Instruction scheduling

What is instruction scheduling?

- Code generation has created a sequence of assembly instructions
- But that is not the only valid order in which instructions could be executed!

 Different orders can give you better performance, more instruction level parallelism, etc.

Why do instruction scheduling?

- Not all instructions are the same
 - Loads tend to take longer than stores, multiplies tend to take longer than adds
- Hardware can overlap execution of instructions (pipelining)
 - Can do some work while waiting for a load to complete
- Hardware can execute multiple instructions at the same time (superscalar)
 - Hardware has multiple functional units

Different types of hardware

- VLIW (very long instruction word)
 - Popular in the 1990s, still common in some DSPs
 - Relies on compiler to find best schedule for instructions, manage instruction-level parallelism
 - Instruction scheduling is vital
- Out-of-order superscalar
 - Standard design for most CPUs (some low energy chips, like in phones, may be in-order)
 - Hardware does scheduling, but in limited window of instructions
 - Compiler scheduling still useful to make hardware's life easier

Outline

- Constraints on schedule
 - Dependences between instructions
 - Resource constraints
- Scheduling instructions while respecting constraints
 - List scheduling
 - Height-based heuristic

Scheduling constraints

Are all instruction orders legal?

$$a = b + c$$

$$d = a + 3$$

$$e = f + d$$

Scheduling constraints

Are all instruction orders legal?

Dependences between instructions prevent reordering

Data dependences

- Variables/registers defined in one instruction are used in a later instruction: flow dependence
- Variables/registers used in one instruction are overwritten by a later instruction: anti dependence
- Variables/registers defined in one instruction are overwritten by a later instruction: output dependence
- Data dependences prevent instructions from being reordered, or executed at the same time.

Other constraints

Some architectures have more than one ALU

```
a = b * c These instructions do not have any dependence. Can be executed in parallel
```

- But what if there is only one ALU?
 - Cannot execute in parallel
 - If a multiply takes two cycles to complete, cannot even execute the second instruction immediately after the first
- Resource constraints are limitations of the hardware that prevent instructions from executing at a certain time

Representing constraints

- Dependence constraints and resource constraints limit valid orders of instructions
- Instruction scheduling goal:
 - For each instruction in a program (basic block), assign it a scheduling slot
 - Which functional unit to execute on, and when
 - As long as we obey all of the constraints
- So how do we represent constraints?

Data dependence graph

- Graph that captures data dependence constraints
- Each node represents one instruction
- Each edge represents a dependence from one instruction to another
- Label edges with instruction latency (how long the first instruction takes to complete → how long we have to wait before scheduling the second instruction)

- ADD takes I cycle
- MUL takes 2 cycles
- LD takes 2 cycles
- ST takes I cycle

```
LD A, RI
LD B, R2
R3 = RI + R2
LD C, R4
R5 = R4 * R2
R6 = R3 + R5
ST R6, D
```

Reservation tables

- Represent resource constraints using reservation tables
- For each instruction, table shows which functional units are occupied in each cycle the instruction executes
 - # rows: latency of instruction
 - # columns: number of functional units
 - T[i][j] marked ⇔ functional unit j occupied during cycle i
 - Caveat: some functional units are pipelined: instruction takes multiple cycles to complete, but only occupies the unit for the first cycle
- Some instructions have multiple ways they can execute: one table per variant

- Two ALUs, fully pipelined
- One LD/ST unit, not pipelined
- ADDs can execute on ALU0 or ALU1
- MULs can execute on ALU0 only
- LOADs and STOREs both occupy the LD/ST unit

- Two ALUs, fully pipelined
- One LD/ST unit, not pipelined
- ADDs can execute on ALU0 or ALU1
- MULs can execute on ALU0 only
- LOADs and STOREs both occupy the LD/ST unit

ALU0	ALUI	LD/ST

ADD(I)

ALU0	ALUI	LD/ST
X		

LOAD

ALU0	ALUI	LD/ST
		X
		X

ADD(2)

ALU0	ALUI	LD/ST
	X	

STORE

ALU0	ALUI	LD/ST
		X

MUL

ALU0	ALUI	LD/ST
X		

Can use reservation tables to see if instructions can be scheduled: see if tables overlap

MUL still takes two cycles. Since ALU is fully pipelined, only occupies the ALU for I

Using tables

ADD(I)

ALU0	ALUI	LD/ST
X		

LOAD

ALU0	ALUI	LD/ST
		X
		X

ADD(2)

ALU0	ALUI	LD/ST
	X	

STORE

ALU0	ALUI	LD/ST
		X

MUL

ALU0	ALUI	LD/ST
X		

Which of the sequences below are valid?

| = run instructions in same cycle

; = move to next cycle

ADD | ADD ADD | MUL MUL | MUL | MUL

MUL; MUL | ADD LOAD | MUL LOAD; STORE

STORE; LOAD

Scheduling

- Can use these constraints to schedule a program
- Data dependence graph tells us what instructions are available for scheduling (have all of their dependences satisfied)
- Reservation tables help us build schedule by telling us which functional units are occupied in which cycle

List scheduling

- 1. Start in cycle 0
- 2. For each cycle
 - I. Determine which instructions are available to execute
 - 2. From list of instructions, pick one to schedule, and place in schedule
 - 3. If no more instructions can be scheduled, move to next cycle

Cycle	ALU0	ALUI	LD/ST
0			
ı			
2			
3			
4			
5			
6			
7			
8			
9			
10			

List scheduling

I.LDA,RI

2. LD B, R2

3.R3 = RI + R2

4. LD C, R4

5. R5 = R4 * R2

6. R6 = R3 + R5

7. ST R6, D

Cycle	ALU0	ALUI	LD/ST
0			
2			
3			
4			
5			
6			
7			
8			
9			
10			

List scheduling

I.LDA,RI

2. LD B, R2

3.R3 = RI + R2

4. LD C, R4

5. R5 = R4 * R2

6. R6 = R3 + R5

7. ST R6, D

Cycle	ALU0	ALUI	LD/ST
0			-
			-
2			2
3			2
4	3		4
5			4
6	5		
7			
8	6		
9			7
10			

Height-based scheduling

- Important to prioritize instructions
 - Instructions that have a lot of downstream instructions dependent on them should be scheduled earlier
- Instruction scheduling NP-hard in general, but heightbased scheduling is effective
- Instruction height = latency from instruction to farthest-away leaf
 - Leaf node height = instruction latency
 - Interior node height = max(heights of children + instruction latency)
- Schedule instructions with highest height first

Height-based list scheduling

I.LDA,RI

2. LD B, R2

3. R3 = RI + R2

4. LD C, R4

5. R5 = R4 * R2

6. R6 = R3 + R5

7. ST R6, D

Cycle	ALU0	ALUI	LD/ST
0			2
			2
2			4
3			4
4	5		-
5			-
6	3		
7	6		
8	7		
9			
10			