

DESDOBRAMENTO E ESCALONAMENTO DE LOOP - PIPELINE MIPS 32 BITS

ELAINE CECÍLIA GATTO

Usando o código a seguir:

- Desdobre o código quatro vezes e escalone-o para execução rápida no pipeline padrão do MIPS sem mecanismo de forwarding.
- Considere que ele admite a instrução ADDI. Você pode considerar que o LOOP é executado para um múltiplo de quatro vezes. Suponha inicialmente que\$10 = 0 e \$30 = 400. Suponha também que os desvios são resolvidos no estágio MEM.
- Como o código escalonado se compara com o código não escalonado original em termos de execução—isto é, em termos de speed up? Mostre o código desdobrado e depois escalonado.

LOOP: Lw \$2, 0(\$10) Sub \$4, \$2, \$3 Sw \$4, 0(\$10) Addi \$10, \$10, 4 Bne \$10, \$30, LOOP

O conteúdo deste material está no livro ARQUITETURA DE COMPUTADORES UMA ABORDAGEM QUANTITATIVA. Vai da página 135 a 140.

CICLO 3:

- A instrução LW está calculando o endereço de memória de onde deve pegar o operando
- A instrução SUB está sendo codificada
- A instrução SW entra no pipeline

CICLO 4:

- A instrução LW está buscando o valor do endereço de memória calculado
- A instrução SUB está sendo calculada:\$4 = \$2 \$3
- A instrução SW está sendo codificada
- A instrução ADDI entra no pipeline.

Neste ciclo temos um conflito entre as instruções LW e SUB. O valor do operando \$2 que SUB precisa ainda não está disponível!

CICLO 5:

- A instrução LW escreve no registrador \$2 e sai do pipeline
- A instrução SUB não faz nada no estágio MEM neste ciclo
- A instrução SW está calculando o endereço de memória
- A instrução ADDI está sendo codificada
- A instrução BNE entra no pipeline

CICLO 6:

- A instrução SUB escreve no registrador\$4 e sai do pipeline
- A instrução SW escreve o valor que está no registrador \$4 no endereço de memória calculado
- A instrução ADDI calcula \$10 = \$10 + 4
- A instrução BNE está sendo codificada

Aqui temos um problema com as instruções SUB e SW. Qual valor correto que será escrito por SW sendo que SUB ainda não terminou a escrita?

CICLO 7:

- A instrução SW não faz nada no estágio WB e sai do pipeline
- A instrução ADDI não faz nada no estágio MEM
- A instrução BNE está comparando o valores dos registradores: \$10 != \$30 ?

Aqui temos um problema com as instruções ADDI e BNE. O valor do registrador \$10 ainda não foi escrito, então BNE não pode compará-lo!

CICLO 8:

- A instrução ADDI escreve no registrador \$10 e sai do pipeline
- A instrução BNE, no estágio MEM, realiza o desvio

Como temos o problema no ciclo anterior, ele persistirá aqui!

Concluímos que o código tem conflitos que precisam ser resolvidos com forwarding e bolhas. No entanto, o exercício diz que o pipeline não possui o mecanismo de forwarding. Os conflitos estão marcados no código a seguir:

```
LOOP: Lw $2, 0($10)
Sub $4, $2, $3
Sw $4, 0($10)
Addi $10, $10, 4
Bne $10, $30, LOOP
```

COM MECANISMO DE FORWARDING O PIPELINE DESTE CÓDIGO FICA DA SEGUINTE FORMA:

SEM MECANISMO DE FORWARDING O PIPELINE DESTE CÓDIGO FICA DA SEGUINTE FORMA:

Sub \$4, \$2, \$3

Sw \$4, 0(\$10)

Addi \$10, \$10, 4

Bne \$10, \$10, LOOP

14 ciclos de clock para iniciar e finalizar as 10 instruções!
Precisaremos de 5 bolhas. São 10 ciclos de start.

COM MECANISMO DE FORWARDING, E SEM QUALQUER ESCALONAMENTO, O CÓDIGO FICA DA SEGUINTE FORMA:

LOOP: 1. LW \$2, 9(\$10)

2. BOLHA

3. SUB \$4, \$2, \$3

4. BOLHA

5. SW \$4, 0(\$10)

6. ADDI \$10, \$10, 4

7. BOLHA

8. BNE \$10, \$30, LOOP

SEM MECANISMO DE FORWARDING, E **SEM** QUALQUER ESCALONAMENTO, O CÓDIGO FICA DA SEGUINTE FORMA:

LOOP: 1. LW \$2, 9(\$10)

2. BOLHA

3. BOLHA

4. SUB \$4, \$2, \$3

5. BOLHA

6. SW \$4, 0(\$10) 7. ADDI \$10, \$10, 4

8. BOLHA

9. BOLHA

10. BNE \$10, \$30, LOOP

Estes códigos são apenas reflexo dos diagramas dos slides anteriores

ESCALONAMENTO:

- Técnica usada para manter o pipeline cheio;
- Encontra sequências de instruções não relacionadas que podem ser sobrepostas;
- Evita bolhas:
 - Uma instrução dependente precisa ser separada da instrução de origem por uma distância em ciclos de clock igual à latência do pipeline dessa instrução de origem

COM MECANISMO DE FORWARDING, E COM ESCALONAMENTO, O CÓDIGO FICA DA SEGUINTE FORMA:

LOOP:

1. LW \$2, 0(\$10)

2. ADDI \$10, \$10, 4

3. SUB \$4, \$2, \$3

4. BOLHA

5. SW \$4, 8(\$10)

6. BNE \$10, \$30, LOOP

SEM MECANISMO DE FORWARDING, E COM ESCALONAMENTO, O CÓDIGO FICA DA SEGUINTE FORMA:

LOOP:

1. LW \$2, 0(\$10)

2. ADDI \$10, \$10, 4

3. BOLHA

4. SUB \$4, \$2, \$3

5. BOLHA

6. BOLHA

7. SW \$4, 8(\$10)

8. BNE \$10, \$30, LOOP

Vamos ver como fica o diagrama pra esses dois códigos!

O 8 na instrução SW em ambos os códigos, é por conta que pulamos 2 instruções: 0 + 4 + 4. A bolha não conta! Para escalonar precisamos prestar atenção nestes detalhes!

COM MECANISMO DE FORWARDING E COM ESCALONAMENTO

SEM MECANISMO DE FORWARDING E COM ESCALONAMENTO

DESDOBRANDO O LOOP EM 4 CÓPIAS

LOOP: 1. Lw \$2, 0(\$10)

2. Sub \$4, \$2, \$3

3. Sw \$4, 0(\$10)

4. Lw \$6, 8(\$10)

5. Sub \$8, \$6, \$3

6. Sw \$8, 8(\$10)

7. Lw \$12, 16(\$10)

8. Sub \$14, \$12, \$3

9. Sw \$14, 16(\$10)

10. Lw \$16, 24(\$10)

11. Sub \$18, \$16, \$3

12. Sw \$18, 24(\$10)

13. Addi \$10, \$10, 32

14. Bne \$10, \$30, LOOP

Para desdobrar o código você precisa fazer uma cópia do CORPO do LOOP renomeando os registradores e modificando o índice que acompanha o endereço base da instrução de load/store.

As instruções referentes ao incremento do LOOP e à decisão do DESVIO não entram na cópia!

O código à esquerda já é o código desdobrado. Cada parte replicada está com uma cor diferente para destacar as mudanças.

Agora temos 14 instruções que vão encher o pipeline e com isso as bolhas não serão mais necessárias.

Ainda assim, do jeito que está aqui teremos bolhas. Vamos reordenar para evitar isto!

DESDOBRANDO O LOOP EM 4 CÓPIAS

```
LOOP: 1. Lw $2, 0($10)
2. Lw $6, 8($10)
3. Lw $12, 16($10)
4. Lw $16, 24($10)
```

```
5. Sub $4, $2, $3
6. Sub $8, $6, $3
7. Sub $14, $12, $3
8. Sub $18, $16, $3
```


```
9. Sw $4, 0($10)
10. Sw $8, 8($10)
11. Sw $14, 16($10)
12. Sw $18, 24($10)
```

Depois de desdobrar o código, reordene de forma que todas as instruções de LOAD estejam no inicio e todas as instruções de STORE no final.

DESDOBRAMENTO:

- É uma técnica para aumentar o número de instruções relativas às instruções de desvio
- Replica o corpo do LOOP várias vezes e ajusta o final
- Remove as instruções de desvio do meio do caminho
- Permite que instruções de diferentes iterações sejam escalonadas juntas
- Necessário renomear os registradores
- Considerar apenas o corpo do LOOP para a replicação
- Evita bolhas

DIAGRAMA CÓDIGO DESDOBRADO E ESCALONADO

DIAGRAMA CÓDIGO DESDOBRADO E ESCALONADO

SUB \$18, 416, \$3	IF/IM	ID/REG	EX/ALU	MEM	WB/REG							
	Sw \$4, 0(\$10)		ID/REG	EX/ALU	MEM	WB/REG						
		Sw \$8, 8(\$10)	IF/IM	ID/REG	EX/ALU	MEM	WB/REG					
		S	Sw \$14, 16(\$10)	IF/IM	ID/REG	EX/ALU	MEM	WB/REG				
			Sw	\$18, 24(\$10)	IF/IM	ID/REG	EX/ALU	MEM	WB/REG			
				Addi	\$10, \$10, 32	IF/IM	ID/REG	EX/ALU	MEM	WB/REG		
						10, \$30, LOOP	IF/IM	ID/REG	EX/ALU	MEM	WB/REG	
	8	9	10	11	12	13	14	15	16	17	18	

- Desdobramos o código em quatro vezes
- Consideramos que o circuito n\u00e3o tem forwarding
- Consideramos que os desvios são resolvidos no estágio MEM
- Consideramos que o circuito admite a instrução ADDI
- Mostramos o código desdobrado e escalonado
- Como o código escalonado se compara com o código não escalonado original em termos de execução, isto é, em termos de speed up?

Código Original

14 ciclos de clock para iniciar e finalizar as 10 instruções! Precisaremos de 5 bolhas. São necessário 10 ciclos de clock de start.

Código Desdobrado e Escalonado

18 ciclos de clock para iniciar e finalizar as 14 instruções! Não precisaremos de bolhas. São necessários 14 ciclos de clock de start.