Course on: "Advanced Computer Architectures"

INSTRUCTION LEVEL PARALLELISM: REORDER BUFFER


Prof. Cristina Silvano Politecnico di Milano cristina.silvano@polimi.it

Outline

Hardware-based Speculation
Reorder Buffer
Speculative Tomasulo Algorithm

Hardware-based Speculation

Branches must be solved quickly for loop overlap!

 In our loop-unrolling example, we relied on the fact that branches were under control of "fast" integer unit in order to get overlap!

Loop:	LD	F0	0	R1
	MULTD	F4	F0	F2
	SD	F4	0	R1
	SUBI	R1	R1	#8
	BNEZ	R1	Loop	

- What happens if branch depends on result of MULTD??
 - We completely lose all of our advantages!
 - Need to be able to "predict" the branch outcome.
 - If we were to predict that branch was taken, this would be right most of the time.
- Problem much worse for superscalar machines!

Hardware-based Speculation

- The key idea behind speculation is:
 - to issue and execute instructions dependent on a branch before the branch outcome is known;
 - to allow instructions to execute out-of-order but to force them to commit in-order;
 - to prevent any irrevocable action (such as updating state or taking an exception) until an instruction commits;
- When an instruction is no longer speculative, we allow it to update the register file or memory (instruction commit).
- ReOrder Buffer (ROB) to hold the results of instructions that have completed execution but have not yet committed or to pass results among instructions that may be speculated.

Hardware-based Speculation

- Outcome of branches is speculated and program is executed as if speculation was correct (without speculation, the simple dynamic scheduling would only fetch and decode, not execute!)
- Mechanisms are necessary to handle incorrect speculation – hardware speculation extend dynamic scheduling beyond a branch (i.e. behind the basic block)

HW-based Speculation

- HW-based Speculation combines 3 ideas:
 - Dynamic Branch Prediction to choose which instruction to execute before the branch outcome is known
 - Speculation to execute instructions before control dependences are resolved
 - Dynamic Scheduling supporting out-of-order execution but in-order commit to prevent any irrevocable actions (such as register update or taking exception) until an instruction commits

Hardware-based Speculation


- Adopted in PowerPC 603/604, MIPS R10000/ R12000, Pentium II/III/4, AMD K5/K6 Athlon.
- Extends hardware support for Tomasulo algorithm: to support speculation, *commit* phase is separated from execution phase, *ReOrder Buffer* is introduced → *Speculative Tomasulo Algorithm* with ReOrder Buffer

Hardware-based Speculation

- Basic Tomasulo algorithm: instruction writes result in RF and Reservation Stations, where subsequent instructions find the results to be used as operands
- With speculation, results are written only when instruction commits – and it is known whether the instruction (no more speculative) had to be executed.
- Key idea: executing out of order, committing in order.

- Buffer to hold the results of instructions that have finished execution but non committed
- Buffer to pass results among instructions that can be speculated
- Support out-of-order execution but in-order commit

- Buffer to hold the results of instructions that have finished execution but non committed
- Buffer to pass results among instructions that can be speculated
- Support out-of-order execution but in-order commit
- Speculative Tomasulo Algorithm with ROB:
 - Pointers are directed toward ROB slot.
 - A register or memory is updated only when the instruction reaches the head of ROB (that is until the instruction is no longer speculative).


- ROB completely replaces the Store Buffers
- The renaming function of Reservation Stations is replaced by ROB
- Reservation Stations now used only to buffer instructions and operands to FUs (to reduce structural hazards).
- Pointers now are directed toward ROB entries
- Processors with ROB can dynamically execute while maintaining precise interrupt model because instruction commit happens in order.

- Reorder buffer can be operand source ⇒ More registers like reservation stations
- Use reorder buffer number instead of reservation station when execution completes
- Supplies operands between execution complete & commit
- Once operand commits, result is put into register
- Instructions commit
- As a result, its easy to undo speculated instructions on mispredicted branches or on exceptions

- Originally (1988) introduced to solve precise interrupt problem; generalized to grant sequential consistency;
- Basically, ROB is a circular buffer with tail pointer (indicating next free entry) and head pointer indicating the instruction that will commit (leaving ROB) first.

- Instructions are written in ROB in strict program order – when an instruction is issued, an entry is allocated to it in sequence. Entry indicates status of instruction: issued (i), in execution (x), finished (f) (+ other items!),
- An instruction can commit (retire) iff
 - 1. It has finished, and
 - All previous instructions have already retired.

Head (next instruction to be retired)


Tail (first free entry): allocate subsequent instructions to subsequent entries, in order

- Only retiring instructions can complete, i.e., update architectural registers and memory;
- ROB can support both speculative execution and exception handling
- Speculative execution: each ROB entry is extended to include a speculative status field, indicating whether instruction has been executed speculatively;
- Finished instructions cannot retire as long as they are in speculative status.
- Interrupt handling: Exceptions generated in connection with instruction execution are made precise by accepting exception request only when instruction becomes "next to retire" (exceptions are processed in order)

Speculative Tomasulo Algorithm

Speculative Tomasulo Architecture for an FPU


Four Steps of Speculative Tomasulo Algorithm

- Issue get instruction from FP Op Queue
 If reservation station and ROB slot free, issue instr & send operands & ROB no. for destination (this stage sometimes called "dispatch")
- Execution operate on operands (EX)
 When both operands ready then execute; if not ready, watch CDB for result; when both operands in reservation station, execute; checks RAW (sometimes called "issue")
- Write result finish execution (WB)
 Write on Common Data Bus to all awaiting FUs
 ROB; mark reservation station available.
- 4. Commit update register with ROB result
 When instr. at head of ROB & result present, update register
 with result (or store to memory) and remove instr from ROB.
 Mispredicted branch flushes ROB (sometimes called
 "graduation")

Steps of Speculative Tomasulo's Algorithm (2)


- 4. Commit: 3 different possible sequences:
 - Normal commit: instruction reaches the head of the ROB, result is present in the buffer. Result is stored in the register, instruction is removed from ROB;
 - Store commit: as above, but memory rather than register is updated;
 - 3. Instruction is a branch with incorrect prediction: it indicates that speculation was wrong. ROB is flushed ("graduation"), execution restarts at correct successor of the branch. If the branch was correctly predicted, branch is finished


Speculative Tomasulo's Algorithm


 Tomasulo's "Boosting" needs a buffer for uncommitted results (ROB).


Each entry in ROB contains four fields:


- Instruction type field indicates whether instruction is a branch (no destination result), a store (has memory address destination), or a load/ALU (register destination)
- Destination field: supplies register number (for loads and ALU instructions) or memory address (for stores) where results should be written;
- Value field: used to hold value of result until instruction commits
- Ready field: indicates that instruction has completed execution, value is ready


First ADDD exec. completed


Prof. Cristina Silvano - Politecnico di Milano

