CS3014: Concurrent Systems

Static & Dynamic Instruction Scheduling

Slides originally developed by Drew Hilton, Amir Roth, Milo Martin and Joe Devietti at University of Pennsylvania

Instruction Scheduling & Limitations

Instruction Scheduling

- Scheduling: act of finding independent instructions
 - "Static" done at compile time by the compiler (software)
 - "Dynamic" done at runtime by the processor (hardware)
- Why schedule code?
 - Scalar pipelines: fill in load-to-use delay slots to improve CPI
 - Superscalar: place independent instructions together
 - As above, load-to-use delay slots
 - Allow multiple-issue decode logic to let them execute at the same time

Dynamic (Execution-time) Instruction Scheduling

Can Hardware Overcome These Limits?

Dynamically-scheduled processors

- Also called "out-of-order" processors
- Hardware re-schedules instructions...
- ...within a sliding window of instructions
- As with pipelining and superscalar, ISA unchanged
 - Same hardware/software interface, appearance of in-order

Increases scheduling scope

- Does loop unrolling transparently!
- Uses branch prediction to "unroll" branches

• Examples:

Pentium Pro/II/III (3-wide), Core 2 (4-wide),
 Alpha 21264 (4-wide), MIPS R10000 (4-wide), Power5 (5-wide)

Out-of-Order Pipeline

In-order commit

Out-of-Order Execution

- Also called "Dynamic scheduling"
 - Done by the hardware on-the-fly during execution
- Looks at a "window" of instructions waiting to execute
 - Each cycle, picks the next ready instruction(s)
- Two steps to enable out-of-order execution:
 Step #1: Register renaming to avoid "false" dependencies
 Step #2: Dynamically schedule to enforce "true" dependencies
- Key to understanding out-of-order execution:
 - Data dependencies

Dependence types

```
RAW (Read After Write) = "true dependence" (true)
\text{mul r0} * \text{r1} \rightarrow \text{r2}
add r2 + r3 \rightarrow r4
 WAW (Write After Write) = "output dependence" (false)
mul r0 * r1 \rightarrow r2
add r1 + r3 \rightarrow r2
 WAR (Write After Read) = "anti-dependence" (false)
mul r0 * r1 \rightarrow r2
add r3 + r4 \rightarrow r1

 WAW & WAR are "false", Can be totally eliminated by "renaming"
```

Step #1: Register Renaming

- To eliminate register conflicts/hazards
- "Architected" vs "Physical" registers level of indirection
 - Names: r1, r2, r3
 - Locations: p1, p2, p3, p4, p5, p6, p7
 - Original mapping: $r1\rightarrow p1$, $r2\rightarrow p2$, $r3\rightarrow p3$, p4-p7 are "available"

Мар	Tabl
	_

r1	r2	r3
p1	p2	р3
p4	p2	р3
р4	p2	р5
р4	p2	p6

FreeList

p4, p5, p6, p7
p5, p6, p7
p6,p7
p7

Original insns

Renamed insns

add p2,p3→p4 sub p2,p4→p5 mul p2,p5→p6 div p4,#4→p7

- Renaming conceptually write each register once
 - + Removes false dependences
 - + Leaves true dependences intact!
- When to reuse a physical register? After overwriting instruction is complete

Out-of-order Pipeline

Step #2: Dynamic Scheduling

- Instructions fetch/decoded/renamed into Instruction Buffer
 - Also called "instruction window" or "instruction scheduler"
- Instructions (conceptually) check ready bits every cycle
 - Execute oldest "ready" instruction, set output as "ready"

Dynamic Scheduling/Issue Algorithm

- Data structures:
 - Ready table[phys_reg] \$\mathbb{A}\$ yes/no (part of "issue queue")
- Algorithm at "issue" stage (prior to read registers):

```
foreach instruction:
if table[insn.phys_input1] == ready &&
  table[insn.phys_input2] == ready then
 insn is "ready"
select the oldest "ready" instruction
table[insn.phys_output] = ready
```

- Multiple-cycle instructions? (such as loads)
 - For an instruction with latency of N, set "ready" bit N-1 cycles in future

Register Renaming

Register Renaming Algorithm (Simplified)

- Two key data structures:
 - maptable[architectural_reg] physical_reg
 - Free list: allocate (new) & free registers (implemented as a queue)
 - ignore freeing of registers for now
- Algorithm: at "decode" stage for each instruction:
 - Rewrites instruction with "physical" registers (rather than "architectural" registers


```
insn.phys_input1 = maptable[insn.arch_input1]
insn.phys_input2 = maptable[insn.arch_input2]

new_reg = new_phys_reg()
maptable[insn.arch_output] = new_reg
insn.phys_output = new_reg
```

xor r1 $^$ r2 \rightarrow r3 add r3 + r4 \rightarrow r4 sub r5 - r2 \rightarrow r3 addi r3 + 1 \rightarrow r1

r1	p1
r2	p2
r3	рЗ
r4	p4
r5	p5

Map table

Free-list

xor $r1 \land r2 \rightarrow r3$ add $r3 + r4 \rightarrow r4$ sub $r5 - r2 \rightarrow r3$ addi $r3 + 1 \rightarrow r1$

	xor	p1 ^ p2 -	>
---------	-----	-----------	-------------

r1	p1
r2	p2
r3	рЗ
r4	р4
r5	р5

Map table

Free-list

xor r1
$$^$$
 r2 \rightarrow r3
add r3 + r4 \rightarrow r4
sub r5 - r2 \rightarrow r3
addi r3 + 1 \rightarrow r1

→	xor	p1 ^ p2	→ p6
----------	-----	---------	------

r1	p1
r2	p2
r3	рЗ
r4	p4
r5	р5

Free-list

xor r1
r
2 \rightarrow r3
add r3 + r4 \rightarrow r4
sub r5 - r2 \rightarrow r3
addi r3 + 1 \rightarrow r1

	xor	p1	^ p2	→ p6
---------	-----	----	------	-------------

r1	p1
r2	p2
r3	p6
r4	p4
r5	р5

Free-list

xor r1
$$^$$
 r2 \rightarrow r3
add **r3** + **r4** \rightarrow r4
sub r5 - r2 \rightarrow r3
addi r3 + 1 \rightarrow r1

r1	p1
r2	p2
r3	p6
r4	p4
r5	р5

Map table

Free-list

xor r1
$$^$$
 r2 \rightarrow r3
add r3 + r4 \rightarrow r4
sub r5 - r2 \rightarrow r3
addi r3 + 1 \rightarrow r1

	xor	p1	^ p2	→	p6
	add	p6	+ p4	→	p7

r1	p1
r2	p2
r3	p6
r4	р4
r5	р5

Map table

Free-list

xor r1
$$^$$
 r2 \rightarrow r3
add r3 + r4 \rightarrow r4
sub r5 - r2 \rightarrow r3
addi r3 + 1 \rightarrow r1

r1	p1			
r2	p2			
r3	p6			
r4	р7			
r5	р5			

Map table

Free-list

```
xor r1 ^ r2 \rightarrow r3
add r3 + r4 \rightarrow r4
sub r5 - r2 \rightarrow r3
addi r3 + 1 \rightarrow r1
```


r1	p1			
r2	p2			
r3	p6			
r4	р7			
r5	p5			

Map table

Free-list

xor r1
$$^$$
 r2 \rightarrow r3
add r3 + r4 \rightarrow r4
sub r5 - r2 \rightarrow r3
addi r3 + 1 \rightarrow r1

r1	p1
r2	p2
r3	p6
r4	р7
r5	р5

Map table

Free-list

xor r1
$$^$$
 r2 \rightarrow r3
add r3 + r4 \rightarrow r4
sub r5 - r2 \rightarrow r3
addi r3 + 1 \rightarrow r1

r1	p1
r2	p2
r3	p8
r4	р7
r5	р5

Map table

Free-list

```
xor r1 ^ r2 \rightarrow r3
add r3 + r4 \rightarrow r4
sub r5 - r2 \rightarrow r3
addi r3 + 1 \rightarrow r1
```

xor	$p1 ^p2 \rightarrow p6$
add	p6 + p4 → p7
sub	p5 - p2 → p8
addi	p8 + 1 →

r1	p1
r2	p2
r3	p8
r4	р7
r5	р5

Map table

Free-list

$xor r1 ^ r2 \rightarrow r3$
add r3 + r4 → r4
sub r5 - r2 → r3
addi r3 + 1 → r1

xor	p1 ^ p2 →	р6
add	p6 + p4 →	p 7
sub	p5 - p2 →	р8
addi	p8 + 1 →	p9

r1	p1
r2	p2
r3	p8
r4	р7
r5	р5

Map table

Free-list

xor r1
$$^$$
 r2 \rightarrow r3
add r3 + r4 \rightarrow r4
sub r5 - r2 \rightarrow r3
addi r3 + 1 \rightarrow **r1**

xor p1
$$^$$
 p2 \rightarrow p6
add p6 + p4 \rightarrow p7
sub p5 - p2 \rightarrow p8
addi p8 + 1 \rightarrow p9

r1	p9		
r2	p2		
r3	p8		
r4	р7		
r5	р5		

Map table

Free-list

Out-of-order Pipeline

Dynamic Instruction Scheduling Mechanisms

Dispatch

- Put renamed instructions into out-of-order structures
- Re-order buffer (ROB)
 - Holds instructions from Fetch through Commit
- Issue Queue
 - Central piece of scheduling logic
 - Holds instructions from Dispatch through Issue
 - Tracks ready inputs
 - Physical register names + ready bit
 - "AND" the bits to tell if ready

Dispatch Steps

- Allocate Issue Queue (IQ) slot
 - Full? Stall
- Read ready bits of inputs
 - 1-bit per physical reg
- Clear ready bit of output in table
 - Instruction has not produced value yet
- Write data into Issue Queue (IQ) slot

xor p1 h p2 \rightarrow p6 add p6 + p4 \rightarrow p7 sub p5 - p2 → p8 addi p8 + 1 → p9

Issue Queue

Insn	Inp1	R	Inp2	R	Dst	Bday

Ready bits

p1	У
p2	У
рЗ	у
p4	у
р5	у
p6	у
р7	у
p8	у
р9	у
	32

xor p1 $^$ p2 \rightarrow p6 add p6 + p4 \rightarrow p7 sub p5 - p2 \rightarrow p8 addi p8 + 1 \rightarrow p9

Issue Queue

Insn	Inp1	R	Inp2	R	Dst	Bday
xor	p1	у	p2	y	p6	0

Ready bits

p1	У
p2	у
р3	у
p4	у
р5	у
p6	n
p6 p7	n y
р7	у

CIS 501: Comp. Arch. | Prof. Joe Devietti | Scheduling

xor p1 $^$ p2 \rightarrow p6 add p6 + p4 \rightarrow p7 sub p5 - p2 \rightarrow p8 addi p8 + 1 \rightarrow p9

Issue Queue

Insn	Inp1	R	Inp2	R	Dst	Bday
xor	p1	у	p2	у	p6	0
add	p6	n	p4	y	р7	1

Ready bits

p1	У
p2	У
р3	У
p4	У
р5	У
p6	n
р7	n
p8	у
p9	У
	34

CIS 501: Comp. Arch. | Prof. Joe Devietti | Scheduling

xor p1 $^$ p2 \rightarrow p6 add p6 + p4 \rightarrow p7 sub p5 - p2 \rightarrow p8 addi p8 + 1 \rightarrow p9

Issue Queue

Insn	Inp1	R	Inp2	R	Dst	Bday
xor	p1	У	p2	у	p6	0
add	p6	n	p4	у	р7	1
sub	p5	у	p2	у	p8	2

Ready bits

p1	У
p2	y
рЗ	у
p4	У
р5	у
p6	n
р7	n
p8	n
р9	у
	35

CIS 501: Comp. Arch. | Prof. Joe Devietti | Scheduling

xor p1 $^$ p2 \rightarrow p6 add p6 + p4 \rightarrow p7 sub p5 - p2 \rightarrow p8 addi p8 + 1 \rightarrow p9

Issue Queue

Insn	Inp1	R	Inp2	R	Dst	Bday
xor	p1	у	p2	у	p6	0
add	p6	n	p4	У	р7	1
sub	р5	У	p2	У	p8	2
addi	p8	n		у	p9	3

Ready bits

p1	У
p2	У
рЗ	У
p4	у
р5	У
p6	n
р7	n
p8	n
р9	n

CIS 501: Comp. Arch. | Prof. Joe Devietti | Scheduling

36

Out-of-order pipeline

- Execution (out-of-order) stages
- Select ready instructions
 - Send for execution
- Wakeup dependents

Dynamic Scheduling/Issue Algorithm

- Data structures:
 - Ready table[phys reg] yes/no (part of issue queue)
- Algorithm at "schedule" stage (prior to read registers):
 foreach instruction:
 if table[insn.phys_input1] == ready &&
 table[insn.phys_input2] == ready then
 insn is "ready"
 select the oldest "ready" instruction

table[insn.phys_output] = ready

Issue = Select + Wakeup

- Select oldest of "ready" instructions
 - "xor" is the oldest ready instruction below
 - "xor" and "sub" are the two oldest ready instructions below
 - ➢ Note: may have resource constraints: i.e. load/store/floating point

Insn	Inp1	R	Inp2	R	Dst	Bday
xor	р1	у	p2	у	p6	0
add	р6	n	p4	у	р7	1
sub	р5	у	p2	у	p8	2
addi	p8	n		у	р9	3

Ready!

Ready!

Issue = Select + Wakeup

Wakeup dependent instructions

Search for destination (Dst) in inputs & set "ready" bit

• Implemented with a special memory array circuit called a Content Addressable Memory (CAM)

Also update ready-bit table for future instructions

Insn	Inp1	R	Inp2	R	Dst	Bday
xor	p1	У	p2	У	p6	0
add	p6	у	p4	У	р7	1
sub	р5	У	p2	У	p8	2
addi	p8	у		У	p9	3

- For multi-cycle operations (loads, floating point)
 - Wakeup deferred a few cycles
 - Include checks to avoid structural hazards

<u> </u>	hт	У
	p2	у
	рЗ	у
	p4	у
	р5	у
	p6	y
	p6 p7	y n
	р7	n

Note: Content Addressable Memory

- A content addressable memory (CAM) is indexed by the content of each location, not by the address
 - Sometimes known as associative memory
- It compares an input "key" against a table of keys, and returns the location of the key in the table
 - In software this might be implemented with a hash table
 - Hardware hash table is also possible, but potentially slow
- To search all locations in a single cycle
 - You need to be able to compare the search key to all keys in the table simultaneously
 - This requires a *lot* of hardware
 - Fast CAMs are very hardware expensive
 - If you need to be able to do multiple searches in the same cycle, the hardware requirements are even greater

Issue

- Select/Wakeup one cycle
- Dependent instructions execute on back-to-back cycles
 - Next cycle: add/addi are ready:

Insn	Inp1	R	Inp2	R	Dst	Bday
add	p6	У	p4	У	р7	1
addi	p8	у		у	р9	3

- Issued instructions are removed from issue queue
 - Free up space for subsequent instructions

Out-of-Order: Benefits & Challenges

Dynamic Scheduling Operation (Recap)

- Dynamic scheduling
 - Totally in the hardware (not visible to software)
 - Also called "out-of-order execution" (OoO)
- Fetch many instructions into instruction window
 - Use branch prediction to speculate past (multiple) branches
 - Flush pipeline on branch misprediction
- Rename registers to avoid false dependencies
- Execute instructions as soon as possible
 - Register dependencies are known
 - Handling memory dependencies is harder
- "Commit" instructions in order
 - Anything strange happens before commit, just flush the pipeline

Haswell Buffer Sizes

Extract more parallelism in every generation

	Nehalem	Sandy Bridge	Haswell	
Out-of-order Window	128	168	192	1
In-flight Loads	48	64	72	1
In-flight Stores	32	36	42	1
Scheduler Entries	36	54	60	1
Integer Register File	N/A	160	168	1
FP Register File	N/A	144	168	1
Allocation Queue	28/thread	28/thread	56	1

Haswell Core at a Glance

Next generation branch prediction

Improves performance and saves wasted work

Improved front-end

- Initiate TLB and cache misses speculatively
- Handle cache misses in parallel to hide latency
- Leverages improved branch prediction

Deeper buffers

- Extract more instruction parallelism
- More resources when running a single thread

More execution units, shorter latencies

Power down when not in use

More load/store bandwidth

- Better prefetching, better cache line split latency
 & throughput, double L2 bandwidth
- New modes save power without losing performance

No pipeline growth

- Same branch misprediction latency
- Same L1/L2 cache latency

Core Cache Size/Latency/Bandwidth

Metric	Nehalem	Sandy Bridge	Haswell
L1 Instruction Cache	32K, 4-way	32K, 8-way	32K, 8-way
L1 Data Cache	32K, 8-way	32K, 8-way	32K, 8-way
Fastest Load-to-use	4 cycles	4 cycles	4 cycles
Load bandwidth	16 Bytes/cycle	32 Bytes/cycle (banked)	64 Bytes/cycle
Store bandwidth	16 Bytes/cycle	16 Bytes/cycle	32 Bytes/cycle
L2 Unified Cache	256K, 8-way	256K, 8-way	256K, 8-way
Fastest load-to-use	10 cycles	11 cycles	11 cycles
Bandwidth to L1	32 Bytes/cycle	32 Bytes/cycle	64 Bytes/cycle
L1 Instruction TLB	4K: 128, 4-way 2M/4M: 7/thread	4K: 128, 4-way 2M/4M: 8/thread	4K: 128, 4-way 2M/4M: 8/thread
L1 Data TLB	4K: 64, 4-way 2M/4M: 32, 4-way 1G: fractured	4K: 64, 4-way 2M/4M: 32, 4-way 1G: 4, 4-way	4K: 64, 4-way 2M/4M: 32, 4-way 1G: 4, 4-way
L2 Unified TLB	4K: 512, 4-way	4K: 512, 4-way	4K+2M shared: 1024, 8-way

All caches use 64-byte lines

OoO Execution is all around us

- Example phone CPU: Qualcomm Krait 400 processor
 - based on ARM Cortex A15 processor
 - out-of-order 2.5GHz quad-core
 - 3-wide fetch/decode
 - 4-wide issue
 - 11-stage integer pipeline
 - 28nm process technology
 - 4/4KB DM L1\$, 16/16KB 4-way SA L2\$, 2MB 8-way SA L3\$

Out of Order: Benefits

- Allows speculative re-ordering
 - Loads / stores
 - Branch prediction to look past branches
- Done by hardware
 - Compiler may want different schedule for different hw configs
 - Hardware has only its own configuration to deal with
- Schedule can change due to cache misses
- Memory-level parallelism
 - Executes "around" cache misses to find independent instructions
 - Finds and initiates independent misses, reducing memory latency
 - Especially good at hiding L2 hits (~12 cycles in Core i7)

Challenges for Out-of-Order Cores

- Design complexity
 - More complicated than in-order? Certainly!
 - But, we have managed to overcome the design complexity
- Clock frequency
 - Can we build a "high ILP" machine at high clock frequency?
 - Yep, with some additional pipe stages, clever design
- Limits to (efficiently) scaling the window and ILP
 - Large physical register file
 - Fast register renaming/wakeup/select/load queue/store queue
 - Active areas of micro-architectural research
 - Branch & memory depend. prediction (limits effective window size)
 - 95% branch mis-prediction: 1 in 20 branches, or 1 in 100 insn.
 - Plus all the issues of building "wide" in-order superscalar
- Power efficiency
 - Today, even mobile phone chips are out-of-order cores

Redux: HW vs. SW Scheduling

- Static scheduling
 - Performed by compiler, limited in several ways
- Dynamic scheduling
 - Performed by the hardware, overcomes limitations
- Static limitation → dynamic mitigation
 - Number of registers in the ISA → register renaming
 - Scheduling scope → branch prediction & speculation
 - Inexact memory aliasing information → speculative memory ops
 - Unknown latencies of cache misses → execute when ready
- Which to do? Compiler does what it can, hardware the rest
 - Why? dynamic scheduling needed to sustain more than 2-way issue
 - Helps with hiding memory latency (execute around misses)
 - Intel Core i7 is four-wide execute w/ scheduling window of 100+
 - Even mobile phones have dynamically scheduled cores (ARM A9, A15)