Computer Organization and Design

The Processor

Introduction

- CPU performance factors
 - Instruction count
 - Determined by ISA and compiler
 - CPI and Clock cycle time
 - Determined by CPU hardware
- We will examine two MIPS CPU implementations
 - A simplified version
 - A more realistic pipelined version
- Simple instruction subset, shows most aspects
 - Memory reference: I w, sw
 - Arithmetic/logical: add, sub, and, or, sl t
 - Control transfer: beq, j

Instruction Execution: Main Steps

- PC → instruction memory, fetch instruction
- Register numbers → register file, read registers
- Depending on instruction class
 - Use ALU to calculate
 - Arithmetic result
 - Memory address for load/store
 - Branch target address
 - Write result to register file (optional)
 - Access data memory for load/store (optional)
 - PC ← target address or PC + 4

CPU Overview

Multiplexers

Reference: Appendix C

Control

Chapter 4 — The Processor — 6

Logic Design Basics

- Information encoded in binary
 - Low voltage = 0, High voltage = 1
 - One wire per bit
 - Multi-bit data encoded on multi-wire buses
- Combinational element
 - Operate on data
 - Output is a function of input
- State (sequential) elements
 - Store information

Combinational Elements

- AND-gate
 - Y = A & B

- Multiplexer
 - Y = S ? I1 : I0

$$Y = A + E$$

Arithmetic/Logic Unit

•
$$Y = F(A, B)$$

Sequential Elements

- Register: stores data in a circuit
 - Uses a clock signal to determine when to update the stored value
 - Edge-triggered: update when Clk changes from 0 to 1

Sequential Elements

- Register with write control
 - Only updates on clock edge when write control input is 1
 - Used when stored value is required later

Clocking Methodology

- Combinational logic transforms data during clock cycles
 - Between clock edges
 - Input from state elements, output to state element
 - Longest delay determines clock period
 - Must keep "critical path" as short as possible

Building a Datapath

- Datapath
 - Elements that process data and addresses in the CPU
 - Registers, ALUs, mux's, memories, ...
- We will build a MIPS datapath incrementally
 - Refining the overview design

Instruction Fetch

R-Format Instructions

- Read two register operands
- Perform arithmetic/logical operation
- Write register result

a. Registers b. ALU

Load/Store Instructions

- Read register operands
- Calculate address using 16-bit offset
 - Use ALU, but sign-extend offset
- Load: Read memory and update register
- Store: Write register value to memory

a. Data memory unit

b. Sign extension unit

Branch Instructions

- Read register operands
- Compare operands
 - Use ALU, subtract and check Zero output
- Calculate target address
 - Sign-extend displacement
 - Shift left 2 places (word displacement)
 - Add to PC + 4
 - Already calculated by instruction fetch

Branch Instructions

Composing the Elements

- First-cut data path does an instruction in one clock cycle
 - No datapath resource can be used more than once per instruction
 - Any element needed more than once must be duplicated
 - Hence, we need separate instruction and data memories
- Use multiplexers where alternate data sources are used for different instructions

R-Type/Load/Store Datapath

Full Datapath

Chapter 4 — The Processor — 20

ALU Control

ALU used for

Load/Store: F = ?

Branch: F = ?

R-type: F depends on funct field

ALU control	Function		
0000	AND		
0001	OR		
0010	add		
0110	subtract		
0111	set-on-less-than		
1100	NOR		

ALU Control

- Assume 2-bit ALUOp derived from opcode
 - Combinational logic derives ALU control

opcode	ALUOp	Operation	funct	ALU function	ALU control
lw	00	load word	XXXXXX	add	0010
SW	00	store word	XXXXXX	add	0010
beq	01	branch equal	XXXXXX	subtract	0110
R-type	10	add	100000	add	0010
		subtract	100010	subtract	0110
		AND	100100	AND	0000
		OR	100101	OR	0001
		set-on-less-than	101010	set-on-less-than	0111

Generated output

The Main Control Unit

Control signals derived from instruction

Datapath With Control

Chapter 4 — The Processor — 24

R-Type Instruction

Chapter 4 — The Processor — 25

Load Instruction

Chapter 4 — The Processor — 26

Branch-on-Equal Instruction

Implementing Jumps

- Jump uses word address
- Update PC with concatenation of
 - Top 4 bits of old PC
 - 26-bit jump address
 - **00**
- Need an extra control signal decoded from opcode

Datapath With Jumps Added

Chapter 4 — The Processor — 29

Performance Issues

- Longest delay determines clock period
 - Critical path: load instruction
 - Instruction memory → register file → ALU → data memory → register file
- Useless to try implementation techniques to reduce delay for different instructions
 - Load instruction still the bottleneck and will still determine clock period
- Violates design principle
 - Making the common case fast!
- We will improve performance by pipelining

Pipelining Analogy

- Pipelined laundry: overlapping execution
 - Parallelism improves performance

Four loads:

- Speedup= 8/3.5 = 2.3
- Non-stop:
 - Speedup (n tasks)

$$= 2n/(0.5n + 1.5)$$

- ≈ 4
- = number of stages

MIPS Pipeline

- Five stages, one step per stage
 - 1. IF: Instruction fetch from memory
 - 2. ID: Instruction decode & register read
 - 3. EX: Execute operation or calculate address
 - 4. MEM: Access memory operand
 - 5. WB: Write result back to register

Pipeline Performance

- Assume time for stages is
 - 100ps for register read or write
 - 200ps for other stages
- Compare pipelined datapath with single-cycle datapath

Instr	Instr fetch	Register read	ALU op	Memory access	Register write	Total time
lw	200ps	100 ps	200ps	200ps	100 ps	800ps
sw	200ps	100 ps	200ps	200ps		700ps
R-format	200ps	100 ps	200ps		100 ps	600ps
beq	200ps	100 ps	200ps			500ps

Pipeline Performance

Pipeline Speedup

- If all stages are balanced
 - i.e., all take the same time
 - Time between instructions_{pipelined}
 - = Time between instructions_{nonpipelined}
 Number of stages
- If not balanced, speedup is less
- Speedup due to increased throughput
 - Critical as real programs execute billions of instructions
 - Latency (time for each instruction) does not decrease

Pipelining and ISA Design

- MIPS ISA designed for pipelining
 - All instructions are 32-bits
 - Easier to fetch and decode in one cycle
 - c.f. x86: 1- to 17-byte instructions
 - real implementations actually translate x86 instructions into simple operations that can be pipelined
 - Few and regular instruction formats
 - Can decode and read registers in one step
 - Load/store addressing
 - Can calculate address in 3rd stage, access memory in 4th stage
 - Alignment of memory operands
 - Memory access takes only one cycle

Hazards

- Situations that prevent starting the next instruction in the next cycle
- Structure hazards
 - A required resource is busy
- Data hazard
 - Need to wait for previous instruction to complete its data read/write
- Control hazard
 - Deciding on control action depends on previous instruction

Structure Hazards

- Conflict for use of a resource
- In MIPS pipeline with a single memory with a single access port
 - Load/store requires data access
 - Instruction fetch would have to stall for that cycle
 - Would cause a pipeline "bubble"
- Hence, pipelined datapaths require separate instruction/data memories
 - Or separate instruction/data caches

Data Hazards

- An instruction depends on completion of data access by a previous instruction
 - add \$s0, \$t0, \$t1
 sub \$t2, \$s0, \$t3

Forwarding (aka Bypassing)

- Use result when it is computed
 - Don't wait for it to be stored in a register
 - Requires extra connections in the datapath

Load-Use Data Hazard

- Can't always avoid stalls by forwarding
 - If value not computed when needed
 - Can't forward backward in time!

Code Scheduling to Avoid Stalls

- Reorder code to avoid use of load result in the next instruction
- ullet C code for A = B + E; C = B + F;

Control Hazards

- Branch determines flow of control
 - Fetching next instruction depends on branch outcome
 - Pipeline can't always fetch correct instruction
 - Still working on ID stage of branch
- Cannot just use bypassing then what?
- In MIPS pipeline
 - Need to compare registers and compute target early in the pipeline
 - Add hardware to do it in ID stage

Stall on Branch

 Wait until branch outcome determined (in ID stage) before fetching next instruction

Branch Prediction

- Longer pipelines can't readily determine branch outcome early
 - Stall penalty becomes unacceptable
- Solution: Predict outcome of branch
 - Only stall if prediction is wrong
- In MIPS pipeline
 - Can predict branches not taken
 - Fetch instruction after branch, with no delay

MIPS with Predict Not Taken

200

400

Program 200 400 600 800 1000 1200 1400 execution Time order (in instructions) Instruction Data add \$4, \$5, \$6 Reg Reg ALU fetch access Instruction Data beq \$1, \$2, 40 ALU Reg Reg fetch access 200 ps Instruction Data lw \$3, 300(\$0) Reg Reg ALU 200 ps fetch access

Prediction incorrect

Program

execution

Prediction

correct

600

800

1000

1200

1400

More-Realistic Branch Prediction

- Static branch prediction
 - Based on typical branch behavior
 - Example: loop and if-statement branches
 - Predict backward branches taken
 - Predict forward branches not taken
- Dynamic branch prediction
 - Hardware measures actual branch behavior
 - e.g., record recent history of each branch
 - Assume future behavior will continue the trend
 - When wrong, stall while re-fetching, and update history
 - Good dynamic branch predictors can achieve more than 90% accuracy

Pipeline Summary

The BIG Picture

- Pipelining improves performance by increasing instruction throughput
 - Executes multiple instructions in parallel
 - Each instruction has the same latency
 - Has the biggest impact on CPI, outside of the memory subsystem
- Subject to hazards
 - Structure, data, control
- Instruction set design affects complexity of pipeline implementation

MIPS Pipelined Datapath

Chapter 4 — The Processor — 49

Pipeline registers

- Need registers between stages
 - To hold information produced in previous cycle

Pipeline Operation

- Cycle-by-cycle flow of instructions through the pipelined datapath
 - "Single-clock-cycle" pipeline diagram
 - Shows pipeline usage in a single cycle
 - Highlight resources used
 - c.f. "multi-clock-cycle" diagram
 - Graph of operation over time

We'll look at "single-clock-cycle" diagrams for load & store

IF for Load, Store, ...

ID for Load, Store, ...

EX for Load

MEM for Load

WB for Load

Corrected Datapath for Load

EX for Store

MEM for Store

WB for Store

Multi-Cycle Pipeline Diagram

Form showing resource usage

Multi-Cycle Pipeline Diagram

Traditional form

Single-Cycle Pipeline Diagram

State of pipeline in a given cycle

Pipelined Control (Simplified)

Pipelined Control

- Control signals derived from instruction
 - As in single-cycle implementation

Pipelined Control

Chapter 4 — The Processor — 66

Data Hazards in ALU Instructions

Consider this sequence:

```
sub $2, $1, $3
and $12, $2, $5
or $13, $6, $2
add $14, $2, $2
sw $15, 100($2)
```

- We can resolve hazards with forwarding
 - How do we detect when to forward?

Dependencies & Forwarding

Detecting the Need to Forward

- Pass register numbers along pipeline
 - e.g., ID/EX.RegisterRs = register number for Rs sitting in ID/EX pipeline register
- ALU operand register numbers in EX stage are given by
 - ID/EX.RegisterRs, ID/EX.RegisterRt
- Data hazards when
 - 1a. EX/MEM.RegisterRd = ID/EX.RegisterRs
 - 1b. EX/MEM.RegisterRd = ID/EX.RegisterRt
 - 2a. MEM/WB.RegisterRd = ID/EX.RegisterRs
 - 2b. MEM/WB.RegisterRd = ID/EX.RegisterRt

Fwd from EX/MEM pipeline reg

Fwd from MEM/WB pipeline reg

Detecting the Need to Forward

- But only if forwarding instruction will write to a register!
 - e.g. for sw instruction, no write performed
 - Check for RegWrite signal assertion
 - EX/MEM.RegWrite, MEM/WB.RegWrite
- And only if Rd for that instruction is not \$zero
 - Avoid forwarding unless non-zero value in Rd
 - EX/MEM.RegisterRd ≠ 0, MEM/WB.RegisterRd ≠ 0

Forwarding Paths

b. With forwarding

Forwarding Conditions

EX hazard

- if (EX/MEM.RegWrite and (EX/MEM.RegisterRd ≠ 0) and (EX/MEM.RegisterRd = ID/EX.RegisterRs))
 ForwardA = 10
- if (EX/MEM.RegWrite and (EX/MEM.RegisterRd ≠ 0) and (EX/MEM.RegisterRd = ID/EX.RegisterRt))
 ForwardB = 10

MEM hazard

- if (MEM/WB.RegWrite and (MEM/WB.RegisterRd ≠ 0) and (MEM/WB.RegisterRd = ID/EX.RegisterRs)) ForwardA = 01
- if (MEM/WB.RegWrite and (MEM/WB.RegisterRd ≠ 0) and (MEM/WB.RegisterRd = ID/EX.RegisterRt)) ForwardB = 01

Double Data Hazard

Consider the sequence:

```
add $1, $1, $2
add $1, $1, $3
add $1, $1, $4
```

- Both hazards occur
 - Want to use the most recent
- Revise MEM hazard condition
 - Only fwd if EX hazard condition isn't true

Revised Forwarding Condition

MEM hazard


```
• if (MEM/WB.RegWrite and (MEM/WB.RegisterRd ≠ 0)
and not (EX/MEM.RegWrite and (EX/MEM.RegisterRd ≠ 0)
and (EX/MEM.RegisterRd = ID/EX.RegisterRs))
and (MEM/WB.RegisterRd = ID/EX.RegisterRs))
ForwardA = 01
```

• if (MEM/WB.RegWrite and (MEM/WB.RegisterRd ≠ 0) and not (EX/MEM.RegWrite and (EX/MEM.RegisterRd ≠ 0) and (EX/MEM.RegisterRd = ID/EX.RegisterRt)) and (MEM/WB.RegisterRd = ID/EX.RegisterRt))
ForwardB = 01

Datapath with Forwarding

Load-Use Data Hazard

Load-Use Hazard Detection

- Check when using instruction is decoded in ID stage
- ALU operand register numbers in ID stage are given by
 - IF/ID.RegisterRs, IF/ID.RegisterRt
- Load-use hazard when
 - ID/EX.MemRead and ((ID/EX.RegisterRt = IF/ID.RegisterRs) or (ID/EX.RegisterRt = IF/ID.RegisterRt))
- If detected, stall and insert bubble

How to Stall the Pipeline

- Force control values in ID/EX register to 0
 - EX, MEM and WB do nop (no-operation)
- Prevent update of PC and IF/ID register
 - ID stage instruction is decoded again
 - Following instruction is fetched again
 - 1-cycle stall allows MEM to read data for I w
 - Can subsequently forward to EX stage

Stall/Bubble in the Pipeline

Stall/Bubble in the Pipeline

Datapath with Hazard Detection

Stalls and Performance

The BIG Picture

- Stalls reduce performance
 - But are required to get correct results
- Compiler can arrange code to avoid hazards and stalls
 - Requires knowledge of the pipeline structure

Branch Hazards

If branch outcome determined in MEM

Reducing Branch Delay

- Move hardware to determine outcome to ID stage
 - Target address adder
 - Register comparator
- Example: branch taken

```
36: sub $10, $4, $8
40: beq $1, $3, 7
44: and $12, $2, $5
48: or $13, $2, $6
52: add $14, $4, $2
56: slt $15, $6, $7
...
72: Iw $4, 50($7)
```

Example: Branch Taken

Example: Branch Taken

Data Hazards for Branches

 If a comparison register is a destination of 2nd or 3rd preceding ALU instruction

```
add $1, $2, $3 IF ID EX MEM WB

add $4, $5, $6 IF ID EX MEM WB


...

beq $1, $4, target IF ID EX MEM WB
```

Can resolve using forwarding

Data Hazards for Branches

- If a comparison register is a destination of preceding ALU instruction or 2nd preceding load instruction
 - Need 1 stall cycle

Data Hazards for Branches

- If a comparison register is a destination of immediately preceding load instruction
 - Need 2 stall cycles

Scheduling Branch Delay Slot

- How to make use of delay slot after a branch instruction?
 - Compilers/assemblers can help!

Dynamic Branch Prediction

- In deeper and superscalar pipelines, branch penalty is more significant
 - Delay slot scheduling inefficient
 - Therefore not very popular anymore
- Use dynamic prediction
 - Branch prediction buffer (aka branch history table)
 - Indexed by recent branch instruction addresses
 - Stores outcome (taken/not taken)
 - To execute a branch
 - Check table, expect the same outcome
 - Start fetching from fall-through or target
 - If wrong, flush pipeline and flip prediction

1-Bit Predictor: Shortcoming

Inner loop branches mispredicted twice!

- Mispredict as taken on last iteration of inner loop
- Then mispredict as not taken on first iteration of inner loop next time around

2-Bit Predictor

 Only change prediction on two successive mispredictions

Calculating the Branch Target

- Even with predictor, still need to calculate the target address
 - 1-cycle penalty for a taken branch
 - Delayed branches with branch delay slot scheduling is one solution
- Branch target buffer
 - Cache of target addresses
 - Indexed by PC when instruction fetched in IF stage
 - If hit and instruction is branch predicted taken, can fetch target immediately
 - Update on branch taken

Branch Prediction Evolution

Correlating predictors

- Uses information about
 - Local branch
 - Global behavior of recently executed branches
- Shown to have better prediction accuracy!
- Tournament predictor
 - Uses multiple predictors
 - Tracks (for each branch) which predictor yields best results
 - e.g. 2 predictors for each branch index: one based on local information, other on global branch behavior

Exceptions and Interrupts

- "Unexpected" events requiring change in flow of control
 - Different ISAs use the terms differently
- Exception
 - Arises within the CPU
 - e.g., undefined opcode, overflow, syscall, ...
- Interrupt
 - From an external I/O controller
- Dealing with them without sacrificing performance is hard

Handling Exceptions

- In MIPS, exceptions managed by a System Control Coprocessor (CP0)
- Save PC of offending (or interrupted) instruction
 - In MIPS: Exception Program Counter (EPC)
- Save indication of the problem
 - In MIPS: Cause register
 - We'll assume 1-bit
 - 0 for undefined opcode, 1 for overflow
- Jump to handler at 8000 00180

An Alternate Mechanism

- Vectored Interrupts
 - Handler address determined by the cause
- Example:

Undefined opcode: C000 0000

Overflow: C000 0020

C000 0040

- Instructions either
 - Deal with the interrupt, or
 - Jump to real handler

Handler Actions

- Read cause, and transfer to relevant handler
- Determine action required
- If restartable
 - Take corrective action
 - use EPC to return to program
- Otherwise
 - Terminate program
 - Report error using EPC, cause, ...

Exceptions in a Pipeline

- Another form of control hazard
- Consider overflow on add in EX stage

```
add $1, $2, $1
```

- Prevent \$1 from being clobbered
 - So programmer can still see original \$1 value that helped cause overflow
- Complete previous instructions
- Flush add and subsequent instructions
- Set Cause and EPC register values
- Transfer control to handler
- Similar to mispredicted branch
 - Use much of the same hardware

Pipeline with Exceptions

Exception Properties

- Restartable exceptions
 - Pipeline can flush the instruction
 - Handler executes, then returns to the instruction
 - Refetched and executed from scratch
- PC saved in EPC register
 - Identifies causing instruction
 - Actually PC + 4 is saved
 - Handler must adjust

Exception Example

Exception on add in

```
40 sub $11, $2, $4
44 and $12, $2, $5
48 or $13, $2, $6
4C add $1, $2, $1
50 slt $15, $6, $7
54 lw $16, 50($7)
```


Handler

• • •

```
80000180 sw $25, 1000($0)
80000184 sw $26, 1004($0)
```


• • •

Exception Example

Chapter 4 — The Processor — 104

Exception Example

Multiple Exceptions

- Pipelining overlaps multiple instructions
 - Could have multiple exceptions at once
- Simple approach: deal with exception from earliest instruction
 - Flush subsequent instructions
 - "Precise" exceptions
- In complex pipelines
 - Multiple instructions issued per cycle
 - Out-of-order completion
 - Maintaining precise exceptions is difficult!

Imprecise Exceptions

- Just stop pipeline and save state
 - Including exception cause(s)
- Let the handler work out
 - Which instruction(s) had exceptions
 - Which to complete or flush
 - May require "manual" completion
- Simplifies hardware, but more complex handler software
- Not feasible for complex multiple-issue out-of-order pipelines

Instruction-Level Parallelism (ILP)

- Pipelining: executing multiple instructions in parallel
- How to increase ILP even further?
 - Deeper pipeline
 - Less work per stage ⇒ shorter clock cycle
 - More operations being overlapped ⇒ higher parallelism
 - Multiple issue
 - Replicate pipeline stages ⇒ multiple pipelines
 - Start multiple instructions per clock cycle
 - CPI < 1, so use Instructions Per Cycle (IPC)
 - E.g., 4GHz 4-way multiple-issue
 - 16 Billion instr/sec, peak CPI = 0.25, peak IPC = 4
 - But dependencies reduce this in practice

Multiple Issue

Static multiple issue

- Compiler groups instructions to be issued together
- Packages them into "issue slots"
- Compiler detects and avoids hazards

Dynamic multiple issue

- CPU examines instruction stream and chooses instructions to issue each cycle
- Compiler can help by reordering instructions
- CPU resolves hazards using advanced techniques at runtime

In-order vs. Out-of-order

- Instruction fetch and decode units are required to issue instructions in-order so that dependencies can be tracked
- □ The commit unit is required to write results to registers and memory in program fetch order so that
 - if exceptions occur the only registers updated will be those written by instructions before the one causing the exception
 - if branches are mispredicted, those instructions executed after the mispredicted branch don't change the machine state (i.e., we use the commit unit to correct incorrect speculation)
- □ Although the front end (fetch, decode, and issue) and back end (commit) of the pipeline run in-order, the FUs are free to initiate execution whenever the data they need is available – out-of-(program) order execution
 - Allowing out-of-order execution increases the amount of ILP

Speculation

- "Guess" what to do with an instruction
 - Start operation as soon as possible
 - Check whether guess was right
 - If so, complete the operation
 - If not, roll-back and do the right thing
- Common to static and dynamic multiple issue
- Examples
 - Speculate on branch outcome
 - Roll back if path taken is different
 - Speculate on load occurring after a store
 - Roll back if location is updated

Compiler/Hardware Speculation

- Compiler can reorder instructions
 - e.g., move load before branch
 - Can include "fix-up" instructions to recover from incorrect guess
- Hardware can look ahead for instructions to execute
 - Buffer results until it determines they are actually needed
 - Flush buffers on incorrect speculation

Speculation and Exceptions

- What if exception occurs on a speculatively executed instruction?
 - e.g., speculative load that uses an illegal address when speculation is incorrect
- Static speculation
 - Can add ISA support for deferring exceptions until it is clear they should really occur
- Dynamic speculation
 - Can buffer exceptions until instruction completion (which may not occur)

Static Multiple Issue

- Very Long Instruction Word (VLIW) processors
- Compiler groups instructions into "issue packets"
- Group of instructions that can be issued on a single cycle
- Determined by pipeline resources required
- Think of an issue packet as a very long instruction
- Specifies multiple concurrent operations

Scheduling Static Multiple Issue

- Compiler must remove some/all hazards
 - Reorder instructions into issue packets
 - No dependencies within a packet
 - Possibly some dependencies between packets
 - Varies between ISAs; compiler must know!
 - Pad with nop if necessary
- E.g., Intel Itanium and Itanium 2 with the IA-64 ISA
 - EPIC (Explicit Parallel Instruction Computer)
 - 128-bit "bundles" containing 3 instructions, each 41-bits plus a 5bit template field (specifying which FU each instruction needs)
 - Five functional units (IntALU, Mmedia, Dmem, FPALU, Branch)
 - Extensive support for speculation and predication

MIPS with Static Dual Issue

- Two-issue packets
 - One ALU/branch instruction
 - One load/store instruction
 - 64-bit aligned
 - ALU/branch, then load/store
 - Pad an unused instruction with nop

Address	Instruction type	Pipeline Stages						
n	ALU/branch	IF	ID	EX	MEM	WB		
n + 4	Load/store	IF	ID	EX	MEM	WB		
n + 8	ALU/branch		IF	ID	EX	MEM	WB	
n + 12	Load/store		IF	ID	EX	MEM	WB	
n + 16	ALU/branch			IF	ID	EX	MEM	WB
n + 20	Load/store			IF	ID	EX	MEM	WB

MIPS with Static Dual Issue

Hazards in the Dual-Issue MIPS

- More instructions executing in parallel
- EX data hazard
 - Forwarding avoided stalls with single-issue
 - Now can't use ALU result in load/store in same packet
 - add \$t0, \$s0, \$s1
 I oad \$s2, 0(\$t0)
 - Split into two packets, effectively a stall
- Load-use hazard
 - load \$s2, 0(\$t0)
 add \$t3, \$s0, \$s2
 - Still one cycle use latency, but now two instructions
- More aggressive scheduling required

Scheduling Example

Schedule this for dual-issue MIPS

```
Loop: Iw $t0, 0($s1) # $t0=array element addu $t0, $t0, $s2 # add scalar in $s2 sw $t0, 0($s1) # store result addi $s1, $s1, -4 # decrement pointer bne $s1, $zero, Loop # branch $s1! =0
```

	ALU/branch	Load/store	cycle
Loop:	nop	Iw \$t0, 0(\$s1)	1
	addi \$s1, \$s1, -4	nop	2
	addu \$t0, \$t0 , \$s2	nop	3
	bne \$s1, \$zero, Loop	sw \$t0, 4(\$s1)	4

■ IPC =
$$5/4 = 1.25$$
 (c.f. peak IPC = 2)

Loop Unrolling

- Replicate loop body to expose more parallelism
 - Reduces loop-control overhead
- Use different registers per replication
 - Called "register renaming"
 - Avoid loop-carried "anti-dependencies"
 - Store followed by a load of the same register
 - Aka "name dependence"
 - Reuse of a register name

Unrolled Loop

```
$t0,0($s1) # $t0=array element
lp:
 lw
 $t1,-4($s1) # $t1=array element
 lw
 $t2,-8($s1) # $t2=array element
 lw
 lw $t3,-12($s1) # $t3=array element
 addu $t0,$t0,$s2  # add scalar in $s2
 addu $t1,$t1,$s2  # add scalar in $s2
 addu $t2,$t2,$s2  # add scalar in $s2
 addu $t3,$t3,$s2
 # add scalar in $s2
 $t0,0($s1) # store result
 SW
 $t1,-4($s1)
 # store result
 SW
 $t2,-8($s1) # store result
 SW
 sw $t3,-12($s1) # store result
 addi $s1,$s1,-16 # decrement pointer
 bne $s1,$0,lp
 # branch if $s1 != 0
```

Loop Unrolling Example

	ALU/branch	Load/store	cycle
Loop:	addi \$s1, \$s1, -16	Iw \$t0, 0(\$s1)	1
	nop	Iw \$t1, 12(\$s1)	2
	addu \$t0, \$t0, \$s2	Iw \$t2, 8(\$s1)	3
	addu \$t1, \$t1, \$s2	Iw \$t3, 4(\$s1)	4
	addu \$t2, \$t2, \$s2	sw \$t0, 16(\$s1)	5
	addu \$t3, \$t4, \$s2	sw \$t1, 12(\$s1)	6
	nop	sw \$t2, 8(\$s1)	7
	bne \$s1, \$zero, Loop	sw \$t3, 4(\$s1)	8

- IPC = 14/8 = 1.75
 - Closer to 2, but at cost of registers and code size

Dynamic Multiple Issue

- "Superscalar" processors
- CPU decides whether to issue 0, 1, 2, ...
 each cycle
 - Avoiding structural and data hazards
- Avoids the need for compiler scheduling
 - Though it may still help
 - Code semantics ensured by the CPU
- E.g., IBM Power series, Pentium 4, MIPS R10K,
 AMD Barcelona, Core i3/i5/i7

Dynamic Pipeline Scheduling

- Allow the CPU to execute instructions out of order to avoid stalls
 - But commit result to registers in order
- Example

```
Iw $t0, 20($s2)
addu $t1, $t0, $t2
sub $s4, $s4, $t3
sIti $t5, $s4, 20
```

Can start sub while addu is waiting for lw

Dynamically Scheduled CPU

Register Renaming

 Reservation stations and reorder buffer effectively provide register renaming

1. R1=M[1024]
2. R1=R1+2
3. M[1032]=R1
4. R1=M[2048]
5. R1=R1+4
6. M[2056]=R1

1. R1=M[1024]	4. R2=M[2048]
2. R1=R1+2	5. R2=R2+4
3. M[1032]=R1	6. M[2056]=R2

Unnecessary dependencies between instructions 1, 2, 3 and 4, 5, 6

Renaming register for instructions 4, 5, 6 eliminates anti-dependencies

- On instruction issue to reservation station
 - If operand is available in register file or reorder buffer
 - Copied to reservation station
 - No longer required in the register; can be overwritten
 - If operand is not yet available
 - It will be provided to the reservation station by a function unit
 - Register update may not be required

Speculation

- Predict branch and continue issuing
 - Don't commit until branch outcome determined
- Load speculation
 - Avoid load and cache miss delay
 - Predict the effective address
 - Predict loaded value
 - Load before completing outstanding stores
 - Bypass stored values to load unit
 - Don't commit load until speculation cleared

Why Do Dynamic Scheduling?

- Why not just let the compiler schedule code?
- Not all stalls are predictable
 - e.g., cache misses
- Can't always schedule around branches
 - Branch outcome is dynamically determined
- Different implementations of an ISA have different latencies and hazards
 - No need to have multiple versions of the program if dynamic scheduling is used

Does Multiple Issue Work?

The BIG Picture

- Yes, but not as much as we'd like
- Programs have real dependencies that limit ILP
- Some dependencies are hard to eliminate
 - e.g., pointer aliasing
- Some parallelism is hard to expose
 - Limited window size during instruction issue
- Memory delays and limited bandwidth
 - Hard to keep pipelines full
- Speculation can help if done well

Power Efficiency

- Complexity of dynamic scheduling and speculations requires power
- Multiple simpler cores may be better

Microprocessor	Year	Clock Rate	Pipeline Stages	Issue width	Out-of-order/ Speculation	Cores	Power
i486	1989	25MHz	5	1	No	1	5W
Pentium	1993	66MHz	5	2	No	1	10W
Pentium Pro	1997	200MHz	10	3	Yes	1	29W
P4 Willamette	2001	2000MHz	22	3	Yes	1	75W
P4 Prescott	2004	3600MHz	31	3	Yes	1	103W
Core	2006	2930MHz	14	4	Yes	2	75W
UltraSparc III	2003	1950MHz	14	4	No	1	90W
UltraSparc T1	2005	1200MHz	6	1	No	8	70W

The Opteron X4 Microarchitecture

The Opteron X4 Pipeline Flow

For integer operations

- FP is 5 stages longer
- Up to 106 RISC-ops in progress

Bottlenecks

- Complex instructions with long dependencies
- Branch mispredictions
- Memory access delays

Fallacies

- Pipelining is easy (!)
 - The basic idea is easy
 - The devil is in the details
 - e.g., detecting data hazards
- Pipelining is independent of technology
 - So why haven't we always done pipelining?
 - More transistors make more advanced techniques feasible
 - e.g. delayed branch technique now redundant, replaced by dynamic superscalar issue and dynamic branch prediction

Pitfalls

- Poor ISA design can make pipelining harder
 - e.g., complex instruction sets (VAX, IA-32)
 - Significant overhead to make pipelining work
 - IA-32 micro-op approach
 - e.g., complex addressing modes
 - Register update side effects, memory indirection

Concluding Remarks

- ISA influences design of datapath and control
- Datapath and control influence design of ISA
- Pipelining improves instruction throughput using parallelism
 - More instructions completed per second
 - Latency for each instruction not reduced
- Hazards: structural, data, control
- Multiple issue and dynamic scheduling (ILP)
 - Dependencies limit achievable parallelism
 - Complexity leads to the power wall
- Read Appendix E: A Survey of RISC Architectures for Desktop, Server, and Embedded Computers