Instruction Level Parallelism (ILP)

ILP: The simultaneous execution of multiple instructions from a program. While pipelining is a form of ILP, the general application of ILP goes much further into more aggressive techniques to achieve parallel execution of the instructions in the instruction stream.

Exploiting ILP

Two basic approaches:

- rely on hardware to discover and exploit parallelism dynamically, and
- rely on software to restructure programs to statically facilitate parallelism.

These techniques are complimentary. They can be and are used in concert to improve performance.

Pgm Challenges and Opportunities to ILF

Basic Block: a straight-line code sequence with a **single** entry point *and* a **single** exit point.

Remember, the average branch frequency is 15%–25%; thus there are only 3–6 instructions on average between a pair of branches.

Loop level parallelism: the opportunity to use multiple iterations of a loop to expose additional parallelism. Example techniques to exploit loop level parallelism: vectorization, data parallel, loop unrolling.

Dependencies and Hazards

3 types of dependencies:

- data dependencies (or true data dependencies),
- name dependencies, and
- control dependencies.

Dependencies are artifacts of *programs*; hazards are artifacts of *pipeline organization*. *Not all dependencies become hazards in the pipeline*. That is, dependencies **may** turn into hazards within the pipeline depending on the architecture of the pipeline.

Data Dependencies

An instruction j is data dependent on instruction i if:

- instruction i produces a result that may be used by instruction j; or
- ▶ instruction j is data dependent on instruction k, and instruction k is data dependent on instruction i.

Name Dependencies (not true dependencies) IVERSITY OF CINCINNATION

Occurring when two instructions use the same register or memory location, but there is no flow in data between the instructions associated with that name.

There are 2 types of name dependencies between an instruction i that *precedes* instruction i in the execution order:

- antidependence: when instruction j writes a register or memory location that instruction i reads.
- output dependence: when instruction i and instruction j write the same register or memory location.

Because these are not true dependencies, the instructions **i** and **j** could potentially be executed in parallel if these dependencies are some how removed (by using distinct register or memory locations).

Data Hazards

A hazard exists whenever there is a name or data dependence between two instructions and they are close enough that their overlapped execution would violate the program's order of dependency.

Possible data hazards:

- ► RAW (read after write)
- ► WAW (write after write)
- ► WAR (write after read)

RAR (read after read) is not a hazard.

Control Dependencies

Dependency of instructions to the sequential flow of execution and preserves branch (or any flow altering operation) behavior of the program.

In general, two constraints are imposed by control dependencies:

- An instruction that is control dependent on a branch cannot be moved before the branch so that its execution is no longer controlled by the branch.
- An instruction that is not control dependent on a branch cannot be moved after the branch so that the execution is controlled by the branch.

Relaxed Adherence to Dependencies

Strictly enforcing dependency relations is not entirely necessary if we can preserve the correctness of the program. Two properties critical to program correctness (and normally preserved by maintaining both data and control dependency) are:

- exception behavior: reordering instructions must not alter the exception behavior of the program — specifically the visible exceptions (transparent exceptions such as page faults are ok to affect).
- data flow: data sources must be preserved to feed the instructions consuming that data.

Liveness: data that is needed is called *live*; data that is no longer used is called *dead*.

Compiler Techniques for Exposing ILF

- loop unrolling
- instruction scheduling

Advanced Branch Prediction

- Correlating branch predictors (or two-level predictors): make use of outcome of most recent branches to make prediction.
- ► Tournament predictors: run multiple predictors and run a tournament between them; use the most successful.

Measured misprediction rates: SPEC89

End section 3.1-3.3

Lecture break; continue section 3.4-3.9 next class

Dynamic Scheduling

Designing the hardware so that it can dynamically rearrange instruction execution to reduce stalls while maintaining data flow and exception behavior.

Two techniques:

- Scoreboarding (discussed in Appendix C), centralized scoreboard
- ▶ Tomasulo's Algorithm (discussed in Chapter 3), distributed reservation stations

Dynamic Scheduling

Instructions are issued to the pipeline *in-order* but executed and completed *out-of-order*.

out-of-order execution leading to the possibility of out-of-order completion.

out-of-order execution introduces the possibility of WAR and WAW hazards which do not occur in statically scheduled pipelines.

out-of-order completion creates major complications in exception handling

Key Components of Tomasulo's Algorithm

Register renaming: to minimize WAW and WAR hazards (caused by name dependencies).

Reservation station: buffering operands for instructions waiting to execute. Operands are fetched as soon as they are available (from the reservation station/instruction serving the operand). The register specifiers of issued instructions are renamed to the reservation station (to achieve register renaming).

Thus, hazard detection and execution control are distributed (the targeted functional unit and reservation station determine when).

Common data bus/result bus/etc: carries results past the reservation stations (where they are captured) and back to the register file. Sometimes multiple buses are used.

Hardware Speculation

Execute (completely) the instructions that are predicted to occur after a branch w/o knowing the branch outcome. Speculate that the instructions are to be executed.

instruction commit: when the results (operand writes/exceptions) of the speculated instruction are made.

Key to speculation is to allow out-of-order instruction execute but force them to commit *in order*. Generally achieved by a reorder buffer (ROB) which holds completed instructions and retires them *in order*. Thus ROB holds/buffers register/memory operands that are also used by functional units for source operands.

Multiple-Issue Processors

Attempting to reduce the CPI below one.

- Statically scheduled superscalar processors
- 2. VLIW (very long instruction word) processors
- 3. Dynamically scheduled superscalar processors

superscalar: scheduling multiple instructions for execution at the same time.

Advanced Instruction Delivery & Speculation, NIVERSITY OF CINCINNATION

- branch-target buffer or branch-target cache: predict the destination PC address for a branch instruction; can also store the target instruction (instead of, or in addition to the destination address). branch folding: overwrite the branch instr with the destination instruction.
- Return address prediction.
- Integrated instruction fetch units. Autonomously executing units to fetch instructions.
- Comments on speculation: how much? through multiple branches? energy costs?
- Value prediction: not yet feasible; not sure why it's covered.

Branch-Target Buffer

Yes: then instruction is branch and predicted PC should be used as the next PC

PC should be used as the next PC

End section 3.4-3.9

Lecture break; continue section 3.10-3.16 next class

The Limits of ILP

How much ILP is available? Is there a limit?

Consider the ideal processor:

- 1. Infinite number of registers for register renaming.
- 2. Perfect branch prediction
- Perfect jump prediction
- 4. Perfect memory address analysis
- 5. All memory accesses occur in one cycle

Effectively removing all control dependencies and all but true data dependencies. That is, all instructions can be scheduled as early as their data dependency allows.

Unlimited Issue/Single Cycle Executior

The Power7 currently issues up to six instructions per clock.

Limited Issue Window Size/Single Cycle Execution Cincin

- Up to 64 instructions issued/cycle
- Tournament predictor; best available in 2011 (not a primary bottleneck)
- Perfect memory address analysis
- 64 int/64 FP extra registers available for renaming
- Single cycle execution

Hardware/Software Speculation

Professor rambles on about this topic for a few moments.

Multithreading

- Fine-grained multithreading: switch threads at each clock cycle. Examples: Sun Niagra processor (8 threads), Nvidia GPUs.
- Course-grained multithreading: switch threads at major stalls such as L2/L3 misses. Examples: no commercial ventures.
- Simultaneous multithreading: process/dispatch multiple threads simultaneously to the common functional units. Examples: Intel (hyperthreading, two threads), IBM Power7 (four threads).