Parallelism I: Inside the Core

The final

- Comprehensive
- Same general format as the Midterm.
- Review the homeworks, the slides, and the quizzes.

Key Points

- What is wide issue mean?
- How does does it affect performance?
- How does it affect pipeline design?
- What is the basic idea behind out-of-order execution?
- What is the difference between a true and false dependence?
- How do OOO processors remove false dependences?
- What is Simultaneous Multithreading?

Parallelism

- ET = IC * CPI * CT
- IC is more or less fixed
- We have shrunk cycle time as far as we can
- We have achieved a CPI of I.
- Can we get faster?

Parallelism

- ET = IC * CPI * CT
- IC is more or less fixed
- We have shrunk cycle time as far as we can
- We have achieved a CPI of I.
- Can we get faster?

We can reduce our CPI to less than I.

The processor must do multiple operations at once.

This is called Instruction Level Parallelism (ILP)

Approach I: Widen the pipeline

- Process two instructions at once instead of 1
- Often 1 "odd" PC instruction and 1 "even" PC
 - This keeps the instruction fetch logic simpler.
- 2-wide, in-order, superscalar processor
- Potential problems?

Single issue refresher

	cycle 0	cycle 1	cycle 2	cycle 3	cycle 4	cycle 5	cycle 6	cycle 7	cycle 8
add \$s1,\$s2,\$s3	F	D	E	М	W				
sub \$s2,\$s4,\$s5		F	D	E	М	W			
ld \$s3, 0(\$s2)			F	D	E	М	W		
add \$t1, \$s3, \$s3				F	D	D	E	М	W

Single issue refresher

	cycle 0	cycle 1	cycle 2	cycle 3	cycle 4	cycle 5	cycle 6	cycle 7	cycle 8
add \$s1,\$s2,\$s3	F	D	E	М	W				
sub \$s2,\$s4,\$s5		F	D	E	M Eory	w vardir	ìσ		
ld \$s3, 0(\$s2)			F	D	E	M	W		
add \$t1, \$s3, \$s3				F	D	D	E	М	W

Single issue refresher

	cycle 0	cycle 1	cycle 2	cycle 3	cycle 4	cycle 5	cycle 6	cycle 7	cycle 8
add \$s1,\$s2,\$s3	F	D	E	М	W				
sub \$s2,\$s4,\$s5		F	D	E	M Eory	w Vardir	ìσ		
ld \$s3, 0(\$s2)			F	D	E	M	W	vardir) G
add \$t1, \$s3, \$s3				F	D	D	E	M	M

Dual issue: Ideal Case

	0	1	2	3	4	5	6	7	8
add \$s1,\$s2,\$s3	F	D	E	М	W				
sub \$s2,\$s4,\$s5	F	D	E	M	W				
ld \$s3, 0(\$s2)		F	D	E	М	W			
add \$t1, \$s3, \$s3		F	D	E	M	W			
			F	D	E	M	W		
			F	D	E	M	W		
				F	D	E	М	W	
				F	D	E	M	W	
					F	D	E	М	W
					F	D	E	M	W

CPI == 0.5!

Dual issue: Structural Hazards

- Structural hazards
 - We might not replicate everything
 - Perhaps only one multiplier, one shifter, and one load/ store unit
 - What if the instruction is in the wrong place?

If an "upper" instruction needs the "lower" pipeline, squash the "lower" instruction

Dual issue: Structural Hazards

- Structural hazards
 - We might not replicate everything
 - Perhaps only one multiplier, one shifter, and one load/ store unit
 - What if the instruction is in the wrong place?

If an "upper" instruction needs the "lower" pipeline, squash the "lower" instruction

	0	1	2	3	4	5	6	7	8	9	10
add	F	D	E	M	W						
sub	F	D	E	M	W						
Mul		F	D	E	М	W					
Shift		F	D	E	M	W					
Shift			F	D	E	М	W				
Ld			F	x	x	x	x				
Shift				x	x	x	x	x			
Ld				F	D	E	M	W			

		0	1	2	3	4	5	6	7	8	9	10
PC = 0	add	F	D	E	M	W						
	sub	F	D	E	M	W						
PC = 8	Mul		F	D	E	M	W					
	Shift		F	D	E	M	W					
	Shift			F	D	E	M	W				
	Ld			F	x	x	x	x				
	Shift				x	x	x	x	x			
	Ld				F	D	E	M	W			

		0	1	2	3	4	5	6	7	8	9	10					
		U			٦	- 7						10					
PC = 0	add	F	D	E	M	W											
	sub	F	D	E	M	W											
PC = 8	Mul		F	D	E	M	W										
	Shift		F	D	E	M	W										
PC = 12	Shift			F	D	E	М	W	Shit	ft mov	r pipe						
	Ld			F	x	x	x	x		load	is sq	uashe	d				
PC = 12	Shift				х	х	х	x	x	Loa	ad use	es Iow	er pipe				
	Ld				F	D	E	М	W	Shi	ft bec	omes	a noop				

Dual issue: Data Hazards

- The "lower" instruction may need a value produced by the "upper" instruction
- Forwarding cannot help us -- we must stall.

- Forwarding is essential!
- Both pipes stall.

	0	1	2	3	4	5	6	7	8	9	10
add \$s1, \$s3,#4	F	D	E	M	W						
sub \$s4, \$s1, #4	F	D	D	E	M	W					
add		F	F	D	E	M	W				
sub		F	F	D	E	M	W				
and				F	D	E	M	W			
or				F	D	E	M	W			

Dual issue: Control Hazards

- The "upper" instruction might be branch.
- The "lower" instruction might be on the wrong path
- Solution I: Require branches to execute in the lower pipeline --See "structural hazards".
- What about consecutive branches? -- Exercise for the reader
- What about branches to odd addresses? -- Squash the upper pipe

Beyond Dual Issue

- Wider pipelines are possible.
 - There is often a separate floating point pipeline.
- Wide issue leads to hardware complexity
- Compiling gets harder, too.
- In practice, processors use of two options if they want more ILP
 - Change the ISA and build a smart compiler: VLIW
 - Keep the same ISA and build a smart processors: Outof-order

Going Out of Order: Data dependence refresher.

1: add \$t1,\$s2,\$s3

2: sub \$t2,\$s3,\$s4

3: or \$t5,\$t1,\$t2

4: add \$t3,\$t1,\$t2

Going Out of Order: Data dependence refresher.

```
1: add $t1,$s2,$s3
```

4: add \$t3,\$t1,\$t2

There is parallelism!!
We can execute
1 & 2 at once
and
3 & 4 at once

Going Out of Order: Data dependence refresher.

1: add \$t1,\$s2,\$s3

2: sub \$t2,\$s3,\$s4

3: or \$t5,\$t1,\$t2

4: add \$t3,\$t1,\$t2

We can parallelize instructions that do not have a "read-afterwrite" dependence (RAW)

There is parallelism!! We can execute I & 2 at once and 3 & 4 at once

Data dependences

- In general, if there is no dependence between two instructions, we can execute them in either order or simultaneously.
- But beware:
 - Is there a dependence here?

```
1: add $t1,$s2,$s3

1: sub $t1,$s3,$s4
```

• Can we reorder the instructions?

```
2: sub $t1,$s3,$s41: add $t1,$s2,$s3
```

• Is the result the same?

Data dependences

- In general, if there is no dependence between two instructions, we can execute them in either order or simultaneously.
- But beware:
 - Is there a dependence here?

```
1: add $t1,$s2,$s3

1: sub $t1,$s3,$s4
```

• Can we reorder the instructions?

```
2: sub $t1,$s3,$s4

1: add $t1,$s2,$s3
```

No! The final value of \$t1 is different

• Is the result the same?

False Dependence #1

- Also called "Write-after-Write" dependences (WAW) occur when two instructions write to the same value
- The dependence is "false" because no data flows between the instructions -- They just produce an output with the same name.

Beware again!

• Is there a dependence here?

```
1: add $t1,$s2,$s3

1: sub $s2,$s3,$s4
```

• Can we reorder the instructions?

```
2: sub $s2,$s3,$s41: add $t1,$s2,$s3
```


• Is the result the same?

Beware again!

• Is there a dependence here?

```
1: add $t1,$s2,$s3
```

2: sub \$s2,\$s3,\$s4

Can we reorder the instructions?

1: add \$t1,\$s2,\$s3

No! The value in \$s2 that I needs will be destroyed

• Is the result the same?

False Dependence #2

- This is a Write-after-Read (WAR) dependence
- Again, it is "false" because no data flows between the instructions

Out-of-Order Execution

- Any sequence of instructions has set of RAW, WAW, and WAR dependences that constrain its execution.
- Can we design a processor that extracts as much parallelism as possible, while still respecting these dependences?

The Central OOO Idea

- I. Fetch a bunch of instructions
- 2. Build the dependence graph
- 3. Find all instructions with no unmet dependences
- 4. Execute them.
- 5. Repeat

- 1: add \$t1,\$s2,\$s3
- 2: sub \$t2,\$s3,\$s4
- 3: or \$t3,\$t1,\$t2
- 4: add \$t5,\$t1,\$t2

1: add \$t1,\$s2,\$s3

2: sub \$t2,\$s3,\$s4

3: or \$t3,\$t1,\$t2

4: add \$t5,\$t1,\$t2

1: add \$t1,\$s2,\$s3

2: sub \$t2,\$s3,\$s4

3: or \$t3,\$t1,\$t2

4: add \$t5,\$t1,\$t2


```
1: add $t1,$s2,$s3
```

2: sub \$t2,\$s3,\$s4

3: or \$t3,\$t1,\$t2

4: add \$t5,\$t1,\$t2

5: or \$t4,\$s1,\$s3

6: mul \$t2,\$t3,\$s5

7: sl \$t3,\$t4,\$t2

8: add \$t3,\$t5,\$t1

1: add \$t1,\$s2,\$s3

2: sub \$t2,\$s3,\$s4

3: or \$t3,\$t1,\$t2

4: add \$t5,\$t1,\$t2

5: or \$t4,\$s1,\$s3

6: mul \$t2,\$t3,\$s5

7: sl \$t3,\$t4,\$t2

8: add \$t3,\$t5,\$t1

1: add \$t1,\$s2,\$s3

2: sub \$t2,\$s3,\$s4

3: or \$t3,\$t1,\$t2

4: add \$t5,\$t1,\$t2

5: or \$t4,\$s1,\$s3

6: mul \$t2,\$t3,\$s5

7: sl \$t3,\$t4,\$t2

8: add \$t3,\$t5,\$t1

1: add \$t1,\$s2,\$s3

2: sub \$t2,\$s3,\$s4

3: or \$t3,\$t1,\$t2

4: add \$t5,\$t1,\$t2

5: or \$t4,\$s1,\$s3

6: mul \$t2,\$t3,\$s5

7: sl \$t3,\$t4,\$t2

8: add \$t3,\$t5,\$t1


```
1: add $t1,$s2,$s3
```


8: add \$t3,\$t5,\$t1

8 Instructions in 5 cycles

Simplified OOO Pipeline

- A new "schedule" stage manages the "Instruction Window"
- The window holds the set of instruction the processor examines
 - The fetch and decode fill the window
 - Execute stage drains it
- Typically, OOO pipelines are also "wide" but it is not necessary.
- Impacts
 - More forwarding, More stalls, longer branch resolution
 - Fundamentally more work per instruction.

The Instruction Window

- The "Instruction Window" is the set of instruction the processor examines
 - The fetch and decode fill the window
 - Execute stage drains it
- The larger the window, the more parallelism the processor can find, but...
- Keeping the window filled is a challenge

The Issue Window

The Issue Window

Schedule

execute

Keeping the Window Filled

- Keeping the instruction window filled is key!
- Instruction windows are about 32 instructions
 - (size is limited by their complexity, which is considerable)
- Branches are every 4-5 instructions.
- This means that the processor predict 6-8 consecutive branches correctly to keep the window full.
- On a mispredict, you flush the pipeline, which includes the emptying the window.

How Much Parallelism is There?

- Not much, in the presence of WAW and WAR dependences.
- These arise because we must reuse registers, and there are a limited number we can freely reuse.
- How can we get rid of them?

Removing False Dependences

- If WAW and WAR dependences arise because we have too few registers
 - Let's add more!
- But! We can't! The Architecture only gives us 32 (why or why did we only use 5 bits?)
- Solution:
 - Define a set of internal "physical" register that is as large as the number of instructions that can be "in flight" --128 in a recent intel chip.
 - Every instruction in the pipeline gets a registers
 - Maintaining a register mapping table that determines which physical register currently holds the value for the required "architectural" registers.
- This is called "Register Renaming"

Register map table

1:	Add	r3,	r2,	r3
2:	Sub	r2,	r1,	r3
3:	Mult	r1,	r3,	r1
4:	Add	r2,	r3,	r1
5:	Add	r2,	r1,	r3

	r1	r2	r3
0:	p1	p2	рЗ
1:			
2:			
3:			
4:			
5:			

RAW ----- WAR

Register map table

1:	Add	r3,	r2,	r3
2:	Sub	r2,	r1,	r3
3:	Mult	r1,	r3,	r1
4:	Add	r2,	r3,	r1
5:	Add	r2,	r1,	r3

p1 currently holds the value of architectural registers r1

	r1	r2	r3
0:	p1	p2	р3
1:			
2:			
3:			
4:			
5:			

RAW

→ WAW ---- WAR


```
1: Add r3, r2, r3 p4, p2, p3
2: Sub r2, r1, r3
3: Mult r1, r3, r1
4: Add r2, r3, r1
5: Add r2, r1, r3
```


	r1	r2	r3
0:	p1	p2	р3
1:	p1	p2	p4
2:			
3:			
4:			
5:			

RAW ---- WAW ---- WAR

```
1: Add r3, r2, r3 p4, p2, p3
2: Sub r2, r1, r3 p5, p1, p4
3: Mult r1, r3, r1
4: Add r2, r3, r1
5: Add r2, r1, r3
```


RAW

	r1	r2	r3
0:	p1	p2	р3
1:	p1	p2	p4
2:	p1	р5	p4
3:			
4:			
5:			

→ WAW ----- WAR

```
1: Add r3, r2, r3 p4, p2, p3
2: Sub r2, r1, r3 p5, p1, p4
3: Mult r1, r3, r1 p6, p4, p1
4: Add r2, r3, r1
5: Add r2, r1, r3
```


RAW

	r1	r2	r3
0:	p1	p2	р3
1:	p1	p2	p4
2:	p1	p5	p4
3:	p6	p5	p4
4:			
5:			

→ WAW ---- WAR

```
1: Add r3, r2, r3 p4, p2, p3
2: Sub r2, r1, r3 p5, p1, p4
3: Mult r1, r3, r1 p6, p4, p1
4: Add r2, r3, r1 p7, p4, p6
5: Add r2, r1, r3
```


	r1	r2	r3
0:	p1	p2	р3
1:	p1	p2	p4
2:	p1	p5	p4
3:	р6	p5	p4
4:	р6	p7	p4
5:			

```
1: Add r3, r2, r3 p4, p2, p3
2: Sub r2, r1, r3 p5, p1, p4
3: Mult r1, r3, r1 p6, p4, p1
4: Add r2, r3, r1 p7, p4, p6
5: Add r2, r1, r3 p8, p6, p4
```


	r1	r2	r3
0:	p1	p2	р3
1:	p1	p2	p4
2:	p1	p5	p4
3:	р6	p5	p4
4:	р6	p7	p4
5:	p6	p8	p4

1:	Add	r3,	r2,	r3	p4,	p2,	рЗ
2:	Sub	r2,	r1,	r3	p5,	p1,	p4
3:	Mult	r1,	r3,	r1		p4,	p1
4:	Add	r2,	r3,	r1	□ p7,	p4,	р6
5:	Add	r2,	r1,	r3	p8,	p6,	p4

	r1	r2	r3
0:	p1	p2	рЗ
1:	p1	p2	p4
2:	p1	p5	p4
3:	р6	p5	p4
4:	р6	p7	p4
5:	р6	p8	p4

Question 1: Multiple Answer

Average Score 1.48538 points

Which of the following can significantly reduce conflict misses?

Correct Answers			Percent Correct	Percent Incorrect
		Reducing associativity.	96.491%	3.509%
	✓	Increasing associativity.	94.737%	5.263%
	✓	Increasing the number of cache lines.	80.702%	19.298%
	✓	Improving the replacement policy.	50.877%	49.123%

Question 2: Multiple Answer

Average Score 0.5614 points

Which of the following can significantly reduced capacity misses?

Correct	Answers	Percent Correct	Percent Incorrect
	Increasing associativity.	40.351%	59.649%
✓	Increasing the number of cache lines, while holding the cache line size constant.	80.702%	19.298%
	Improving the cache replacement policy.	85.965%	14.035%
	Making the cache write through, rather than write back.	87.719%	12.281%

Question 3: True/False

Average Score 0.96491 points

Write back is always better than write through.

Correct	Answers	Percent Answered
	True	3.509%
✓	False	96.491%
	Unanswered	0%

Question 5: Calculated Numeric

Average Score 1.21053 points

Compute the average CPI for a system with an L1 hit rate of 90% and an L2 hit rate of 95%. Assume that L1 hits take 1 cycle, L2 hits take 20 cycles, and main memory accesses take 100 cycles. Further assume that 20% of instructions are memory accesses, and that the processor has a perfect branch predictor.

- CPI = 0.8*I + // non-memory
- 0.2* // memory
 - (.9*1 // LI hits
 - + 0.1* // L1 misses
 - (0.95*20 // L2 hits
 - + 0.05*100) // L2 misses
- If you answered 1.66 or 1.8 let me know.

Question 6: True/False

Average Score 0.57895 points

Increasing the number of sets in an associative cache causes the number of index bits to increase.

Correct	Answers	Percent Answered
\checkmark	True	57.895%
	False	42.105%
	Unanswered	0%

Question 7: Multiple Choice

Average Score 2.89474 points

Given a 32 KB, 2-way set associative, 64 byte cache lines, give the number of offset, index, and tag bits required to access it.

Correct		Percent Answered
	Index:32 offset:8 Tag:12	0%
	Index:7 offset: 5 Tag:19	0%
	Index:9 offset:5 Tag:17	3.509%
_	Index:8 offset:6 Tag:18	96.491%
	Unanswered	0%

New 000 Pipeline

- The register file is larger (to hold the physical registers)
- The pipeline is longer
 - more forwarding
 - Longer branch delay
- The payoff had better be significant (and it is)

Modern OOO Processors

- The fastest machines in the world are OOO superscalars
- AMD Barcelona
 - 6-wide issue
 - 106 instructions inflight at once.
- Intel Nehalem
 - 5-way issue to 12 ALUs
 - > 128 instructions in flight
- OOO provides the most benefit for memory operations.
 - Non-dependent instructions can keep executing during cache misses.
 - This is so-called "memory-level parallelism."
 - It is enormously important. CPU performance is (almost) all about memory performance nowadays (remember the memory wall graphs!)

The Problem with OOO

- Even the fastest OOO machines only get about I-2 IPC, even though they are 4-5 wide.
- Problems
 - Insufficient ILP within applications. -- I-2 per thread, usually
 - Poor branch prediction performance
 - Single threads also have little memory parallelism.
- Observation
 - On many cycles, many ALUs and instruction queue slots sit empty

Simultaneous Multithreading

- AKA HyperThreading in Intel machines
- Run multiple threads at the same time
- Just throw all the instructions into the pipeline
- Keep some separate data for each
 - Renaming table
 - TLB entries
 - PCs
- But the rest of the hardware is shared.
- It is surprisingly simple (but still quite complicated)

SMT Advantages

- Exploit the ILP of multiple threads at once
- Less dependence or branch prediction (fewer correct predictions required per thread)
- Less idle hardware (increased power efficiency)
- Much higher IPC -- up to 4
- Disadvantages: threads can fight over resources and slow each other down.
- Historical footnote: Invented, in part, by our own Dean Tullsen when he was at UW