Computer Architecture

The P6 Microarchitecture

An Example of an Out-Of-Order Micro-processor

By Dan Tsafrir, 2/5/2011, 16/5/2011 Presentation based on slides by Lihu Rappoport and Adi Yoaz

The P6 Family (i686)

Features

- 1st out of order x86 (=> data flow analysis)
- Speculative execution (across branches; requires flush+recovery)
- Multiple branch prediction (wide op window contains 5 branch on avg)
- Register renaming (solves false dependencies, gives more regs)
- Super-pipeline: ~12 pipe stages (P-IV had 31! i7 back to 14)

Processor	Year	Freq (MHz)	Bus (MHz)	L2 cache	Feature size**
Pentium® Pro	1995	150~200	60/66	256/512K*	0.5, 0.35µm
Pentium® II	1997	233~450	66/100	512K*	0.35, 0.25µm
Pentium® III	1999	450~1400	100/133	256/512K	0.25, 0.18, 0.13µm
Pentium® M	2003	900~2260	400/533	1M / 2M	0.13, 90nm
Core™	2005	1660~2330	533/667	2M	65nm
Core™ 2	2006	1800~2930	800/1066	2/4/8M	65nm

^{*}off die

^{**} size of smallest part is smaller than the feature size

The P6 Family (i686)

- Still used:
 - MacBook Air (1.4GHz Core 2 Duo)
 - Good for low power consumption
- Clock frequency ~proportional to feature size
- After P-III came P-IV... which wasn't ideal for mobile computing
- Much (not all) of the improvement comes from feature size minimization

Processor	Year	Freq (MHz)	Bus (MHz)	L2 cache	Feature size**
Pentium® Pro	1995	150~200	60/66	256/512K*	0.5, 0.35µm
Pentium® II	1997	233~450	66/100	512K*	0.35, 0.25µm
Pentium® III	1999	450~1400	100/133	256/512K	0.25, 0.18, 0.13µm
Pentium® M	2003	900~2260	400/533	1M / 2M	0.13, 90nm
Core™	2005	1660~2330	533/667	2M	65nm
Core™ 2	2006	1800~2930	800/1066	2/4/8M	65nm

^{*}off die

^{**} size of smallest part is smaller than the feature size

Chip logically partitioned to 3

Front end

- In order, get and ops from memory
- Decode them + turn them from CISC ops to >=1 u-ops
- Uops are RISC-like
- So x86 input=CISC, but internally it's RISC
- The front-end is responsible to make the transition

Core

Out of order, speculative, superscalar, renames registers

Retire

- In order
- When speculation ends, commit
- Can simultaneously commit <= 3 (the "width" of the machine)</p>

P6 μArch

In-Order Front End

P6 μArch

Out-of-order Core

L2: Level 2 cache

P6 Pipeline - 12 stages (10<=P6<=14)

In-Order Front End

- BPU Branch Prediction Unit predict next fetch address
- IFU Instruction Fetch Unit
 - iTLB translates virtual to physical address
 - IC supplies 16byte/cyc (access L2 cache, maybe memory, on miss)
- ILD Induction Length Decode split bytes to instructions
- IQ Instruction Queue buffer the instructions
- ID Instruction Decode decode instructions into uops
- MS Micro-Sequencer provides uops for complex instructions
- IDQ Instruction Decode Queue buffer the uops

Branch Prediction

Implementation

- Use local history to predict direction
- Need to predict multiple branches
- ⇒ Need to predict branches before previous branches are resolved
- ⇒ Branch history updated first based on prediction, later based on actual execution (speculative history)
- Target address taken from BTB

Prediction rate: ~92%

- ~60 instructions between misprediction
- High prediction rate is very crucial for long pipelines
- Especially important for OOOE, speculative execution:
 - On misprediction all instructions following the branch in the instruction window are flushed
 - Effective size of the window is determined by prediction accuracy

Branch Prediction – Clustering

- Given a fetched line (bytes), need to know which line to fetch next
 - Perhaps there's more than one branch in the line
 - We must use the 1st (leftmost) taken branch (>= the fetched IP)

Implemented by

- Splitting IP into set + tag + offset (within line)
- If there's a match
 - The offsets of the matching ways are ordered
 - Ways with offset smaller than the fetch IP offset are discarded
 - The 1st branch that's predicted taken is chosen as the predicted branch Computer Architecture 2011– P6 uArch (lec 8-9)

The P6 BTB

- 2-level, local histories, per-set counters
- 4-way set associative: 512 entries in 128 sets

Up to 4 branches can have a tag match

In-Order Front End: Decoder

Micro Operations (Uops)

- Each CISC inst is broken into one or more RISC uops
 - Simplicity
 - Each uop is (relatively) simple
 - Canonical representation of src/dest (2 src, 1 dest)
 - But increased instruction count
- Simple instructions translate to a few uops
 - Typical uop count (it is not necessarily cycle count!)

Reg-Reg ALU/Mov inst: 1 uop

Mem-Reg Mov (load) 1 uop

Mem-Reg ALU (load + op) 2 uops

Reg-Mem Mov (store) 2 uops (st addr, st data)

Reg-Mem ALU (Id + op + st) 4 uops

Complex instructions need ucode

Out-of-order Core: ROB + RS

Reorder Buffer (ROB):

- Holds "not yet retired" instructions
- 40 ordered entries (cyclic array)
- Retired in-order
- It's possible some instruction already executed (their result known), but cannot be retired since
 - still have speculative status
 - and/or are waiting for previous instructions to retire in order

Reservation Stations (RS):

- Holds "not yet executed" instructions
- 20 entries (subset of ROB)
- Up to 4 simultaneous ops can get in and out of RS simultaneously

After execution

 Results written to both ROB & possibly to RS (when source of other instructions)

Out-of-order Core: execution units

Basic execution Units

- IEU: Integer Execution Unit
- FEU: Floating-point Execution Unit

Memory-related execution units

- DCU: Data Cache Unit
- AGU: Address Generation Unit
 - Computes effective address & sends to DCU to fetch from cache)
- MOB: Orders memory loads and stores
- L2: Level 2 cache
- MIU: Memory Interface Unit

MIU feeds execution units

- Positioned between RS & exe units
- Has 5 ports (see next slide)
- Some units may be similar between ports, others exclusive

Out-of-order Core: execution units

RAT & ALLOC

- There are ≤ 4 new uops/cyc; for each such uop
 - Perform register allocation & renaming, specifically...
- For each new uop, use RAT (Register Alias Table) to
 - Source reg(s): map arch reg(s) to physical reg(s)
 - arch reg => latest phys reg that updated arch reg
 - Target reg: (1) allocate new phys reg; (2) update RAT accordingly
 - Now arch reg points to newly allocated phys reg (for next time)

RAT:

arch reg	phys reg#	location
EAX	0	RRF
EBX	19	ROB
ECX	23	ROB

- The Allocator (Alloc)
 - Assigns each uop with new ROB & RS entries
 - Write up the matching phys regs to RS (along with the rest of the uop)
 - Allocate Load & Store buffers in the MOB (for load & store ops)

Reorder Buffer (ROB)

- Hold 40 uops which are "not yet committed"
 - Same order as program (cyclic array)
 - Provide large physical register space for reg renaming
 - A physical register is actually an item within a matching ROB entry
 - phys reg number = ROB entry number
 - phys reg = uop's target destination (there's always exactly one)
 - phys regs buffer the execution results until retirement

#entry	entryValid	dataValid	data (physical reg)	arch target reg
0	1	1	12H	EBX
1	1	1	33H	ECX
2	1	0	XXX	ESI
39	0	0	XXX	XXX

RRF – Real Register File

- Holds the Architectural Register File
 - Architectural Register are numbered: 0 EAX, 1 EBX, …
 - This is "the state" of the chip (can't roll back)
- The value of an architectural register
 - Is the value written to it by the last committed uop (which writes to that reg)
 - So long as we don't change the RRF, we don't change the state

RRF:

#entry	Arch Reg Data
0 (EAX)	9AH
1 (EBX)	F34H

Uop flow through the ROB

Uops are entered in order

Registers renamed by the entry # (there's a head and a tail)

Once assigned

Execution order unimportant

After execution:

- Entries marked "executed" (dataValid=1) & wait for retirement
- Retirement occurs once all prior instruction have retired
- -> Commit architectural state only after speculation was resolved

Retirement

- Detect exceptions and misprediction
 - Branch result might impact uops down the road
 - Initiate repair to get machine back on track
- Update "real" regs (in RRF) with value of renamed (phys) regs
- Update memory
- Clear ROB entry

Reservation station (RS)

- Pool of all "not yet executed" uops
 - Holds the uop code & source data (until it is dispatched=scheduled)
- When a uop is allocated in RS, operand values are updated
 - If operand is arch reg => value taken from the RRF
 - If operand is phys reg (with dataValid =1) => value taken from ROB
 - If operand is phys reg (with dataValid=0) => wait for value
- The RS maintains operands status "ready / not-ready"
 - Each cycle, executed uops make more operands "ready"
 - RS arbitrates WB busses between exe units
 - RS monitors WB bus to capture data needed by waiting uops
 - Data can bypass directly from WB bus to exe unit (like we've seen)
 - Uops whose all operands are ready can be dispatched
 - Dispatcher chooses which ready uop to execute next
 - Dispatcher sends chosen uops to appropriate functional units
 - Need appropriate functional unit to be vacant

RRF: 0 EAX 97H

RRF:

0 EAX 97H

