Chapter 3: Instruction Level Parallelism and Its Exploitation

-Abdullah Muzahid

Instruction Level Parallelism (ILP)

- Would like to exploit the independence of instructions in order to allow overlap of these instructions in the pipeline
- Amount of parallelism among instructions may be small - need ways to exploit the parallelism within the code
- Can substantially reduce the amount of time that is needed to run the code
- Obstacles to ILP -> Dependences

Data Dependence and Hazards

- Instr_J is data dependent (aka true dependence) on Instr_I:
 - 1. Instr, tries to read operand before Instr, writes it

```
I: add r1, r2, r3
J: sub r4, r1, r3
```

- 2. or $Instr_J$ is data dependent on $Instr_K$ which is dependent on $Instr_I$
- If two instructions are data dependent, they cannot execute simultaneously or be completely overlapped
- Data dependence in instruction sequence
 ⇒ data dependence in source code ⇒ effect of original
 data dependence must be preserved
- If data dependence caused a hazard in pipeline, called a Read After Write (RAW) hazard

ILP and Data Dependences, Hazards

- HW/SW must preserve program order:
 Dependences are a property of programs
- Presence of dependence indicates potential for a hazard, but actual hazard and length of any stall is property of the pipeline
- Importance of the data dependencies
 - 1) indicates the possibility of a hazard
 - 2) determines order in which results must be calculated
 - 3) sets an upper bound on how much parallelism can possibly be exploited
- HW/SW goal: exploit parallelism by preserving program order only where it affects the outcome of the program

Name Dependence #1: Antidependence

- Name dependence: when 2 instructions use same register or memory location, called a name, but no flow of data between the instructions associated with that name; 2 versions of name dependence
- Instr_j writes operand <u>before</u> Instr_j reads it

```
I: sub r4,r1,r3
J: add r1,r2,r3
K: mul r6,r1,r7
```

Called an "anti-dependence" by compiler writers. This results from reuse of the name "r1"

 If anti-dependence caused a hazard in the pipeline, called a Write After Read (WAR) hazard

Name Dependence #2: Output dependence

• Instr, writes operand <u>before</u> Instr, writes it.

```
I: sub r1, r4, r3
J: add r1, r2, r3
K: mul r6, r1, r7
```

- Called an "output dependence" by compiler writers. This also results from the reuse of name "r1"
- If anti-dependence caused a hazard in the pipeline, called a Write After Write (WAW) hazard
- Instructions involved in a name dependence can execute simultaneously if name used in instructions is changed so instructions do not conflict
 - Register renaming resolves name dependence for regs
 - Either by compiler or by HW

Control Dependencies

 Every instruction is control dependent on some set of branches, and, in general, these control dependencies must be preserved to preserve program order

```
if p1 {
 S1;
};
if p2 {
 S2;
}
```

• S1 is control dependent on p1, and S2 is control dependent on p2 but not on p1.

Control Dependence Ignored

- Control dependence need not be preserved
 - willing to execute instructions that should not have been executed, thereby violating the control dependences, if can do so without affecting correctness of the program
- Instead, 2 properties critical to program correctness are
 - 1) exception behavior and
 - 2) data flow

Exception Behavior

- Preserving exception behavior
 ⇒ any changes in instruction execution order must not change how exceptions are raised in program
 (⇒ no new exceptions)
- Example:

```
DADDU R2,R3,R4
BEQZ R2,L1
LW R1,0(R2)
L1:
```

- (Assume branches not delayed)
- Problem with moving LW before BEQZ?

Data Flow

- Data flow: actual flow of data values among instructions that produce results and those that consume them
 - branches make flow dynamic, determine which instruction is supplier of data
- Example:


```
DADDU <u>R1</u>, R2, R3
BEQZ R4, L
DSUBU <u>R1</u>, R5, R6
L: ...
OR R7, <u>R1</u>, R8
```

OR depends on DADDU or DSUBU?
 Must preserve data flow on execution

 Name Dependences - Register renaming - can be static or dynamic simply use different registers

 Name Dependences - Register renaming - can be static or dynamic simply use different registers

Control Dependences – eliminate intermediate branches

Control Dependences – eliminate intermediate branches

- What about data dependences?
 - We do not eliminate them
 - We try to avoid hazards caused by them with scheduling

Scheduling

- Static Scheduling :
 - if there is a hazard, stop the issue of the instruction and the ones that follow
- Dynamic Scheduling :
 - hardware rearranges the exec of instructions to reduce stalls
 - + handles cases when dependences are unknown at compile time (e.g. involve a mem. ref.)
 - + simplify compiler
 - + allows code compiled for 1 pipeline to run on another
 - significant hardware complexity

Dynamic Scheduling

DIVD F0,F2,F4
ADDD F10,F0,F8
SUBD F12,F8,F14 ← stuck, even though not dependent

- After the instruction fetch:
 - Check structural hazards
 - Wait for the absence of data hazard

decode , check for structural hazard

Issue RDOp → wait until no data hazards , then read operands

ID

May have WAR hazards: May have WAW hazards:

DIVD FO DIVD FO

ADDD F10, F0, F8 ADDD F8, F0

SUBD F8 SUBD F8

Techniques

- This type of machine is called dynamically scheduled or out of order execution machine
- 2 techniques:
 - Scoreboarding (out of syllabus)
 - Tumasulo's algorithm

Tomasulo's Algorithm

- For IBM 360/91 (before caches!)
 - Long memory latency
- Goal: High Performance without special compilers
- Small number of floating point registers (4 in 360) prevented interesting compiler scheduling of operations
 - This led Tomasulo to try to figure out how to get more effective registers — renaming in hardware!
- Why Study 1966 Computer?
- The descendants of this have flourished!
 - Alpha 21264, Pentium 4, AMD Opteron, Power 5, ...

Tomasulo

- Basic idea
 - Reservation stations
 - Fetch and buffer operands as soon as they are available
 - No need to operate from registers
 - As instructions are issued
 - Reg specifiers for pending operands are renamed to names of reservation stations
 - This avoids WAW and WAR

How to resolve it

<u>Renaming</u>

```
DIV
 F0,F2,F4
ADD F6, F0, F8
SD F6,0(R1)
SUB F8,F10,F14
MUL F6,F10,F8
 F0,F2,F4
DIV
ADD S,F0,F8
SD S,0(R1)
SUB T,F10,F14
MUL F6,F10,T
```

Tomasulo

- Register renaming provided by the reservation stations:
 - buffer the operands of instructions waiting to execute
 - Pending instructions designate the reservation station that will provide their input →effectively a register
 - When successive writes to a register overlap in execution, only the last one is actually used to update the register
- Other characteristics of Tomasulo:
 - Hazard detection and execution control are distributed
 - Bypassing everywhere (use the common data bus CDB all units waiting for a result can load it simultaneously)

Steps of an Instruction

• Issue:

- get next instr from instruction queue
- issue it to empty reservation station
- send operands to the rs; if ops not ready, write the rs that will produce them
- if no reserv stations / buffers: structural Hz , stall
- This step renames registers, eliminating WAR and WAW

• EX:

- monitor bus for available operand
- when available, put it in rs
- when all ops ready, execute
- By delaying until all ops are available, handle RAW
- Independent functional units can begin executing in the same cycle
- If two rs in the same FU become ready in the same cycle, one is chosen to execute

Steps of an Instruction (Cont)

EX (cont):

- Ld/st have a two-step execution
- First step: compute effective address when base register is available and then eff. addr. is placed in the load or store buffer
- Second step: actual mem access
- For now: do not allow EX of any instruction following a branch until the branch is resolved (later: allow EX, not allow WB)

• WR:

write result on bus. From there, it goes to regs & res. Stations/buffers

Workout Table

Instruction	Reservatio n Station	Exec FU	Issue	Exec begin-end	Mem Access	CDB write
LD F6, 32(R2)						
LD F2, 44(R3)						
MULD F0, F2, F4						
SUBD F8, F2, F6						
DIVD F10, F0, F6						
ADDD F6, F8, F2						

Typical assumptions:

- IS,WR take one cycle each
- One instruction IS per cycle
- Functional Units (FUs) not pipelined
- Results are communicated via the CDB
- Assume you have as many load/store buffers as needed
- Loads/stores take 1 cycle to execute and 1 cycle to access memory
- Loads/stores share a memory access unit
- Branches and stores do not have WR/CDB write stage
- If an instruction is in its WR stage in cycle x, then an instruction that is waiting on the same FU (due to a structural hazard) can start executing on cycle X, unless it needs to read the CDB, in which case it can only start executing on cycle X+1
- Only one instruction can write to the CDB in a clock cycle
- Whenever there is a conflict for the FU, assume that the first (in program order) of the conflicting instructions gets access, while the others are stalled.
- Latency: Int FU 1 cycle, F. Add 2 cycles, Mul 6 cycles, Div 12 cycles

More on elimination of WAW, WAR

```
Loop: LD F0,0(R1)

MULTD F4,F0,F2

SD F4,0(R1)

DADDUI R1,R1,-8

BNE R1,R2,Loop
```

- predict that branches will be taken
 - loop is unrolled dynamically by the hardware (no need many regs)

Instruction	Reservatio n Station	Exec FU	Issue	Exec begin-end	Mem Access	CDB write
LD F0, 0(R1)						
MULD F4, F0, F2						
SD F4, 0(R1)						
DADDIU R1, R1, -8						
BNE R1, R2, Loop						
LD F0, 0(R1)						
MULD F4, F0, F2						
SD F4, 0(R1)						
DADDIU R1, R1, -8						
BNE R1, R2, Loop						

...however, need dynamic disambiguation of address stall if addr Ld = addr pending stores (or forward) or if addr St = addr pending loads or stores

else, could execute iterations out of order

Problems:

hardware intensive CDB bottleneck (if replicate, replicate logic too)

key features: dynamic scheduling register renaming dynamic memory disambiguation

<u>Dynamic Hardware Branch Prediction</u>

- Control hazards are sources of losses, especially for processors that want to issue > 1 instr / cycle
- this approach: use H/W to dynamically predict the outcome of a branch (may change with time)
- 1 Branch prediction buffer (branch history table)
 - Small memory indexed by lower bits of addr of branch instruction
 - Contains 1 bit that says if branch was recently taken

Note: the prediction may refer to another branch that has some low-order address bits

- if hint is wrong: prediction bit is inverted
- Scenario: A loop iterates 9 times

How many mispredictions?

- 2 Two-bit prediction schemes
 - need to <u>mispredict twice</u> before changing the predict

Alternative Design

- 3. N-bit saturating counter
- n bit counter can take from 0 to 2ⁿ 1
- Half of them are used for predict taken and other half for predict untaken
- Design a 3 bit saturating counter

Accuracy: 4096 entries in table, 2 bits (large)

- → misprediction rate ≈1 18% in spec89
- → usually better at FP programs (more loops)

4 Look at recent behavior of other branches too "correlating predictors or two-level predictors"

prediction used if the last branch not taken

prediction used if the last branch taken

Correlating Branches

(2,2) predictor

 Behavior of recent branches selects between four predictions of next branch, updating just that prediction

An Example

```
ADDUI R1, R0, #2
L1: SUBUI R1, R1, #1
ADDUI R2, R0, #3
L2: SUBUI R2, R2, #1
BNEQZ R2, L2 \rightarrow B1
BNEQZ R1, L1 \rightarrow B2
```

What is sequence of branches and their outcomes?

An Example

```
ADDUI R1, R0, #2
L1: SUBUI R1, R1, #1
ADDUI R2, R0, #3
L2: SUBUI R2, R2, #1
BNEQZ R2, L2 \rightarrow B1
BNEQZ R1, L1 \rightarrow B2
```

What is sequence of branches and their outcomes?

Outcome

B1(T), B1(T), B1(NT), B2(T), B1(T), B1(T), B1(NT), B2(NT)

An Example

```
ADDUI R1, R0, #2
 L1: SUBUI R1, R1, #1
 ADDUI R2, R0, #3
 L2: SUBUI R2, R2, #1
 BNEQZ R2, L2 \rightarrow B1
 BNEQZ R1, L1 \rightarrow B2
 What is sequence of branches and their outcomes?
 B1(T), B1(T), B1(NT), B2(T), B1(T), B1(T), B1(NT), B2(NT)
Outcome
 Lets assume a (2,1) predictor:
  Predictions
 NT,NT
 T,ÑT
 T,T
 B1(NT), B1(NT), B1(NT), B2(NT), B1(T), B1(NT), B1(T), B2(T)
```

Correlated Branch Prediction

- Idea: record m most recently executed branches as taken or not taken, and use that pattern to select the proper n-bit branch history table (n-bit counter)
- In general, (m,n) predictor means record last m branches to select between 2^m entries, each with n-bit counters
 - Thus, old 2-bit BHT is a (0,2) predictor
- Global Branch History: m-bit shift register keeping T/ NT status of last m branches.

Total Size of Predictor (m, n)

History length Each predictor size

Number of rows (indexed by branch address): x

$$x * 2^m * n$$

Tournament Predictors

- Multilevel branch predictor
- Use *n*-bit saturating counter to choose between predictors
- Usual choice between global and local predictors

Comparing Predictors (Fig. 3.4)

- Advantage of tournament predictor is ability to select the right predictor for a particular branch
 - Particularly crucial for integer benchmarks.
 - A typical tournament predictor will select the global predictor almost 40% of the time for the SPEC integer benchmarks and less than 15% of the time for the SPEC FP benchmarks

Branch Target Buffers (BTB)

- Branch target calculation is costly and stalls the instruction fetch.
- BTB stores PCs the same way as caches
- The PC of a branch is sent to the BTB
- When a match is found the corresponding Predicted PC is returned
- If the branch was predicted taken, instruction fetch continues at the returned predicted PC

Branch Target Buffers

PC should be used as the next PC

Return Address Predictors

- Handling indirect jumps (from procedure returns)
 - cannot use traditional BTB's (target changes)
 - use a stack : push the return addr on a call; pop it at return. For example 1 - 16 entries

<u>Other</u>

- Fetch from both the predicted and unpredicted direction:
 - Some processors have used
 - costly