Instruction Level Parallelism

Outline

- ILP
- Compiler techniques to increase ILP
- Loop Unrolling
- Overcoming Data Hazards with Dynamic Scheduling
- Tomasulo Algorithm

Recall from Pipelining Review

- Pipeline CPI = Ideal pipeline CPI + Structural Stalls + Data Hazard Stalls + Control Stalls
 - Ideal pipeline CPI: measure of the maximum performance attainable by the implementation
 - <u>Structural hazards</u>: HW cannot support this combination of instructions
 - <u>Data hazards</u>: Instruction depends on result of prior instruction still in the pipeline
 - <u>Control hazards</u>: Caused by delay between the fetching of instructions and decisions about changes in control flow (branches and jumps)

Instruction Level Parallelism

- Instruction-Level Parallelism (ILP): overlap the execution of instructions to improve performance
- 2 approaches to exploit ILP:
 - 1) Rely on hardware to help discover and exploit the parallelism dynamically (e.g., Pentium 4, AMD Opteron, IBM Power), and
 - 2) Rely on software technology to find parallelism, statically at compile-time (e.g., Itanium 2)

Instruction-Level Parallelism (ILP)

- Basic Block (BB) ILP is quite small
 - BB: a straight-line code sequence with no branches in except to the entry and no branches out except at the exit
 - average dynamic branch frequency 15% to 25%4 to 7 instructions execute between a pair of branches
 - Plus instructions in BB likely to depend on each other
- To obtain substantial performance enhancements, we must exploit ILP across multiple basic blocks
- Simplest: loop-level parallelism to exploit parallelism among iterations of a loop. E.g., for (i=1; i<=1000; i=i+1)
 x[i] = x[i] + y[i];

Loop-Level Parallelism

- Exploit loop-level parallelism by "unrolling loop" either by
- 1. dynamic via branch prediction or
- 2. static via loop unrolling by compiler
- Determining instruction dependence is critical to Loop Level Parallelism
- If 2 instructions are
 - <u>parallel</u>, they can execute simultaneously in a pipeline of arbitrary depth without causing any stalls (assuming no structural hazards)
 - dependent, they are not parallel and must be executed in order, although they may often be partially overlapped

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
- If data dependence caused a hazard in pipeline, called a Read After Write (RAW) hazard

ILP and Data Dependencies, Hazards

- HW/SW must preserve program order: order instructions would execute in if executed sequentially as determined by original source program
 - 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: Anti-dependence

- 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, writes operand <u>before</u> Instr, 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_j writes operand <u>before</u> Instr_j 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:
```

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, R1, R8
```

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

Compiler techniques to increase ILP

Software Techniques - Example

This code, add a scalar to a vector:

```
for (i=1000; i>0; i=i-1)
x[i] = x[i] + s;
```

- Assume following latencies for all examples
 - Ignore delayed branch in these examples

Instruction producing result	Instruction using result	stalls between in cycles
FP ALU op	Another FP ALU op	3
FP ALU op	Store double	2
Load double	FP ALU op	1
Load double	Store double	0
Integer op	Integer op	0

FP Loop: Where are the Hazards?

- · First translate into MIPS code:
 - -To simplify, assume 8 is lowest address

```
Loop: L.D F0,0(R1);F0=vector element
ADD.D F4,F0,F2;add scalar from F2
S.D 0(R1),F4;store result
DADDUI R1,R1,-8;decrement pointer 8B (DW)
BNEZ R1,Loop; branch R1!=zero
```

FP Loop Showing Stalls

```
1 Loop: L.D F0,0(R1) ;F0=vector element
2
 stall
3
 ADD.D F4, F0, F2; add scalar in F2
 stall
4
5
 stall
6
 S.D
 0(R1), F4; store result
7
 DADDUI R1,R1,-8 ; decrement pointer 8B (DW)
8
 stall
 ;assumes can't forward to branch
9
 R1,Loop ;branch R1!=zero
 BNEZ
 Instruction
Instruction
 Latency in
 clock cycles
producing result using result
FP ALU op Another FP ALU op
 3
FP ALU op Store double
Load double
 FP ALU op
```

• 9 clock cycles: Rewrite code to minimize stalls?

Revised FP Loop Minimizing Stalls

```
1 Loop: L.D F0,0(R1)
2 DADDUI R1,R1,-8
3 ADD.D F4,F0,F2
4 stall
5 stall
6 S.D 8(R1),F4 ;altered offset
7 BNEZ R1,Loop
```

Swap DADDUI and S.D by changing address of S.D

Instruction producing result	Instruction using result	Latency in clock cycles
FP ALU op	Another FP ALU op	3
FP ALU op	Store double	2
Load double	FP ALU op	1

7 clock cycles, but just 3 for execution (L.D, ADD.D,S.D), 4 for loop overhead; How make faster?

Unroll Loop Four Times (straightforward way)

```
Rewrite loop to
 ___1 cycle stall
 F0,0(R1)
  Loop: L.D
 minimize stalls?
 2 cycles stall
 ADD.D F4,F0,F2
3
6
 S.D
 0(R1),F4
 ;drop DSUBUI
 & BNEZ
7
 F6, -8(R1)
 L.D
 ADD.D F8, F6, F2
12
 S.D
 -8(R1), F8
 ;drop DSUBUI & BNEZ
13
 F10, -16(R1)
 L.D
15
 ADD.D F12,F10,F2
18
 -16 (R1), F12
 S.D
 ;drop DSUBUI & BNEZ
19
 F14, -24(R1)
 L.D
21
 ADD.D F16,F14,F2
24
 S.D
 -24 (R1), F16
25
 DADDUI R1,R1,#-32
 ;alter to 4*8
27
 R1,LOOP
 BNEZ
```

27 clock cycles, or 6.75 per iteration (Assumes R1 is multiple of 4)

Unrolled Loop Detail

- Do not usually know upper bound of loop
- Suppose it is n, and we would like to unroll the loop to make k copies of the body
- Instead of a single unrolled loop, we generate a pair of consecutive loops:
 - 1st executes (n mod k) times and has a body that is the original loop
 - 2nd is the unrolled body surrounded by an outer loop that iterates (n/k) times
- For large values of n, most of the execution time will be spent in the unrolled loop

Unrolled Loop That Minimizes Stalls

```
Loop: L.D F0, 0 (R1)
2
 L.D F6, -8(R1)
3
 L.D F10, -16(R1)
4
 L.D F14, -24(R1)
5
 ADD.D F4,F0,F2
6
 ADD.D F8, F6, F2
7
 ADD.D F12,F10,F2
8
 ADD.D F16,F14,F2
9
 S.D \quad O(R1), F4
10
 S.D -8(R1), F8
11
 S.D -16(R1), F12
12
 DSUBUI R1, R1, #32
13
 S.D
 8(R1),F16; 8-32 = -24
14
 BNEZ
 R1,LOOP
```

14 clock cycles, or 3.5 per iteration

5 Loop Unrolling Decisions

- Requires understanding how one instruction depends on another and how the instructions can be changed or reordered given the dependences:
- 1. Determine if loop unrolling useful by finding that loop iterations were independent (except for maintenance code)
- 2. Use different registers to avoid unnecessary constraints forced by using same registers for different computations
- 3. Eliminate the extra test and branch instructions and adjust the loop termination and iteration code
- 4. Determine that loads and stores in unrolled loop can be interchanged by observing that loads and stores from different iterations are independent
 - Transformation requires analyzing memory addresses and finding that they do not refer to the same address
- 5. Schedule the code, preserving any dependences needed to yield the same result as the original code

3 Limits to Loop Unrolling

- Decrease in amount of overhead amortized with each extra unrolling
 - Amdahl's Law
- 2. Growth in code size
 - For larger loops, concern it increases the instruction cache miss rate
- 3. Register pressure: potential shortfall in registers created by aggressive unrolling and scheduling
 - If may not be possible to allocate all live values to registers, may lose some or all of its advantage
- Loop unrolling reduces impact of branches on pipeline; another way is branch prediction

Why Dynamic Scheduling...?

Goal of ILP: To get as many instructions as possible executing in parallel while respecting dependencies

Advantages of Dynamic Scheduling

- Dynamic scheduling hardware rearranges the instruction execution to reduce stalls while maintaining data flow and exception behavior
- It handles cases when dependences unknown at compile time
 - it allows the processor to tolerate unpredictable delays such as cache misses, by executing other code while waiting for the miss to resolve
- It allows code that compiled for one pipeline to run efficiently on a different pipeline
- It simplifies the compiler
- Hardware speculation, a technique with significant performance advantages, builds on dynamic scheduling (next)

HW Schemes: Instruction Parallelism

Key idea: Allow instructions behind stall to proceed

```
DIVD F0, F2, F4
ADDD F10, F0, F8
SUBD F12, F8, F14
```

- Enables out-of-order execution and allows out-of-order completion (e.g., SUBD)
 - In a dynamically scheduled pipeline, all instructions still pass through issue stage in order (in-order issue)
- Will distinguish when an instruction begins execution and when it completes execution; between 2 times, the instruction is in execution
- Note: Dynamic execution creates WAR and WAW hazards and makes exceptions harder

Dynamic Scheduling

- Simple pipeline had 1 stage to check both structural and data hazards: Instruction Decode (ID), also called Instruction Issue
- Split the ID pipe stage of simple 5-stage pipeline into 2 stages:
- Issue—Decode instructions, check for structural hazards
- Read operands—Wait until no data hazards, then read operands

A Dynamic Algorithm: Tomasulo's

- 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 Algorithm

- Control & buffers <u>distributed</u> with Function Units (FU)
 - FU buffers called "<u>reservation stations</u>"; have pending operands
- Registers in instructions replaced by values or pointers to reservation stations(RS); called register renaming;
 - Renaming avoids WAR, WAW hazards
 - More reservation stations than registers, so can do optimizations compilers can't
- Results to FU from RS, <u>not through registers</u>, over <u>Common Data</u>
 <u>Bus</u> that broadcasts results to all FUs
 - Avoids RAW hazards by executing an instruction only when its operands are available
- Load and Stores treated as FUs with RSs as well
- Integer instructions can go past branches (predict taken), allowing FP ops beyond basic block in FP queue

Tomasulo Organization

Common Data Bus (CDB)

Reservation Station Components

Op: Operation to perform in the unit (e.g., + or –)

Vj, Vk: Value of Source operands

Store buffers has V field, result to be stored

Qj, Qk: Reservation stations producing source registers (value to be written)

- Note: Qj,Qk=0 => ready
- Store buffers only have Qi for RS producing result

Busy: Indicates reservation station or FU is busy

Register result status—Indicates which functional unit will write each register, if one exists. Blank when no pending instructions that will write that register.

Three Stages of Tomasulo Algorithm

1. Issue—get instruction from FP Op Queue

If reservation station free (no structural hazard), control issues instr & sends operands (renames registers).

2. Execute—operate on operands (EX)

When both operands ready then execute; if not ready, watch Common Data Bus for result

3. Write result—finish execution (WB)

Write on Common Data Bus to all awaiting units; mark reservation station available

- Normal data bus: data + destination ("go to" bus)
- <u>Common data bus</u>: data + <u>source</u> ("<u>come from</u>" bus)
 - 64 bits of data + 4 bits of Functional Unit <u>source</u> address
 - Write if matches expected Functional Unit (produces result)
 - Does the broadcast
- Example speed:
 3 clocks for Fl.pt. +,-; 10 for *; 40 clks for /

Example

```
1. L.D F6, 34(R2)
2. L.D F2, 45(R3)
3. MUL.D F0, F2, F4
4. SUB.D F8, F2, F6
5. DIV.D F10, F0, F6
6. ADD.D F6, F8, F2
```

Latencies

• Assume operation latencies

load: 2 clock cycles

add/sub: 2 clock cycles

- multiply: 10 clock cycles

divide: 40 clock cycles

Instruction Tomasulo Example

FU

Clock cycle counter

Instruction status:

Instruction kLD R2 F6 34 +**R3** LD F2 45 +**MULTD** F0 F2 F4 **SUBD** F8 F2 F6 **DIVD** F10 F₀ F6 **ADDD** F6 F8 F2

SI

*S*2

Reservation Stations:

 V_i VkQjQkTime Name Busy OpAdd1 No Add2 No Add3 No Mult1 No Mult2 No

Register result status:

Clock

FU

F6 F8

F10

F12 ... *F30*

Load1

RS

RS

Register result status:

Note: Can have multiple loads outstanding

Register result status:

Clock F0 F2 F4 F6 F8 F10 F12 ... F30

Mult1 Load2 Load1

- Note: registers names are removed ("renamed") in Reservation Stations; MULT issued
- Load1 completing; what is waiting for Load1?

Register result status:

Load2 completing; what is waiting for Load2?

```
Instruction status:
 Write
 Exec
 Instruction
 k
 Issue Comp Result
 Busy
 Address
 3
 LD
 F6
 34+
 R2
 1
 4
 Load1
 No
 5
 LD
 F2
 45 +
 R3
 4
 Load2
 No
 MULTD
 F2
 F4
 FO
 Load3
 No
 SUBD
 F8
 F6
 F2
 DIVD
 F10
 FO
 F6
 ADDD
 F6
 F8
 F2
Reservation Stations:
 SI
 S2
 RS
 RS
 Time Name Busy
 Op
 Q_{j}
 Ok
 SUBD
 2 Add1
 Yes
 M(A1)
 Add2
 No
 Add3
 No
 Yes MULTD M(A2)
 R(F4)
 10 Mult1
 Mult2
 Yes
 DIVD
 M(A1) Mult1
```

Register result status:

Clock		F0	F2	<i>F4</i>	F6	F8	F10	<i>F12</i>	•••	F30
5	FU	Mult1	M(A2)		M(A1)	Add1	Mult2			

Timer starts down for Add1, Mult1

Register result status:

Clock F0F2F8 F10 F12 F30 F4 F6 6 FUMult1 M(A2)Add2 Add1 Mult2

Issue ADDD here despite name dependency on F6?

Instructio	n stai	tus:			Exec	Write				
Instruction	on	j	\boldsymbol{k}	Issue	Comp	Result			Busy	Address
LD	F6	34+	R2	1	3	4		Load1	No	
LD	F2	45+	R 3	2	4	5		Load2	No	
MULTD	F0	F2	F4	3				Load3	No	
SUBD	F8	F6	F2	4	7					
DIVD	F10	FO	F6	5						
ADDD	F6	F8	F2	6						
Reservation	on St	ations	s:		S1	<i>S</i> 2	RS	RS		
	Time	Name	Busy	Op	Vj	Vk	Qj	Qk		
	0	Add1	Yes	SUBD	M(A1)	M(A2)				
		Add2	Yes	ADDD		M(A2)	Add1			
		Add3	No							
	8	Mult1	Yes	MULTD	M(A2)	R(F4)				
		Mult2	Yes	DIVD		M(A1)	Mult1			

Register result status:

Clock		F0	F2	F4	<i>F6</i>	F8	F10	<i>F12</i>	•••	F30
7	FU	Mult1	M(A2)		Add2	Add1	Mult2			

Add1 (SUBD) completing; what is waiting for it?

In	structio	n sta	tus:			Exec	Write				
	Instruction	on	\dot{j}	\boldsymbol{k}	Issue	Comp	Result			Busy	Address
	LD	F6	34+	R2	1	3	4		Load1	No	
	LD	F2	45+	R 3	2	4	5		Load2	No	
	MULTD	FO	F2	F4	3				Load3	No	
	SUBD	F8	F6	F2	4	7	8				
	DIVD	F10	FO	F6	5						
	ADDD	F6	F8	F2	6						
Re	eservatio	on St	ations	5.:		S1	<i>S</i> 2	RS	RS		
		Time	Name	Busy	Op	Vj	Vk	Qj	Qk		
			Add1	No							
		2	Add2	Yes	ADDD	(M-M)	M(A2)				
			Add3	No							
		7	Mult1	Yes	MULTI	M(A2)	R(F4)				
			Mult2	Yes	DIVD		M(A1)	Mult1			

Clock		FO	F2	<i>F4</i>	F6	F8	F10	F12	•••	F30
8	FU	Mult1	M(A2)		Add2	(M-M)	Mult2			

In	struction	ı stat	us:			Exec	Write				
	Instruction	n	j	k	Issue	Comp	Result			Busy	Address
	LD	F6	34+	R2	1	3	4		Load1	No	
	LD	F2	45+	R3	2	4	5		Load2	No	
	MULTD	FO	F2	F4	3				Load3	No	
	SUBD	F8	F6	F2	4	7	8				
	DIVD	F10	FO	F6	5						
	ADDD	F6	F8	F2	6						
Re	eservatio	on Sta	ations	: :		S1	<i>S2</i>	RS	RS		

Reservation Stations: Time Name Busy

ie	Name	Busy	Op	Vj	Vk	Qj	Qk
	Add1	No					
1	Add2	Yes	ADDD	(M-M)	M(A2)		
	Add3	No					
6	Mult1	Yes	MULTD	M(A2)	R(F4)		
	Mult2	Yes	DIVD		M(A1)	Mult1	

Clock		F0	F2	F4	<i>F6</i>	F8	F10	F12	•••	F30
9	FU	Mult1	M(A2)		Add2	(M-M)	Mult2			

Instructio	n sta	tus:			Exec	Write				
Instruction	on	\dot{j}	\boldsymbol{k}	Issue	Comp	Result			Busy	Address
LD	F6	34+	R2	1	3	4		Load1	No	
LD	F2	45+	R3	2	4	5		Load2	No	
MULTD	F0	F2	F4	3				Load3	No	
SUBD	F8	F6	F2	4	7	8				
DIVD	F10	FO	F6	5						
ADDD	F6	F8	F2	6	10					
Reservation	on St	ations	s:		S1	<i>S</i> 2	RS	RS		
	Time	Name	Busy	Op	Vj	Vk	Qj	Qk		
		Add1	No]	
	O	Add2	Yes	ADDD	(M-M)	M(A2)				
		Add3	No							
	5	Mult1	Yes	MULTE	M(A2)	R(F4)				
		Mult2	Yes	DIVD		M(A1)	Mult1			

Register result status:

Clock		F0	F2	<i>F4</i>	<i>F6</i>	F8	F10	<i>F12</i>	•••	F30
10	FU	Mult1	M(A2)		Add2	(M-M)	Mult2			

Add2 (ADDD) completing; what is waiting for it?

Instructio	n sta	tus:			Exec	Write				
Instruction	on	\dot{J}	\boldsymbol{k}	Issue	Comp	Result			Busy	Address
LD	F6	34+	R2	1	3	4		Load1	No	
LD	F2	45+	R3	2	4	5		Load2	No	
MULTD	FO	F2	F4	3				Load3	No	
SUBD	F8	F6	F2	4	7	8				
DIVD	F10	FO	F6	5						
ADDD	F6	F8	F2	6	10	11				
Reservation	on St	ations	5:		S1	<i>S</i> 2	RS	RS		
	Time	Name	Busy	Op	Vj	Vk	Qj	Qk		
		Add1	No							
		Add2	No							
		Add3	No							
	4	Mult1	Yes	MULTI	M(A2)	R(F4)				
		Mult2	Yes	DIVD		M(A1)	Mult1			

Clock		F0	F2	F4	F6	F8	F10	<i>F12</i>	•••	F30
11	FU	Mult1	M(A2)		M-M+N	(M-M)	Mult2			

- Write result of ADDD here?
- All quick instructions complete in this cycle!

Instructio	n sta	tus:			Exec	Write				
Instruction	on	j	k	Issue	Comp	Result			Busy	Address
LD	F6	34+	R2	1	3	4		Load1	No	
LD	F2	45+	R 3	2	4	5		Load2	No	
MULTD	FO	F2	F4	3				Load3	No	
SUBD	F8	F6	F2	4	7	8				
DIVD	F10	FO	F6	5						
ADDD	F6	F8	F2	6	10	11				
Reservation	on St	ations	7.		S1	<i>S</i> 2	RS	RS		
	Time	Name	Busy	Op	Vj	Vk	Qj	Qk		
		Add1	No							
		Add2	No							
		Add3	No							
	3	Mult1	Yes	MULTI	M(A2)	R(F4)				
		Mult2	Yes	DIVD		M(A1)	Mult1			

Clock		FO	F2	F4	<i>F6</i>	F8	F10	<i>F12</i>	•••	F30
12	FU	Mult1	M(A2)	(M-M+N	(M-M)	Mult2			

Instructio	n sta	tus:			Exec	Write				
Instruction	on	j	k	Issue	Comp	Result			Busy	Address
LD	F6	34+	R2	1	3	4		Load1	No	
LD	F2	45+	R3	2	4	5		Load2	No	
MULTD	FO	F2	F4	3				Load3	No	
SUBD	F8	F6	F2	4	7	8				
DIVD	F10	FO	F6	5						
ADDD	F6	F8	F2	6	10	11				
Reservation	on St	ations	:		S1	<i>S</i> 2	RS	RS		
	Time	Name	Busy	Op	Vj	Vk	Qj	Qk		
		Add1	No							
		Add2	No							
		Add3	No							
	2	Mult1	Yes	MULTE	M(A2)	R(F4)				
		Mult2	Yes	DIVD		M(A1)	Mult1			

Clock		F0	F2	<i>F4</i>	<i>F6</i>	F8	F10	<i>F12</i>	•••	F30
13	FU	Mult1	M(A2)		(M-M+N)	(M-M)	Mult2			

Instructio	n sta	tus:			Exec	Write				
Instruction	on	j	\boldsymbol{k}	Issue	Comp	Result			Busy	Address
LD	F6	34+	R2	1	3	4		Load1	No	
LD	F2	45+	R3	2	4	5		Load2	No	
MULTD	FO	F2	F 4	3				Load3	No	
SUBD	F8	F6	F2	4	7	8				
DIVD	F10	FO	F6	5						
ADDD	F6	F8	F2	6	10	11				
Reservation	on St	ations	7.		S1	<i>S</i> 2	RS	RS		
	Time	Name	Busy	Op	Vj	Vk	Qj	Qk		
		Add1	No							
		Add2	No							
		Add3	No							
	1	Mult1	Yes	MULTE	M (A2)	R(F4)				
		Mult2	Yes	DIVD		M(A1)	Mult1			

Register result status:

Clock

14 F0 F2 F4 F6 F8 F10 F12 ... F30

| Mult | M(A2) | (M-M+N (M-M) | Mult | Mult

Instructio	n sta	tus:			Exec	Write				
Instruction	n	\dot{j}	\boldsymbol{k}	Issue	Comp	Result			Busy	Address
LD	F6	34+	R2	1	3	4		Load1	No	
LD	F2	45+	R3	2	4	5		Load2	No	
MULTD	FO	F2	F4	3	15			Load3	No	
SUBD	F8	F6	F2	4	7	8				
DIVD	F10	FO	F6	5						
ADDD	F6	F8	F2	6	10	11				
Reservation	on St	ations	s:		<i>S1</i>	<i>S</i> 2	RS	RS		
	Time	Name	Busy	Op	Vj	Vk	Qj	Qk		
		Add1	No							
		Add2	No							
		Add3	No							
	0	Mult1	Yes	MULTI	M(A2)	R(F4)				
		Mult2	Yes	DIVD		M(A1)	Mult1			

Register result status:

Clock F0 F2 F4 F6 F8 F10 F12 ... F30 15 FU Mult1 M(A2) (M-M+N (M-M) Mult2

Mult1 (MULTD) completing; what is waiting for it?

Instructio	n sta	tus:			Exec	Write				
Instruction	on	j	k	Issue	Comp	Result			Busy	Address
LD	F6	34+	R2	1	3	4		Load1	No	
LD	F2	45+	R3	2	4	5		Load2	No	
MULTD	FO	F2	F4	3	15	16		Load3	No	
SUBD	F8	F6	F2	4	7	8				
DIVD	F10	FO	F6	5						
ADDD	F6	F8	F2	6	10	11				
Reservation	on St	ations	5 :		S1	<i>S</i> 2	RS	RS		
	Time	Name	Busy	Op	Vj	Vk	Qj	Qk		
		Add1	No							
		Add2	No							
		Add3	No							
		Mult1	No							
	40	Mult2	Yes	DIVD	M*F4	M(A1)]	

Register result status:

Just waiting for Mult2 (DIVD) to complete

skip a couple of cycles

Instructio	n sta	tus:			Exec	Write				
Instruction	on	j	k	Issue	Comp	Result			Busy	Address
LD	F6	34+	R2	1	3	4		Load1	No	
LD	F2	45+	R3	2	4	5		Load2	No	
MULTD	FO	F2	F4	3	15	16		Load3	No	
SUBD	F8	F6	F2	4	7	8				
DIVD	F10	FO	F6	5						
ADDD	F6	F8	F2	6	10	11				
Reservati	on St	ations			S1	<i>S</i> 2	RS	RS		
	Time	Name	Busy	Op	Vj	Vk	Qj	Qk		
		Add1	No							
		Add2	No							
		Add3	No							
		Mult1	No							
	1	Mult2	Yes	DIVD	M*F4	M(A1)				

Clock		FO	F2	<i>F4</i>	<i>F6</i>	F8	F10	<i>F12</i>	•••	F30
55	FU	M*F4	M(A2)	(M-M+N	(M-M)	Mult2			

Instructio	n sta	tus:			Exec	Write				
Instruction	on	\dot{j}	k	Issue	Comp	Result			Busy	Address
LD	F6	34+	R2	1	3	4		Load1	No	
LD	F2	45+	R3	2	4	5		Load2	No	
MULTD	FO	F2	F4	3	15	16		Load3	No	
SUBD	F8	F6	F2	4	7	8				
DIVD	F10	FO	F6	5	56					
ADDD	F6	F8	F2	6	10	11				
Reservation	on St	ations	s:		S1	<i>S2</i>	RS	RS		
	Time	Name	Busy	Op	Vj	Vk	Qj	Qk		
		Add1	No							
		Add2	No							
		Add3	No							
		Mult1	No							
	O	Mult2	Yes	DIVD	M*F4	M(A1)				

Register result status:

Mult2 (DIVD) is completing; what is waiting for it?

Register result status:

 Once again: In-order issue, out-of-order execution and out-of-order completion.

Tomasulo Drawbacks

- Complexity
- Many associative stores (CDB) at high speed
- Performance limited by Common Data Bus
 - Each CDB must go to multiple functional units
 ⇒high capacitance, high wiring density
 - Number of functional units that can complete per cycle limited to one!
 - » Multiple CDBs ⇒ more FU logic for parallel assoc stores
- Non-precise interrupts!
 - We will address this later

Tomasulo Loop Example

Loop:LD	FO	0	R1
MULTD	F4	FO	F2
SD	F4	0	R1
SUBI	R1	R1	#8
BNEZ	R1	Loop	

- This time assume Multiply takes 4 clocks
- Assume 1st load takes 8 clocks (L1 cache miss), 2nd load takes 1 clock (hit)
- Show 2 iterations

Loop Example

Instructi	ion statu	<i>s</i> :				Ехес	Write				
ITER	Instruct	ion	j	k	Issue	Comp	Result		Busy	Addr	Fu
1	LD	F0	0	R 1				Load1	No		
1	MULTD	F4	F0	F2				Load2	No		
Iter-	SD	F4	0	R 1				Load3	No		
2	LD	F0	0	R1				Store1	No		
ation 2	MULTD	F4	F0	F2				Store2	No		
Count ²	SD	F4	0	R1				Store3	No		
Reserva	tion Stat	ions:			S1	<i>S</i> 2	RS		Adde	ed Store	Buffers
Time	Name	Busy	Op	Vj	Vk	Qj	Qk	Code:			
	Add1	No						LD	F0	0	R 1
	Add2	No						MULTD	F4	F0	F2
	Add3	No						SD	F4	0	R 1
	Mult1	No						SUBI	R 1	R 1	#8
	Mult2	No						BNEZ 🔻	R1	Loop	
Register	result si	tatus								nstructi	on Loop
Clock	R1		F0	<i>F</i> 2	<i>F4</i>	<i>F6</i>	F8	F10	<i>F12</i>	•••	F30
0	80	Fu									

Implicit renaming sets up data flow graph

Instructi	on statu	s:			Exec Write						
ITER	Instructi	ion	j	k	Issue	Comp	Result		Busy	Addr	Fu
1	LD	F0	0	R1	1			Load1	Yes	80	
1	MULTD	F4	F0	F2	2			Load2	No		
1	SD	F4	0	R 1	3			Load3	No		
								Store 1	Yes	80	Mult1
								Store2	No		
								Store3	No		
Reservat	tion Stat	ions:			S1	<i>S</i> 2	RS				
Time	Name	Busy	Ор	Vj	Vk	Qj	Qk	Code:			
	Add1	No						LD	F0	0	R 1
	Add2	No						MULTD	F4	F0	F2
	Add3	No						SD	F4	0	R 1
	Mult1	Yes	Multd		R(F2)	Load1		SUBI	R 1	R 1	#8
	Mult2	No						BNEZ	R 1	Loop	
Register	result si	tatus									
Clock	R1		F0	<i>F</i> 2	<i>F4</i>	<i>F6</i>	F8	F10	F12	• • •	F30
4	80	Fu	Load1		Mult1						

• Dispatching SUBI Instruction (not in FP queue)

Instructio	on statu	.s:				Exec	Write				
ITER	Instruct	ion	\dot{j}	k	Issue	Comp	Result		Busy	Addr	Fu
1	LD	F0	0	R 1	1			Load1	Yes	80	
1	MULTD	F4	F0	F2	2			Load2	No		
1	SD	F4	0	R 1	3			Load3	No		
								Store1	Yes	80	Mult1
								Store2	No		
								Store3	No		
Reservat	ion Stat	tions:			<i>S1</i>	<i>S</i> 2	RS				
Time	Name	Busy	Ор	Vj	Vk	Qj	Qk	Code:			
	Add1	No						LD	F0	0	R 1
	Add2	No						MULTD	F4	F0	F2
	Add3	No						SD	F4	0	R 1
	Mult1	Yes	Multd		R(F2)	Load1		SUBI	R1	R 1	#8
	Mult2	No						BNEZ	R 1	Loop	—
Register	result s	tatus									
Clock	R1		F0	<i>F</i> 2	<i>F4</i>	<i>F6</i>	F8	F10	<i>F12</i>	•••	F30
5	72	Fu	Load1		Mult1						

• And, BNEZ instruction (not in FP queue)

Instructi	on statu	s:		Write							
ITER	Instructi	ion	j	\boldsymbol{k}	Issue	Comp	Result		Busy	Addr	Fu
1	LD	F0	0	R1	1			Load1	Yes	80	
1	MULTD	F4	F0	F2	2			Load2	Yes	72	
1	SD	F4	0	R 1	3			Load3	No		
2	LD	F0	0	R1	6			Store 1	Yes	80	Mult1
								Store2	No		
								Store3	No		
Reservat	tion Stat	ions:			S1	<i>S</i> 2	RS				
Time	Name	Busy	Op	Vj	Vk	Qj	Qk	Code:			
	Add1	No						LD	F0	0	R1 -
	Add2	No						MULTD	F4	F0	F2
	Add3	No						SD	F4	0	R1
	Mult1	Yes	Multd		R(F2)	Load1		SUBI	R 1	R 1	#8
	Mult2	No						BNEZ	R 1	Loop	
Register	result st	tatus									
Clock	R1		F0	<i>F</i> 2	<i>F4</i>	F6	F8	F10	F12	• • •	F30
6	72	Fu	Load2		Mult1						

• Notice that F0 never sees Load from location 80

Instructi	on statu	s:				Exec	Write				
ITER	Instructi	on	j	\boldsymbol{k}	Issue	Comp	Result	_	Busy	Addr	Fu
1	LD	F0	0	R 1	1			Load1	Yes	80	
1	MULTD	F4	F0	F2	2			Load2	Yes	72	
1	SD	F4	0	R1	3			Load3	No		
2	LD	F0	0	R1	6			Store1	Yes	80	Mult1
2	MULTD	F4	F0	F2	7			Store2	No		
								Store3	No		
Reservat	ion Stat	ions:			S1	<i>S</i> 2	RS				
Time	Name	Busy	Op	Vj	Vk	Qj	Qk	Code:			
	Add1	No						LD	FO	0	R 1
	Add2	No						MULTD	F4	F0	F2 🔷
	Add3	No						SD	F4	0	R 1
	Mult1	Yes	Multd		R(F2)	Load1		SUBI	R 1	R 1	#8
	Mult2	Yes	Multd		R(F2)	Load2		BNEZ	R 1	Loop	
Register	result st	atus									
Clock	R1		F0	<i>F</i> 2	<i>F4</i>	<i>F6</i>	F8	F10	F12	•••	F30
7	72	Fu	Load2		Mult2						

- Register file completely detached from computation
- First and Second iteration completely overlapped

Instructi	on statu	s:									
ITER	Instructi	ion	j	\boldsymbol{k}	Issue	Comp	Result		Busy	Addr	Fu
1	LD	F0	0	R1	1			Load1	Yes	80	
1	MULTD	F4	F0	F2	2			Load2	Yes	72	
1	SD	F4	0	R 1	3			Load3	No		
2	LD	F0	0	R 1	6			Store1	Yes	80	Mult1
2	MULTD	F4	FO	F2	7			Store2	Yes	72	Mult2
2	SD	F4	0	R 1	8			Store3	No		
Reservat	tion Stat	ions:			<i>S1</i>	<i>S</i> 2	RS				
Time	Name	Busy	Ор	Vj	Vk	Qj	Qk	Code:			
	Add1	No						LD	F0	0	R1
	Add2	No						MULTD	F4	F0	F2
	Add3	No						SD	F4	0	R1 ←
	Mult1	Yes	Multd		R(F2)	Load1		SUBI	R 1	R 1	#8
	Mult2	Yes	Multd		R(F2)	Load2		BNEZ	R 1	Loop	
Register	result st	atus									
Clock	R1		F0	<i>F</i> 2	<i>F4</i>	<i>F6</i>	F8	F10	F12	•••	F30
8	72	Fu	Load2		Mult2						

Instructi	ion statu	s:			Exec Write							
ITER	Instruct	ion	j	k	Issue	Comp	Result		Busy	Addr	Fu	
1	LD	F0	0	R 1	1	9		Load1	Yes	80		
1	MULTD	F4	F0	F2	2			Load2	Yes	72		
1	SD	F4	0	R 1	3			Load3	No			
2	LD	F0	0	R 1	6			Store 1	Yes	80	Mult1	
2	MULTD	F4	F0	F2	7			Store2	Yes	72	Mult2	
2	SD	F4	0	R 1	8			Store3	No			
Reserva	tion Stat	ions:			<i>S1</i>	<i>S</i> 2	RS					
Time	Name	Busy	Ор	Vj	Vk	Qj	Qk	Code:				
	Add1	No						LD	F0	0	R 1	
	Add2	No						MULTD	F4	F0	F2	
	Add3	No						SD	F4	0	R 1	
	Mult1	Yes	Multd		R(F2)	Load1		SUBI	R 1	R 1	#8	←
Mult2 Yes Multd					R (F2)	Load2	,	BNEZ	R 1	Loop		
Danietas		4 ~ 4 ~										

Clock	R1		F0	<i>F</i> 2	<i>F4</i>	<i>F6</i>	F8	F10	<i>F12</i>	•••	F30
9	72	Fu	Load2		Mult2						

- Load1 completing: who is waiting?
- Note: Dispatching SUBI

- Load2 completing: who is waiting?
- Note: Dispatching BNEZ

Instructi	on statu	s:				Exec					
ITER	Instructi	on	j	k	Issue	Comp	Result		Busy	Addr	Fu
1	LD	F0	0	R1	1	9	10	Load1	No		
1	MULTD	F4	F0	F2	2			Load2	No		
1	SD	F4	0	R 1	3			Load3	Yes	64	
2	LD	F0	0	R 1	6	10	11	Store1	Yes	80	Mult1
2	MULTD	F4	FO	F2	7			Store2	Yes	72	Mult2
2	SD	F4	0	R 1	8			Store3	No		
Reserva	tion Stat	ions:			S1	<i>S</i> 2	RS				
Time	Name	Busy	Ор	Vj	Vk	Qj	Qk	Code:			
	Add1	No						LD	F0	0	R1 -
	Add2	No						MULTD	F4	F0	F2
	Add3	No						SD	F4	0	R 1
3	Mult1	Yes	Multd	M[80]	R(F2)			SUBI	R 1	R1	#8
4	Mult2	Yes	Multo	M[72]	R(F2)			BNEZ	R1	Loop	
Register	result st	atus									
Clock	R1		F0	<i>F</i> 2	<i>F4</i>	<i>F6</i>	F8	F10	F12	•••	F30
11	64	Fu	Load3		Mult2						

• Next load in sequence

Instructi	on statu	<i>s</i> :				Exec	Write					
ITER	Instructi	ion	j	k	Issue	Comp	Result		Busy	Addr	Fu	
1	LD	F0	0	R1	1	9	10	Load1	No			
1	MULTD	F4	F0	F2	2			Load2	No			
1	SD	F4	0	R 1	3			Load3	Yes	64		_
2	LD	F0	0	R 1	6	10	11	Store1	Yes	80	Mult1	
2	MULTD	F4	F0	F2	7			Store2	Yes	72	Mult2	
2	SD	F4	0	R 1	8			Store3	No			
Reservat	tion Stat	ions:			S1	<i>S</i> 2	RS					
Time	Name	Busy	Op	Vj	Vk	Qj	Qk	Code:				
	Add1	No						LD	F0	0	R 1	
	Add2	No						MULTD	F4	F0	F2	←
	Add3	No						SD	F4	0	R 1	
2	Mult1	Yes	Multd	M[80]	R(F2)			SUBI	R 1	R 1	#8	
3	Mult2	Yes	Multd	M[72]	R(F2)			BNEZ	R 1	Loop		
Register	result st	tatus										
Clock	R1		F0	<i>F</i> 2	<i>F4</i>	<i>F6</i>	F8	F10	<i>F12</i>	• • •	F30	

Mult2

• Why not issue third multiply?

12

64

Fu Load3

Instructi	on statu	<i>s:</i>				Exec	Write					
ITER	Instructi	ion	j	k	Issue	Comp	Result		Busy	Addr	Fu	
1	LD	F0	0	R 1	1	9	10	Load1	No			
1	MULTD	F4	F0	F2	2			Load2	No			
1	SD	F4	0	R 1	3			Load3	Yes	64		_
2	LD	F0	0	R 1	6	10	11	Store1	Yes	80	Mult1	
2	MULTD	F4	FO	F2	7			Store2	Yes	72	Mult2	
2	SD	F4	0	R1	8			Store3	No			
Reservat	tion Stat	ions:			<i>S1</i>	<i>S</i> 2	RS					
Time	Name	Busy	Op	Vj	Vk	Qj	Qk	Code:				
	Add1	No						LD	F0	0	R1	
	Add2	No						MULTD	F4	F0	F2	
	Add3	No						SD	F4	0	R1	
1	Mult1	Yes	Multd	M [80]	R(F2)			SUBI	R 1	R 1	#8	
2	Mult2	Yes	Multd	M[72]	R(F2)			BNEZ	R 1	Loop		
Register	result si	tatus										
Clock	R1		F0	<i>F</i> 2	<i>F4</i>	<i>F6</i>	F8	F10	<i>F12</i>	• • •	F30	

Mult2

• Why not issue third store?

Fu Load3

64

13

Instructi	on statu	s:				Exec	Write				
ITER	Instructi	ion	\dot{j}	k	Issue	Comp	Result		Busy	Addr	Fu
1	LD	F0	0	R1	1	9	10	Load1	No		
1	MULTD	F4	F0	F2	2	14		Load2	No		
1	SD	F4	0	R 1	3			Load3	Yes	64	
2	LD	F0	0	R 1	6	10	11	Store1	Yes	80	Mult1
2	MULTD	F4	F0	F2	7			Store2	Yes	72	Mult2
2	SD	F4	0	R 1	8			Store3	No		
Reservat	tion Stat	ions:			<i>S1</i>	<i>S</i> 2	RS				
Time	Name	Busy	Op	Vj	Vk	Qj	Qk	Code:			
	Add1	No						LD	F0	0	R1
	Add2	No						MULTD	F4	F0	F2
	Add3	No						SD	F4	0	R1
0	Mult1	Yes	Multd	M[80]	R(F2)			SUBI	R 1	R 1	#8
1	Mult2	Yes	Multd	M[72]	R(F2)			BNEZ	R 1	Loop	
Register	result st	atus									
Clock	R1		F0	<i>F</i> 2	<i>F4</i>	<i>F6</i>	F8	F10	<i>F12</i>	•••	F30
14	64	Fu	Load3		Mult2						

• Mult1 completing. Who is waiting?

Instructi	on statu	s:				Exec	Write				
ITER	Instructi	ion	\dot{j}	k	Issue	Comp	Result	_	Busy	Addr	Fu
1	LD	F0	0	R1	1	9	10	Load1	No		
1	MULTD	F4	F0	F2	2	14	15	Load2	No		
1	SD	F4	0	R1	3			Load3	Yes	64	
2	LD	F0	0	R 1	6	10	11	Store1	Yes	80	[80]*R2
2	MULTD	F4	FO	F2	7	15		Store2	Yes	72	Mult2
2	SD	F4	0	R 1	8			Store3	No		
Reservat	tion Stat	ions:			<i>S1</i>	<i>S</i> 2	RS				
Time	Name	Busy	Op	Vj	Vk	Qj	Qk	Code:			
	Add1	No						LD	F0	0	R1
	Add2	No						MULTD	F4	F0	F2
	Add3	No						SD	F4	0	R1
	Mult1	No						SUBI	R 1	R 1	#8
0	Mult2	Yes	Multd	M[72]	R(F2)			BNEZ	R 1	Loop	
Register	result st	atus									
Clock	R1		F0	<i>F</i> 2	<i>F4</i>	<i>F6</i>	F8	F10	<i>F12</i>	•••	<i>F30</i>
15	64	Fu	Load3		Mult2						

• Mult2 completing. Who is waiting?

Instructi	on statu	s:		Write							
ITER	Instructi	on	j	k	Issue	Comp	Result		Busy	Addr	Fu
1	LD	F0	0	R1	1	9	10	Load1	No		
1	MULTD	F4	F0	F2	2	14	15	Load2	No		
1	SD	F4	0	R1	3			Load3	Yes	64	
2	LD	F0	0	R1	6	10	_11_	Store1	Yes	80	[80]*R2
2	MULTD	F4	F0	F2	7	15	16	Store2	Yes	72	[72]*R2
2	SD	F4	0	R 1	8			Store3	No		
Reservat	ion Stat	ions:			S1	<i>S</i> 2	RS				
Time	Name	Busy	Op	Vj	Vk	Qj	Qk	Code:			
	Add1	No						LD	F0	0	R1
	Add2	No						MULTD	F4	F0	F2
	Add3	No						SD	F4	0	R1
4	Mult1	Yes	Multd		R(F2)	Load3		SUBI	R 1	R 1	#8
	Mult2	No						BNEZ	R 1	Loop	
Register	result st	atus									
Clock	R1		F0	<i>F</i> 2	<i>F4</i>	<i>F6</i>	F8	F10	F12	• • •	F30
16	64	Fu	Load3		Mult1						

64

17

Fu Load3

Instructi	on statu	<i>s</i> :				Exec	Write				
ITER	Instructi	ion	j	k	Issue	Comp	Result		Busy	Addr	Fu
1	LD	F0	0	R1	1	9	10	Load1	No		
1	MULTD	F4	F0	F2	2	14	15	Load2	No		
1	SD	F4	0	R1	3			Load3	Yes	64	
2	LD	F0	0	R 1	6	10	11	Store1	Yes	80	[80]*R2
2	MULTD	F4	F0	F2	7	15	16	Store2	Yes	72	[72]*R2
2	SD	F4	0	R 1	8			Store3	Yes	64	Mult1
Reservat	ion Stat	ions:			<i>S1</i>	<i>S</i> 2	RS				
Time	Name	Busy	Op	Vj	Vk	Qj	Qk	Code:			
	Add1	No						LD	F0	0	R1
	Add2	No						MULTD	F4	F0	F2
	Add3	No						SD	F4	0	R1 —
	Mult1	Yes	Multd		R(F2)	Load3		SUBI	R 1	R1	#8
	Mult2	No						BNEZ	R 1	Loop	
Register	result st	tatus									
Clock	R1		F0	<i>F</i> 2	<i>F4</i>	<i>F6</i>	F8	F10	<i>F12</i>	•••	F30

Mult 1

Fu Load3

18

64

Instructi	on statu	<i>s</i> :		Write							
ITER	Instruct	ion	j	\boldsymbol{k}	Issue	Comp	Result		Busy	Addr	Fu
1	LD	F0	0	R1	1	9	10	Load1	No		
1	MULTD	F4	F0	F2	2	14	15	Load2	No		
1	SD	F4	0	R1	3	18		Load3	Yes	64	
2	LD	F0	0	R1	6	10	11	Store1	Yes	80	[80]*R2
2	MULTD	F4	F0	F2	7	15	16	Store2	Yes	72	[72]*R2
2	SD	F4	0	R1	8			Store3	Yes	64	Mult1
Reservat	tion Stat	ions:			S1	<i>S</i> 2	RS				
Time	Name	Busy	Op	Vj	Vk	Qj	Qk	Code:			
	Add1	No						LD	F0	0	R1
	Add2	No						MULTD	F4	F0	F2
	Add3	No						SD	F4	0	R1
	Mult1	Yes	Multd		R(F2)	Load3		SUBI	R 1	R1	#8
	Mult2	No						BNEZ	R 1	Loop	
Register	result si	tatus									
Clock	R1		F0	<i>F</i> 2	<i>F4</i>	<i>F6</i>	F8	F10	<i>F12</i>	•••	F30

Mult1

Instructi	on statu	s:				Exec	Write				
ITER	Instruct	ion	j	k	Issue	Comp	Result	_	Busy	Addr	Fu
1	LD	F0	0	R 1	1	9	10	Load1	No		
1	MULTD	F4	F0	F2	2	14	15	Load2	No		
1	SD	F4	0	R 1	3	18	19	Load3	Yes	64	
2	LD	F0	0	R 1	6	10	11	Store1	No		
2	MULTD	F4	FO	F2	7	15	16	Store2	Yes	72	[72]*R2
2	SD	F4	0	R 1	8	19		Store3	Yes	64	Mult1
Reserva	tion Stat	ions:			<i>S1</i>	<i>S</i> 2	RS				
Time	Name	Busy	Ор	Vj	Vk	Qj	Qk	Code:			
	Add1	No						LD	F0	0	R 1
	Add2	No						MULTD	F4	F0	F2
	Add3	No						SD	F4	0	R 1
	Mult1	Yes	Multd		R(F2)	Load3		SUBI	R1	R 1	#8
	Mult2	No						BNEZ	R 1	Loop	
Register	result s	tatus									

Register result status

Clock	R1		F0	<i>F</i> 2	<i>F4</i>	<i>F6</i>	F8	F10	F12	•••	F30
19	56	Fu	Load3		Mult1						

20

56

Fu

Load1

 Once again: In-order issue, out-of-order execution and out-of-order completion.

Mult1

Why can Tomasulo overlap iterations of loops?

- Register renaming
 - Multiple iterations use different physical destinations for registers (dynamic loop unrolling).
- Reservation stations
 - Also buffer old values of registers totally avoiding the WAR stall.
- Other perspective: Tomasulo building data flow dependency graph on the fly.

Tomasulo's scheme offers 2 major advantages

- (1) the distribution of the hazard detection logic
 - distributed reservation stations and the CDB
 - If multiple instructions waiting on single result, & each instruction has other operand, then instructions can be released simultaneously by broadcast on CDB
 - If a centralized register file were used, the units would have to read their results from the registers when register buses are available.
- (2) the elimination of stalls for WAW and WAR hazards

What about Precise Interrupts?

• Tomasulo had:

In-order issue, out-of-order execution, and out-of-order completion

 Need to "fix" the out-of-order completion aspect so that we can find precise breakpoint in instruction stream.

Relationship between precise interrupts and specultation:

- Speculation is a form of guessing.
- Important for branch prediction:
 - Need to "take our best shot" at predicting branch direction.
- If we speculate and are wrong, need to back up and restart execution to point at which we predicted incorrectly:
 - -This is exactly same as precise exceptions!
- Technique for both precise interrupts/exceptions and speculation: in-order completion or commit

Summary

- Reservations stations: implicit register renaming to larger set of registers + buffering source operands
 - Prevents registers as bottleneck
 - Avoids WAR, WAW hazards
 - Allows loop unrolling in HW
- Not limited to basic blocks
- Today, helps cache misses as well
 - Don't stall for L1 Data cache miss
- Lasting Contributions
 - Dynamic scheduling
 - Register renaming
- 360/91 descendants are Pentium III; PowerPC 604; MIPS R10000; HP-PA 8000; Alpha 21264