BLM6112

Advanced Computer Architecture

Instruction-Level Parallelism and Its Exploitation

Prof. Dr. Nizamettin AYDIN

naydin@yildiz.edu.tr

http://www3.yildiz.edu.tr/~naydin

Outline

- · Instruction Level Parallelism
- Loop Unrolling
- Instruction Dependencies
- · Dynamic Scheduling
- · Tomasulo Algorithm
- Speculative Approach
- Dynamic Branch Prediction
- Multiple Instruction Issue

Introduction

- Pipelining become universal technique in 1985
 - Overlaps execution of instructions
 - Exploits Instruction-Level Parallelism
- Beyond this, there are two main approaches:
 - Hardware-based dynamic approaches
 - Used in server and desktop processors
 - Not used as extensively in PMP processors
 - PMP: Parallel Microprogrammed Processor
 - Compiler-based static approaches
 - · Not as successful outside of scientific applications

Instruction-Level Parallelism

- When exploiting Instruction-Level Parallelism (ILP), goal is to maximize CPI (Cycles Per Instruction)
 - Pipeline CPI =

Ideal pipeline CPI + Structural stalls +

Data hazard stalls +

Control stalls

- · Parallelism with basic block is limited
 - Typical size of basic block = 3 6 instructions
 - Must optimize across branches

Data Dependence

- · Loop-Level Parallelism
 - Unroll loop statically or dynamically
 - Use $\underline{\text{SIMD}}$ (vector processors and $\overline{\text{GPUs}})$
 - SIMD (Single Instruction Multiple Data)
- Challenges:
 - Data dependency
 - Instruction j is data dependent on instruction i if
 - Instruction i produces a result that may be used by instruction j
 - Instruction j is data dependent on instruction k and instruction k is data dependent on instruction is
- Dependent instructions cannot be executed simultaneously

Data Dependence

- · Dependencies are a property of programs
- Pipeline organization determines if dependence is detected and if it causes a stall
- · Data dependence conveys:
 - Possibility of a hazard
 - Order in which results must be calculated
 - Upper bound on exploitable instruction-level parallelism
- Dependencies that flow through memory locations are difficult to detect

Name Dependence

- Two instructions use the same name but no flow of information
 - Not a true data dependence, but is a problem when reordering instructions
 - Antidependence:
 - instruction *j* writes a register or memory location that instruction *i*
 - Initial ordering (i before i) must be preserved
 - Output dependence:
 - instruction i and instruction i write the same register or memory location

 Ordering must be preserved
- To resolve, use register renaming techniques

Other Factors

- Data Hazards
 - Read After Write (RAW)
 - Write After Write (WAW)
 - Write After Read (WAR)
- Control Dependence
 - Ordering of instruction *i* with respect to a branch instruction
 - Instruction control dependent on a branch cannot be moved before the branch so that its execution is no longer controlled by the branch
 - An instruction not control dependent on a branch cannot be moved after the branch so that its execution is controlled by the branch

Examples

- Example 1: add x1,x2,x3 beq x4,x0,L sub x1,x1,x6 x7,x1,x8 or
- Example 2: add x1,x2,x3 beq x12,x0,skip sub x4,x5,x6 add x5,x4,x9
- skin: or x7 x8 x9

- or instruction dependent on add and sub
- Assume x4 isn't used after skip
 - Possible to move sub before the branch

Compiler Techniques for Exposing ILP

1.4.2020

- Pipeline scheduling
 - Separate dependent instruction from the source instruction by the pipeline latency of the source instruction
- Example:

for
$$(i = 999; i >= 0; i = i-1)$$

 $x[i] = x[i] + s;$

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
Load double	Store double	0

Pipeline Stalls

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
Load double	Store double	~

Loop Unrolling

- · Loop unrolling
 - Unroll by a factor of 4 (assume # of elements is divisible by 4)

Eliminate	unnecess	sary mstructions	
Loop:	fld	f0,0(x1)	
	fadd.d	f4,f0,f2	
	fsd	4,0(x1) //drop addi & bne	
	fld	f6,-8(x1)	
	fadd.d	f8,f6,f2	
	fsd	f8,-8(x1) //drop addi & bne	
	fld	f0,-16(x1)	
	fadd.d	f12,f0,f2	
	fsd	f12,-16(x1) //drop addi & bne	
	fld	f14,-24(x1)	
	fadd.d	f16,f14,f2	note: number of
	fsd	f16,-24(x1)	live registers vs.
	addi	x1,x1,-32	
	bne	x1,x2,Loop	original loop

Loop Unrolling/Pipeline Scheduling

• Pipeline schedule the unrolled loop:

```
Loop:
 f0 0(v1)
 f6 -8(x1)
 f8,-16(x1)
 0.1
 f14.-24(x1)
 fadd d
 f4.f0.f2
 fadd.d
 f8,f6,f2
 fadd d
 f12,f0,f2
 fadd d
 f16 f14 f2
 f4.0(x1)
 fsd
 f8,-8(x1)
 f12 -16(x1)
 fsd
 f16 -24(x1)
 ■ 14 cycles
 x1,x1,-32
 ■ 3.5 cycles per element
```

Strip Mining

- Unknown number of loop iterations?
 - Number of iterations = n
 - Goal: make k copies of the loop body
 - Generate pair of loops:
 - First executes *n* mod *k* times
 - Second executes n / k times
 - · "Strip mining"

13

FP Loop: Where are the Hazards?

· First translate into MIPS code:

-To simplify, assume 8 is lowest address, R1 = base address of X and F2 = s

```
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
 stall
 ADD.D F4.F0.F2 ;add scalar in F2
 stall
 stall
S.D
 0(R1),F4 ;store result
 DADDUI R1,R1,-8 ;decrement pointer 8B (DW)
 ;assumes can't forward to branch
 BNEZ R1,Loop ;branch R1!=zero
 Instruction
Instruction
 Latency in
producing result
 using result
 clock cycles
 Another FP Al II on
 3
FP ALU op
 Store double
Load double
 FP ALU op
```

• 9 clock cycles: Rewrite code to minimize stalls?

Revised FP Loop Minimizing Stalls

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

 Instruction producing result
 Instruction using result
 Latency in clock cycles

 FP ALU op FP ALU op
 Another FP ALU op Store double
 3

 FP ALU op Load double
 FP ALU op FP ALU op
 1

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

Unroll Loop Four Times (straightforward wav)

```
_1 cycle stall
1 Loop:L.D
 F0,0(R1)
 Rewrite
 -2 cycles stall
 ADD.D F4,F0,F2
S.D 0(R1),F4
 loop to
 :drop DSUBUI & BNEZ
 F6,-8(R1)
 minimize
 ADD.D F8.F6.F2
 stalls?
 ;drop DSUBUI & BNEZ
 L.D F10,-16(R1)
ADD.D F12,F10,F2
13
 S.D
 -16(R1),F12 ;drop DSUBUI & BNEZ
 F14,-24(R1)
 ADD.D F16,F14,F2
S.D -24(R1),F16
21
 DADDUI R1,R1,#-32
 ;alter to 4*8
 BNEZ R1,LOOP
```

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

Unrolled Loop That Minimizes Stalls

```
1 Loop:L.D
 F0,0(R1)
 F6,-8(R1)
F10,-16(R1)
 L.D
 L.D
 L.D
 F14, -24 (R1)
F4.F0.F2
 ADD . D
 ADD.D
 F8,F6,F2
 ם ממג
 F12 F10 F2
 F16,F14,F2
 e n
 0 (R1) F4
10
 -8 (R1) , F8
 S.D
11
 S.D -16(R1),F12
DSUBUI R1,R1,#32
12
 ;8-32 = -24
13
 8 (R1),F16
 BNE7
 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 loop unrolling useful by finding that loop iterations were independent (except for maintenance code)
 - 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
 - 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
 - Schedule the code, preserving any dependences needed to yield the same result as the original code

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

In-class Exercise

- · Identify data hazards in the code below:
 - MULTD F3, F4, F2ADDD F2, F6, F1
 - SD F2, 0(F3)
- For each of the following code fragments, identify each type of dependence that a compiler will find (a fragment may have no dependences) and whether a compiler could schedule the two instructions (i.e., change their orders).

1. DADDI	I R1, R1, #4	2. DADD	R3, R1, R2
LD	R2, 7(R1)	SD	R2, 7(R1)
3. SD	R2, 7(R1)	4. BEZ	R1, place
SD	F2, 200(R7)	SD	R1, 7(R1)

Branch Prediction

- · Basic 2-bit predictor:
 - For each branch:
 - · Predict taken or not taken
 - If the prediction is wrong two consecutive times, change prediction
- Correlating predictor:
 - Multiple 2-bit predictors for each branch
 - One for each possible combination of outcomes of preceding *n* branches
 - (*m,n*) predictor: behavior from last *m* branches to choose from 2^m *n*-bit predictors
- Tournament predictor:
 - Combine correlating predictor with local predictor

Branch Prediction

Branch Prediction Performance

Branch Prediction Performance

Tagged Hybrid Predictors

- Need to have predictor for each branch and history
 - Problem: this implies huge tables
 - Solution:
 - Use hash tables, whose hash value is based on branch address and branch history
 - Longer histories may lead to increased chance of hash collision, so use multiple tables with increasingly shorter histories

Tagged Hybrid Predictors

Tagged Hybrid Predictors

Static Branch Prediction

- Previous lectures showed scheduling code around delayed branch
- To reorder code around branches, need to predict branch statically when compile
- · Simplest scheme is to predict a branch as taken
 - Average misprediction = untaken branch frequency = 34% SPE

Dynamic Branch Prediction

- Why does prediction work?
 - Underlying algorithm has regularities
 - Data that is being operated on has regularities
 - Instruction sequence has redundancies that are artifacts of way that humans/compilers think about problems
- Is dynamic branch prediction better than static branch prediction?
 - Seems to be
 - There are a small number of important branches in programs which have dynamic behavior

Dynamic Branch Prediction

- Performance = f(accuracy, cost of misprediction)
- Branch History Table: Lower bits of PC address index table of 1-bit values
 - Says whether or not branch taken last time
 - No address check
- Problem: in a loop, 1-bit BHT will cause two mispredictions (avg is 9 iterations before exit):
 - End of loop case, when it exits instead of looping as before

32

 First time through loop on *next* time through code, when it predicts exit instead of looping

Dynamic Branch Prediction

 Solution: 2-bit scheme where change prediction only if get misprediction twice

- Red: stop, not taken
- · Green: go, taken
- Adds hysteresis to decision making process

BHT Accuracy

- · Mispredict because either:
 - Wrong guess for that branch
 - Got branch history of wrong branch when index the table
- 4096 entry table:

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
- In general, a (m,n) predictor means recording last m branches to select between 2^m history tables, 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.
- Each entry in table has 2^{m} *n*-bit predictors.

Correlating Branches

Accuracy of Different Schemes

Tournament Predictors

Tournament predictor using, say, 4K 2-bit counters indexed by local branch address.

Chooses between:

- · Global predictor
 - 4K entries index by history of last 12 branches (2¹²=4K)
 - Each entry is a standard 2-bit predictor
- · Local predictor
 - Local history table: 1024 10-bit entries recording last 10 branches, index by branch address
 - The pattern of the last 10 occurrences of that particular branch used to index table of 1K entries with 3-bit saturating counters

Tournament Predictors

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

Comparing Predictors

- · 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

Pentium 4 Misprediction Rate (per 1000 instructions, not per branch)

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

Branch target folding: for unconditional branches store the target instructions themselves in the buffer!

Need Address at Same Time as Prediction

Branch Target Buffer (BTB): Address of branch index to get prediction AND branch address (if taken)

Note: must check for branch match now, since can't use wrong branch ddroce Branch PC Predicted PC

Dynamic Branch Prediction Summary

- · Prediction becoming important part of execution
- Branch History Table: 2 bits for loop accuracy
- Correlation: Recently executed branches correlated with next branch
 - Either different branches (GA)
 - Or different executions of same branches (PA)
- Tournament predictors take insight to next level, by using multiple predictors
 - usually one based on global information and one based on local information, and combining them with a selector
 - In 2006, tournament predictors using ≈ 30 K bits are in processors like the Power5 and Pentium 4
- · Branch Target Buffer: include branch address & prediction;
- Branch target folding.

Dynamic Scheduling

- · Rearrange order of instructions to reduce stalls while maintaining data flow
- Advantages:
 - Compiler doesn't need to have knowledge of microarchitecture
 - Handles cases where dependencies are unknown at compile time
- · Disadvantage:
 - Substantial increase in hardware complexity
 - Complicates exceptions

Dynamic Scheduling

- Dynamic scheduling implies:
 - Out-of-order execution
 - Out-of-order completion
- Example 1:

fdiv.d f0,f2,f4 fadd.d f10,f0,f8 fsub.d f12,f8,f14

- fsub.d is not dependent, issue before fadd.d

Dynamic Scheduling

• Example 2:

fdiv.d f0.f2.f4 f6.f0.f8 fmul.d fadd.d f0.f10.f14

- fadd.d is not dependent, but the antidependence makes it impossible to issue earlier without register renaming

Register Renaming

• Example 3:

- name dependence with f0,f6,f8

Register Renaming

• Example 3:

fdiv.d f0,f2,f4 fadd.d S,f0,f8 fsd S,0(x1) fsub.d T,f10,f14 fmul.d f6,f10.T

· Now only RAW hazards remain, which can be strictly ordered

Register Renaming

- · Tomasulo's Approach
 - Tracks when operands are available
 - Introduces register renaming in hardware
 - Minimizes WAW and WAR hazards
- Register renaming is provided by Reservation Stations (RS)
 - Contains:
 - The instruction
 - Buffered operand values (when available)
 - Reservation station number of instruction providing the operand values

Register Renaming

- RS fetches and buffers an operand as soon as it becomes available (not necessarily involving register file)
- Pending instructions designate the RS to which they will send their output
 - Result values broadcast on a result bus, called the Common Data Bus (CDB)
- · Only the last output updates the register file
- As instructions are issued, the register specifiers are renamed with the reservation station
- May be more reservation stations than registers
- · Load and store buffers
 - Contain data and addresses, act like reservation stations

Tomasulo's Algorithm

Tomasulo's Algorithm

- · Three Steps:
 - Issue
 - · Get next instruction from FIFO queue
 - If available RS, issue the instruction to the RS with operand values if available
 - · If operand values not available, stall the instruction
 - Execute
 - When operand becomes available, store it in any reservation stations waiting for it
 - When all operands are ready, issue the instruction
 - · Loads and store maintained in program order through effective
 - No instruction allowed to initiate execution until all branches that proceed it in program order have completed
 - Write result
 - Write result on CDB into reservation stations and store buffers
 (Stores must wait until address and value are received)

Example

						Instruction s	status			
Instructio	n			Issue Execute				Write result		
fld	f6,32(x	2)		√		√			√	
fld	f2,44(x	3)		V		V				
fmul.d	f0,f2,f	4		V						
fsub.d	fig.f2.f	6		√						
fdiv.d	f0,f0,f	6		V						
fadd.d	f6,f8,f	2		V						
				Resen	ration stati	ions				
Name	Busy	Ор	Vj VI	k		Qj	Qk	A		
Loadl	No									
		Load						44 + R	egs[x3]	
Loadl	No	Load SUB	Me	em[32 + Reg	[x2]]	Load2		44 + R	egs[x3]	
Load1 Load2	No Yes		М	em[32 + Reg	[x2]]	Load2 Add1	Lond2	44 + R	egs[x3]	
Load1 Load2 Add1	No Yes Yes	SUB	М	em[32 + Reg:	[x2]]		Lond2	44 + R	egs[x3]	
Load1 Load2 Add1 Add2	No Yes Yes Yes	SUB		em[32 + Reg egs[f4]	[x2]]		Load2	44 + R	egs[x3]	

Tomasulo's Algorithm

• Example loop:

Loop: fld f0,0(x1) fmul.d f4,f0,f2 fsd f4,0(x1) addi x1,x1,8 bne x1,x2,Loop // branches if x16!= x2

Tomasulo's Algorithm

				Ins	truction stat	tus		
Instructio	n		From iteration	Issue		Execute	Write	result
fld	f0,0(x1))	1	√		V		
fmul.d	f4,f0,f2	2	1	V				
fsd	f4,0(x1))	1	√				
fld	f0,0(x1))	2	V		V		
fmul.d	f4,f0,f2	2	2	√				
fsd	f4,0(x1))	2	V				
_				Reservation sta	tions			
Name	Busy	Op	Vj	Vk	Qj	Qk	А	
Loadl	Yes	Load					Regs[x]]+0
Load2	Yes	Load					Regs[x] - 8
Add1	No							
Add2	No							
Add3	No							
Mult1	Yes	MUL		Regs[f2]	Loadl			
Mult2	Yes	MUL		Regs[f2]	Load2			
Store 1	Yes	Store	Regs[x1]			Mult1		
Store2	Yes	Store	Regs[x1] - 8			Mult2		
	_			Register sta				
Field	fO	f2	f4	f6 f8	f10	f12		f30
Qi	Load2		Mult2					

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

Tomasulo Algorithm

- Control & buffers distributed with Function Units (FU)
 - FU buffers called Reservation Stations (RS); have pending operands
- · Registers in instructions replaced by values or pointers to RS;
 - form of register renaming;
 - avoids WAR and WAW hazards
 - More reservation stations than registers, so can do optimizations compilers can't
- Results to FU from RS, not through registers, over Common Data Bus that broadcasts results to all FUs
- · Load and Stores treated as FUs with RSs as well
- Integer instructions can go past branches, allowing FP ops beyond basic block in FP queue

Tomasulo Organization

Reservation Station Components

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

Vi, 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;

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

Tomasulo Example

Tomasulo Example Cycle 1

Tomasulo Example Cycle 2

Note: Can have multiple loads outstanding

Tomasulo Example Cycle 8

Tomasulo Example Cycle 3

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

Tomasulo Example Cycle 4

· Load2 completing; what is waiting for Load2?

Tomasulo Example Cycle 5

· Timer starts down for Add1, Mult1

Tomasulo Example Cycle 6

Issue ADDD here despite name dependency on F6?

Tomasulo Example Cycle 7

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

Tomasulo Example Cycle 9

Tomasulo Example Cycle 10

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

Tomasulo Example Cycle 11

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

Tomasulo Example Cycle 12

Tomasulo Example Cycle 13

Tomasulo Example Cycle 14

Tomasulo Example Cycle 15

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

, , , , , ,

Tomasulo Example Cycle 16

· Just waiting for Mult2 (DIVD) to complete

Faster than light computation (skip a couple of cycles)

Tomasulo Example Cycle 55

Tomasulo Example Cycle 56

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

Tomasulo Example Cycle 57

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

Tomasulo Loop Example

Loop:	LD	F0	0	R1
	MULTD	F4	F0	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)
- To be clear, will show clocks for SUBI, BNEZ
 Reality: integer instructions ahead of Fl. Pt. Instructions
- Show 2 iterations

Loop Example

Loop Example Cycle 1

Loop Example Cycle 2

Loop Example Cycle 3

· Implicit renaming sets up data flow graph

Loop Example Cycle 4

Dispatching SUBI Instruction (not in FP queue)

Loop Example Cycle 5

And, BNEZ instruction (not in FP queue)

Loop Example Cycle 6

Loop Example Cycle 7

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

Loop Example Cycle 8

Loop Example Cycle 9

Load1 completing: who is waiting? Note: Dispatching SUBI

Loop Example Cycle 10

Load2 completing: who is waiting? Note: Dispatching BNEZ

Loop Example Cycle 11

· Next load in sequence

Loop Example Cycle 12

· Why not issue third multiply?

Loop Example Cycle 13

Why not issue third store?

Loop Example Cycle 14

· Mult1 completing. Who is waiting?

Loop Example Cycle 15

· Mult2 completing. Who is waiting?

Loop Example Cycle 16

Loop Example Cycle 17

Loop Example Cycle 18

Loop Example Cycle 19

Loop Example Cycle 20

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

Why can Tomasulo overlap iterations of loops?

104

- Register renaming
 - Multiple iterations use different physical destinations for registers (dynamic loop unrolling).
- · Reservation stations
 - Permit instruction issue to advance past integer control flow operations
 - Also buffer old values of registers totally avoiding the WAR stall that
- Other perspective: Tomasulo building data flow dependency graph on the fly.

Major Advantages of Tomasulo's Scheme

- (1) The distribution of the hazard detection logic
 - distributed reservation stations and the Common Data Bus (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?

- State of machine looks as if no instruction beyond faulting instructions has issued
- 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 Speculation:

- Speculation: guess and check
- 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

Hardware-Based Speculation

- Execute instructions along predicted execution paths but only commit the results if prediction was correct
- Instruction commit: allowing an instruction to update the register file when instruction is no longer speculative
- Need an additional piece of hardware to prevent any irrevocable action until an instruction commits

110

- I.e. updating state or taking an execution

Reorder Buffer

- Reorder buffer holds the result of instruction between completion and commit
- · Four fields:
 - Instruction type: branch/store/register
 - Destination field: register number
 - Value field: output value
 - Ready field: completed execution?
- Modify reservation stations:
 - Operand source is now reorder buffer instead of functional unit

Reorder Buffer

- · Issue:
 - Allocate RS (Reservation Stations) and ReOrder Buffer (ROB), read available operands
- Execute
 - Begin execution when operand values are available
- Write result:
 - Write result and ROB tag on CDB (Common Data Bus)
- Commit:
 - When ROB reaches head of ROB, update register
 - When a mispredicted branch reaches head of ROB, discard all entries

Reorder Buffer

- Register values and memory values are not written until an instruction commits
- On misprediction:
 - Speculated entries in ROB are cleared
- Exceptions:
 - Not recognized until it is ready to commit

Reorder Buffer

Reorder Buffer

				Reorde						
Entry	Busy	Instruction	on	State	Des	tination	Val	ue		
1	No	fld	f6,32((2) Commit	f6		Men	1[32+	Regs[x	
2	No	fld	f2,44((3) Commit	f2		Men	[44+	Regs[x	3]]
3	Yes	fmul.d	f0,f2,	f4 Write re	sult f0		#2:	k Regs	[f4]	
4	Yes	fsub.d	f8,f2,	f6 Write re	sult f8		#2-	#1		
5	Yes	fdiv.d	f0,f0,	f6 Execute	f0					
6	Yes	fadd.d	f6,f8,	f2 Write re	sult f6		#4 -	#2		_
				Reservatio	n stations					
Name	Busy	Ор	Vj	V	k		Qj	Qk	Dest	А
Load1	No									
Load2	No									
Add1	No									
Add2	No									
Add3	No									
Mult1	No	fmul.d	Mem[44 + R	egs[x3]] R	egs[f4]				#3	
	Yes	fdiv.d			em[32 + Re				#5	

115

117

Speculation to greater ILP

- 3 components of HW-based speculation:
 - 1. Dynamic branch prediction to choose which instructions to execute
 - 2. Speculation to allow execution of instructions before control dependences are resolved
 - + ability to undo effects of incorrectly speculated sequence
 - 3. Dynamic scheduling to deal with scheduling of different combinations of basic blocks

Reorder Buffer (ROB)

- In non-speculative Tomasulo's algorithm, once an instruction writes its result, any subsequently issued instructions will find result in the register file
- With speculation, the register file is not updated until the instruction commits
 - (we know definitively that the instruction should execute)
- Thus, the ROB supplies operands in interval between completion of instruction execution and instruction commit
 - ROB is a source of operands for instructions, just as reservation stations (RS) provide operands in Tomasulo's algorithm
 - ROB extends architectured registers like RS

Speculation to greater ILP

- Greater ILP: Overcome control dependence by hardware speculating on outcome of branches and executing program as if guesses were correct
 - Speculation ⇒ fetch, issue, and execute instructions as if branch predictions were always correct
 - Dynamic scheduling ⇒ only fetches and issues instructions
- Essentially a data flow execution model:
 Operations execute as soon as their operands are available

Adding Speculation to Tomasulo

- Must separate execution from allowing instruction to finish or "commit"
- · This additional step called instruction commit
- When an instruction is no longer speculative, allow it to update the register file or memory
- Requires additional set of buffers to hold results of instructions that have finished execution but have not committed
- This reorder buffer (ROB) is also used to pass results among instructions that may be speculated

Reorder Buffer Entry Fields

- Each entry in the ROB contains four fields:
- 1. Instruction type
 - a branch (has no destination result), a store (has a memory address destination), or a register operation (ALU operation or load, which has register destinations)
- 2. Destination
 - Register number (for loads and ALU operations) or memory address (for stores) where the instruction result should be written
- 3. Value
- Value of instruction result until the instruction commits
- 4. Ready
 - Indicates that instruction has completed execution, and the value is ready

Reorder Buffer Operation

- · Holds instructions in FIFO order, exactly as issued
- · When instructions complete, results placed into ROB
 - Supplies operands to other instruction between execution complete & commit ⇒ more registers like RS
 - Tag results with ROB buffer number instead of reservation station
- Instructions commit ⇒values at head of ROB placed in registers (or memory locations)
- As a result, easy to undo speculated instructions on mispredicted branches or on exceptions

 Commit path

 Res Stations

 Res Stations

 FP Added

 Res Stations

 FP Added

Recall: 4 Steps of Speculative Tomasulo Algorithm

1. Issue—get instruction from FP Op Queue

If reservation station and reorder buffer slot free, issue instr & send operands & reorder buffer no. for destination (this stage sometimes called "disnatch")

2. Execution—operate on operands (EX)

When both operands ready then execute; if not ready, watch CDB for result; when both in reservation station, execute; checks RAW (sometimes called "issue")

3. Write result—finish execution (WB)

121

Write on Common Data Bus to all awaiting FUs & reorder buffer; mark reservation station available.

4. Commit—update register with reorder result

When instr. at head of reorder buffer & result present, update register with result (or store to memory) and remove instr from reorder buffer. Mispredicted branch flushes reorder buffer (sometimes called "graduation")

122

Tomasulo With Reorder buffer:

Done?

ROB7

Reorder Buffer

Registers

Dest

Reservation
Stations

P multipliers

Newes

RoB2

ROB7

ROB7

ROB8

ROB8

ROB8

ROB9

ROB1

Newes

RoB1

Newes

ROB1

Newes

RoB1

Newes

RoB2

Newes

ROB3

ROB1

Newes

RoB3

ROB2

Newes

RoB1

Newes

RoB3

ROB1

Newes

RoB1

Newes

RoB3

ROB2

Newes

RoB1

Newes

RoB1

Newes

RoB2

Newes

RoB3

ROB3

ROB4

Newes

RoB4

Newes

RoB5

ROB5

ROB6

Newes

RoB1

Newes

RoB1

Newes

RoB1

Newes

RoB1

Newes

RoB1

Newes

RoB2

Newes

RoB3

ROB3

ROB4

Newes

RoB5

RoB6

RoB1

Newes

RoB1

Newes

RoB1

Newes

RoB1

Newes

RoB1

Newes

RoB1

Newes

RoB2

Newes

RoB3

RoB3

RoB4

Newes

RoB5

RoB6

RoB6

RoB7

Newes

RoB7

Newes

RoB8

Newes

RoB1

Newes

RoB1

Newes

RoB1

Newes

RoB1

Newes

RoB2

Newes

RoB3

Newes

RoB4

Newes

RoB5

RoB6

RoB6

Newes

RoB6

RoB7

Newes

RoB6

RoB6

RoB7

Newes

RoB6

RoB7

Newes

RoB7

Newes

RoB8

Newes

RoB8

Newes

RoB1

Newes

RoB2

Newes

RoB3

Newes

RoB5

RoB6

RoB6

RoB6

Newes

RoB6

Newes

RoB6

RoB7

Newes

RoB7

Newes

RoB7

Newes

RoB8

Newes

RoB8

Newes

RoB8

Newes

RoB8

Newes

RoB8

Newes

RoB9

Newes

RoB9

Newes

RoB9

Newes

RoB9

Newes

RoB1

RoB9

Newes

RoB1

RoB1

RoB1

RoB1

RoB1

RoB1

RoB2

RoB2

RoB2

RoB3

RoB3

RoB3

RoB4

RoB5

RoB5

RoB6

RoB6

RoB6

RoB6

RoB6

RoB6

RoB7

RoB7

RoB7

RoB7

RoB7

RoB8

RoB8

RoB8

RoB8

RoB8

RoB8

RoB8

RoB8

RoB9

RoB

Avoiding Memory Hazards

- WAW and WAR hazards through memory are eliminated with speculation because actual updating of memory occurs in order, when a store is at head of the ROB, and hence, no earlier loads or stores can still be pending
- RAW dependence through memory are maintained by two restrictions:
 - not allowing a load to initiate the second step of its execution if any active ROB entry occupied by a store has a Destination field that matches the value of the A field of the load, and
 - maintaining the program order for the computation of an effective address of a load with respect to all earlier stores.
- these restrictions ensure that any load that accesses a memory location written to by an earlier store cannot perform the memory access until the store has written the data

Exceptions and Interrupts

- IBM 360/91 invented "imprecise interrupts"
 - Computer stopped at this PC; its likely close to this address
 - Not so popular with programmers
 - Also, what about Virtual Memory? (Not in IBM 360)
- Technique for both precise interrupts/exceptions and speculation: in-order completion and in-order commit
 - 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 need to do with precise exceptions
- - If a speculated instruction raises an exception, the exception is recorded in the ROB
 - This is why reorder buffers in all new processors

Copyright 2000 N. AYDIN. All rights reserved.

Multiple Issue and Static Scheduling

- To achieve CPI < 1, need to complete multiple instructions per clock
- Solutions:
 - Statically scheduled superscalar processors
 - VLIW (very long instruction word) processors
 - Dynamically scheduled superscalar processors

Multiple Issue

Common name	Issue structure	Hazard detection	Scheduling	Distinguishing characteristic	Examples
Superscalar (static)	Dynamic	Hardware	Static	In-order execution	Mostly in the embedded space: MIPS and ARM, including the Cortex-A53
Superscalar (dynamic)	Dynamic	Hardware	Dynamic	Some out-of-order execution, but no speculation	None at the present
Superscalar (speculative)	Dynamic	Hardware	Dynamic with speculation	Out-of-order execution with speculation	Intel Core i3, i5, i7; AMD Phenom; IBM Power 7
VLIW/LIW	Static	Primarily software	Static	All hazards determined and indicated by compiler (often implicitly)	Most examples are in signal processing, such as the TI C6x
EPIC	Primarily static	Primarily software	Mostly static	All hazards determined and indicated explicitly by the compiler	Itanium

133

Getting CPI < 1: Issuing Multiple Instructions/Cycle

- Vector Processing: Explicit coding of independent loops as operations on large vectors of numbers
 Multimedia instructions being added to many processors
- Superscalar: varying no. instructions/cycle (1 to 8), scheduled by compiler or by HW (Tomasulo)
- (Very) Long Instruction Words (V)LIW: fixed number of instructions (4-16) scheduled by the compiler; put ops into wide templates
 - Intel Architecture-64 (IA-64) 64-bit address

 Renamed: "Explicitly Parallel Instruction Computer (EPIC)"
- Anticipated success of multiple instructions lead to Instructions Per Clock_cycle (IPC) vs. CPI

Vector Processor

134

Vector Processor

Vector Processor

Superscalar and VLIW

Vector Processor

VLIW (Very Long Instruction Word)

VLIW Pipeline

Superscalar Pipeline

Superscalar

VLIW Processors

- Package multiple operations into one instruction
- Example VLIW processor:
 - One integer instruction (or branch)
 - Two independent floating-point operations
 - Two independent memory references
- Must be enough parallelism in code to fill the available slots

VLIW Processors

Memory reference 1	Memory reference 2	FP operation 1	FP operation 2	Integer operation/branch
fld f0,0(x1)	fld f6,-8(x1)			
fldf10,-16(x1)	fld f1424(x1)			
fld f18, -32(x1)	fld f22,-40(x1)	fadd.d f4,f0.f2	fadd.d f8, f6, f2	
fld f26,-48(x1)	i i	fadd.d f12,f0,f2	fadd.d f16,f14,f2	
		fadd.d f20,f18,f2	fadd.d f24,f22,f2	
fsd f4,0(x1)	fsd f8,-8(x1)	fadd.d f28,f26,f24		
fsd f12,-16(x1)	fsd f16,-24(x1)			addi x1,x1,-56
fsd f20,24(x1)	fsd f24,16(x1)			
fsd f28,8(x1)				bne x1,x2,Loop

- · Disadvantages:
 - Statically finding parallelism
 - Code size

1.45

- No hazard detection hardware
- Binary code compatibility

VLIW: Very Large Instruction Word

- Each "instruction" has explicit coding for multiple operations
 - In IA-64, grouping called a "packet"
 - In Transmeta, grouping called a "molecule" (with "atoms" as ops)
- · Tradeoff instruction space for simple decoding
 - The long instruction word has room for many operations
 - By definition, all the operations the compiler puts in the long instruction word are independent => execute in parallel
 - E.g., 2 integer operations, 2 FP ops, 2 Memory refs, 1 branch
 16 to 24 bits per field => 7*16 or 112 bits to 7*24 or 168 bits wide
 - Need compiling technique that schedules across several branches

Recall: Unrolled Loop that Minimizes Stalls for Scalar

1 Loop:	L.D	F0,0(R1)			L.D to ADD.D: 1 Cycle
2	L.D	F6,-8(R1)			ADD.D to S.D: 2 Cycles
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	0(R1),F4			
10	S.D	-8(R1),F8			
11	S.D	-16(R1),F12			
12	DSUBUI	R1,R1,#32			
13	BNEZ	R1,LOOP			
14	S.D	8(R1),F16	;	8-32	= -24

14 clock cycles, or 3.5 per iteration

Loop Unrolling in VLIW

Memory reference 1	Memory reference 2	FP operation 1	FP op. 2	Int. op/ Cla branch	ock
L.D F0,0(R1)	L.D F6,-8(R1)	.,			1
L.D F10,-16(R1)	L.D F14,-24(R1)				2
L.D F18,-32(R1)	L.D F22, 40(R1)	ADD.D F4,F0,F2	ADD.D I	F8,F6,F2	3
L.D F26,-48(R1)		ADD.D F12,F10,F2	ADD.D I	F16,F14,F2	4
		ADD.D F20,F18,F2	ADD.D I	F24,F22,F2	5
S.D 0(R1),F4	S D 8(R1),F8	ADD.D F28,F26,F2			6
S.D -16(R1),F12	S.D -24(R1),F16				7
S.D -32(R1),F20	S.D -40(R1),F24			DSUBUI R1,R1,#48	8
S.D -0(R1),F28				BNEZ R1,LOOP	9

7 results in 9 clocks, or 1.3 clocks per iteration (1.8X)

Average: 2.5 ops per clock, 50% efficiency

Note: Need more registers in VLIW (15 vs. 6 in SS)

Problems with 1st Generation VLIW

- · Increase in code size
 - generating enough operations in a straight-line code fragment requires ambitiously unrolling loops
 - whenever VLIW instructions are not full, unused functional units translate to wasted bits in instruction encoding
- · Operated in lock-step; no hazard detection HW
 - a stall in any functional unit pipeline caused entire processor to stall, since all functional units must be kept synchronized
 - Compiler might predict function units, but caches hard to predict
- · Binary code compatibility
 - Pure VLIW => different numbers of functional units and unit latencies require different versions of the code

Copyright 2000 N. AYDIN. All rights

reserved.

Dynamic Scheduling, Multiple Issue, and Speculation

- · Modern microarchitectures:
 - Dynamic scheduling + multiple issue + speculation
- Two approaches:
 - Assign reservation stations and update pipeline control table in half clock cycles
 - Only supports 2 instructions/clock
 - Design logic to handle any possible dependencies between the instructions
- Issue logic is the bottleneck in dynamically scheduled superscalars

Overview of Design

Multiple Issue

- Examine all the dependencies among the instructions in the bundle
- If dependencies exist in bundle, encode them in reservation stations
- Also need multiple completion/commit
- To simplify RS allocation:
 - Limit the number of instructions of a given class that can be issued in a "bundle", i.e. on FP, one integer, one load, one store

Example

152

Loop:	ld x2,0(x1)	//x2=array element
	addi x2,x2,1	//increment x2
	sd x2,0(x1)	//store result
	addi x1,x1,8	//increment pointer
	bne x2,x3,Loop	//branch if not last

Example (No Speculation)

Iteration number	Instructions	clock cycle number	clock cycle number	clock cycle number	clock cycle number	Comment
1	ld x2,0(x1)	1	2	3	4	First issue
1	addi x2,x2,1	1	5		6	Wait for 1d
1	sd x2,0(x1)	2	3	7		Wait for addi
1	addi x1,x1,8	2	3		4	Execute directly
1	bne x2,x3,Loop	3	7			Wait for addi
2	ld x2,0(x1)	4	8	9	10	Wait for bne
2	addi x2,x2,1	4	11		12	Wait for 1d
2	sd x2,0(x1)	5	9	13		Wait for addi
2	addi x1,x1,8	5	8		9	Wait for bne
2	bne x2,x3,Loop	6	13			Wait for addi
3	ld x2,0(x1)	7	14	15	16	Wait for bne
3	addi x2,x2,1	7	17		18	Wait for 1d
3	sd x2,0(x1)	8	15	19		Wait for addi
3	addi x1,x1,8	8	14		15	Wait for bne
3	bne x2,x3,Loop	9	19			Wait for addi

Example (Multiple Issue with Speculation)

Iteration number	Instructions	Issues at clock number	Executes at clock number	access at clock number	CDB at clock number	Commits at clock number	Comment
1	ld x2,0(x1)	1	2	3	4	5	First issue
1	addi x2,x2,1	1	5		6	7	Wait for 1d
1	sd x2,0(x1)	2	3			7	Wait for add i
1	addi x1,x1,8	2	3		4	8	Commit in order
1	bne x2,x3,Loo	p 3	7			8	Wait for add i
2	ld x2,0(x1)	4	5	6	7	9	No execute delay
2	addi x2,x2,1	4	8		9	10	Wait for 1d
2	sd x2,0(x1)	5	6			10	Wait for add i
2	addi x1,x1,8	5	6		7	11	Commit in order
2	bne x2,x3,Loo	p 6	10			11	Wait for add i
3	ld x2,0(x1)	7	8	9	10	12	Earliest possible
3	addi x2,x2,1	7	11		12	13	Wait for 1d
3	sd x2,0(x1)	8	9			13	Wait for add i
3	addi x1,x1,8	8	9		10	14	Executes earlier
3	bne x2,x3,Loo	p 9	13			14	Wait for add i

Branch-Target Buffer

- Need high instruction bandwidth
 - Branch-Target buffers
 - Next PC prediction buffer, indexed by current PC

Branch Folding

- Optimization:
 - Larger branch-target buffer
 - Add target instruction into buffer to deal with longer decoding time required by larger buffer
 - "Branch folding"

Return Address Predictor

- Most unconditional branches come from function returns
- The same procedure can be called from multiple sites
 - Causes the buffer to potentially forget about the return address from previous calls
- Create return address buffer organized as a stack

Return Address Predictor

159

Integrated Instruction Fetch Unit

- Design monolithic unit that performs:
 - Branch prediction
 - Instruction prefetch
 - · Fetch ahead
 - Instruction memory access and buffering
 - · Deal with crossing cache lines

Register Renaming

- · Register renaming vs. reorder buffers
 - Instead of virtual registers from reservation stations and reorder buffer, create a single register pool
 - · Contains visible registers and virtual registers
 - Use hardware-based map to rename registers during issue
 - WAW and WAR hazards are avoided
 - Speculation recovery occurs by copying during commit
 - Still need a ROB-like queue to update table in order
 - Simplifies commit:
 - Record that mapping between architectural register and physical register is no longer speculative
 - Free up physical register used to hold older value
 - In other words: SWAP physical registers on commit
 - Physical register de-allocation is more difficult
 - Simple approach: deallocate virtual register when next instruction writes to its mapped architecturally-visibly register

Integrated Issue and Renaming

- Combining instruction issue with register renaming:
 - Issue logic pre-reserves enough physical registers for the bundle
 - Issue logic finds dependencies within bundle, maps registers as necessary
 - Issue logic finds dependencies between current bundle and already in-flight bundles, maps registers as necessary

Instr. #	Instruction	Physical register assigned or destination	Instruction with physical register numbers	Rename map changes
1	add x1,x2,x3	p32	add p32,p2,p3	x1-> p32
2	sub x1,x1,x2	p33	sub p33,p32,p2	x1->p33
3	add x2,x1,x2	p34	add p34,p33,x2	x2->p34
4	sub x1,x3,x2	p35	sub p35,p3,p34	x1->p35
5	add x1,x1,x2	p36	add p36,p35,p34	x1->p36
6	sub x1,x3,x1	p37	sub p37,p3,p36	x1->p37

How Much Speculation?

- · How much to speculate
 - Mis-speculation degrades performance and power relative to no speculation
 - May cause additional misses (cache, TLB)
 - Prevent speculative code from causing higher costing misses (e.g. L2)
- Speculating through multiple branches
 - Complicates speculation recovery
- Speculation and energy efficiency
 - Note: speculation is only energy efficient when it significantly improves performance

164

How Much Speculation?

Energy Efficiency

- · Value prediction
 - Uses:
 - · Loads that load from a constant pool
 - Instruction that produces a value from a small set of values
 - Not incorporated into modern processors
 - Similar idea--address aliasing prediction--is used on some processors to determine if two stores or a load and a store reference the same address to allow for reordering

Fallacies and Pitfalls

 It is easy to predict the performance/energy efficiency of two different versions of the same ISA if we hold the technology constant

Fallacies and Pitfalls

• Processors with lower CPIs / faster clock rates will also be faster

Processor	Implementation technology	Clock	Power	SPECCInt2006 base	SPECCFP 2006 baseline
Intel Pentium 4 670	90 nm	3.8 GHz	115 W	11.5	12.2
Intel Itanium 2	90 nm	1.66 GHz	104 W approx. 70 W one core	14.5	17.3
Intel i7 920	45 nm	3.3 GHz	130 W total approx. 80 W one core	35.5	38.4

- Pentium 4 had higher clock, lower CPI
- Itanium had same CPI, lower clock

Fallacies and Pitfalls

- Sometimes bigger and dumber is better
 - Pentium 4 and Itanium were advanced designs, but could not achieve their peak instruction throughput because of relatively small caches as compared to
- And sometimes smarter is better than bigger and dumber
 - TAGE branch predictor outperforms gshare with less stored predictions

Fallacies and Pitfalls

• Believing that there are large amounts of ILP available, if only we had the right techniques

