Next Generation Instruction Set Architecture

John Crawford, Intel Fellow

Director, Microprocessor Architecture Intel Corporation

Jerry Huck

Manager and Lead Architect Hewlett-Packard Company

Objectives

- ▲ Unveil the technology behind the next generation ISA
 - Today's focus on architecture, not implementation
- **▲** Context
 - History
 - Motivation
- ▲ ISA Preview
 - A few key features
 - Benefits

Intel and HP Technology Alliance

- **▲ Intel**
 - Microprocessor / platform technology
 - 64-bit architecture definition

▲ HP

- Enterprise systems technology expertise
- Architecture research advancements
- ▲ Jointly defined next generation 64-bit instruction set
 - Instruction set specification
 - Compiler optimization
 - Performance simulation and projection

Instruction Set Architecture (ISA) Objectives

- ▲ Enable industry leading system performance
 - Breakthrough performance
 - Headroom
- ▲ Enable compatibility with today's IA-32 software & PA-RISC software
- Allow scalability over a wide range of implementations
- ▲ Full 64-bit computing

Current Performance Limiters: *Branches*

- **▲ Mispredicts limit performance**
- ▲ Small blocks restrict code scheduling freedom
 - Fragmentation
 - Poor utilization of wide machines

Current Performance Limiters: *Latency to Memory*

- Memory latency increasing relative to processor speed
- ▲ Load delay compounded by machine width
 - Latency hiding requires more parallelism in a wide machine

Current Performance Limiters: Extracting Parallelism

▲ Sequential execution model

▲ Compiler has limited, indirect view of hardware

Implicit parallelism limits performance

Better Strategy: Explicit Parallelism

Compiler exposes, enhances, and exploits parallelism in the source program and makes it <u>explicit</u> in the machine code.

Next Generation Architecture Technology

Next Generation Terminology

- ▲ EPIC is the next generation technology
 - e.g., RISC, CISC
- ▲ IA-64 is the architecture that incorporates EPIC Technology
 - e.g., IA-32, PA-RISC
- ▲ MercedTM processor is the first IA-64-based implementation
 - e.g., Pentium[®] II processor, PA-8500

Key 64-bit ISA Features within IA-64

- **▲ Architecture Resources**
- ▲ Instruction Format
- ▲ Predication
- **▲** Speculation
- ▲ (Branch Architecture)
- ▲ (Floating-Point Architecture)
- ▲ (Multimedia Architecture)
- ▲ (Memory Management & Protection)
- ▲ (Compatibility)

Architecture Resources Provide for Parallel Execution & Scalability

- ▲ Massively resourced large register files
 - Traditional architectures are forced to rename registers
- ▲ Inherently scalable replicated function units
- ▲ Explictly parallel transistors used more effectively

Instruction Format: Explicit Parallelism

- ▲ Breaking the sequential execution paradigm
 - Explicit instruction dependency: template
 - Flexibly groups any number of independent instructions
- ▲ Explicitly scheduled parallelism
 - Enables compiler to create greater parallelism
 - Simplifies hardware by removing dynamic mechanisms
 - Fully interlocked- hardware provides compatibility

▲ Modest code size expansion

The new instruction format enables scalability w/ compatibility

Branches Limit Performance

Control flow introduces branches

Predication

The predicate can remove branches

Predication Enhances Parallelism

if

<u>Traditional Architectures</u>: 4 basic blocks

EPIC Architectures: 1 basic block

```
instr 1
instr 2

p1, p2 <- cmp(a==b)

then
(p1) instr 3 (p2) instr 5
(p1) instr 4 (p2) instr 6

i :

instr 7
instr 8
:
new Basic Block
```

Predication enables more effective use of parallel hardware

Predication: Features and Benefits

△ Compiler given larger scheduling scope

- Nearly all instructions can be predicated
- State updated if an instruction's predicate is true, otherwise acts as a NOP
- Compiler assigns predicates, compare instructions set them
- Architecture provides 64 1-bit predicate registers (PR)

Predicated execution removes branches

- Convert a control dependence to a data dependence
- Reduce mispredict penalties

Parallel execution through larger basic blocks

Effective use of parallel hardware

Predication Increases Performance

On average, over half of all branches are removed

Source: ISCA '95 S.Mahlke, et.al.

Memory Latency Causes Delays

- ▲ Loads significantly affect performance
 - Often first instruction in dependency chain of instructions
 - Can incur high latencies

Traditional Architectures

▲ Loads can cause exceptions

Speculation

EPIC Architectures

- ▲ Separate load behavior from exception behavior
 - Speculative load instruction (Id.s) initiates a load operation and detects exceptions
 - Propagate an exception "token" (stored with destination register) from ld.s to chk.s
 - Speculative check instruction (chk.s) delivers any exceptions detected by Id.s

Speculation Minimizes the Effect of Memory Latency

instr 1 instr 2 instr 1 instr 2 jump_equ Barrier | Continuous | Cont

- ▲ Give scheduling freedom to the compiler
 - Allows Id.s to be scheduled above branches
 - chk.s remains in home block, branches to fixup code if an exception is propagated

if ((b[j] == true) && (a[i+j] == true) && (c[i-j+7] == true))

Original Code

13 cycles intel 3 potential mispredicts

if ((b[j] == true) && (a[i+j] == true) && (c[i-j+7] == true))

Original Code

1	R1=&b[j] R3=&a[i+j] R5=&c[i-j+7]	
2	Id R2=[R1]	
4,	P1,P2 <-cmp(R2==true)	
5	<p2> br exit</p2>	
6	ld R4=[R3]	
8	P3,P4 <-cmp(R4==true)	

- <P4> br exit
- Id R6=[R5] 10

inte

- P5,P6 < -cmp(R5 = = true)12
- <P5> br then **13** else

13 cycles 3 potential mispredicts R1=&b[i] R3=&a[i+j]R5=&c[i-j+7]Id R2=[R1] Id.s R4=[R3] Id.s R6=[R5]

Speculation

P1,P2 <-cmp(R2==true) <P2> br exit

chk.s R4 P3,P4 < -cmp(R4 = = true)<P4> br exit

chk.s R6 P5,P6 < -cmp(R5 = = true)<P5> br then else

9 cycles 3 potential mispredicts

if ((b[j] == true) && (a[i+j] == true) && (c[i-j+7] == true))

Speculation

	R1=&b[j]
	R3=&a[i+j]
	R5=&c[i-j+7]
	ld R2=[R1]
	ld.s R4=[R3]
	ld.s R6=[R5]
4	P1,P2 <-cmp(R2==true)
5	<p2> br exit</p2>

	chk.s R4
O	P3,P4 <-cmp(R4==true)
	. 5,
7	<p4> br exit</p4>

Ω	chk.s R6
U	P5,P6 <-cmp(R5==true)
0	<p5> br then</p5>
9	else

Predication

	R1=&b[j]
1	R3=&a[i+j]
	R5=&c[i-j+7]
	Id R2=[R1]
2	ld.s R4=[R3]
	ld.s R6=[R5]
4	P1,P2 <-cmp(R2==true)
	<p2> br exit</p2>
-	<p1> chk.s R4</p1>
5	<p1></p1> P3,P4 <-cmp(R4==true)
	<p4> br exit</p4>
6	<p3> chk.s R6</p3>
U	<p3></p3> P5,P6 <-cmp(R5==true)
7	<p5> br then</p5>
-1	else

True Mispred 12% 16%

9 cycles
3 potential mispredicts

7 cycles
1 potential mispredict HEWLETT

if ((b[j] == true) && (a[i+j] == true) && (c[i-j+7] == true))

Original Code

Predication

R1=&b[j]

R1=&b[j] R3=&a[i+j]

RESULT: Almost half the required cycles are reduced and 2/3 of the potential mispredicts are eliminated.

10 Id R6=[R5]
12 P5,P6 <-cmp(R5==true)
<P5> br then
else

13 cycles intel 3 potential mispredicts

7 cycles
1 potential mispredict HEWLETT

EPIC is the Next Generation Technology

Explicitly Parallel Instruction Computing

- Explicit parallelism Features that enhance ILP
 - ILP is explicit in machine code
- Predication
- Compiler schedules across a wide scope Speculation
- Binary compatibility across all family members
- Others...
- ▲ Resources for parallel execution
 - Many registers
 - Many functional units
 - Inherently scalable

IA-64: EPIC Technology Applied

- ▲ Enables industry leading performance and capability
 - Explicitly parallel: Beyond the limitations of current architectures
 - Inherently scalable, massively resourced: Provides headroom for future market requirements
 - Fully compatible: For existing applications and the future

Addresses server and workstation market requirements

- Enterprise transaction processing
- Decision support
- Graphical imaging
- Volume rendering
- Many others

The Next Generation in Computer Architecture

