ILP: COMPILER-BASED TECHNIQUES

Mahdi Nazm Bojnordi

Assistant Professor

School of Computing

University of Utah


Overview

- Announcements
 - Homework 2: due on Sept. 18th


- □ This lecture
 - Program execution
 - Loop optimization
 - Superscalar pipelines
 - Software pipelining

□ Goal: improving performance

Software (ILP and IC)


Hardware (IPC)


□ Goal: improving performance

Software (ILP and IC)

Performance = $(IPC \times F) / IC$


Hardware (IPC)


□ Goal: improving performance

Software (ILP and IC)


Performance = $(IPC \times F) / IC$

Increasing IPC:

- 1. Improve ILP
- 2. Exploit more ILP

Increasing F:

- 1. Deeper pipeline
- 2. Faster technology

Hardware (IPC)


Inst. Fetch

Inst. Decode

Execute


Memory Access Write back

□ Goal: improving performance


□ Goal: improving performance


Software (ILP and IC)


Architectural Techniques:


- Deep pipelining
 - Ideal speedup = n times!
- Exploiting ILP
 - Dynamic scheduling (HW)
 - Static scheduling (SW)

Hardware (IPC)


Processor Pipeline

Necessary stall cycles between dependent


Processor Pipeline

int.ALU

Branch

 Necessary stall cycles between dependent instructions EX FP/integer multiply IF ID MEM WB Producer Consumer Stalls FP/integer divider Load Any Inst. fp.ALU Store @ 2007 Elsevier, Inc. All rights reserved. fp.ALU Any other

Program

□ Loop book-keeping overheads

Producer	Consumer	Stalls
Load	Any Inst.	1
fp.ALU	Store	2
fp.ALU	Any other	3
int.ALU	Branch	1

Goal: adding *s* to all of the array elements

0 1 2 999 m: ...

Program

□ Loop book-keeping overheads

Producer	Consumer	Stalls
Load	Any Inst.	1
fp.ALU	Store	2
fp.ALU	Any other	3
int.ALU	Branch	1

Goal: adding *s* to all of the array elements

	0	1	2		999
m:				• • •	

Program

Loop book-keeping overheads

```
Loop: L.D F0, O(R1)

ADD.D F4, F0, F2


S.D F4, O(R1)

ADDI.D R1, R1, #-8

BNE R1, R2, Loop
```

Producer	Consumer	Stalls
Load	Any Inst.	1
fp.ALU	Store	2
fp.ALU	Any other	3
int.ALU	Branch	1

Goal: adding *s* to all of the array elements


Execution Schedule

Diverse impact of stall cycles on performance

Loop:	L.D	FO, O(R1)
	ADD.D	F4, F0, F2
	S.D	F4, O(R1)
	ADDI.D	R1, R1, #-8
	BNE	R1, R2, Loop

Producer	Consumer	Stalls
Load	Any Inst.	1
fp.ALU	Store	2
fp.ALU	Any other	3
int.ALU	Branch	1

Schedule 1:

5 stall cycles

3 loop body instructions

Loop Optimization

Loop Optimization

□ Re-ordering and changing immediate values

```
L.D
 FO, O(R1)
Loop:
 stall
 F4, F0, F2
 ADD.D
 stall
 stall
 S.D
 F4, O(R1)
 R1, R1, #-8
 ADDI.D
 stall
 BNE
 R1, R2, Loop
 stall
```

Schedule 1:

5 stall cycles

3 loop body instructions

Loop Optimization

Re-ordering and changing immediate values

```
Loop: L.D F0, O(R1)
ADDI.D R1, R1, #-8
ADD.D F4, F0, F2
stall
BNE R1, R2, Loop
S.D F4, 8(R1)
```

Schedule 2:

1 stall cycle
3 loop body instructions

2 loop counter instructions

```
L.D
 FO, O(R1)
Loop:
 stall
 ADD.D
 F4, F0, F2
 stall
 stall
 S.D
 F4, O(R1)
 ADDI.D
 R1, R1, #-8
 stall
 BNE
 R1, R2, Loop
 stall
```

Schedule 1:

5 stall cycles

3 loop body instructions

Reducing loop overhead by unrolling

```
Loop: L.D F0, 0(R1)
ADDI.D R1, R1, #-8
ADD.D F4, F0, F2
stall
BNE R1, R2, Loop
S.D F4, 8(R1)
```

Goal: adding s to all of the array elements

Schedule 2:

1 stall cycle

3 loop body instructions

Reducing loop overhead by unrolling

```
Loop: L.D F0, 0(R1)
ADDI.D R1, R1, #-8
ADD.D F4, F0, F2
stall
BNE R1, R2, Loop
S.D F4, 8(R1)
```

```
do {
 m[i-0] = m[i-0] + s;
 m[i-1] = m[i-1] + s;
 m[i-2] = m[i-2] + s;
 m[i-3] = m[i-3] + s;
 i = i-4;
} while(i != j)
```

Goal: adding *s* to all of the array elements

Schedule 2:

1 stall cycle

3 loop body instructions

	0	1	2		999
m:				• • •	


Reducing loop overhead by unrolling

```
Loop:
 L.D
 FO, O(R1)
 ADD.D F4, F0, F2
 S.D F4, O(R1)
 L.D F6, -8(R1)
 ADD.D F8, F6, F2
 S.D F8, -8(R1)
 L.D F10,-16(R1)
 ADD.D F12, F10, F2
 S.D F12, -16(R1)
 L.D F14, -24(R1)
 ADD.D F16, F14, F2
 S.D F16, -24(R1)
 ADDI.D R1, R1, #-32
 R1,R2, Loop
 BNE
```

```
do {
 m[i-0] = m[i-0] + s;
 m[i-1] = m[i-1] + s;
 m[i-2] = m[i-2] + s;
 m[i-3] = m[i-3] + s;
 i = i-4;
} while(i != j)
```

Goal: adding *s* to all of the array elements

Reducing loop overhead by unrolling

```
Loop:
 L.D
 FO, O(R1)
 ADD.D F4, F0, F2
 S.D F4, O(R1)
 L.D F6, -8(R1)
 ADD.D F8, F6, F2
 S.D F8, -8(R1)
 L.D
 F10,-16(R1)
 ADD.D F12, F10, F2
 S.D F12, -16(R1)
 L.D
 F14, -24(R1)
 ADD.D F16, F14, F2
 S.D F16, -24(R1)
 ADDI.D R1, R1, #-32
 R1,R2, Loop
 BNE
```

Schedule 3:
14 stall cycles
12 loop body instructions
2 loop counter instructions

Instruction Reordering

□ Eliminating stall cycles by unrolling and scheduling

Loop:	L.D	FO, O(R1)
,	ADD.D	F4, F0, F2
	S.D	F4, O(R1)
	L.D	F6, -8(R1)
	ADD.D	F8, F6, F2
	S.D	F8, -8(R1)
	L.D	F10,-16(R1)
	ADD.D	F12, F10, F2
	S.D	F12, -16(R1)
	L.D	F14, -24(R1)
	ADD.D	F16, F14, F2
	S.D	F16, -24(R1)
	ADDI.D	R1, R1, #-32
	BNE	R1,R2, Loop

Loop:	L.D	FO, O(R1)
	L.D	F6, -8(R1)
	L.D	F10,-16(R1)
	L.D	F14, -24(R1)
	ADD.D	F4, F0, F2
	ADD.D	F8, F6, F2
	ADD.D	F12, F10, F2
	ADD.D	F16, F14, F2
	S.D	F4, O(R1)
	S.D	F8, -8(R1)
	ADDI.D	R1, R1, #-32
	S.D	F12, 16(R1)
	BNE	R1,R2, Loop
	S.D	F16, 8(R1)

IPC Limit

□ Eliminating stall cycles by unrolling and scheduling

Schedule 4:

0 stall cycles12 loop body instructions2 loop counter instructions

- + IPC = 1
- more instructions
- more registers

Loop:	L.D	FO, O(R1)
	L.D	F6, -8(R1)
	L.D	F10,-16(R1)
	L.D	F14, -24(R1)
	ADD.D	F4, F0, F2
	ADD.D	F8, F6, F2
	ADD.D	F12, F10, F2
	ADD.D	F16, F14, F2
	S.D	F4, O(R1)
	S.D	F8, -8(R1)
	ADDI.D	R1, R1, #-32
	S.D	F12, 16(R1)
	BNE	R1,R2, Loop
	S.D	F16, 8(R1)


IPC Limit

□ Eliminating stall cycles by unrolling and scheduling

Schedule 4:

0 stall cycles12 loop body instructions2 loop counter instructions

- + IPC = 1
- more instructions
- more registers


Loop:	L.D	FO, O(R1)
	L.D	F6, -8(R1)
	L.D	F10,-16(R1)
	L.D	F14, -24(R1)
	ADD.D	F4, F0, F2
	ADD.D	F8, F6, F2
	ADD.D	F12, F10, F2
	ADD.D	F16, F14, F2
	S.D	F4, O(R1)
	S.D	F8, -8(R1)
	ADDI.D	R1, R1, #-32
	S.D	F12, 16(R1)
	BNE	R1,R2, Loop
	S.D	F16, 8(R1)

Summary of Scalar Pipelines

- Upper bound on throughput
 - IPC <= 1</p>
- Unified pipeline for all functional units
 - Underutilized resources
- □ Inefficient freeze policy
 - A stall cycle delays all the following cycles
- □ Pipeline hazards
 - Stall cycles result in limited throughput

- Separate integer and floating point pipelines
 - An instruction packet is fetched every cycle
 - Very large instruction word (VLIW)
 - Inst. packet has one fp. and one int. slots
 - Compiler's job is to find instructions for the slots
 - □ IPC <= 2


□ Forming instruction packets

Loop:	L.D	FO, O(R1)
	L.D	F6, -8(R1)
	L.D	F10,-16(R1)
	L.D	F14, -24(R1)
	ADD.D	F4, F0, F2
	ADD.D	F8, F6, F2
	ADD.D	F12, F10, F2
	ADD.D	F16, F14, F2
	S.D	F4, O(R1)
	S.D	F8, -8(R1)
	ADDI.D	R1, R1, #-32
	S.D	F12, 16(R1)
	BNE	R1,R2, Loop
	S.D	F16, 8(R1)

Floating-point operations

□ Ideally, the number of empty slots is zero

```
L.D
 FO, O(R1)
Loop:
 L.D
 F6, -8(R1)
 L.D
 F10,-16(R1)
 L.D
 F14, -24(R1)
 ADDI.D
 R1, R1, #-32
 S.D
 F4, 32(R1)
 S.D
 F8, 24(R1)
 S.D
 F12, 16(R1)
 BNE
 R1,R2, Loop
 S.D
 F16, 8(R1)
```

```
NOP
NOP
ADD.D F4, F0, F2
ADD.D F8, F6, F2
ADD.D F12, F10, F2
ADD.D F16, F14, F2
NOP
NOP
NOP
NOP
```

□ Ideally, the number of empty slots is zero

```
FO, O(R1)
Loop:
 L.D
 L.D
 F6, -8(R1)
 L.D
 F10,-16(R1)
 L.D
 F14, -24(R1)
 ADDI.D
 R1, R1, #-32
 S.D
 F4, 32(R1)
 S.D
 F8, 24(R1)
 S.D
 F12, 16(R1)
 BNE
 R1,R2, Loop
 S.D
 F16, 8(R1)
```

```
NOP
NOP
ADD.D F4, F0, F2
ADD.D F8, F6, F2
ADD.D F12, F10, F2
ADD.D F16, F14, F2
NOP
NOP
NOP
NOP
```

Schedule 5:

0 stall cycles

8 loop body packets

2 loop overhead cycles

IPC = 1.4

```
Loop:
 FO, O(R1)
 L.D
 stall
 F4, F0, F2
 ADD.D
 stall
 stall
 S.D
 F4, O(R1)
 R1, R1, #-8
 ADDI.D
 stall
 R1, R2, Loop
 BNE
 stall
```


```
Loop: L.D F0, O(R1)

stall

ADD.D F4, F0, F2

stall

stall


S.D F4, O(R1)

ADDI.D R1, R1, #-8

stall

BNE R1, R2, Loop

stall
```


```
Loop: L.D F0, O(R1)

stall

ADD.D F4, F0, F2

stall

stall


S.D F4, O(R1)


ADDI.D R1, R1, #-8

stall


BNE R1, R2, Loop

stall
```


```
loop: S.D (1) Loop: S.D F4, O(R1)
ADD.D (2) ADD.D F4, F0, F2
L.D (3) L.D F0, -16(R1)
ADDI.D ADDI.D R1, R1, #-8
BNE BNE R1, R2, Loop
```


Prologue and Epilogue?