

FIT3143 LECTURE WEEK 8 PART I

INTRODUCTION TO INSTRUCTION LEVEL PARALLELISM (ILP) PROCESSORS

Overview

- Evolution and overview of ILP Processors
- Understanding of inter-instruction dependencies
 - Data, Control and Resource Dependencies
- What is instruction Scheduling?
- Sequential Consistency
- How fast can we go?

Learning outcome(s) related to this topic

• Explain the fundamental principles of parallel computing architectures and algorithms (LO1)

3/10/2020 2

Evolution of ILP Processors

 Increasing processor performance has been provided by increased
 Instruction Level Parallelism (ILP)

Instruction Level Parallelism

Consider following code fragment

```
mul r3, r4 \rightarrow r8 add r1, r2 \rightarrow r7 load r6, (r1) add #5, r5
```

- Which instructions are unrelated?
 - Can be executed in any order

load r6, (r1)

mul r3, r4
$$\rightarrow$$
 r8

add r1, r2 \rightarrow r7

add #5, r5

Pipelining or parallel?

Internal operating principle of IFP processors

Pipelined operation

Pipelined processors

Parallel operation

Very Long Instruction Word (VLIW) and Super scalar processors

Pipelining

VLIW Approach

Cache/ Fetch Unit

Software scheduling

- Parallel execution
- Multiple ports to registers
- Multiple instructions /word

Superscalar Approach

Cache/ Fetch Memory Unit

- Hardware scheduling
- Parallel execution
- Multiple ports to registers
- Dynamic Scheduling

Out-of-order Execution (OOOE)

- Look ahead in a window of instructions and find instructions that are ready to execute
 - Don't depend on data from previous instructions still not executed
 - Resources are available
- Out-of-order execution
 - Start instruction execution before execution of a previous instructions
- Advantages:
 - Help exploit Instruction Level Parallelism (ILP)
 - Help cover latencies (e.g., L1 data cache miss, divide)
- Can Compilers do the work?
 - Compilers can statically reschedule instructions
 - Compilers do not have run time information
 - Conditional branch direction → limited to basic blocks
 - Data values, which may affect calculation time and control
 - Cache miss / hit

Dependencies between instructions

- Data Dependencies
 - Future instructions depend on results of prior ones
 - Registers and Memory
- Control Dependencies
 - Branch dependencies
- Resource Dependencies
 - Number of ALUs, memory ports, etc

Data Dependencies

Data Flow Analysis

Example

- (1) $\mathbf{r1} \leftarrow \mathbf{r4} / \mathbf{r7}$; assume divide takes 20 cycles
- (2) $\mathbf{r8} \leftarrow \mathbf{r1} + \mathbf{r2}$; r1 depends on (1)
- (3) $\mathbf{r5} \leftarrow \mathbf{r5} + \mathbf{1}$; r5 is independent
- (4) $\mathbf{r6} \leftarrow \mathbf{r6} \mathbf{r3}$; r6 & r3 are independent
- (5) $\mathbf{r4} \leftarrow \mathbf{r5} + \mathbf{r6}$; r5 depends on (3); r6 depends on (4)
- (6) $\mathbf{r7} \leftarrow \mathbf{r8} * \mathbf{r4}$; r8 depends on (2); r4 depends on (5)

Data Flow Graph

In-order execution

Out-of-order execution

OOOE – General Scheme

- Fetch & decode instructions in parallel but in order, to fill instruction pool
- Execute ready instructions from the instructions pool
 - All the data required for the instruction is ready
 - Execution resources are available
- Once an instruction is executed
 - signal all dependant instructions that data is ready
- Commit instructions in parallel but in-order
 - Can commit an instruction only after all preceding instructions (in program order)
 have committed

Example

Assume that executing a divide operation takes 20 cycles

- Inst2 has a RAW dependency on r1 with Inst1
 - It cannot be executed in parallel with Inst1
- Can successive instructions pass Inst2?
 - Inst3 cannot since Inst2 must read r8 before Inst3 writes to it
 - Inst4 cannot since it must write to r3 after Inst2
 - Inst5 can

False Dependencies

- OOOE creates new dependencies
 - WAR: write to a register which is read by an earlier inst.
 - (1) $r3 \leftarrow r2 + r1$
 - (2) $r2 \leftarrow r4 + 3$
 - WAW: write to a register which is written by an earlier inst.
 - (1) $r3 \leftarrow r1 + r2$
 - (2) $r3 \leftarrow r4 + 3$
- These are false dependencies
 - There is no missing data
 - Still prevent executing instructions out-of-order
- Solution: Register Renaming

Register Renaming

- Hold a pool of physical registers
- Map architectural registers into physical registers
 - Before an instruction can be sent for execution
 - Allocate a free physical register from a pool
 - The physical register points to the architectural register
 - When an instruction writes a result
 - Write the result value to the physical register
 - When an instruction needs data from a register
 - Read data from the physical register allocated to the latest inst which writes to the same arch register, and precedes the current instruction
 - If no such instruction exists, read directly from the arch register
 - When an instruction commits
 - Move the value from the physical register to the arch register it points

Example

Register Renaming Benefits

- Removes false dependencies
- Removes architecture limit for # of registers

Mapping to Physical Registers

- r1, r2, ..., r6 is referring to the architectural register while r1', r1" etc. are referring to physical registers. There can be multiple of them, depending on the processor.
- The results from each instruction will only be committed to the architectural registers in the in-order retirement stage.

Executing Beyond Branches

- So far we do not look for instructions ready to execute beyond a branch
- Limited to the parallelism within a basic-block
 - A basic-block is ~5 instruction long

```
(1) r1 \leftarrow r4 / r7

(2) r2 \leftarrow r2 + r1

(3) r3 \leftarrow r2 - 5

(4) beq r3,0,300 If the beq is predicted NT,

(5) r8 \leftarrow r8 + 1 Inst 5 can be spec executed
```

- We would like to look beyond branches
 - But what if we execute an instruction beyond a branch and then it turns out that we predicted the wrong path?
- Solution: Speculative Execution

Speculative Execution

- Execution of instructions from a predicted (yet unsure) path
 - Eventually, path may turn wrong
- Implementation:
 - Hold a pool of all not yet executed instructions
 - Fetch instructions into the pool from a predicted path
 - Instructions for which all operands are ready can be executed
 - An instruction may change the processor state (commit) only when it is safe
 - An instruction commits only when all previous (in-order) instructions have committed instructions commit in-order
 - Instructions which follow a branch commit only after the branch commits
 - If a predicted branch is wrong all the instructions which follow it are flushed
- Register Renaming helps speculative execution
 - Renamed registers are kept until speculation is verified to be correct

Example

```
cycle 1
 cycle 2
 r1' ← mem1
 (1) r1 \leftarrow mem1
 (2)WAWr2 ← r2 + r1
 r2' \leftarrow r2 + r1'
 r1" ← mem2
 (4)_{\text{WAW}}r3 \leftarrow r3 + r1
 r3' \leftarrow r3 + r1''
 jmp cond L2
 predicted taken to L2
Speculative
 r1"'← mem3
 r4' \leftarrow r5 + r1'''
 (8)WAR
 r5' ← 2
 r6 \leftarrow r5 + 2
 r6' \leftarrow r5' + 2
```

- Instructions 6-9 are speculatively executed
 - If the prediction turns wrong, they will be flushed
- If the branch was predicted taken
 - The instructions from the other path would be have been speculatively executed

Data Dependencies in Loops

- Not all data dependencies are obvious by examining the source code.
- Consider

do
$$I = 2$$
, n
 $X(I) = A*X(I-1) + B$

- Recurrence between iteration I and I-1
- Compiler needs to analyze loop expressions to detect and handle recurrences correctly.

Control Dependencies

Consider the following code

mul

 $r1, r2 \rightarrow r3$

jΖ

zproc

sub r4, r1 \rightarrow r1

:

zproc: load r1, x

:

Branch depends on

Result of "mul"

Is this a problem?

- Ratio of branches
 - General Purpose 22 % to 39%
 - Scientific 5% 11 %
- Conditional to unconditional
 - General Purpose 46% to 83%
 - Scientific 53 % to 83 %
- For 25% 1 in 4 instruction is a branch
- Effect on pipeline?

Impact on ILP processors

JC: conditional branch

Resource Dependencies

Consider the following code

div r1, r2
$$\rightarrow$$
 r3 div r4, r2 \rightarrow r5

- Insufficient dividers to issue both instructions in parallel
- Possible resources
 - buses, execution units, buffers (storage slots)

Instruction scheduling

- When instructions are processed (that is, issued, renamed, executed and so forth) in parallel, it is often necessary to detect and resolve dependencies between instructions.
- Three main approaches
 - Static scheduling
 - Dynamic scheduling
 - Hybrid

Static vs Dynamic scheduling

Static vs Dynamic scheduling ...

ILP Instruction Scheduling

- Static Scheduling boosted by parallel code optimisation
 - Performed entirely by the compiler
 - Processor receives dependency-free and optimized code for parallel execution
 - Typical for VLIW and a few pipelined processors (e.g. MIPS)

ILP Instruction Scheduling

- Dynamic Scheduling without static parallel code optimisation
 - Performed entirely by the processor
 - The code is not optimised for parallel execution.
 The Processor detects and resolves
 dependencies on its own
 - Early ILP processors (e.g. CDC 6600, IBM 360/91)

ILP Instruction Scheduling

- Dynamic scheduling boosted by static parallel code optimisation
 - Performed by the processor in conjunction with the parallel optimizing compiler
 - The processor receives optimised code for parallel execution, but it detects and resolves dependencies of its own
 - Usual practice for pipelined superscalar processors (e.g. RS/6000, PL.8/XL, i960 and QTC SF960)

Preserving Sequential Consistency

 When instructions are executed in parallel, processor must be careful to preserve the sequential consistency.

```
div r1, r2 \rightarrow r3
add r5, r6 \rightarrow r7
iz anywhere
```

 Must make sure the jz instruction uses the condition codes set by the add, not the div which might take longer.

Types of consistency

- Strong consistency
 - Preserves the actual execution order
- Weak consistency
 - Produces correct result
 - Can execute out of order providing the code still delivers the correct result

How fast can we go?

- Performance is limited by
 - underlying algorithm (dependencies)
 - compiled code (false dependencies, staging)
 - actual hardware (resource restrictions)
- Study all three to work out maximum speedup

How fast can we go? Earliest methods to achieve speed ups for scientific programs

Paper	Benchmark	Speed-up for general programs		Speed-up for scientific programs	
		range	average	range	average
Tjaden, Flynn 1970	31 Library programs			1.2 - 3.2	1.9
Kuck & at. 1972	20 FORTRAN programs			1.2 - 17	### 4
Riseman, Foster 1972	7 FORTRAN/ assembly programs	1.2 - 3.0	1.8	1.4 - 1.6	1.6
Jouppy 1989	8 Modula-2 programs	1.6 - 2.2	1.9	2.4 - 3.3	2.8
Lam, Wilson 1992	6 SPECmarks + 4 others	1.5 - 2.8	2.1	2 - 293	

How fast can we go? Earliest methods to achieve speed ups for scientific programs

Paper	Benchmark	Speed-up for general purpose programs		Speed-up for scientific programs	
		range	average	range	average
Riseman, Foster 1972	7 FORTRAN/ assembly programs	8 - 100	42	30 - 120	75
Nicolaus, Fisher 1984	22 numerical programs			3 - 988	12
Kumar 1988	4 FORTRAN programs			475 - 3500	1839
Butler & at.1991	9 SPEC benchmarks	38 - 200	170	17 - 1165	509
Wall 1991	6SPECbenchmarks, 13 others	16 -41 7 - 37	28 24	57 - 60 6 - 27	59 18
Austin, Sohi 1992	SPEC benchmarks	13 - 942	288	51 - 33749	6188
Lam, Wilson 1992	6SPEC benchmarks, 4 others	174 - 3283 47 - 265	1400 229	844 - 188 470	64500

Effect of register renaming

Summary

- Evolution and overview of ILP Processors
 - Pipelines, VLIW or super scaler
- Understanding of inter-instruction dependencies
 - Data, Control and Resource Dependencies
- Instruction Scheduling
 - Static & Dynamic scheduling
- Sequential Consistency
 - When instructions are executed in parallel, processor must be careful to preserve the sequential consistency.
- How fast can we go?
 - Performance is limited by underlying algorithm compiled code and actual hardware (resource restrictions)

References

Sima .D, Fountain .T, Karsuk .P, "Chapter 4: Introduction to ILP-Processors", in *Advanced Computer Architectures* – *A Design Space Approach*, Addison Wesley Longman, 1997, pp. 113 – 135.