

CSE 502: Computer Architecture

Out-of-Order Schedulers

Data-Capture Scheduler

- Dispatch: read available operands from ARF/ROB, store in scheduler
- Commit: Missing operands filled in from bypass
- Issue: When ready, operands sent directly from scheduler to functional units

Components of a Scheduler

Scheduling Loop or Wakeup-Select Loop

- Wake-Up Part:
 - Executing insn notifies dependents
 - Waiting insns. check if all deps are satisfied
 - If yes, "wake up" instutrction
- Select Part:
 - Choose which instructions get to execute
 - More than one insn. can be ready
 - Number of functional units and memory ports are limited

Scalar Scheduler (Issue Width = 1)

Superscalar Scheduler (detail of one entry)

Interaction with Execution

Again, But Superscalar

Issue Width

- Max insns. selected each cycle is <u>issue width</u>
 - Previous slides showed different issue widths
 - four, one, and two
- Hardware requirements:
 - Naively, issue width of N requires N tag broadcast buses
 - Can "specialize" some of the issue slots
 - E.g., a slot that only executes branches (no outputs)

Simple Scheduler Pipeline

Deeper Scheduler Pipeline

Pipelineing Critical Loops

- Wakeup-Select Loop hard to pipeline
 - No back-to-back execute
 - Worst-case IPC is ½
- Usually not worst-case
 - Last example had IPC $^2/_3$

IPC vs. Frequency

10-15% IPC not bad if frequency can double

- Frequency doesn't double
 - Latch/pipeline overhead
 - Stage imbalance

Non-Data-Capture Scheduler

Pipeline Timing

Handling Multi-Cycle Instructions

Delayed Tag Broadcast (1/3)

- Must make sure broadcast bus available in future
- Bypass and data-capture get more complex

Delayed Tag Broadcast (2/3)

Delayed Tag Broadcast (3/3)

- Possible solutions
 - 1. One select for issuing, another select for tag broadcast
 - Messes up timing of data-capture
 - 2. Pre-reserve the bus
 - Complicated select logic, track future cycles in addition to current
 - 3. Hold the issue slot from initial launch until tag broadcast

Delayed Wakeup

Push the delay to the consumer

Must know ancestor's latency

Non-Deterministic Latencies

- Previous approaches assume all latencies are known
- Real situations have unknown latency
 - Load instructions
 - Latency ∈ {L1_lat, L2_lat, L3_lat, DRAM_lat}
 - DRAM_lat is not a constant either, queuing delays
 - Architecture specific cases
 - PowerPC 603 has "early out" for multiplication
 - Intel Core 2's has early out divider also
- Makes delayed broadcast hard
- Kills delayed wakeup

The Wait-and-See Approach

- Complexity only in the case of variable-latency ops
 - Most insns. have known latency
- Wait to learn if load hits or misses in the cache

Load-Hit Speculation

- Caches work pretty well
 - Hit rates are high (otherwise we wouldn't use caches)
 - Assume all loads hit in the cache

Load-Hit Mis-speculation

There could be a miss at the L2 and again at the L3 cache. A single load can waste multiple issuing opportunities.

"But wait, there's more!"

Exec

Squashing (1/3)

- Squash "in-flight" between schedule and execute
 - Relatively simple (each RS remembers that it was issued)

Sched PayLd Exec

- Insns. stay in scheduler
 - Ensure they are not re-scheduled
 - Not too bad
 - Dependents issued *in order*
 - Mis-speculation known before Exec

Exec

Squashing (2/3)

- Selective squashing with "load colors"
 - Each load assigned a unique color
 - Every dependent "inherits" parents' colors
 - On load miss, the load broadcasts its color
 - Anyone in the same color group gets squashed
- An instruction may end up with many colors

Squashing (3/3)

- Can list "colors" in unary (bit-vector) form
 - Each insn.'s vector is bitwise OR of parents' vectors

```
Load RI = I6[R2]

Add R3 = RI + R4

Load R5 = I2[R7]


Load R8 = 0[RI]

Load R7 = 8[R4]

Add R6 = R8 + R7
```

Scheduler Allocation (1/3)

- Allocate in order, deallocate in order
 - Very simple!
- Reduces effective scheduler size
 - Insns. executed out-of-order
 - ... RS entries cannot be reused

Circular Buffer

Scheduler Allocation (2/3)

- Arbitrary placement improves utilization
- Complex allocator
 - Scan availability to find N free entries
- Complex write logic
 - Route N insns. to arbitrary entries

Entry availability bit-vector

Scheduler Allocation (3/3)

- Segment the entries
 - One entry per segment may be allocated per cycle
 - Each allocator does 1-of-4
 - instead of 4-of-16 as before
 - Write logic is simplified
- Still possible inefficiencies
 - Full segments block allocation
 - Reduces dispatch width

Free RS entries exist, just not in the correct segment

Select Logic

- Goal: minimize DFG height (execution time)
- NP-Hard
 - Precedence Constrained Scheduling Problem
 - Even harder: entire DFG is not known at scheduling time
 - Scheduling insns. may affect scheduling of not-yet-fetched insns.
- Today's designs implement heuristics
 - For performance
 - For ease of implementation

Simple Select Logic

 $Grant_0 = I$ $Grant_1 = !Bid_0$ $Grant_2 = !Bid_0 \& !Bid_1$ $Grant_3 = !Bid_0 \& !Bid_1 \& !Bid_2$ $Grant_{n-1} = !Bid_0 \& ... \& !Bid_{n-2}$

Random Select

- Insns. occupy arbitrary scheduler entries
 - First ready entry may be the oldest, youngest, or in middle
 - Simple static policy results in "random" schedule
 - Still "correct" (no dependencies are violated)
 - Likely to be far from optimal

Oldest-First Select

- Newly dispatched insns. have few dependencies
 - No one is waiting for them yet
- Insns. in scheduler are likely to have the most deps.
 - Many new insns. dispatched since old insn's rename
- Selecting oldest likely satisfies more dependencies
 - ... finishing it sooner is likely to make more insns. ready

Implementing Oldest First Select (1/3)

Implementing Oldest First Select (2/3)

- Compressing buffers are very complex
 - Gates, wiring, area, power

Implementing Oldest First Select (3/3)

Problems in N-of-M Select (1/2)

N layers \rightarrow O(N log M) delay

Problems in N-of-M Select (2/2)

- Select logic handles functional unit constraints
 - Maybe two instructions ready this cycle
 ... but both need the divider

Partitioned Select

Multiple Units of the Same Type

Bid to Both?

Chain Select Logics

Select Binding (1/2)

(Idle)

Select Binding (2/2)

Not-Quite-Oldest-First: Ready insns are aged 2, 3, 4 Issued insns are 2 and 4 Wasted Resources:

3 instructions are ready
Only I gets to issue

Make N Match Functional Units?

Execution Ports (1/2)

- Divide functional units into P groups
 - Called "ports"
- Area only O(P²M log M),
 where P << F
- Logic for tracking bids and grants less complex (deals with P sets)

Execution Ports (2/2)

- More wasted resources
- Example
 - SHL issued on Port 0
 - ADD cannot issue
 - 3 ALUs are unused

Port Binding

- Assignment of functional units to execution ports
 - Depends on number/type of FUs and issue width

Int/FP Separation
Only Port 3 needs
to access FP RF
and support 64/80 bits

Even distribution of Int/FP units, more likely to keep all N ports busy

Each port need not have the same number of FUs; should be bound based on frequency of usage

Port Assignment

- Insns. get port assignment at dispatch
- For unique resources
 - Assign to the only viable port
 - Ex. Store must be assigned to Port 1
- For non-unique resources
 - Must make intelligent decision
 - Ex. ADD can go to any of Ports 0, 1 or 2
- Optimal assignment requires knowing the future
- Possible heuristics
 - random, round-robin, load-balance, dependency-based, ...

Decentralized RS (1/4)

- Area and latency depend on number of RS entries
- Decentralize the RS to reduce effects:

Select logic blocks for RS_i only have gate delay of O(log M_i)

Decentralized RS (2/4)

Natural split: INT vs. FP

Often implies non-ROB based physical register file:

One "unified" integer PRF, and one "unified" FP PRF, each managed separately with their own free lists

Decentralized RS (3/4)

Fully generalized decentralized RS

Over-doing it can make RS and select smaller
 ... but tag broadcast may get out of control

Decentralized RS (4/4)

- Each RS-cluster is smaller
 - Easier to implement, less area, faster clock speed
- Poor utilization leads to IPC loss
 - Partitioning must match program characteristics
 - Previous example:
 - Integer program with no FP instructions runs on 2/3 of issue width (ports 4 and 5 are unused)