Computer Architecture

Out-of-order Execution

By Yoav Etsion With acknowledgement to Dan Tsafrir, Avi Mendelson, Lihu Rappoport, and Adi Yoaz

The need for speed: Superscalar


Remember our goal: minimize CPU Time

CPU Time = duration of clock cycle \times CPI \times IC


- So far we have learned that in order to
 - ❖ Minimize clock cycle ⇒ add more pipe stages
 - ❖ Minimize CPI ⇒ utilize pipeline
 - ❖ Minimize IC ⇒ change/improve the architecture
- Why not make the pipeline deeper and deeper?
 - Beyond some point, adding more pipe stages doesn't help, because
 - Control/data hazards increase, and become costlier
 - (Recall that in a pipelined CPU, CPI = 1 only w/o hazards)
- So what can we do next?
 - Reduce the CPI by utilizing ILP (instruction level parallelism)
 - We will need to duplicate HW for this purpose...

A simple superscalar CPU

- Duplicates the pipeline to accommodate ILP (IPC > 1)
 - ILP=instruction-level parallelism
- Note that duplicating HW in just one pipe stage doesn't help
 - e.g., when having 2 ALUs,
 - the bottleneck moves to other stages


- Conclusion:
 - Getting IPC > 1 requires to fetch/decode/exe/retire > 1 instruction per clock:


Example: Pentium® Processor

- Pentium fetches & decodes 2 instructions per cycle
- Before register file read, decide on pairing
 - Can the two instructions be executed in parallel? (yes/no)


- Pairing decision is based...
 - On data dependencies (instructions must be independent)
 - On resources (v-pipe can only execute some of the instructions; and also, some instruction use resources from both pipes)

Is superscalar good enough?

 A superscalar processor can fetch, decode, execute, and retire, e.g., 2 instructions in parallel

But...

- Can execute only independent instructions in parallel
 - Whereas adjacent instructions are often dependent
- So the utilization of the second pipe is often low
- Solution: out-of-order execution
 - Execute instructions based on the "data flow" graph, (rather than program order)
 - Still need to keep the semantics of the original program

Out-of-order in a nutshell

- HW examines a sliding window of consecutive instructions
 - The "instruction window"
- Ready instructions get picked up from window
- Executed out of program order
- Instruction results are committed to the machine state (memory+reg. file) in original program order
 - Why?
- User is unaware (except that the program runs faster)


Superscalar basics: Data flow analysis

• Example:

- (1) $r1 \leftarrow r4 / r7 / *$ assume division takes 20 cycles */
- (2) $r8 \leftarrow r1 + r2$
- $(3) \quad \mathbf{r5} \leftarrow \mathbf{r5} + 1$
- (4) $r6 \leftarrow r6 r3$
- (5) $r4 \leftarrow r5 + r6$
- (6) $r7 \leftarrow r8 * r4$

In-order execution

Data Flow Graph


In-order (2-way superscalar)

1	2	4	5	6
	3			


Out-of-order execution

	1		
3	5	2	6
4			

OoO general scheme

Fetch & decode in order

- Multiple instructions are fetched/decoded in parallel
- Insts. put in reservation stations (RS)
- Execute instructions that are ready in the reservation stations
 - Instruction operands must be ready
 - Available execution resources
- Following execution:
 - Broadcast result on bypass network
 - Signal all dependent instructions that data is ready
- Commit instructions <u>in-order</u>
 - Can commit an instruction only after all preceding instructions (in program order) have committed


Out of order execution (OoO)

Advantages: Better performance!

- Exploit Instruction Level Parallelism (ILP)
- Hide latencies (e.g., L1 data cache miss, divide)

Disadvatages:

HW is much more complex than that of in-order processors

Can compilers do this work?

- In a very limited way can only statically schedule instructions (VLIW)
- Compilers lack runtime information
 - Conditional branch direction (→ compiler limited to basic blocks)
 - Data values, which may affect calculation time and control
 - Cache miss / hit

The key is dynamic analysis and resolution of data dependencies


OoO: data dependencies

• Example:

```
\begin{array}{c}
\mathbf{r8} \leftarrow 20 \\
\mathbf{r1} \leftarrow \mathbf{addr1} \\
\mathbf{r2} \leftarrow \mathbf{addr2}
\end{array}

 (4) r3 \leftarrow addr3
LOOP:
 (5) \quad \mathbf{r4} \leftarrow \mathrm{MEM}[\mathbf{r1}]
 (6) r1 \leftarrow r1 + 4
 (7) r5 \leftarrow MEM[r2]
 (8) r2 \leftarrow r2 + 4
 (9) \quad \mathbf{r6} \leftarrow \mathbf{r4} + \mathbf{r5}
 (10) MEM[r3] \leftarrow r6
 (11) r3 \leftarrow r3 + 4
 (12) \quad \mathbf{r8} \leftarrow \mathbf{r8} - 1
 (13) bnz r8, LOOP
```

Instruction dependence graph


Are all dependencies equal?

Data dependency types (1)

• True dependence: RaW (Read-after-Write)

```
(7) r5 \leftarrow MEM[r2]
(9) r6 \leftarrow r4 + r5
```


- An instruction consumes data that was produced by an earlier instruction
- Can we eliminate such dependencies?
 - Not without a time machine... (or value speculation)

RaW examples

```
r8 ← 20
r1 ← addr1
r2 ← addr2
 r3 \leftarrow addr3
LOOP:
 (5)
 r4 \leftarrow MEM[r1]

\begin{array}{c}
\mathbf{r1} \leftarrow \mathbf{r1} + 4 \\
\mathbf{r5} \leftarrow \mathbf{MEM[r2]} \\
\mathbf{r2} \leftarrow \mathbf{r2} + 4 \\
\mathbf{r6} \leftarrow \mathbf{r4} + \mathbf{r5}
\end{array}

 (10) \text{ MEM}[r3] \leftarrow r6
 (11) \quad \mathbf{r3} \leftarrow \mathbf{r3} + 4
 (12) \quad \mathbf{r8} \leftarrow \mathbf{r8} - 1
 bnz r8, LOOP
```


Data dependency types (11)

• Anti-dependence: WaR (Write-after-Read)

```
(5) \mathbf{r}4 \leftarrow \text{MEM}[\mathbf{r}1]
(6) \mathbf{r}1 \leftarrow \mathbf{r}1 + 4
```

• False dependence: WaW (Write-after-Write)

```
(7) r5 \leftarrow MEM[r2]
(7*) r5 \leftarrow MEM[r2] // * next iteration
```

- Can we eliminate such dependencies?
 - Yes! if we divert the second write to an alternate storage location
 - Also known as Register Renaming


WaR examples

```
\begin{array}{c}
\mathbf{r8} \leftarrow 20 \\
\mathbf{r1} \leftarrow \mathbf{addr1} \\
\mathbf{r2} \leftarrow \mathbf{addr2}
\end{array}

 r3 \leftarrow addr3
LOOP:
 <<sup>(5)</sup>


\begin{array}{c}
\mathbf{r4} \leftarrow \mathbf{MEM[r1]} \\
\mathbf{r1} \leftarrow \mathbf{r1} + 4
\end{array}

 (7) r5 \leftarrow MEM[r2]
(8) r2 \leftarrow r2 + 4
 (9) \quad r6 \leftarrow r4 + r5
 \langle (10) MEM[r3] \leftarrow r6
 (11) \quad \mathbf{r3} \leftarrow \mathbf{r3} + 4
 (12) \quad \mathbf{r8} \leftarrow \mathbf{r8} - 1
 (13) bnz r8, LOOP
```


WaW examples

```
1<sup>st</sup> iteration:
 r4 \leftarrow MEM[r1]
 r1 \leftarrow r1 + 4
 r5 \leftarrow MEM[r2]
 r2 \leftarrow r2 + 4
 9) r6 \leftarrow r4 + r5
 (10) \quad \text{MEM}[r3] \leftarrow r6
 (11) r3 \leftarrow r3 + 4
 (12) \quad \mathbf{r8} \leftarrow \mathbf{r8} - 1
 (13) bnz r8, LOOP
2<sup>nd</sup> iteration:
 (5)
 r4 \leftarrow MEM[r1]
 r1 \leftarrow r1 + 4
 (6)
 r5 \leftarrow MEM[r2]
 r2 \leftarrow r2 + 4
 (8)
 (9) \quad \mathbf{r6} \leftarrow \mathbf{r4} + \mathbf{r5}
 (10) MEM[r3] \leftarrow r6
 (11)
 r3 \leftarrow r3 + 4
 r8 \leftarrow r8 - 1
 (13)
 bnz r8, LOOP
```


OoO: Main ingredients

- Wide fetch/issue/decode/commit
 - ♦ If only one inst. goes into the pipeline each cycle, then on average only one inst. will commit each cycle

 → IPC=1
- Branch prediction
 - Not much parallelism in basic blocks (insts. seq. between branches)
 - Identify ILP across branch (and loop) boundaries
- Register renaming
 - Break False- and Anti-dependencies
- Speculative execution
 - Speculate branch outcome without affecting correctness

OoO Pipeline

- Fetch
 - Branch prediction
- Decode
 - Register renaming
- Reservation stations (RS)
 - Instructions wait for the inputs
 - Instructions wait for functional units
- Functional units (FU)
- Bypass network
 - Broadcast computed values back to reservation stations and PRF
- Reorder buffer (ROB)
 - De-speculate execution, mostly by Committing instructions <u>in-order</u>
- The instruction window is instantiated as RS & ROB


Benefits of Register Renaming

```
1<sup>st</sup> iteration:
 r4 \leftarrow MEM[r1]
 (6)
 r1 \leftarrow r1 + 4
 (7) \quad \mathbf{r5} \leftarrow \text{MEM}[\mathbf{r2}]
 (8) r2 \leftarrow r2 + 4
 (9) \quad \mathbf{r}6 \leftarrow \mathbf{r}4 + \mathbf{r}5
 (10) MEM[r3] \leftarrow r6
 (11) r3 \leftarrow r3 + 4
 (12)
 r8 \leftarrow r8 - 1
 (13) bnz r8, LOOP
2<sup>nd</sup> iteration:
 (5)
 r4 \leftarrow MEM[r1]
 (6) \quad \mathbf{r1} \leftarrow \mathbf{r1} + 4
 (7) \quad \mathbf{r5} \leftarrow \text{MEM}[\mathbf{r2}]
 (8) r2 \leftarrow r2 + 4
 (9) \quad \mathbf{r}6 \leftarrow \mathbf{r}4 + \mathbf{r}5
 (10) MEM[r3] \leftarrow r6
 (11)
 r3 \leftarrow r3 + 4
```

 $r8 \leftarrow r8 -$

bnz r8, LOOP

Critical path: 8 instructions


(13)

Benefits of Register Renaming

```
1<sup>st</sup> iteration:

(5) r4 ← MEM[r1]

(6) r1 ← r1 + 4

(7) r5 ← MEM[r2]

(8) r2 ← r2 + 4


(9) r6 ← r4 + r5

(10) MEM[r3] ← r6

(11) r3 ← r3 + 4

(12) r8 ← r8 - 1

(13) bnz r8, LOOP
```


```
2<sup>nd</sup> iteration:

(5) r4 \leftarrow MEM[r1]

(6) r1 \leftarrow r1 + 4

(7) r5 \leftarrow MEM[r2]

(8) r2 \leftarrow r2 + 4

(9) r6 \leftarrow r4 + r5

(10) MEM[r3] \leftarrow r6

(11) r3 \leftarrow r3 + 4


(12) r8 \leftarrow r8 - 1

(13) bnz r8, LOOP
```


New critical path: 4 instructions!

Register renaming: How does it work?

- Data is stored in a physical register file (PRF)
- Architected register file (ARF) holds pointers to PRF registers
 - Each register in ARF represents a register in the ISA
 - Registers in ARF point to the latest version of the datum in PRF
 - An instruction that writes to a register triggers a "rename" operation
 - Allocate new PRF register
 - Update pointer in ARF
- Naturally, PRF > ARF
- Note: Other methods to implement register renaming have been proposed in the past...


Register renaming: Example


```
Post-decode (as seen by RS):

(5) pr5 	 MEM[40]

(6) pr6 	 40 + 4

(7) pr7 	 MEM[120]

(8) pr8 	 120 + 4

(9) pr9 	 pr5 + pr7

(10) MEM[200] 	 pr9


(11) pr10 	 200 + 4

(12) pr11 	 20 - 1

(13) bnz pr11, LOOP
```


OoO Pipeline: Execution

- Fetch
 - Branch prediction
- Decode
 - Register renaming
- Reservation stations (RS)
 - Instructions wait for the inputs
 - Instructions wait for functional units
- Functional units (FU)
- Bypass network
 - Broadcast computed values back to reservation stations and PRF
- Reorder buffer (ROB)
 - De-speculate execution, mostly by Committing instructions <u>in-order</u>
- The instruction window is instantiated as RS & ROB


Out-of-order execution

- Insts. registered in ROB
 - ROB acts like a cyclic buffer
- Decoded insts. sent to RS
 - If operands a ready, inst. is sent to FU
 - Otherwise, listen on bypass network and wait for operands
 - Values sent on bypass network are tagged by phys. Register
- Executed insts. are marked in ROB as completed
 - Computed value is sent over bypass network to consumers


OoO execution example

Instructions waiting in reservation stations:


\$ \frac{1}{5} \frac{1}{pr5} \quad \text{pr7} \quad \text{(3)} \quad \text{(13)} \quad \text{pr9} \quad \text{(10)} \quad

broadcast pr5 & pr8
(9) receives pr5
broadcast pr6 & pr7
(9) receives pr7
broadcast pr9 & pr11
(10) receives pr9
(13) receives pr11

Instructions execute as soon as their operands become ready, rather than in program order

OoO Pipeline: ROB & de-speculation

- Fetch
 - Branch prediction
- Decode
 - Register renaming
- Reservation stations (RS)
 - Instructions wait for the inputs
 - Instructions wait for functional units
- Functional units (FU)
- Bypass network
 - Broadcast computed values back to reservation stations and PRF
- Reorder buffer (ROB)
 - De-speculate execution, mostly by Committing instructions <u>in-order</u>
- The instruction window is instantiated as RS & ROB


Managing speculative execution

- Insts. must not affect machine state while they are speculative
- Mis-predicted paths need to be flushed
- Precise interrupts
 - Traps/Exceptions/Interrupts leave pipeline in well-known state
 - As if the offending instruction just executed
- Renamed registers must not be freed until a path is validated
 - In practice, ARF is saved (checkpoint) whenever the decoder encounters a branch instruction

Managing speculative execution

Common implementation:

- Fetch/Decode instructions from the predicted execution path
- Instructions can execute as soon as their operands become ready
- Instructions can graduate and commit to memory only once it is certain they should have been executed
 - An instruction commits only when all previous (in-order) instructions
 have committed ⇒ instructions commit in-order
 - Instructions on a mis-predicted execution path are flushed

Example: Managing speculation

- ROB contains both normal and speculative insts.
 - Some have already executed
- Can we commit any?
- Remember: some insts. might fail
 - Memory faults/exceptions
 - Divide-by-zero
 - Cannot commit younger insts.,
 even if branches were resolved
- Only the oldest executed instructions can commit
 - Multiple insts. per cycle (n-way)

Instructions in ROB

```
MEM[40]
 MEM [120]
 pr7
 \frac{120}{}
 (9)
 \leftarrow pr5 + pr7
 MEM[200] \leftarrow pr9
 (13)
 pr11, LOOP
 bnz
 (5)
 pr5
 MEM [40]
 6)
 pr6
 pr7
 MEM [120]
peculative
 <del>(8)</del>
 (9)
 \leftarrow pr5 + pr7
 MEM[200] \leftarrow pr9
S
 bnz
 pr11, LOOP
```

Scalability of Speculative Execution

Examining a large instruction window requires highly accurate branch prediction

• Example:

- Window size: 150 insts.
- 30 branches to fill a window (avg. of branch every 5 instruction)
- Case 1: Prediction rate = 95%
 - Probability to predict 30 branches: 0.95 \(^30 = 0.22\)
- Case 2: Prediction rate = 98%
 - Probability to predict 30 branches: 0.98 ^ 30 = 0.55
- * Case 2: Prediction rate = 99%
 - Probability to predict 30 branches: 0.99 \(^{3}0 = 0.74\)

OoO scalability: VLSI considerations

- Many large ported arrays
 - Register files (ARF and PRF)
 - Reservation stations
 - For example, a 4-way 000 pipeline requires:
 - Reg. files with 8 RD ports and 4 WR ports (decode width)
 - RS and ROB with 4 ports each (execute/commit width)
- More logic is needed, and it is more complex
 - Examples:
 - Register renaming
 - Wakeup logic in RS (which instructions are selected to run?)
- All reservation stations must be checked whenever a FU broadcasts a tagged result
 - Many, many comparators

OoO scalability: VLSI considerations

- Very wide buses
 - Multiple results sent on the bypass network on each cycle
- Timing is a challenge need additional pipe stages
 - Rename analysis
 - Rename sources
 - Access available sources from committed register file
 - Allocate entry in reservation station
 - "Ready" Decision

Balancing the machine is essential and complex

OoO summary

Advantages

- Help exploit Instruction Level Parallelism (ILP)
- Help hide latencies (e.g., cache miss, divide)
- Superior/complementary to inst. Scheduler in the compiler
 - Dynamic instruction window

Complex micro-architecture

- Complex wakeup logic (instruction scheduler)
- Requires reordering mechanism (retirement) in the back-end for:
 - Precise interrupt resolution
 - Misprediction/speculation recovery

Speculative Execution

- ❖ Advantage: larger scheduling window ⇒ reveals more ILP
- Issues:
 - Complex logic needed to recover from mis-prediction
 - Runtime cost incurred when recovering from a mis-prediction

OoO summary

- First appeared in floating point unit of IBM mainframes
 - Tomasulo's algorithm, published in 1967
- Generalized by Patt, Hwu and Shebanow [1985]
 - After that, quickly adopted by industry
 - DEC Alpha, Intel Pentium Pro
- Today it is ubiquitous:
 - Intel: 4-way 0o0; instruction windows up to 150-200 insts.
 - ♣ AMD: 4-way 0o0; instruction windows of ~70 insts.
 - ARM (Cortex-A9/A15): 2/5-way 0o0; instruction window 40-100+
 - Many ARM implementations exist...
- Numerous variations and optimizations and extensions have been studied, and are used in commercial products

OOO Processor Example THE P6 MICROARCHITECTURE

The P6 family (i686)

Features

- 1st out of order x86 (=> data flow analysis)
- Speculative execution (across branches; requires flush+recovery)
- Multiple branch prediction (wide op window contains 5 branch on avg)
- Register renaming (solves false dependencies, gives more regs)
- Super-pipeline: ~12 pipe stages (P-IV had 31! i7 back to 14)

Processor	Year	Freq (MHz)	Bus (MHz)	L2 cache	Feature size**
Pentium® Pro	1995	150~200	60/66	256/512K*	0.5, 0.35µm
Pentium® II	1997	233~450	66/100	512K*	0.35, 0.25µm
Pentium® III	1999	450~1400	100/133	256/512K	0.25, 0.18, 0.13µm
Pentium® M	2003	900~2260	400/533	1M / 2M	0.13, 90nm
Core™	2005	1660~2330	533/667	2M	65nm
Core™ 2	2006	1800~2930	800/1066	2/4/8M	65nm

^{*}off die

^{**} size of smallest part is smaller than the feature size

The P6 family (i686)

- Was used until 2011:
 - ➤ MacBook Air (1.4GHz Core 2 Duo)
 - Due to relative low power consumption
- Clock frequency ~proportional to feature size
- After P-III came P-IV... which wasn't ideal for mobile computing
- Much (not all) of the improvement comes from feature size minimization

Processor	Year	Freq (MHz)	Bus (MHz)	L2 cache	Feature size**
Pentium® Pro	1995	150~200	60/66	256/512K*	0.5, 0.35µm
Pentium® II	1997	233~450	66/100	512K*	0.35, 0.25µm
Pentium® III	1999	450~1400	100/133	256/512K	0.25, 0.18, 0.13µm
Pentium® M	2003	900~2260	400/533	1M / 2M	0.13, 90nm
Core™	2005	1660~2330	533/667	2M	65nm
Core™ 2	2006	1800~2930	800/1066	2/4/8M	65nm

^{*}off die

^{**} size of smallest part is smaller than the feature size

Chip logically partitioned to 3

Front end


- In order, get and ops from memory
- Decode them + turn them
 - from CISC ops
 - to >=1 u-ops (RISC-like)
- So x86 input=CISC, but internally it's actually RISC
- The front-end is responsible for making the transition

Core

Out of order, speculative, superscalar, renames registers


Retire

- In order
- Commits when speculation ends
- Can simultaneously commit up to 3 ops ("width" of machine)


P6 μArch


In-Order Front End


P6 μArch

Out-of-order Core

• L2: Level 2 cache


MOB: Memory Order Buffer

DCU: Data Cache Unit

MIU: Memory Interface Unit

AGU: Address Generation Unit

RRF: "Real" Register File (not shown; the machine's state)


IEU: Integer Execution Unit

FEU: Floating-point Execution Unit

RS: Reservation Stations
(All those ops whose dependencies aren't yet met; up to 20; 5 ports to exe units)


ROB: Reorder Buffer (The physical regs; one entry per op – the reg is the dest of the op; in order!)

P6 pipeline - 12 stages (10<=P6<=14)


[R2] 11-12: Retirement

In-order front-end


- BPU Branch Prediction Unit predict next fetch address
- IFU Instruction Fetch Unit
 - iTLB translates virtual to physical address (next lecture)
 - ICache supplies 16byte/cyc (on miss: access L2, maybe memory)
- ILD Instruction Length Decode split bytes to instructions
- IQ Instruction Queue buffer the instructions
- ID Instruction Decode decode instructions into uops
- MS Micro-Sequencer provides uops for complex instructions
- IDQ Instruction Decode Queue buffer the uops

Branch prediction

Implementation


- Use local history to predict direction
- Need to predict multiple branches
- ⇒ Need to predict branches before previous branches are resolved
- ⇒ Branch history updated first based on prediction, later based on actual execution (speculative history)
- Target address taken from BTB

Prediction rate: ~92%

- High prediction rate is crucial for long pipelines
- Especially important for OOOE, speculative execution:
 - On misprediction all instructions following the branch in the instruction window are flushed
 - Effective size of the window is determined by prediction accuracy

Branch prediction – clustering


- Given a fetched line (bytes), need to know which line to fetch next
 - Perhaps there's more than one branch in the line
 - We must use 1st (leftmost) taken branch (>= the current fetched IP)


- Splitting IP into setOfLine + tagOfLine + offsetWithinLine
- If there's a match
 - The offsets of the matching ways are ordered
 - Ways with offset smaller than the fetch IP offset are discarded
 - The 1st branch that's predicted taken is chosen as the predicted branch


P6 BTB

- 2-level, local histories, per-set counters
- 4-way set associative: 512 entries in 128 sets


 Up to 4 branches can have the same set/tag match (since there are 4 ways)

In-order front-end – decoder


Micro operations (uops)

- Each CISC inst is broken into one or more RISC uops
 - Simplicity
 - Each uop is (relatively) simple
 - Canonical representation of src/dest (2 src, 1 dest)
 - But increased instruction count
- Simple instructions translate to a few uops
 - Typical uop count (not necessarily cycle count!)

Reg-Reg ALU/Mov inst: 1 uop

Mem-Reg Mov (load) 1 uop


Mem-Reg ALU (load + op) 2 uops

Reg-Mem Mov (store) 2 uops (st addr, st data)

Reg-Mem ALU (Id + op + st) 4 uops

Complex instructions translate into more uops

Out-of-order core: ROB + RS


Reorder Buffer (ROB):

- Holds all "not yet retired" instructions
- 40 ordered entries (cyclic array)
- Retired in-order
- It's possible some instruction already executed (their result known), but cannot be retired since
 - still have speculative status
 - and/or are waiting for previous instructions to retire in order


Reservation Stations (RS):

- Holds "not yet executed" instructions
- 20 entries (subset of ROB)
- Up to 4 simultaneous ops can get in and out of RS simultaneously


After execution

 Results written to both ROB & possibly to RS (when source of other instructions)

Out-of-order core: execution units


Out-of-order core: execution units


RAT & ALLOC

- There are ≤ 4 new uops/cyc; for each such uop
 - Perform register allocation & renaming. Specifically...
- For each new uop, use RAT (Register Alias Table) to
 - Source reg(s): map arch reg(s) to physical reg(s)
 - arch reg => latest phys reg that updated arch reg
 - Target reg: (1) allocate new phys reg; (2) update RAT accordingly
 - Now arch reg points to newly allocated phys reg (for next time)

RAT:

arch reg	phys reg#	location
EAX	0	RRF
EBX	19	ROB
ECX	23	ROB

- The Allocator (Alloc)
 - Assigns each uop with new ROB & RS entries
 - Write up the matching phys regs to RS (along with the rest of the uop)
 - Allocate Load & Store buffers in the MOB (for load & store ops)

Reorder buffer (ROB)

- Holds 40 uops which are "not yet committed"
 - Same order as program (cyclic array)
 - Provides large physical register space for reg renaming
 - A physical register is actually an item within a matching ROB entry
 - phys reg number = ROB entry number
 - phys reg = uop's target destination (there's always exactly one)
 - > phys regs buffer the execution results until retirement

#entry	entryValid	dataValid	data (physical reg)	arch target reg
0	1	1	12H	EBX
1	1	1	33H	ECX
2	1	0	XXX	ESI
39	0	0	XXX	XXX

Valid data is set after uop executed (& result written to physical reg)

RRF – real register file

- Holds the Architectural Register File
 - Architectural registers are numbered: 0 = EAX, 1 = EBX, ...
 - This is "the state" of the chip (can't roll back)
- The value of an architectural register
 - Is the value written to it by the last committed uop (which writes to that reg)
 - So long as we don't change the RRF, we don't change the state

RRF:

#entry	Arch Reg Data
0 (EAX)	9AH
1 (EBX)	F34H

Uop flow through the ROB

- Uops are entered in order (there's a head and a tail)
 - Registers renamed by the entry #

Once assigned

Execution order unimportant, only dependencies

After execution:


- Entries marked "executed" (dataValid=1) & wait for retirement
- Retirement occurs once all prior instruction have retired
- => Commit architectural state only after speculation was resolved


Retirement


- Detect exceptions and misprediction
 - Branch result might impact uops down the road
 - ➤ Initiate repair to get machine back on track
- Update "real" regs (in RRF) with value of renamed (phys) regs
- Update memory
- Clear ROB entry


Reservation station (RS)


- Pool of all "not yet executed" uops
 - Holds the uop code & source data (until it is dispatched=scheduled)
- When a uop is allocated in RS, operand values are updated
 - If operand is arch reg => value taken from the RRF
 - If operand is phys reg (with dataValid =1) => value taken from ROB
 - If operand is phys reg (with dataValid=0) => wait for value
- The RS maintains operands status "ready / not-ready"
 - Each cycle, executed uops make more operands "ready"
 - > RS arbitrates WB busses between exe units
 - RS monitors WB bus to capture data needed by waiting uops
 - Data can bypass directly from WB bus to exe unit (like we've seen)
 - Uops whose operands are ready (all of them) can be dispatched
 - Dispatcher chooses which ready uop to execute next
 - Dispatcher sends chosen uops to appropriate functional units
 - > (Of course, need said appropriate functional units to be vacant)


Computer Architecture 2012 - out-of-order execution

