Lecture: Static ILP

 Topics: compiler scheduling, loop unrolling, software pipelining (Sections C.5, 3.2)

Static vs Dynamic Scheduling

- Arguments against dynamic scheduling:
 - requires complex structures to identify independent instructions (scoreboards, issue queue)
 - high power consumption
 - low clock speed
 - high design and verification effort
 - ➤ the compiler can "easily" compute instruction latencies and dependences – complex software is always preferred to complex hardware (?)

ILP


- Instruction-level parallelism: overlap among instructions: pipelining or multiple instruction execution
- What determines the degree of ILP?
 - dependences: property of the program
 - hazards: property of the pipeline

Loop Scheduling

- The compiler's job is to minimize stalls
- Focus on loops: account for most cycles, relatively easy to analyze and optimize

Assumptions

- Load: 2-cycles (1 cycle stall for consumer)
- FP ALU: 4-cycles (3 cycle stall for consumer; 2 cycle stall if the consumer is a store)
- One branch delay slot
- Int ALU: 1-cycle (no stall for consumer, 1 cycle stall if the consumer is a branch)


Loop Example

Loop Example

LD -> any: 1 stall

FPALU -> any: 3 stalls

FPALU -> ST : 2 stalls

IntALU -> BR : 1 stall

```
for (i=1000; i>0; i--)
x[i] = x[i] + s;
```

Source code

```
F0, 0(R1)
Loop:
 L.D
 ; F0 = array element
 ADD.D
 F4, F0, F2; add scalar
 S.D F4, O(R1); store result
 DADDUI R1, R1,# -8 ; decrement address pointer
 R1, R2, Loop ; branch if R1 != R2
 BNE
 NOP
 L.D
 F0, 0(R1)
 ; F0 = array element
Loop:
 stall
 ADD.D
 F4, F0, F2; add scalar
 stall
 stall
 S.D
 F4, O(R1); store result
 DADDUI R1, R1,# -8 ; decrement address pointer
 stall
 BNE
 R1, R2, Loop ; branch if R1 != R2
 stall
```

Assembly code

10-cycle schedule

Smart Schedule

LD -> any : 1 stall FPALU -> any: 3 stalls FPALU -> ST : 2 stalls

IntALU -> BR : 1 stall

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

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

- By re-ordering instructions, it takes 6 cycles per iteration instead of 10
- We were able to violate an anti-dependence easily because an immediate was involved
- Loop overhead (instrs that do book-keeping for the loop): 2
 Actual work (the ld, add.d, and s.d): 3 instrs
 Can we somehow get execution time to be 3 cycles per iteration?

Loop Unrolling

```
Loop:
 L.D
 F0, 0(R1)
 ADD.D
 F4, F0, F2
 S.D
 F4, 0(R1)
 F6, -8(R1)
 L.D
 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)
 DADDUI R1, R1, #-32
 BNE
 R1,R2, Loop
```

- Loop overhead: 2 instrs; Work: 12 instrs
- How long will the above schedule take to complete?

Scheduled and Unrolled Loop

```
Loop:
 L.D
 F0, 0(R1)
 F6, -8(R1)
 L.D
 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, 0(R1)
 S.D F8, -8(R1)
 DADDUI R1, R1, # -32
 S.D
 F12, 16(R1)
 BNE
 R1,R2, Loop
 F16, 8(R1)
 S.D
```

LD -> any: 1 stall
FPALU -> any: 3 stalls
FPALU -> ST: 2 stalls
IntALU -> BR: 1 stall

Execution time: 14 cycles or 3.5 cycles per original iteration

Loop Unrolling

- Increases program size
- Requires more registers
- To unroll an n-iteration loop by degree k, we will need (n/k) iterations of the larger loop, followed by (n mod k) iterations of the original loop

Automating Loop Unrolling

- Determine the dependences across iterations: in the example, we knew that loads and stores in different iterations did not conflict and could be re-ordered
- Determine if unrolling will help possible only if iterations are independent
- Determine address offsets for different loads/stores
- Dependency analysis to schedule code without introducing hazards; eliminate name dependences by using additional registers

Superscalar Pipelines

Integer pipeline

FP pipeline

Handles L.D, S.D, ADDUI, BNE

Handles ADD.D


What is the schedule with an unroll degree of 4?

Superscalar Pipelines


	Integer pipeline		FP pipeline	
Loop:	L.D	F0,0(R1)		
	L.D	F6,-8(R1)		
	L.D	F10,-16(R1)	ADD.D	F4,F0,F2
	L.D	F14,-24(R1)	ADD.D	F8,F6,F2
	L.D	F18,-32(R1)	ADD.D	F12,F10,F2
	S.D	F4,0(R1)	ADD.D	F16,F14,F2
	S.D	F8,-8(R1)	ADD.D	F20,F18,F2
	S.D	F12,-16(R1)		
	DADDUI R1,R1,# -40			
	S.D	F16,16(R1)		
	BNE	R1,R2,Loop		
	S.D	F20,8(R1)		

- Need unroll by degree 5 to eliminate stalls
- The compiler may specify instructions that can be issued as one packet
- The compiler may specify a fixed number of instructions in each packet:
 Very Large Instruction Word (VLIW)

Software Pipeline?!


Software Pipeline


Software Pipelining

```
F0, 0(R1)
Loop:
 L.D
 Loop:
 S.D
 F4, 16(R1)
 ADD.D F4, F0, F2
 ADD.D
 F4, F0, F2
 S.D F4, 0(R1)
 L.D
 F0, 0(R1)
 DADDUI R1, R1,# -8
 DADDUI R1, R1,# -8
 R1, R2, Loop
 R1, R2, Loop
 BNE
 BNE
```

- Advantages: achieves nearly the same effect as loop unrolling, but without the code expansion – an unrolled loop may have inefficiencies at the start and end of each iteration, while a sw-pipelined loop is almost always in steady state – a sw-pipelined loop can also be unrolled to reduce loop overhead
- Disadvantages: does not reduce loop overhead, may require more registers

Title

Bullet