

Lecture: Static ILP

- Topics: loop unrolling, software pipelines (Sections C.5, 3.2)
- HW3 posted, due in a week

Pipelining Limits


Assume that there is a dependence where the final result of the first instruction is required before starting the second instruction

• Assume an unpipelined processor where it takes 5ns to go through the circuits and 0.1ns for the latch overhead. What is the throughput for 20-stage and 40-stage pipelines? Assume that the P.O.P and P.O.C in the unpipelined processor are separated by 2ns. Assume that half the instructions do not introduce a data hazard and half the instructions depend on their preceding instruction.

- Assume an unpipelined processor where it takes 5ns to go through the circuits and 0.1ns for the latch overhead. What is the throughput for 1-stage, 20-stage and 50-stage pipelines? Assume that the P.O.P and P.O.C in the unpipelined processor are separated by 2ns. Assume that half the instructions do not introduce a data hazard and half the instructions depend on their preceding instruction.
 - 1-stage: 1 instr every 5.1ns
 - 20-stage: first instr takes 0.35ns, the second takes 2.8ns
 - 50-stage: first instr takes 0.2ns, the second takes 4ns
 - Throughputs: 0.20 BIPS, 0.63 BIPS, and 0.48 BIPS

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

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 (?)

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

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

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

Assembly code

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

LD -> any: 1 stall

FPMUL -> any: 5 stalls

FPMUL -> ST: 4 stalls

IntALU -> BR: 1 stall

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

Source code

```
Loop: L.D F0, 0(R1) ; F0 = array element
MUL.D F4, F0, F2 ; multiply scalar
S.D F4, 0(R2) ; store result
DADDUI R1, R1,# -8 ; decrement address pointer
DADDUI R2, R2,#-8 ; decrement address pointer
BNE R1, R3, Loop ; branch if R1 != R3
NOP
```

Assembly code

How many cycles do the default and optimized schedules take?

LD -> any : 1 stall
FPMUL -> any: 5 stalls
FPMUL -> ST : 4 stalls

IntALU -> BR: 1 stall

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

Source code

```
Loop: L.D F0, 0(R1) ; F0 = array element MUL.D F4, F0, F2 ; multiply scalar S.D F4, 0(R2) ; store result DADDUI R1, R1,#-8 ; decrement address pointer DADDUI R2, R2,#-8 ; decrement address pointer BNE R1, R3, Loop ; branch if R1 != R3 NOP
```

Assembly code

How many cycles do the default and optimized schedules take?

Unoptimized: LD 1s MUL 4s SD DA DA BNE 1s -- 12 cycles

Optimized: LD DA MUL DA 2s BNE SD -- 8 cycles

Loop Unrolling

```
Loop:
 L.D
 F0, 0(R1)
 ADD.D F4, F0, F2
 S.D F4, 0(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)
 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

LD -> any : 1 stall
FPMUL -> any: 5 stalls
FPMUL -> ST : 4 stalls
IntALU -> BR : 1 stall

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

Source code

```
Loop: L.D F0, 0(R1) ; F0 = array element MUL.D F4, F0, F2 ; multiply scalar S.D F4, 0(R2) ; store result DADDUI R1, R1,#-8 ; decrement address pointer DADDUI R2, R2,#-8 ; decrement address pointer BNE R1, R3, Loop ; branch if R1 != R3 NOP
```

Assembly code

How many unrolls does it take to avoid stall cycles?

LD -> any : 1 stall
FPMUL -> any: 5 stalls
FPMUL -> ST : 4 stalls

IntALU -> BR: 1 stall

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

Source code

```
Loop: L.D F0, 0(R1) ; F0 = array element MUL.D F4, F0, F2 ; multiply scalar S.D F4, 0(R2) ; store result DADDUI R1, R1,#-8 ; decrement address pointer DADDUI R2, R2,#-8 ; decrement address pointer BNE R1, R3, Loop ; branch if R1 != R3 NOP
```

Assembly code

How many unrolls does it take to avoid stall cycles?

Degree 2: LD LD MUL MUL DA DA 1s SD BNE SD

Degree 3: LD LD LD MUL MUL MUL DA DA SD SD BNE SD

12 cyc/3 iterations

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 5?

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	2,F10,F2
	S.D	F4,0(R1)	ADD.D F1	6,F14,F2
	S.D	F8,-8(R1)	ADD.D F2	0,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 (fewer if we move DADDUI up)
- 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)

LD -> any: 1 stall

FPMUL -> any: 5 stalls

FPMUL -> ST: 4 stalls

IntALU -> BR: 1 stall

```
for (i=1000; i>0; i--)
x[i] = y[i] * s; Source code
```

```
Loop: L.D F0, 0(R1) ; F0 = array element MUL.D F4, F0, F2 ; multiply scalar S.D F4, 0(R2) ; store result DADDUI R1, R1,#-8 ; decrement address pointer DADDUI R2, R2,#-8 ; decrement address pointer BNE R1, R3, Loop ; branch if R1 != R3 NOP
```

Assembly code

How many unrolls does it take to avoid stalls in the superscalar pipeline?

LD -> any : 1 stall FPMUL -> any: 5 stalls FPMUL -> ST : 4 stalls

IntALU -> BR : 1 stall

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

Source code

```
Loop: L.D F0, 0(R1) ; F0 = array element
MUL.D F4, F0, F2 ; multiply scalar
S.D F4, 0(R2) ; store result
DADDUI R1, R1,# -8 ; decrement address pointer
DADDUI R2, R2,#-8 ; decrement address pointer
BNE R1, R3, Loop ; branch if R1 != R3
NOP
```

Assembly code

How many unrolls does it take to avoid stalls in the superscalar pipeline?

LD

LD

LD MUL

LD MUL

LD MUL

MUL

moved up the DADDUIs.

7 unrolls. Could also make do with 5 if we

LD MUL

SD MUL

23

Title

Bullet