Instruction Scheduling and Software Pipelining - 2

Y.N. Srikant

Department of Computer Science and Automation Indian Institute of Science Bangalore 560 012

NPTEL Course on Principles of Compiler Design

Outline

- Instruction Scheduling
 - Simple Basic Block Scheduling
 - Trace, Superblock and Hyperblock scheduling
- Software pipelining

Basic Block Scheduling

- Basic block consists of micro-operation sequences (MOS), which are indivisible
- Each MOS has several steps, each requiring resources
- Each step of an MOS requires one cycle for execution
- Precedence constraints and resource constraints must be satisfied by the scheduled program
 - PC's relate to data dependences and execution delays
 - RC's relate to limited availability of shared resources

The Basic Block Scheduling Problem

- Basic block is modelled as a digraph, G = (V, E)
 - R: number of resources
 - Nodes (V): MOS; Edges (E): Precedence
 - Label on node v
 - resource usage functions, $\rho_v(i)$ for each step of the MOS associated with v
 - length I(v) of node v
 - Label on edge e: Execution delay of the MOS, d(e)
- Problem: Find the shortest schedule $\sigma: V \to N$ such that $\forall e = (u, v) \in E, \ \sigma(v) \sigma(u) \ge d(e)$ and $\forall i, \sum_{v \in V} \rho_v(i \sigma(v)) \le R$, where length of the schedule is $\max_{v \in V} \{\sigma(v) + I(v)\}$

Instruction Scheduling - Precedence and Resource Constraints

Consider R = 5. Each MOS substep takes 1 time unit.

At i=4,
$$\zeta_{v4}(1)+\zeta_{v3}(2)+\zeta_{v2}(3)+\zeta_{v1}(4) = 2+2+1+0=5 \le R$$
, satisfied

At i=2,
$$\zeta_{v3}(0)+\zeta_{v2}(1)+\zeta_{v1}(2) = 3+3+2=8 > R$$
, NOT satisfied

A Simple List Scheduling Algorithm

Find the shortest schedule $\sigma: V \to N$, such that precedence and resource constraints are satisfied. Holes are filled with NOPs.

```
FUNCTION ListSchedule (V,E)
BEGIN
  Ready = root nodes of V; Schedule = \phi;
  WHILE Ready \neq \phi DO
  BEGIN
 v = highest priority node in Ready;
 Lb = SatisfyPrecedenceConstraints (v, Schedule, \sigma);
 \sigma(v) = SatisfyResourceConstraints(v, Schedule, \sigma, Lb);
 Schedule = Schedule + \{v\}:
 Ready = Ready - \{v\} + \{u \mid NOT (u \in Schedule)\}
 AND \forall (w, u) \in E, w \in Schedule\};
  END
  RETURN \sigma:
FND
 4日 → 4周 → 4 至 → 4 至 → 9 Q P
```

List Scheduling - Ready Queue Update

Already scheduled nodes

Unscheduled nodes which will get into the Ready queue now

Currently scheduled node

Unscheduled nodes

Constraint Satisfaction Functions

```
FUNCTION SatisfyPrecedenceConstraint(v, Sched, \sigma)
BEGIN
  RETURN (\max_{u \in Sched} \sigma(u) + d(u, v))
END
FUNCTION SatisfyResourceConstraint(v, Sched, \sigma, Lb)
BEGIN
  FOR i := Lb TO \infty DO
 u∈Sched
 \mathsf{IF} \ \forall 0 \leq j < \mathit{I}(v), \ \rho_{\mathit{V}}(j) + \quad \sum \ \rho_{\mathit{U}}(i+j-\sigma(\mathit{U})) \leq \mathit{R} \ \mathsf{THEN}
 RETURN (i);
END
```


Precedence Constraint Satisfaction

Already scheduled nodes

Precedence constraint satisfaction:

v can be scheduled only after all of u_1 , u_2 , and, u_3 , finish

Node to be scheduled

Lower bound for $\sigma(v)$ = max(10+2, 25+4, 18+3)

= max(12, 29, 21) = 29

Resource Constraint Satisfaction

Time slots 2 and 3 are vacant because scheduling node \mathbf{v}_3 in either of them violates resource constraints

List Scheduling - Priority Ordering for Nodes

- Height of the node in the DAG (i.e., longest path from the node to a terminal node
- Estart, and Lstart, the earliest and latest start times
 - Violating Estart and Lstart may result in pipeline stalls
 - $Estart(v) = \max_{i=1,\dots,k} (Estart(u_i) + d(u_i,v))$ where u_1, u_2, \dots, u_k are predecessors of v. Estart value of the source node is 0.
 - $Lstart(u) = \min_{i=1,\dots,k} (Lstart(v_i) d(u, v_i))$ where v_1, v_2, \dots, v_k are successors of u. Lstart value of the sink node is set as its Estart value.
 - Estart and Lstart values can be computed using a top-down and a bottom-up pass, respectively, either statically (before scheduling begins), or dynamically during scheduling

Estart Computation

Lstart Computation

Lstart (v) =
$$\min_{i = 4,...,6} (Lsart (w_i) - d_i)$$

= $\min(12-2, 36-1, 21-3)$
= $\min(10, 35, 18) = 10$

List Scheduling - Slack

- A node with a lower Estart (or Lstart) value has a higher priority
- Slack = Lstart − Estart
 - Nodes with lower slack are given higher priority
 - Instructions on the critical path may have a slack value of zero and hence get priority

Simple List Scheduling - Example - 1

INSTRUCTION SCHEDULING - EXAMPLE

Simple List Scheduling - Example - 2

- latencies
 - add,sub,store: 1 cycle; load: 2 cycles; mult: 3 cycles
- path length and slack are shown on the left side and right side of the pair of numbers in parentheses

$$c = (a+4)+(a-2)*b;$$

 $b = b+3;$

(a) High-Level Code

i1:	t1	\leftarrow	load a
i2:	t2	\leftarrow	load b
i3:	t3	\leftarrow	t1 + 4
i4:	t4	\leftarrow	t1 - 2
i5:	t5	\leftarrow	t2 + 3
i6:	t6	\leftarrow	t4 * t2
i7:	t7	\leftarrow	t3 + t6
i8:	С	\leftarrow	st t7
i9:	ъ	\leftarrow	st t5

(b) 3-Address Code

(c) DAG with (Estart, Lstart) Values

Simple List Scheduling - Example - 2 (contd.)

- latencies
 - add,sub,store: 1 cycle; load: 2 cycles; mult: 3 cycles
 - 2 Integer units and 1 Multiplication unit, all capable of load and store as well
- Heuristic used: height of the node or slack

int1	int2	mult	Cycle #	Instr.No.	Instruction
1	1	0	0	i1, i2	$t_1 \leftarrow load \ a, t_2 \leftarrow load \ b$
1	1	0	1		
1	1	0	2	i4, i3	$t_4 \leftarrow t_1 - 2, t_3 \leftarrow t_1 + 4$
1	0	1	3	i6, i5	$t_5 \leftarrow t_2 + 3, t_6 \leftarrow t_4 * t_2$
0	0	1	4		i5 not sched. in cycle 2
0	0	1	5		due to shortage of <i>int</i> units
1	0	0	6	i7	$t_7 \leftarrow t_3 + t_6$
1	0	0	7	i8	$c \leftarrow st \ t_7$
1	0	0	8	i9	$b \leftarrow st \ t_5$

Resource Usage Models - Instruction Reservation Table

	r_0	<i>r</i> ₁	<i>r</i> ₂	<i>r</i> ₃	<i>r</i> ₄
t_0	1	0	1	2	0
<i>t</i> ₁	1	1	0	0	1
	0	0	0	2	1
<i>t</i> ₃	0	1	0	0	1

No. of resources in the machine: 4

Resource Usage Models - Global Reservation Table

	r_0	r_1	r_2	 $ r_M $
t_0	1	0	1	0
t ₁	1	1	0	1
<i>t</i> ₂	0	0	0	1
t _T				

M: No. of resources in the machine T: Length of the schedule

Resource Usage Models - Global Reservation Table

- GRT is constructed as the schedule is built (cycle by cycle)
- All entries of GRT are initialized to 0
- GRT maintains the state of all the resources in the machine
- GRTs can answer questions of the type:
 "can an instruction of class I be scheduled in the current cycle (say t_k)?"
- Answer is obtained by ANDing RT of I with the GRT starting from row t_k
 - If the resulting table contains only 0's, then YES, otherwise NO
- The GRT is updated after scheduling the instruction with a similar OR operation

Simple List Scheduling - Disadvantages

- Checking resource constraints is inefficient here because it involves repeated ANDing and ORing of bit matrices for many instructions in each scheduling step
- Space overhead may become considerable, but still manageable

Global Acyclic Scheduling

- Average size of a basic block is quite small (5 to 20 instructions)
 - Effectiveness of instruction scheduling is limited
 - This is a serious concern in architectures supporting greater ILP
 - VLIW architectures with several function units
 - superscalar architectures (multiple instruction issue)
- Global scheduling is for a set of basic blocks
 - Overlaps execution of successive basic blocks
 - Trace scheduling, Superblock scheduling, Hyperblock scheduling, Software pipelining, etc.

Trace Scheduling

- A Trace is a frequently executed acyclic sequence of basic blocks in a CFG (part of a path)
- Identifying a trace
 - Identify the most frequently executed basic block
 - Extend the trace starting from this block, forward and backward, along most frequently executed edges
- Apply list scheduling on the trace (including the branch instructions)
- Execution time for the trace may reduce, but execution time for the other paths may increase
- However, overall performance will improve

Trace Example

```
for (i=0: i < 100: i++)
 if (A[i] == 0)
 B[i] = B[i] + s;
 else
 B[i] = A[i]:
 sum = sum + B[i];
}
```

(a) High-Level Code

(b) Assembly Code

(c) Control Flow Graph

B4

B1

B3

B2

Trace - Basic Block Schedule

- 2-way issue architecture with 2 integer units
- add, sub, store: 1 cycle, load: 2 cycles, goto: no stall
- 9 cycles for the main trace and 6 cycles for the off-trace

Time		Int.	Unit	: 1		Int. Unit 2
0	i1:	r2	\leftarrow	load a(r1)		
1						
2	i2:	if (r2	!= (0) goto i7		
3	i3:	r3	\leftarrow	load b(r1)		
4 5						
5	i4:	r4	\leftarrow	r3 + r7		
6	i5:	b(r1)	\leftarrow	r4	i6:	goto i9
3	i7:	r4	\leftarrow	r2	i8:	$b(r1) \leftarrow r2$
7 (4)	i9:	r5	\leftarrow	r5 + r4	i10:	r1 ← r1 + 4
8 (5)	i11:	if (r1	< r	6) goto i1		

Trace Schedule

Trace Scheduling : Example

Trace Schedule

6 cycles for the main trace and 7 cycles for the off-trace

Time		Int. Unit 1		Int. Un	it 2
0	i1:	$r2 \leftarrow load a(r1)$	i3:	r3 ←	load b(r1)
1					
2	i2:	if (r2 != 0) goto i7	i4:	r4 ←	r3 + r7
3	i5:	$b(r1) \leftarrow r4$			
4(5)	i9:	$r5 \leftarrow r5 + r4$	i10:	r1 ←	r1 + 4
5 (6)	i11:	if (r1 < r6) goto i1			

ſ	3	i7:	r4 ← r2	i8:	$b(r1) \leftarrow r2$
L	4	i12:	goto i9		

Trace Scheduling - Issues

- Side exits and side entrances are ignored during scheduling of a trace
- Required compensation code is inserted during book-keeping (after scheduling the trace)
- Speculative code motion load instruction moved ahead of conditional branch
 - Example: Register r3 should not be live in block B3 (off-trace path)
 - May cause unwanted exceptions
 - Requires additional hardware support!

Compensation Code - Side Exit

Compensation Code

What compensation code is required when Instr 1 is moved below the side exit in the trace?

Compensation Code - Side Exit

Compensation Code (contd.)

Compensation Code - Side Entry

Compensation Code (contd.)

What compensation code is required when Instr 5 moves above the side entrance in the trace?

Compensation Code - Side Entry

Compensation Code (contd.)

