332 Advanced Computer Architecture Chapter 3

Dynamic scheduling, out-of-order execution, register renaming and speculative execution

January 2018
Paul H J Kelly

These lecture notes are partly based on the course text, Hennessy and Patterson's Computer Architecture, a quantitative approach (4-6th ed), and on the lecture slides of David Patterson's Berkeley course (CS252)

Course materials online at

http://www.doc.ic.ac.uk/~phjk/AdvancedCompArchitecture.html

Advantages of Dynamic Scheduling

- Handles cases when dependences unknown at compile time
 - (e.g., because they may involve a memory reference)
- It simplifies the compiler
- Allows code that compiled for one pipeline to run efficiently on a different pipeline
- Hardware speculation, a technique with significant performance advantages, builds on dynamic scheduling

HW Schemes: Instruction Parallelism

Key idea: Allow instructions behind stall to proceed

```
DIVD F0,F2,F4
ADDD F10,F0,F8
SUBD F12,F8,F14
```

- Enables out-of-order execution and allows out-of-order completion
- We will distinguish when an instruction is issued, begins execution and when it completes execution; between these two times, the instruction is in execution
- In a dynamically scheduled pipeline, all instructions pass through issue stage in order (in-order issue)

Data Dependence and Hazards

Instr_J is data dependent on Instr_I
 Instr_J tries to read operand before Instr_I writes it

- or Instr_J is data dependent on Instr_K which is dependent on Instr_I
- Caused by a "True Dependence" (compiler term)
- If true dependence caused a hazard in the pipeline, called a Read After Write (RAW) hazard

Name Dependence #1: Anti-dependence

- Name dependence: when two instructions use same register or memory location, called a name, but no flow of data between the instructions associated with that name
- There are two kinds:
- Name dependence #1: anti-dependence/WAR Instr_J writes operand <u>before</u> Instr_I reads it:

I: sub r4,r1,r3

J: add r1,r2,r3

K: mul r6,r1,r7

Called an "anti-dependence" by compiler writers. This results from reuse of the name "r1"

 If anti-dependence caused a hazard in the pipeline, called a Write After Read (WAR) hazard

Name Dependence #2: Output dependence

Instr_J writes operand <u>before</u> Instr_I writes it.

I: sub r1,r4,r3 J: add r1,r2,r3 K: mul r6,r1,r7

- Called an "output dependence" by compiler writers
 This also results from the reuse of name "r1"
- If anti-dependence caused a hazard in the pipeline, called a Write After Write (WAW) hazard

Dynamic Scheduling Step 1

- Simple pipeline had one stage to check both structural and data hazards: Instruction Decode (ID), also called Instruction Issue
- Split the ID pipe stage of simple 5stage pipeline into 2 stages:
- Issue—Decode instructions, check for structural hazards
- Read operands—Wait until no data hazards, then read operands

Instructions are *issued* in-order
But may stall at the Read Operands stage while others execute

Tomasulo's Algorithm

- For IBM 360/91 (before caches!)
- Goal: High Performance without special compilers
- Small number of floating point registers (4 in 360) prevented interesting compiler scheduling of operations
 - This led Tomasulo to try to figure out how to increase the effective number of registers — renaming in hardware!
- Why study a 1966 Computer?
- The descendents of this have flourished!
 - Alpha 21264, HP 8000, MIPS 10000/R12000, Pentium II/III/4, Core, Core2, Nehalem, Sandy Bridge, Ivy Bridge, Haswell, AMD K5,K6,Athlon, Opteron, Phenom, PowerPC 603/604/G3/G4/G5, Power 3,4,5,6, ARM A15, ...

http://www.columbia.edu/cu/computinghistory/36091.html

Tomasulo – closer look at instruction processing

- SSUE: •Each instruction is issued in order
 - •Issue unit collects operands from the two instruction's source registers
 - •Result may be a value, or, if value will be computed by an uncompleted instruction, the tag of the RS to which it was issued.
 - When instruction 1 is issued, F0 is updated to get result from MUL1
 - •When instruction 3 is issued, F0 is updated to get result from MUL2

Tomasulo – closer look at instruction processing

- SSUE: •Each instruction is issued in order
 - •Issue unit collects operands from the two instruction's source registers
 - •Result may be a value, or, if value will be computed by an uncompleted instruction, the tag of the RS to which it was issued.
 - When instruction 1 is issued, F0 is updated to get result from MUL1
 - •When instruction 3 is issued, F0 is updated to get result from MUL2

Tomasulo – closer look at instruction processing

Write-back:

- Instructions may complete out of order
- Result is broadcast on CDB
- Carrying tag of RS to which instruction was originally issued
- •All RSs and registers monitor CDB and collect value if tag matches
- •Any RS which has both operands and whose FU is free fires.
- •When MUL1 completes result goes to store unit but not F0

Three Stages of Tomasulo Algorithm

1. Issue—get instruction from FP Op Queue

If reservation station free (no structural hazard), control issues instr & sends operands (renames registers).

2. Execute—operate on operands (EX)

When both operands ready then execute; if not ready, watch Common Data Bus for result

3. Write result—finish execution (WB)

Write on Common Data Bus to all awaiting units; mark reservation station available

Two buses:

- Normal data bus: data+destination ("go to" bus)
 - Used at Issue
- Common data bus: data+source ("come from" bus)
 - Used at WB
 - 64 bits of data + 4 bits of Functional Unit <u>source</u> address
 - Write if matches expected Functional Unit (produces result)
 - Does the broadcast

360/91 pipeline

Figure 3 CPU "assembly-line stations required to accommodate a typical floating-point storage-to-register instruction.

- № 11-12 circuit levels per pipeline stage, of 5-6ns each
- CPU consists of three physical frames, each having dimensions 66" L X 15" D X 78" H

See: The IBM System/360 Model 91: Machine Philosophy and Instruction-Handling, by D. W. Anderson, F. J. Sparacio, R. M. Tomasulo. IBM J. R&D (1967), http://www.research.ibm.com/journal/rd/111/ibmrd1101C.pdf

Tomasulo Drawbacks

- Complexity
 - delays of 360/91, MIPS 10000, Alpha 21264, IBM PPC 620
 - Many associative stores (CDB) at high speed
- Performance limited by Common Data Bus
 - Each CDB must go to multiple functional units
 ⇒high capacitance, high wiring density
 - Number of functional units that can complete per cycle limited to one!
 - Multiple CDBs ⇒ more FU logic for parallel assoc stores
- Non-precise interrupts!
 - We will address this later

Tomasulo Loop Example

```
Loop: LD
 F0
 R1
 ()
 MULTD
 F2
 F4
 F0
 SD
 F4
 R1
 0
 SUBI
 R1
 #8
 R1
 BNEZ
 R1
 Loop
```

- Assume Multiply takes 4 clocks
- Assume 1st load takes 8 clocks (L1 cache miss), 2nd load takes 1 clock (hit)
- To be clear, will show clocks for SUBI, BNEZ
 - Reality: integer instructions ahead of Fl. Pt. Instructions
- Show 2 iterations

Loop Example

Reservation Station Components

Op:Operation to perform in the unit (e.g., + or –)

Vj, Vk: Value of Source operands

Store buffers has V field, result to be stored

Qj, Qk: Reservation stations producing source registers (value to be written)

- Note: Qj,Qk=0 => ready
- Store buffers only have Qi for RS producing result

Busy: Indicates reservation station or FU is busy

Register result status—Indicates which functional unit will write each register, if one exists. Blank when no pending instructions that will write that register.

Instruction status: Exec Write ITER Instruction FukIssue CompResult Busy Addr **R**1 F0 80 Load1 Yes F2 2 **MULTD** F4 F0 Load2 No Load3 No No Store 1 Store2 No Store3 No Reservation Stations: SI *S2* RS Time Name Busy VjVkQj Qk Code: Op Add1 No LD F0 0 R₁ Add2 No **MULTD** F4 F0 F2 Add3 No SD F4 **R**1 Mult1 Yes Multd R(F2) Load1 **SUBI** #8 R1 **R**1 Mult2 **BNEZ** R1Loop No Register result status *F2 F8* Clock F0*F4 F6 F10 F12 F30* **R1** Fu2 **80** Load1 Mult1

Implicit renaming sets up data flow graph

Instructi	on statu	s:				Exec	Write				
ITER	Instructi	ion	j	k	Issue	Comp	Result		Busy	Addr	Fu
1	LD	F0	0	R 1	1			Load1	Yes	80	
1	MULTD	F4	F0	F2	2			Load2	No		
1	SD	F4	0	R 1	3			Load3	No		
								Store1	Yes	80	Mult1
								Store2	No		
								Store3	No		
Reservat	tion Stat	ions:			<i>S1</i>	<i>S</i> 2	RS				
Time	Name	Busy	Op	Vj	Vk	Qj	Qk	Code:			
	Add1	No						LD	F0	0	R1
	Add2	No						MULTD	F4	F0	F2
	Add3	No						SD	F4	0	R1
	Mult1	Yes	Multd		R(F2)	Load1		SUBI	R1	R 1	#8
	Mult2	No						BNEZ	R 1	Loop	
Register	result st	tatus									
Clock	R1		FO	<i>F</i> 2	<i>F4</i>	F6	F8	F10	<i>F12</i>	•••	F30
4	80	Fu	Load1		Mult1						

Dispatching SUBI Instruction (not in FP queue)

						•		•			
Instructi	on statu	s:				Exec	Write				
ITER	Instruct	ion	j	k	Issue	Comp	Result		Busy	Addr	Fu
1	LD	F0	0	R 1	1			Load1	Yes	80	
1	MULTD	F4	F0	F2	2			Load2	No		
1	SD	F4	0	R 1	3			Load3	No		
								Store 1	Yes	80	Mult1
								Store2	No		
								Store3	No		
Reservat	tion Stat	ions:			<i>S1</i>	<i>S</i> 2	RS				
Time	Name	Busy	Op	Vj	Vk	Qj	Qk	Code:			
	Add1	No						LD	F0	0	R 1
	Add2	No						MULTD	F4	F0	F2
	Add3	No						SD	F4	0	R 1
	Mult1	Yes	Multd		R(F2)	Load1		SUBI	R 1	R1	#8
	Mult2	No						BNEZ	R 1	Loop	
Register	result s	tatus									
Clock	R1		F0	<i>F</i> 2	<i>F4</i>	F6	F8	F10	F12	•••	F30
5	72	Fu	Load1		Mult1						
				-	·						

And, BNEZ instruction (not in FP queue)

Instructi	ion statu	<i>s</i> :	-			Exec	Write	-			
ITER	Instruct	ion	j	k	Issue	Comp	Result		Busy	Addr	Fu
1	LD	F0	0	R 1	1			Load1	Yes	80	
1	MULTD	F4	F0	F2	2			Load2	Yes	72	
1	SD	F4	0	R 1	3			Load3	No		
2	LD	F0	0	R1	6			Store 1	Yes	80	Mult1
								Store2	No		
								Store3	No		
Reserva	tion Stat	ions:			S1	<i>S</i> 2	RS				
Time	Name	Busy	Op	Vj	Vk	Qj	Qk	Code:			
	Add1	No						LD	F0	0	R1 ←
	Add2	No						MULTD	F4	F0	F2
	Add3	No						SD	F4	0	R1
	Mult1	Yes	Multd		R(F2)	Load1		SUBI	R1	R1	#8
	Mult2	No						BNEZ	R1	Loop	
Register	result s	tatus									
Clock	R1		<i>F0</i>	<i>F</i> 2	<i>F4</i>	<i>F6</i>	F8	F10	F12	•••	F30
6	72	Fu	Load2		Mult1						

Notice that F0 never sees Load from location 80

Instructi	on statu	s:				Exec	Write				
ITER	Instructi	ion	j	\boldsymbol{k}	Issue	Comp	Result		Busy	Addr	Fu
1	LD	F0	0	R 1	1			Load1	Yes	80	
1	MULTD	F4	F0	F2	2			Load2	Yes	72	
1	SD	F4	0	R1	3			Load3	No		
2	LD	F0	0	R1	6			Store1	Yes	80	Mult1
2	MULTD	F4	F0	F2	7			Store2	No		
								Store3	No		
Reservat	tion Stat	ions:			S1	<i>S</i> 2	RS				
Time	Name	Busy	Op	Vj	Vk	Qj	Qk	Code:			
	Add1	No						LD	F0	0	R1
	Add2	No						MULTD	F4	F0	F2
	Add3	No						SD	F4	0	R1
	Mult1	Yes	Multd		R(F2)	Load1		SUBI	R 1	R 1	#8
	Mult2	Yes	Multd		R(F2)	Load2		BNEZ	R 1	Loop	
Register	result st	tatus									
Clock	R1		F0	<i>F</i> 2	<i>F4</i>	<i>F6</i>	F8	F10	F12	•••	F30
7	72	Fu	Load2		Mult2						_

- Register file completely detached from computation First and Second iteration completely overlapped

Instructi	ion statu	<i>s</i> :		Exec Write							
ITER	Instruct	ion	\dot{j}	\boldsymbol{k}	Issue	Comp	Result		Busy	Addr	Fu
1	LD	F0	0	R 1	1			Load1	Yes	80	
1	MULTD	F4	F0	F2	2			Load2	Yes	72	
1	SD	F4	0	R 1	3			Load3	No		
2	LD	F0	0	R1	6			Store1	Yes	80	Mult1
2	MULTD	F4	FO	F2	7			Store2	Yes	72	Mult2
2	SD	F4	0	R1	8			Store3	No		
Reserva	tion Stat	ions:			<i>S1</i>	<i>S</i> 2	RS				
Time	Name	Busy	Op	Vj	Vk	Qj	Qk	Code:			
	Add1	No						LD	F0	0	R 1
	Add2	No						MULTD	F4	F0	F2
	Add3	No						SD	F4	0	R1 ←
	Mult1	Yes	Multd		R(F2)	Load1		SUBI	R1	R 1	#8
	Mult2	Yes	Multd		R(F2)	Load2		BNEZ	R 1	Loop	
Register	result si	tatus									
Clock	R1		F0	<i>F</i> 2	<i>F4</i>	<i>F6</i>	F8	F10	F12	•••	F30
8	72	Fu	Load2		Mult2						

Instructi	Instruction status: Exec Wr										
ITER	Instruct	ion	j	k	Issue	Comp	Result		Busy	Addr	Fu
1	LD	F0	0	R 1	1	9		Load1	Yes	80	
1	MULTD	F4	F0	F2	2			Load2	Yes	72	
1	SD	F4	0	R 1	3			Load3	No		
2	LD	F0	0	R 1	6			Store 1	Yes	80	Mult1
2	MULTD	F4	F0	F2	7			Store2	Yes	72	Mult2
2	SD	F4	0	R 1	8			Store3	No		
Reservation Stations:					S1	<i>S</i> 2	RS				
Time	Name	Busy	Ор	Vj	Vk	Qj	Qk	Code:			
	Add1	No						LD	F0	0	R 1
	Add2	No						MULTD	F4	F0	F2
	Add3	No						SD	F4	0	R 1
	Mult1	Yes	Multd		R(F2)	Load1		SUBI	R 1	R1	#8
	Mult2	Yes	Multd	R(F2) Load2				BNEZ	R 1	Loop	
Register	result si	tatus									

Clock	R1		F0	<i>F</i> 2	<i>F4</i>	<i>F6</i>	F8	F10	F12	•••	F30
9	72	Fu	Load2		Mult2						

- Load1 completing: who is waiting? Note: Dispatching SUBI

- Load2 completing: who is waiting?
- Note: Dispatching BNEZ

		•			•		•			
on status	s:				Exec	Write				
Instructi	on	j	k	Issue	Comp	Result		Busy	Addr	Fu
LD	F0	0	R1	1	9	10	Load1	No		
MULTD	F4	F0	F2	2			Load2	No		
SD	F4	0	R 1	3			Load3	Yes	64	
LD	F0	0	R 1	6	10	11	Store1	Yes	80	Mult1
MULTD	F4	FO	F2	7			Store2	Yes	72	Mult2
SD	F4	0	R1	8			Store3	No		
ion Stati	ions:			S1	<i>S</i> 2	RS				
Name	Busy	Op	Vj	Vk	Qj	Qk	Code:			
Add1	No						LD	F0	0	R1 🔷
Add2	No						MULTD	F4	F0	F2
Add3	No						SD	F4	0	R1
Mult1	Yes	Multd	M[80]	R(F2)			SUBI	R 1	R 1	#8
Mult2	Yes	Multo	M[72]	R(F2)			BNEZ	R1	Loop	
result st	atus									
R1		F0	<i>F</i> 2	<i>F4</i>	<i>F6</i>	F8	F10	F12	•••	F30
									·	
	Instructi LD MULTD SD LD MULTD SD ion State Name Add1 Add2 Add3 Mult1 Mult2 result st	MULTD F4 SD F4 LD F0 MULTD F4 SD F4 ion Stations: Name Busy Add1 No Add2 No Add3 No Mult1 Yes Mult2 Yes result status	Instruction j LD F0 0 MULTD F4 F0 SD F4 0 LD F0 0 MULTD F4 F0 SD F4 0 ion Stations: Name Busy Op Add1 No Add2 No Add3 No Mult1 Yes Multd Mult2 Yes Multo result status	Instruction	Instruction j k Issue LD F0 0 R1 1 MULTD F4 F0 F2 2 2 SD F4 0 R1 3 3 LD F0 0 R1 6 MULTD F4 F0 F2 7 SD F4 0 R1 8 SI SD STATIONS: S1 Name Busy Op Vj Vk Add1 No Add2 No Add3 No Mult1 Yes Mult0 M[80] R(F2) Mult2 Yes Mult0 M[72] R(F2) result Status Testing Test	Instruction	Instruction j k Issue CompResult	Instruction j k Issue CompResult LD F0 0 R1 1 9 10 Load1	Instruction j k Issue CompResult Busy LD F0 0 R1 1 9 10 Load1 No MULTD F4 F0 F2 2 Load2 No Load3 Yes LD F0 0 R1 6 10 11 Store1 Yes SD F4 0 R1 8 Store2 Yes Store3 No Stations: S1 S2 RS Name Busy Op Vj Vk Qj Qk Code: Add1 No Add2 No Add3 No Mult1 Yes Mult4 M[80] R(F2) SUB1 R1 Mult2 Yes Mult4 M[72] R(F2) BNEZ R1 result status R1 R1 R1 R1 R1 R1 R1 R	Instruction j k Issue CompResult Load1 No Load2 No Load2 No Load2 No Load3 Yes 64 LD F0 O R1 6 10 11 Store1 Yes 80 Store2 Yes 72 SD F4 O R1 8 Store3 No Store3 No Store3 No Store4 No Add1 No Add2 No Add3 No Add3 No Mult1 Yes Mult4 M[80] R(F2) SUB1 R1 R1 Mult2 Yes Mult4 M[72] R(F2) SUB1 R1 Loop Tesult status Tought To

Next load in sequence

Instructi	on statu	c •	-			Evec	Write	-			
				-						4 7 7	•
ITER	Instructi	ion	\dot{J}	k	Issue	Comp	Result		Busy	Addr	Fu
1	LD	F0	0	R1	1	9	10	Load1	No		
1	MULTD	F4	F0	F2	2			Load2	No		
1	SD	F4	0	R 1	3			Load3	Yes	64	
2	LD	F0	0	R 1	6	10	11	Store1	Yes	80	Mult1
2	MULTD	F4	F0	F2	7			Store2	Yes	72	Mult2
2	SD	F4	0	R 1	8			Store3	No		
Reservat	tion Stat	ions:			S1	<i>S</i> 2	RS				
Time	Name	Busy	Op	Vj	Vk	Qj	Qk	Code:			
	Add1	No						LD	F0	0	R1
	Add2	No						MULTD	F4	F0	F2
	Add3	No						SD	F4	0	R1
2	Mult1	Yes	Multd	M[80]	R(F2)			SUBI	R 1	R1	#8
3	Mult2	Yes	Multd	M[72]	R(F2)			BNEZ	R1	Loop	
Register	result st	tatus									
Clock	R1		F0	<i>F</i> 2	<i>F4</i>	<i>F6</i>	F8	F10	F12	•••	F30
12	64	Fu	Load3		Mult2						

Why not issue third multiply?

Instructi	ion statu	s:				Exec	Write	_			
ITER	Instructi	on	\dot{j}	k	Issue	Comp	Result		Busy	Addr	Fu
1	LD	F0	0	R 1	1	9	10	Load1	No		
1	MULTD	F4	F0	F2	2			Load2	No		
1	SD	F4	0	R 1	3			Load3	Yes	64	
2	LD	F0	0	R 1	6	10	11	Store 1	Yes	80	Mult1
2	MULTD	F4	FO	F2	7			Store2	Yes	72	Mult2
2	SD	F4	0	R 1	8			Store3	No		
Reservat	tion Stat	ions:			S1	<i>S</i> 2	RS				
Time	Name	Busy	Op	Vj	Vk	Qj	Qk	Code:			
	Add1	No						LD	F0	0	R1
	Add2	No						MULTD	F4	F0	F2
	Add3	No						SD	F4	0	R 1
1	Mult1	Yes	Multd	M[80]	R(F2)			SUBI	R 1	R1	#8
2	Mult2	Yes	Multd	M[72]	R(F2)			BNEZ	R 1	Loop	
Register	result st	atus									
Clock	R1		F0	<i>F</i> 2	<i>F4</i>	<i>F6</i>	F8	F10	<i>F12</i>	•••	F30
13	64	Fu	Load3		Mult2						

Why not issue third store?

Instructi	on statu	s:	•			Exec	Write	-			
ITER	Instructi	ion	\dot{j}	\boldsymbol{k}	Issue	Comp	Result		Busy	Addr	Fu
1	LD	F0	0	R1	1	9	10	Load1	No		
1	MULTD	F4	F0	F2	2	14		Load2	No		
1	SD	F4	0	R 1	3			Load3	Yes	64	
2	LD	F0	0	R 1	6	10	11	Store 1	Yes	80	Mult1
2	MULTD	F4	F0	F2	7			Store2	Yes	72	Mult2
2	SD	F4	0	R 1	8			Store3	No		
Reserva	tion Stat	ions:			S1	<i>S</i> 2	RS				
Time	Name	Busy	Op	Vj	Vk	Qj	Qk	Code:			
	Add1	No						LD	F0	0	R 1
	Add2	No						MULTD	F4	F0	F2
	Add3	No						SD	F4	0	R 1
0	Mult1	Yes	Multd	M[80]	R(F2)			SUBI	R 1	R1	#8
1	Mult2	Yes	Multd	M[72]	R (F2)			BNEZ	R 1	Loop	
Register	result st	atus									
Clock	R1		F0	<i>F</i> 2	<i>F4</i>	<i>F6</i>	F8	F10	<i>F12</i>	•••	F30
14	64	Fu	Load3		Mult2						

Mult1 completing. Who is waiting?

Mult2 completing. Who is waiting?

Instructi	on statu	•			Exec	Write	•					
ITER	Instruct	ion	j	k	Issue	Comp	Result		Busy	Addr	Fu	
1	LD	F0	0	R1	1	9	10	Load1	No			
1	MULTD	F4	F0	F2	2	14	15	Load2	No			
1	SD	F4	0	R1	3			Load3	Yes	64		
2	LD	F0	0	R1	6	10	11	Store1	Yes	80	[80]*R2	
2	MULTD	F4	F0	F2	7	15	16	Store2	Yes	72	[72]*R2	
2	SD	F4	0	R1	8			Store3	No			,
Reservat	tion Stat	ions:			S1	<i>S</i> 2	RS					
Time	Name	Busy	Op	Vj	Vk	Qj	Qk	Code:				
	Add1	No						LD	F0	0	R 1	
	Add2	No						MULTD	F4	F0	F2	
	Add3	No						SD	F4	0	R 1	
4	Mult1	Yes	Multd		R(F2)	Load3		SUBI	R 1	R 1	#8	
	Mult2	No						BNEZ	R 1	Loop		
Register	result si	tatus										
Clock	R1		F0	<i>F</i> 2	<i>F4</i>	<i>F6</i>	F8	F10	<i>F12</i>	• • •	F30	

Mult1

Fu

Load3

64

16

Instruction status:						Exec	Write				
ITER Instruction			j	k	Issue CompResult				Busy	Addr	Fu
1	LD	F0	0	R1	1	9	10	Load1	No		
1	MULTD	F4	F0	F2	2	14	15	Load2	No		
1	SD	F4	0	R1	3			Load3	Yes	64	
2	LD	F0	0	R1	6	10	11	Store 1	Yes	80	[80]*R2
2	MULTD	F4	F0	F2	7	15	16	Store2	Yes	72	[72]*R2
2	SD	F4	0	R1	8			Store3	Yes	64	Mult1
Reservation Stations:					<i>S1</i>	<i>S</i> 2	RS				
Time	Name	Busy	Op	Vj	Vk	Qj	Qk	Code:			
	Add1	No						LD	F0	0	R1
	Add2	No						MULTD	F4	F0	F2
	Add3	No						SD	F4	0	R1
	Mult1	Yes	Multd		R(F2)	Load3		SUBI	R1	R 1	#8
	Mult2	No						BNEZ	R 1	Loop	
Register result status											
Clock	R1		F0	<i>F</i> 2	<i>F4</i>	<i>F6</i>	F8	F10	F12	•••	F30
17	64	Fu	Load3		Mult1						

Loop Example Cycle 18

Instruction status:						Exec	Write				
ITER	Instructi	ion	j	\boldsymbol{k}	Issue	Comp	Result		Busy	Addr	Fu
1	LD	F0	0	R1	1	9	10	Load1	No		
1	MULTD	F4	F0	F2	2	14	15	Load2	No		
1	SD	F4	0	R1	3	18		Load3	Yes	64	
2	LD	F0	0	R 1	6	10	11	Store1	Yes	80	[80]*R2
2	MULTD	F4	FO	F2	7	15	16	Store2	Yes	72	[72]*R2
2	SD	F4	0	R1	8			Store3	Yes	64	Mult1
Reserva			<i>S1</i>	<i>S</i> 2	RS						
Time Name		Busy	Ор	Vj	Vk	Qj	Qk	Code:			
	Add1 No							LD	F0	0	R 1
	Add2	No						MULTD	F4	F0	F2
Add3 No								SD	F4	0	R 1
	Mult1	Yes	Multd		R(F2)	Load3		SUBI	R 1	R1	#8
	Mult2	No						BNEZ	R 1	Loop	
Register result status											

Register result status

Clock	R1		F0	<i>F</i> 2	<i>F4</i>	<i>F6</i>	F8	F10	<i>F12</i>	•••	F30
18	64	Fu	Load3		Mult1						

Loop Example Cycle 19

Instructi	ion statu	s:	-			Exec	Write	-			
ITER	Instructi	ion	j	k	Issue	Comp	Result		Busy	Addr	Fu
1	LD	F0	0	R1 1 9 10				Load1	No		
1	MULTD	F4	F0	F2	2	14	15	Load2	No		
1	SD	F4	0	R1	3	18	19	Load3	Yes	64	
2	LD	F0	0	R1	6	10	11	Store1	No		
2	MULTD	F4	F0	F2	7	15	16	Store2	Yes	72	[72]*R2
2	SD	F4	0	R 1	8	19		Store3	Yes	64	Mult1
Reserva	tion Stat	ions:			<i>S1</i>	S2	RS				
Time	Name	Busy	Op	Vj	Vk	Qj	Qk	Code:			
	Add1	No						LD	F0	0	R1
	Add2	No						MULTD	F4	F0	F2
	Add3	No						SD	F4	0	R1
	Yes	Multd		R(F2)	Load3		SUBI	R 1	R1	#8	
	Mult2 No								R 1	Loop	•
Register	result si	tatus									
Clock	R1		F0	<i>F</i> 2	<i>F4</i>	<i>F6</i>	F8	F10	F12	•••	F30
19	56	Fu	Load3		Mult1						

Loop Example Cycle 20

• Once again: In-order issue, out-of-order execution and out-of-order completion.

Mult1

20

56

Fu

Load1

Why can Tomasulo overlap iterations of loops?

Register renaming

 Multiple iterations use different physical destinations for registers (dynamic loop unrolling).

Reservation stations

- Permit instruction issue to advance past integer control flow operations
- Also buffer old values of registers totally avoiding the WAR stall that we saw in the scoreboard.

Other perspective:

- The CDB is doing forwarding, bypassing the registers
- Builds the data flow dependency graph on the fly

What about Precise Interrupts?

Tomasulo had:

In-order issue, out-of-order execution, and out-of-order completion

- Need to "fix" the out-of-order completion aspect so that we can find precise breakpoint in instruction stream
- Actually we have the same issue with branch speculation...
- The answer: add a stage that "commits" the state
- In issue order

HW support for precise interrupts

 Need HW buffer for results of uncommitted instructions: reorder

buffer

- 3 fields: instr, destination, value
- Use reorder buffer number instead of reservation station when execution completes
- Supplies operands between execution complete & commit
- (Reorder buffer can be operand source => more registers like RS)
- Instructions commit
- Once instruction commits, result is put into register
- As a result, easy to undo speculated instructions on mispredicted branches or exceptions

Four Steps of the Speculative Tomasulo Algorithm

1. Issue—get instruction from FP Op Queue

If reservation station and reorder buffer slot free, issue instr & send operands & reorder buffer no. for destination (this stage sometimes called "dispatch")

2. Execution—operate on operands (EX)

When both operands ready then execute; if not ready, watch CDB for result; when both in reservation station, execute; checks RAW (sometimes called "issue")

3. Write result—finish execution (WB)

Write on Common Data Bus to all awaiting FUs & reorder buffer; mark reservation station available.

4. Commit—update register with reorder result

When instr. at head of reorder buffer & result present, update register with result (or store to memory) and remove instr from reorder buffer. Mispredicted branch flushes reorder buffer (sometimes called "graduation")

Tomasulo without Re-order Buffer

- **SSUE:** •Each instruction is issued in order
 - •Issue unit collects operands from the two instruction's source registers
 - •Result may be a value, or, if value will be computed by an uncompleted instruction, the tag of the RS to which it was issued.
 - When instruction 1 is issued, F0 is updated to get result from MUL1
 - •When instruction 3 is issued, F0 is updated to get result from MUL2

Tomasulo without Re-order Buffer

Write-back:

- Instructions may complete out of order
- •Result is broadcast on CDB
- Carrying tag of RS to which instruction was originally issued
- •All RSs and registers monitor CDB and collect value if tag matches
- •Any RS which has both operands and whose FU is free fires.
- •When MUL1 completes result goes to store unit but not F0

Some subleties...

- It's vital to reduce the branch misprediction penalty. Does the Tomasulo+ROB scheme described here roll-back as soon as the branch is found to be mispredicted?
- Stores are buffered in the ROB, and committed only when the instruction is committed. A load can be issued while several stores (perhaps to the same address) are uncommitted. We need to make sure the load gets the right data. See:

http://home.eng.iastate.edu/~zzhang/courses/cpre585_f03/slides/lecture11.pdf

- What if a second conditional branch is encountered, before the outcome of the first is resolved?
- This discussion has assumed a single-issue machine. How can these ideas be extended to allow multiple instructions to be issued per cycle?
 - Issue
 - Monitoring CDBs for completion
 - Handling multiple commits per cycle

Tomasulo + ROB: Summary

- Reservations stations: implicit register
 renaming to larger set of registers + buffering
 source operands
 - Prevents registers as bottleneck
 - Avoids WAR, WAW hazards of Scoreboard (see textbook)
 - Allows loop unrolling in HW
- Not limited to basic blocks (integer units gets ahead, beyond branches)
- Today, helps cache misses as well
 - Don't stall for L1 Data cache miss (insufficient ILP for L2 miss?)
- Lasting Contributions
 - Dynamic scheduling
 - Register renaming
 - Load/store disambiguation

Design alternatives for o-o-o processor architectures

• See:

- The Microarchitecture of the Pentium 4 Processor (Hinton et al, Intel Tech Jnl Q1 2001)
- The SimpleScalar Tool Set, Version 2.0 (Burger and Austin, http://www.simplescalar.com/docs/users_guide_v2.pdf)
- Wattch: a framework for architectural-level power analysis and optimizations (Brooks et al, ISCA 2000)
 <u>www.tortolaproject.com/papers/brooks00wattch.pdf</u>

Specifically:

- Register Update Unit (RUU, as in Simplescalar) versus
 Re-Order Buffer
- Realisation in Pentium III and Pentium 4 ("Netburst")
 - Frontend and Retirement Register Alias Tables (RATs)

Figure 5. Pipeline for sim-outorder

- Simplescalar is a software simulation of a processor microarchitecture
- It simulates a multi-issue out-of-order design with speculative execution
- Many aspects of the design can be controlled by parameters
- Simplescalar uses a Register Update Unit, which combines ROB and reservation stations in a single pool

1	2	3	4	5	6	7	8	9	10
Fetch	Fetch	Decode	Decode	Decode	Rename	ROB Rd	Rdy/Sch	Dispatch	Exec

Basic Pentium 4 Processor Misprediction Pipeline

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	
TC N	xt IP	TC F	etch	Drive	Alloc	Ren	ame	Que	Sch	Sch	Sch	Disp	Disp	RF	RF	Ex	Flgs	Br Ck	Drive	

Out-of-order processing – Four instructions per cycle

Example: Naive implementation (roughly from cc -S):

```
void f() {
  int i, a;
  for (i=1;
  i <= 1000000000;
 i++)
 a = a + i;
  Real
```

Real example

X86 code (slightly tidied but without register allocation)

```
movl $1,-4(%ebp)
 jmp .L4
.L5
  movl -4(%ebp),%eax
  addl %eax,-8(%ebp)
  incl -4(%ebp)
.L4:
  cmpl $100000000,-4(%ebp)
 ile .L5
```

Unoptimised: movl \$1,-4(%ebp)

- jmp .L4 5 movl -4(%ebp),%eax addl %eax,-8(%ebp) incl -4(%ebp)
- cmpl \$100000000,-4(%ebp) jle .L5

.L4:

5 instructions in the loop Execution time on 2.13GHz Intel Core2Duo: 3.87 seconds (3.87 nanoseconds/iteration, 8.24 cycles)

Optimised:

movl \$1,%edx
.L6:
addl %edx,%eax
incl %edx
cmpl \$1000000000,%edx
jle .L6

4 instructions in the loop, no references to main memory

Execution time on 2.13GHz
Intel Core2Duo: 0.48 seconds
(0.48 nanoseconds/iteration,
1.02 cycles)

Time per instruction fell: 0.77 nanoseconds to 0.12 Optimised code runs at four instructions per cycle

Wikipedia (!): Resources

http://en.wikipedia.org/wiki/Register_renaming

Papers:

- Instruction issue logic for high-performance, interruptable pipelined processors. G. S. Sohi, S. Vajapeyam. International Conference on Computer Architecture, 1987 (http://doi.acm.org/10.1145/30350.30354)
- Towards Kilo-instruction processors. Cristal, Santana, Valero, Martinez ACM Trans. Architecture and Code Optimization (http://doi.acm.org/10.1145/1044823.1044825)

Other simulators:

- Simplescalar: <u>www.simplescalar.com/</u>
- Gem5: http://www.gem5.org
- Liberty: http://liberty.cs.princeton.edu/
- SimFlex: http://parsa.epfl.ch/simflex/
- SIMICS: http://www.windriver.com/products/simics/

Dynamic scheduling - summary

- Dynamic instruction scheduling is attractive:
 - Reduced dependence on compile-time instruction scheduling (and compiler knowledge of hardware)
 - Handles dynamic stalls due to cache misses
 - Register renaming frees architecture from constraints of the instruction set
- Comes with costs
 - Increases pipeline depth, and misprediction latency
 - Increased power consumption and area (but not by all that much if you are careful and clever)
 - Increased complexity and risk of design error
 - Hard to predict performance, hard to optimise code