EE 660: Computer Architecture
Superscalar Techniques

Yao Zheng
Department of Electrical Engineering
University of Hawaiʻi at Mānoa

Based on the slides of Prof. David Wentzlaff
Agenda

- Speculation and Branches
- Register Renaming
- Memory Disambiguation
Agenda

• Speculation and Branches
• Register Renaming
• Memory Disambiguation
Speculation and Branches: I4

0 MUL R1, R2, R3 F D I Y0 Y1 Y2 Y3 W
1 ADDIU R4, R5, 1 F D I X0 X1 X2 X3 W
2 MUL R6, R1, R4 F D I I I Y0 Y1 Y2 Y3 W
3 BEQZ R6, Target F D D D I I I I X0 X1 X2 X3 W
4 ADDIU R8, R9, 1 F F F D D D D I -- -- -- -- --
5 ADDIU R10, R11, 1 F F F F D -- -- -- -- --
6 ADDIU R12, R13, 1 F -- -- -- -- -- --

• No Speculative Instructions Commit State
Speculation and Branches: I2O2

0 MUL R1, R2, R3 F D I Y0 Y1 Y2 Y3 W
1 ADDIU R4, R5, 1 F D I X0 W
2 MUL R6, R1, R4 F D I I I Y0 Y1 Y2 Y3 W
3 BEQZ R6, Target F D D D I I I I X0 W
4 ADDIU R8, R9, 1 F F F D D D D I -- --
5 ADDIU R10, R11, 1 F F F F D -- -- --
6 ADDIU R12, R13, 1 F -- -- -- --

• No Speculative Instructions Commit State
Speculation and Branches: I2O1

0 MUL R1, R2, R3 F D I Y0 Y1 Y2 Y3 W C
1 ADDIU R4, R5, 1 F D I X0 W r C
2 MUL R6, R1, R4 F D I I I I Y0 Y1 Y2 Y3 W C
3 BEQZ R6, Target F D D D I I I I X0 W C
4 ADDIU R8, R9, 1 F F F D D D D I -- -- --
5 ADDIU R10, R11, 1 F F F F D -- -- -- --
6 ADDIU R12, R13, 1 F -- -- -- -- --

T

• Must Squash Instructions in Pipeline after Branch to prevent PRF Write.
• Can remove from ROB immediately or wait until Commit
Speculation and Branches: IO3

0 MUL R1, R2, R3 F D I Y0 Y1 Y2 Y3 W
1 ADDIU R4, R5, 1 F D I X0 W
2 MUL R6, R1, R4 F D i I Y0 Y1 Y2 Y3 W
3 BEQZ R6, Target F D i I X0 W
4 ADDIU R8, R9, 1 F D i I X0 W
5 ADDIU R10, R11, 1 F D i I X0 W
6 ADDIU R12, R13, 1 F D i I X0 W
7 ???
8 ???
9 ???
10 ???
11 ???
T

• No Control speculation for IO3
• Could Stall on Branch
Speculation and Branches: IO2I

0 MUL R1, R2, R3 F D I Y0 Y1 Y2 Y3 W C
1 ADDIU R4, R5, 1 F D I X0 W r C
2 MUL R6, R1, R4 F D i I Y0 Y1 Y2 Y3 W C
3 BEQZ R6, Target F D i I X0 W C
4 ADDIU R8, R9, 1 F D i I X0 W r --
5 ADDIU R10, R11, 1 F D i I X0 W --
6 ADDIU R12, R13, 1 F D i --
7 ???
8 ???
9 ???
10 ???
11 ???
T

Need to clean up Speculative state In PRF. Needs Selective Rollback
Speculation and Branches: IO2I

0 MUL R1, R2, R3 F D I Y0 Y1 Y2 Y3 W C
1 ADDIU R4, R5, 1 F D I X0 W r C
2 MUL R6, R1, R4 F D i I Y0 Y1 Y2 Y3 W C
3 BEQZ R6, Target F D i I X0 W C
4 ADDIU R8, R9, 1 F D i I X0 W r
5 ADDIU R10, R11, 1 F D i I X0 W r
6 ADDIU R12, R13, 1 F D i I X0
7 ??? F D /
8 ??? F D /
9 ??? F D /
10 ??? F D /
11 ??? F D /
12 ??? F /
13 ??? /
T F D I . . .

• Copy ARF to PRF on Mispredict

Speculative Instructions
Wrote to PRF
Not ARF

Copy ARF to PRF on Mispredict
Agenda

- Speculation and Branches
- Register Renaming
- Memory Disambiguation
WAW and WAR “Name” Dependencies

• WAW and WAR are not “True” data dependencies
• RAW is “True” data dependency because reader needs result of writer
• “Name” dependencies exist because we have limited number of “Names” (register specifiers or memory addresses)
WAW and WAR “Name” Dependencies

- WAW and WAR are not “True” data dependencies
- RAW is “True” data dependency because reader needs result of writer
- “Name” dependencies exist because we have limited number of “Names” (register specifiers or memory addresses)

Breaking all “Name” Dependencies (Causes problems)

\[
\begin{align*}
0 & \text{ MUL } R1, R2, R3 \ F \ D \ I \ Y0 \ Y1 \ Y2 \ Y3 \ W \ C \\
1 & \text{ MUL } R4, R1, R5 \ F \ D \ i \ I \ Y0 \ Y1 \ Y2 \ Y3 \ W \ C \\
2 & \text{ ADDIU } R6, R4, 1 \ F \ D \ i \ I \ X0 \ W \ C \\
3 & \text{ ADDIU } R4, R7, 1 \ F \ D \ i \ I \ X0 \ W \ r \ C
\end{align*}
\]
WAW and WAR “Name” Dependencies

• WAW and WAR are not “True” data dependencies
• RAW is “True” data dependency because reader needs result of writer
• “Name” dependencies exist because we have limited number of “Names” (register specifiers or memory addresses)

Breaking all “Name” Dependencies (Causes problems)

0 MUL R1, R2, R3 F D I Y0 Y1 Y2 Y3 W C
1 MUL R4, R1, R5 F D i Y0 Y1 Y2 Y3 W C
2 ADDIU R6, R4, 1 F D i X0 W C
3 ADDIU R4, R7, 1 F D i X0 W C
WAW and WAR “Name” Dependencies

- WAW and WAR are not “True” data dependencies
- RAW is “True” data dependency because reader needs result of writer
- “Name” dependencies exist because we have limited number of “Names” (register specifiers or memory addresses)

Breaking all “Name” Dependencies (Causes problems)
0 MUL R1, R2, R3 F D I Y0 Y1 Y2 Y3 W C
1 MUL R4, R1, R5 F D i Y0 Y1 Y2 Y3 W C
2 ADDIU R6, R4, 1 F D i X0 X1 X2 X3 W C
3 ADDIU R4, R7, 1 F D i X0 X1 X2 X3 W C
Adding More Registers

Breaking all “Name” Dependencies
0 MUL R1, R2, R3 F D I Y0 Y1 Y2 Y3 W C
1 MUL R4, R1, R5 F D i I Y0 Y1 Y2 Y3 W C
2 ADDIU R6, R4, 1 F D i I X0 W C
3 ADDIU R4, R7, 1 F D i I X0 W r C

IO2I Microarchitecture Conservatively Stalls
0 MUL R1, R2, R3 F D I Y0 Y1 Y2 Y3 W C
1 MUL R4, R1, R5 F D i I Y0 Y1 Y2 Y3 W C
2 ADDIU R6, R4, 1 F D i I X0 W C
3 ADDIU R4, R7, 1 F D D D D D D D D D D I X0 W C

Manual Register Renaming. What if we could use more registers? Second R4 Write to R8?
0 MUL R1, R2, R3 F D I Y0 Y1 Y2 Y3 W C
1 MUL R4, R1, R5 F D i I Y0 Y1 Y2 Y3 W C
2 ADDIU R6, R4, 1 F D i I X0 W C
3 ADDIU R8, R7, 1 F D i I X0 W r C
Register Renaming

• Adding more “Names” (registers/memory) removes dependence, but architecture namespace is limited.
 – Registers: Larger namespace requires more bits in instruction encoding. 32 registers = 5 bits, 128 registers = 7 bits.

• Register Renaming: Change naming of registers in hardware to eliminate WAW and WAR hazards
Register Renaming Overview

• 2 Schemes
 – Pointers in the Instruction Queue/ReOrder Buffer
 – Values in the Instruction Queue/ReOrder Buffer

• IO2I Uses pointers in IQ and ROB therefore start with that design.
IO2I: Register Renaming with Pointers in IQ and ROB

• All data structures same as in IO2I Except:
 – Add two fields to ROB
 – Add Rename Table (RT) and Free List (FL) of registers

• Increase size of PRF to provide more register “Names”
IO2I: Register Renaming with Pointers in IQ and ROB
Modified Reorder Buffer (ROB)

<table>
<thead>
<tr>
<th>State</th>
<th>S</th>
<th>ST</th>
<th>V</th>
<th>Preg</th>
<th>Areg</th>
<th>Preg</th>
</tr>
</thead>
<tbody>
<tr>
<td>--</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>P</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>F</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>P</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>P</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>P</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>F</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>P</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>P</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>--</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>--</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

State: {Free, Pending, Finished}

S: Speculative

ST: Store bit

V: Destination is valid

Preg: Physical Register File Specifier

Areg: Architectural Register File Specifier

Ppreg: Previous Physical Register
Rename Table (RT)

<table>
<thead>
<tr>
<th>P</th>
<th>Preg</th>
</tr>
</thead>
<tbody>
<tr>
<td>R1</td>
<td></td>
</tr>
<tr>
<td>R2</td>
<td></td>
</tr>
<tr>
<td>R3</td>
<td></td>
</tr>
<tr>
<td>...</td>
<td></td>
</tr>
<tr>
<td>R31</td>
<td></td>
</tr>
</tbody>
</table>

P: Pending, Write to Destination in flight
Preg: Physical Register Architectural Register maps to.
Free List (FL)

<table>
<thead>
<tr>
<th>Free</th>
<th>p1</th>
<th>p2</th>
<th>p3</th>
<th>...</th>
<th>pN</th>
</tr>
</thead>
</table>

Free: Register is free for renaming

If Free == 0, physical register is in use and cannot be used for renaming
1 MUL R1, R2, R3 F D I Y0 Y1 Y2 Y3 W C
2 MUL R4, R1, R5 F D i I Y0 Y1 Y2 Y3 W C
3 ADDIU R6, R4, 1 F D i I X0 W C
4 ADDIU R4, R7, 1 F D i I X0 W r C

```
0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15
```

```
[RT] [FL] [IQ] [ROB]
Cy D I W C R1 R2 R3 R4 R5 R6 R7
0  p0 p1 p2 p3 p4 p5 p6
1  p7 p7 p1 p2
2 2  p8 p7 p1 p2
3 2  p8 p8 p7 p4
4 2  p9 p9 p8 p10
5 2  p10 p10 p6
6 1
7 0
8 3 0  p7
9 3
10 2  p10
11 1
12 2 1
13 2
14 3
15
```

```
p0
p0
p0
p0
p0
p{0,3}
p{0,3,5}
p{0,3,5,8}
```
Freeing Physical Registers

ADDU R1,R2,R3 <-Assume Arch. Reg R1 maps to Phys. Reg p0
ADDU R4,R1,R5
ADDU R1,R6,R7 <-Next write of Arch Reg R1, Mapped to Phys. Reg p1
ADDU R8,R9,R10

1 ADDU R1,R2,R3 I X W C
2 ADDU R4,R1,R5
3 ADDU R1,R6,R7 I X W r C
4 ADDU R8,R9,R10 F D I X W r C
Write p0 Free p0 Alloc p0 Write p0 Read Wrong value in p0

1 ADDU R1,R2,R3 I X W C
2 ADDU R4,R1,R5
3 ADDU R1,R6,R7 I X W r C
4 ADDU R8,R9,R10 F D I X W r C
Write p0 Alloc p2 Write p2 Dealloc p0

• If Arch. Reg Ri mapped to Phys. Reg pj, we can free pj when the next instruction that writes Ri commits
Unified Physical/Architectural Register File

- Combine PRF and ARF into one register file
- Replace ARF with Architectural Rename Table
- Instead of copying **Values**, Commit stage copies Preg pointer into appropriate entry of Architectural Rename Table
- Unified Physical/Architectural Register file can be smaller than separate
IO2I: Register Renaming with Values in IQ and ROB

- All data structures same as previous
 - Except:
 - Modified ROB (Values instead of Register Specifier)
 - Modified RT
 - Modified IQ
 - No FL
 - No PRF, values merged into ROB
IO2I: Register Renaming with Values in IQ and ROB

[Diagram with arrows and labels showing flow between different components such as RT, SB, ARF, ROB, FSB, IQ, Y0, Y1, Y2, Y3, XO, L0, L1, and W.]
Modified Reorder Buffer (ROB)

<table>
<thead>
<tr>
<th>State</th>
<th>S</th>
<th>ST</th>
<th>V</th>
<th>Value</th>
<th>Areg</th>
</tr>
</thead>
<tbody>
<tr>
<td>--</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>P</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>F</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>P</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>P</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>F</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>P</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>P</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>--</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>--</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

State: {Free, Pending, Finished}

S: Speculative

ST: Store bit

V: Destination is valid

Value: Actual Register Value

Areg: Architectural Register File Specifier
Modified Issue Queue (IQ)

<table>
<thead>
<tr>
<th>Op</th>
<th>Imm</th>
<th>S</th>
<th>V</th>
<th>Dest</th>
<th>V</th>
<th>P</th>
<th>Src0</th>
<th>V</th>
<th>P</th>
<th>Src1</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

Op: Opcode
Imm.: Immediate
S: Speculative Bit
V: Valid (Instruction has corresponding Src/Dest)
P: Pending (Waiting on operands to be produced)

If Pending, Source Field contains index into ROB. Like a Preg identifier.
Modified Rename Table (RT)

<table>
<thead>
<tr>
<th></th>
<th>V</th>
<th>P</th>
<th>Preg</th>
</tr>
</thead>
<tbody>
<tr>
<td>R1</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>R2</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>R3</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>...</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>R31</td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

V: Valid Bit
P: Pending, Write to Destination in flight
Preg: Index into ROB

V:
If $V == 0$:
Value in ARF is up to date
If $V == 1$:
Value is in-flight or in ROB

P:
If $P == 0$:
Value is in ROB
if $P == 1$:
Value is in flight
0 MUL R1, R2, R3 F D I Y0 Y1 Y2 Y3 W C
1 MUL R4, R1, R5 F D i I Y0 Y1 Y2 Y3 W C
2 ADDIU R6, R4, 1 F D i I X0 W C
3 ADDIU R4, R7, 1 F D i I X0 W r C

RT
Cy D I W C R1 R2 R3 R4 R5 R6 R7 0

IQ
0 1 2 3 0 1 2 3

ROB
0 1 0
2 1 0
3 2
4 3
5
6 1
7 0
8 3 0
9 3
10 2
11 1
12 2 1
13 2
14 3
15
Agenda

• Speculation and Branches
• Register Renaming
• Memory Disambiguation
Memory Disambiguation

\[
\text{st R1, 0(R2)} \\
\text{ld R3, 0(R4)}
\]

When can we execute the load?
In-Order Memory Queue

• Execute all loads and stores in program order

=> Load and store cannot leave IQ for execution until all previous loads and stores have completed execution

• Can still execute loads and stores speculatively, and out-of-order with respect to other (non-memory) instructions

• Need a structure to handle memory ordering…
Conservative OOO Load Execution

\[\text{st R1, 0(R2)} \]
\[\text{ld R3, 0(R4)} \]

- Split execution of store instruction into two phases: address calculation and data write
- Can execute load before store, if addresses known and \[r4 \neq r2 \]
- Each load address compared with addresses of all previous uncommitted stores (can use partial conservative check i.e., bottom 12 bits of address)
- Don’t execute load if any previous store address not known

(MIPS R10K, 16 entry address queue)
Address Speculation

```
st R1, 0(R2)
ld R3, 0(R4)
```

- Guess that r4 != r2
- Execute load before store address known
- Need to hold all completed but uncommitted load/store addresses in program order
- If subsequently find r4==r2, squash load and all following instructions

=> Large penalty for inaccurate address speculation
IO2I: With OOO Load and Stores
Memory Dependence Prediction

(Alpha 21264)

\[
\begin{align*}
st & \ r1, \ (r2) \\
ld & \ r3, \ (r4)
\end{align*}
\]

• Guess that $r4 \neq r2$ and execute load before store

• If later find $r4=r2$, squash load and all following instructions, but mark load instruction as *store-wait*

• Subsequent executions of the same load instruction will wait for all previous stores to complete

• Periodically clear *store-wait* bits
Acknowledgements

- These slides contain material developed and copyright by:
 - Arvind (MIT)
 - Krste Asanovic (MIT/UCB)
 - Joel Emer (Intel/MIT)
 - James Hoe (CMU)
 - John Kubiatowicz (UCB)
 - David Patterson (UCB)
 - Christopher Batten (Cornell)

- MIT material derived from course 6.823
- UCB material derived from course CS252 & CS152
- Cornell material derived from course ECE 4750
Speculative Loads / Stores

Just like register updates, stores should not modify the memory until after the instruction is committed.

- A speculative store buffer is a structure introduced to hold speculative store data.
Speculative Store Buffer

- On store execute:
 - mark entry valid and speculative, and save data and tag of instruction.
- On store commit:
 - clear speculative bit and eventually move data to cache
- On store abort:
 - clear valid bit
Speculative Store Buffer

• If data in both store buffer and cache, which should we use?
 Speculative store buffer
• If same address in store buffer twice, which should we use?
 Youngest store older than load