
CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 1

CIS 371
Computer Organization and Design

Unit 10: Static & Dynamic Scheduling

Slides developed by Milo Martin & Amir Roth at the University of Pennsylvania
with sources that included University of Wisconsin slides

by Mark Hill, Guri Sohi, Jim Smith, and David Wood.

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 2

This Unit: Static & Dynamic Scheduling

•  Code scheduling
•  To reduce pipeline stalls
•  To increase ILP (insn level parallelism)

•  Static scheduling by the compiler
•  Approach & limitations

•  Dynamic scheduling in hardware
•  Register renaming
•  Instruction selection
•  Handling memory operations

CPU Mem I/O

System software

App App App

CIS 371 (Martin): Scheduling 3

Readings

•  P&H
•  Chapter 4.10 – 4.11

Code Scheduling &
Limitations

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 4

Code Scheduling

•  Scheduling: act of finding independent instructions
•  “Static” done at compile time by the compiler (software)
•  “Dynamic” done at runtime by the processor (hardware)

•  Why schedule code?
•  Scalar pipelines: fill in load-to-use delay slots to improve CPI
•  Superscalar: place independent instructions together

•  As above, load-to-use delay slots
•  Allow multiple-issue decode logic to let them execute at the

same time

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 5

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 6

Compiler Scheduling

•  Compiler can schedule (move) instructions to reduce stalls
•  Basic pipeline scheduling: eliminate back-to-back load-use pairs
•  Example code sequence: a = b + c; d = f – e;

• sp stack pointer, sp+0 is “a”, sp+4 is “b”, etc…

Before

ld [sp+4]➜r2
ld [sp+8]➜r3
add r2,r3➜r1 //stall
st r1➜[sp+0]
ld [sp+16]➜r5
ld [sp+20]➜r6
sub r6,r5➜r4 //stall
st r4➜[sp+12]

After

ld [sp+4]➜r2
ld [sp+8]➜r3
ld [sp+16]➜r5
add r2,r3➜r1 //no stall
ld [sp+20]➜r6
st r1➜[sp+0]
sub r6,r5➜r4 //no stall
st r4➜[sp+12]

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 7

Compiler Scheduling Requires

•  Large scheduling scope
•  Independent instruction to put between load-use pairs
+  Original example: large scope, two independent computations
–  This example: small scope, one computation

•  Compiler can create larger scheduling scopes
•  For example: loop unrolling & function inlining

Before

ld [sp+4]➜r2
ld [sp+8]➜r3
add r2,r3➜r1 //stall
st r1➜[sp+0]

After (same!)

ld [sp+4]➜r2
ld [sp+8]➜r3
add r2,r3➜r1 //stall
st r1➜[sp+0]

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling

Scheduling Scope Limited by Branches

r1 and r2 are inputs
loop:
 jz r1, not_found
 ld [r1+0]➜r3
 sub r2,r3➜r4
 jz r4, found
 ld [r1+4]➜r1
 jmp loop

Legal to move load up past branch?
No: if r1 is null, will cause a fault

Aside: what does this code do?
Searches a linked list for an element

8

bool search(list* lst, int v)!
{!
 while (lst != NULL) {!
 if (lst->value == val) {!
 return true;!
 }!
 lst = lst->next;!
 }!
 return false;!
}!

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 9

Compiler Scheduling Requires

•  Enough registers
•  To hold additional “live” values
•  Example code contains 7 different values (including sp)
•  Before: max 3 values live at any time → 3 registers enough
•  After: max 4 values live → 3 registers not enough

Original

ld [sp+4]➜r2
ld [sp+8]➜r1
add r1,r2➜r1 //stall
st r1➜[sp+0]
ld [sp+16]➜r2
ld [sp+20]➜r1
sub r2,r1➜r1 //stall
st r1➜[sp+12]

Wrong!

ld [sp+4]➜r2
ld [sp+8]➜r1
ld [sp+16]➜r2
add r1,r2➜r1 // wrong r2
ld [sp+20]➜r1
st r1➜[sp+0] // wrong r1
sub r2,r1➜r1
st r1➜[sp+12]

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 10

Compiler Scheduling Requires
•  Alias analysis

•  Ability to tell whether load/store reference same memory locations
•  Effectively, whether load/store can be rearranged

•  Previous example: easy, loads/stores use same base register (sp)
•  New example: can compiler tell that r8 != r9?
•  Must be conservative

Before

ld [r9+4]➜r2
ld [r9+8]➜r3
add r3,r2➜r1 //stall
st r1➜[r9+0]
ld [r8+0]➜r5
ld [r8+4]➜r6
sub r5,r6➜r4 //stall
st r4➜[r8+8]

Wrong(?)

ld [r9+4]➜r2
ld [r9+8]➜r3
ld [r8+0]➜r5 //does r8==r9?
add r3,r2➜r1
ld [r8+4]➜r6 //does r8+4==r9?
st r1➜[r9+0]
sub r5,r6➜r4
st r4➜[r8+8]

Compiler Scheduling Limitations

•  Scheduling scope
•  Example: can’t generally move memory operations past branches

•  Limited number of registers (set by ISA)

•  Inexact “memory aliasing” information
•  Often prevents reordering of loads above stores by compiler

•  Caches misses (or any runtime event) confound scheduling
•  How can the compiler know which loads will miss vs hit?
•  Can impact the compiler’s scheduling decisions

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 11

Dynamic (Hardware)
Scheduling

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 12

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 13

Can Hardware Overcome These Limits?

•  Dynamically-scheduled processors
•  Also called “out-of-order” processors
•  Hardware re-schedules insns…
•  …within a sliding window of VonNeumann insns
•  As with pipelining and superscalar, ISA unchanged

•  Same hardware/software interface, appearance of in-order

•  Examples:
•  Pentium Pro/II/III (3-wide), Core 2 (4-wide),

Alpha 21264 (4-wide), MIPS R10000 (4-wide), Power5 (5-wide)

Motivating Example

•  In-order pipeline, two-cycle load-use penalty
•  2-wide

•  Why not the following:

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 14

0 1 2 3 4 5 6 7 8 9 10 11 12

Ld [r1] ➜ r2 F D X M1 M2 W
add r2 + r3 ➜ r4 F D d* d* d* X M1 M2 W
xor r4 ^ r5 ➜ r6 F D d* d* d* X M1 M2 W
ld [r7] ➜ r4 F D p* p* p* X M1 M2 W

0 1 2 3 4 5 6 7 8 9 10 11 12

Ld [r1] ➜ r2 F D X M1 M2 W
add r2 + r3 ➜ r4 F D d* d* d* X M1 M2 W
xor r4 ^ r5 ➜ r6 F D d* d* d* X M1 M2 W
ld [r7] ➜ r4 F D X M1 M2 W

Motivating Example (“Renamed”)

•  In-order pipeline, two-cycle load-use penalty
•  2-wide

•  Why not the following:

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 15

0 1 2 3 4 5 6 7 8 9 10 11 12

Ld [p1] ➜ p2 F D X M1 M2 W
add p2 + p3 ➜ p4 F D d* d* d* X M1 M2 W
xor p4 ^ p5 ➜ p6 F D d* d* d* X M1 M2 W
ld [p7] ➜ p8 F D p* p* p* X M1 M2 W

0 1 2 3 4 5 6 7 8 9 10 11 12

Ld [p1] ➜ p2 F D X M1 M2 W
add p2 + p3 ➜ p4 F D d* d* d* X M1 M2 W
xor p4 ^ p5 ➜ p6 F D d* d* d* X M1 M2 W
ld [p7] ➜ p8 F D X M1 M2 W

In-Order Pipeline

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 16

Fe
tc

h

D
ec

od
e

/ R
ea

d-
re

g

E
xe

cu
te

M
em

or
y

W
rit

eb
ac

k

•  What stages can (or should) be done out-of-order?

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling

Out-of-Order Pipeline
Fe

tc
h

D
ec

od
e

R
en

am
e

D
is

pa
tc

h

C
om

m
it

Buffer of instructions

Is
su

e

R
eg

-r
ea

d

E
xe

cu
te

W
rit

eb
ac

k

17
M

em
or

y

In-order front end
Out-of-order execution

In-order commit

Out-of-Order to the Rescue

•  “Dynamic scheduling” done by the hardware
•  Still 2-wide superscalar, but now out-of-order, too

•  Allows instructions to issues when dependences are ready

•  Longer pipeline
•  In-order front end: Fetch, “Dispatch”
•  Out-of-order execution core:

•  “Issue”, “RegisterRead”, Execute, Memory, Writeback
•  In-order retirement: “Commit”

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 18

0 1 2 3 4 5 6 7 8 9 10 11 12

Ld [p1] ➜ p2 F Di I RR X M1 M2 W C
add p2 + p3 ➜ p4 F Di I RR X W C
xor p4 ^ p5 ➜ p6 F Di I RR X W C
ld [p7] ➜ p8 F Di I RR X M1 M2 W C

Out-of-Order Execution

•  Also call “Dynamic scheduling”
•  Done by the hardware on-the-fly during execution

•  Looks at a “window” of instructions waiting to execute
•  Each cycle, picks the next ready instruction(s)

•  Two steps to enable out-of-order execution:
Step #1: Register renaming – to avoid “false” dependencies
Step #2: Dynamically schedule – to enforce “true” dependencies

•  Key to understanding out-of-order execution:
•  Data dependencies

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 19

Types of Dependences

•  RAW (Read After Write) = “true dependence” (true)
mul r0 * r1 ➜ r2
…
add r2 + r3 ➜ r4

•  WAW (Write After Write) = “output dependence” (false)
mul r0 * r1➜ r2
…
add r1 + r3 ➜ r2

•  WAR (Write After Read) = “anti-dependence” (false)
mul r0 * r1 ➜ r2
…
add r3 + r4 ➜ r1

•  WAW & WAR are “false”, Can be totally eliminated by “renaming”

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 20

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 21

Step #1: Register Renaming
•  To eliminate register conflicts/hazards
•  “Architected” vs “Physical” registers – level of indirection

•  Names: r1,r2,r3
•  Locations: p1,p2,p3,p4,p5,p6,p7
•  Original mapping: r1→p1, r2→p2, r3→p3, p4–p7 are “available”

•  Renaming – conceptually write each register once
+ Removes false dependences
+ Leaves true dependences intact!

•  When to reuse a physical register? After overwriting insn done

MapTable FreeList Original insns Renamed insns
r1 r2 r3
p1 p2 p3 p4,p5,p6,p7 add r2,r3➜r1 add p2,p3➜p4
p4 p2 p3 p5,p6,p7 sub r2,r1➜r3 sub p2,p4➜p5
p4 p2 p5 p6,p7 mul r2,r3➜r3 mul p2,p5➜p6
p4 p2 p6 p7 div r1,4➜r1 div p4,4➜p7

Register Renaming Algorithm

•  Two key data structures:
•  maptable[architectural_reg]  physical_reg
•  Free list: allocate (new) & free registers (implemented as a queue)

•  Algorithm: at “decode” stage for each instruction:
insn.phys_input1 = maptable[insn.arch_input1]!
insn.phys_input2 = maptable[insn.arch_input2]!
insn.old_phys_output = maptable[insn.arch_output]!
new_reg = new_phys_reg()!
maptable[insn.arch_output] = new_reg!
insn.phys_output = new_reg

•  At “commit”
•  Once all prior instructions have committed, free register
free_phys_reg(insn.old_phys_output) !

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 22

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling

Out-of-Order Pipeline
Fe

tc
h

D
ec

od
e

R
en

am
e

D
is

pa
tc

h

C
om

m
it

Buffer of instructions

Is
su

e

R
eg

-r
ea

d

E
xe

cu
te

W
rit

eb
ac

k

23
M

em
or

y

In-order front end
Out-of-order execution

In-order commit Have unique register names
Now put into out-of-order execution structures

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 24

regfile

D$
I$
B
P

insn buffer

S D

add p2,p3➜p4
sub p2,p4➜p5
mul p2,p5➜p6
div p4,4➜p7

Ready Table
P2 P3 P4 P5 P6 P7
Yes Yes
Yes Yes Yes
Yes Yes Yes Yes Yes
Yes Yes Yes Yes Yes Yes

div p4,4➜p7
mul p2,p5➜p6
sub p2,p4➜p5
add p2,p3➜p4

and

Step #2: Dynamic Scheduling

•  Instructions fetch/decoded/renamed into Instruction Buffer
•  Also called “instruction window” or “instruction scheduler”

•  Instructions (conceptually) check ready bits every cycle
•  Execute earliest “ready” instruction, set output as “ready”

Ti
m

e

Dynamic Scheduling/Issue Algorithm

•  Data structures:
•  Ready table[phys_reg]  yes/no (part of “issue queue”)

•  Algorithm at “schedule” stage (prior to read registers):
foreach instruction:!

if table[insn.phys_input1] == ready &&  
 table[insn.phys_input2] == ready then!
 insn is “ready”!

select the earliest “ready” instruction!
table[insn.phys_output] = ready!

•  Multiple-cycle instructions? (such as loads)
•  For an insn with latency of N, set “ready” bit N-1 cycles in future!

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 25

Register Renaming

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 26

Register Renaming Algorithm (Simplified)

•  Two key data structures:
•  maptable[architectural_reg]  physical_reg
•  Free list: allocate (new) & free registers (implemented as a queue)

•  Algorithm: at “decode” stage for each instruction:
insn.phys_input1 = maptable[insn.arch_input1]!
insn.phys_input2 = maptable[insn.arch_input2]!

new_reg = new_phys_reg()!
maptable[insn.arch_output] = new_reg!
insn.phys_output = new_reg

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 27

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling

Renaming example

xor r1 ^ r2 ➜ r3
add r3 + r4 ➜ r4
sub r5 - r2 ➜ r3
addi r3 + 1 ➜ r1

r1 p1

r2 p2

r3 p3

r4 p4

r5 p5

Map table Free-list

p6

p7

p8

p9

p10

28

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling

Renaming example

r1 p1

r2 p2

r3 p3

r4 p4

r5 p5

Map table Free-list

p6

p7

p8

p9

p10

xor p1 ^ p2 ➜ xor r1 ^ r2 ➜ r3
add r3 + r4 ➜ r4
sub r5 - r2 ➜ r3
addi r3 + 1 ➜ r1

29

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling

Renaming example

r1 p1

r2 p2

r3 p3

r4 p4

r5 p5

Map table Free-list

p6

p7

p8

p9

p10

xor p1 ^ p2 ➜ p6 xor r1 ^ r2 ➜ r3
add r3 + r4 ➜ r4
sub r5 - r2 ➜ r3
addi r3 + 1 ➜ r1

30

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling

Renaming example

r1 p1

r2 p2

r3 p6

r4 p4

r5 p5

Map table Free-list

p7

p8

p9

p10

xor p1 ^ p2 ➜ p6 xor r1 ^ r2 ➜ r3
add r3 + r4 ➜ r4
sub r5 - r2 ➜ r3
addi r3 + 1 ➜ r1

31

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling

Renaming example

r1 p1

r2 p2

r3 p6

r4 p4

r5 p5

Map table Free-list

p7

p8

p9

p10

xor p1 ^ p2 ➜ p6
add p6 + p4 ➜

xor r1 ^ r2 ➜ r3
add r3 + r4 ➜ r4
sub r5 - r2 ➜ r3
addi r3 + 1 ➜ r1

32

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling

Renaming example

r1 p1

r2 p2

r3 p6

r4 p4

r5 p5

Map table Free-list

p7

p8

p9

p10

xor p1 ^ p2 ➜ p6
add p6 + p4 ➜ p7

xor r1 ^ r2 ➜ r3
add r3 + r4 ➜ r4
sub r5 - r2 ➜ r3
addi r3 + 1 ➜ r1

33

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling

Renaming example

r1 p1

r2 p2

r3 p6

r4 p7

r5 p5

Map table Free-list

p8

p9

p10

xor p1 ^ p2 ➜ p6
add p6 + p4 ➜ p7

xor r1 ^ r2 ➜ r3
add r3 + r4 ➜ r4
sub r5 - r2 ➜ r3
addi r3 + 1 ➜ r1

34

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling

Renaming example

r1 p1

r2 p2

r3 p6

r4 p7

r5 p5

Map table Free-list

p8

p9

p10

xor p1 ^ p2 ➜ p6
add p6 + p4 ➜ p7
sub p5 - p2 ➜

xor r1 ^ r2 ➜ r3
add r3 + r4 ➜ r4
sub r5 - r2 ➜ r3
addi r3 + 1 ➜ r1

35

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling

Renaming example

r1 p1

r2 p2

r3 p6

r4 p7

r5 p5

Map table Free-list

p8

p9

p10

xor p1 ^ p2 ➜ p6
add p6 + p4 ➜ p7
sub p5 - p2 ➜ p8

xor r1 ^ r2 ➜ r3
add r3 + r4 ➜ r4
sub r5 - r2 ➜ r3
addi r3 + 1 ➜ r1

36

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling

Renaming example

r1 p1

r2 p2

r3 p8

r4 p7

r5 p5

Map table Free-list

p9

p10

xor p1 ^ p2 ➜ p6
add p6 + p4 ➜ p7
sub p5 - p2 ➜ p8

xor r1 ^ r2 ➜ r3
add r3 + r4 ➜ r4
sub r5 - r2 ➜ r3
addi r3 + 1 ➜ r1

37

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling

Renaming example

r1 p1

r2 p2

r3 p8

r4 p7

r5 p5

Map table Free-list

p9

p10

xor p1 ^ p2 ➜ p6
add p6 + p4 ➜ p7
sub p5 - p2 ➜ p8
addi p8 + 1 ➜

xor r1 ^ r2 ➜ r3
add r3 + r4 ➜ r4
sub r5 - r2 ➜ r3
addi r3 + 1 ➜ r1

38

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling

Renaming example

r1 p1

r2 p2

r3 p8

r4 p7

r5 p5

Map table Free-list

p9

p10

xor p1 ^ p2 ➜ p6
add p6 + p4 ➜ p7
sub p5 - p2 ➜ p8
addi p8 + 1 ➜ p9

xor r1 ^ r2 ➜ r3
add r3 + r4 ➜ r4
sub r5 - r2 ➜ r3
addi r3 + 1 ➜ r1

39

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling

Renaming example

r1 p9

r2 p2

r3 p8

r4 p7

r5 p5

Map table Free-list

p10

xor p1 ^ p2 ➜ p6
add p6 + p4 ➜ p7
sub p5 - p2 ➜ p8
addi p8 + 1 ➜ p9

xor r1 ^ r2 ➜ r3
add r3 + r4 ➜ r4
sub r5 - r2 ➜ r3
addi r3 + 1 ➜ r1

40

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling

Out-of-Order Pipeline
Fe

tc
h

D
ec

od
e

R
en

am
e

D
is

pa
tc

h

C
om

m
it

Buffer of instructions

Is
su

e

R
eg

-r
ea

d

E
xe

cu
te

W
rit

eb
ac

k

41
M

em
or

y

In-order front end
Out-of-order execution

In-order commit Have unique register names
Now put into out-of-order execution structures

Dynamic Scheduling
Mechanisms

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 42

Dispatch

•  Renamed instructions into out-of-order structures
•  Re-order buffer (ROB)

•  All instruction until commit

•  Issue Queue
•  Central piece of scheduling logic
•  Holds un-executed instructions
•  Tracks ready inputs

•  Physical register names + ready bit
•  “AND” the bits to tell if ready

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 43

Insn Inp1 R Inp2 R Dst

Ready?

Dispatch Steps

•  Allocate Issue Queue (IQ) slot
•  Full? Stall

•  Read ready bits of inputs
•  Table 1-bit per physical reg

•  Clear ready bit of output in table
•  Instruction has not produced value yet

•  Write instruction into Issue Queue (IQ) slot

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 44

Dispatch Example

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 45

xor p1 ^ p2 ➜ p6
add p6 + p4 ➜ p7
sub p5 - p2 ➜ p8
addi p8 + 1 ➜ p9

Insn Inp1 R Inp2 R Dst #

Issue Queue

p1 y

p2 y

p3 y

p4 y

p5 y

p6 y

p7 y

p8 y

p9 y

Ready bits

Dispatch Example

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 46

Insn Inp1 R Inp2 R Dst #

xor p1 y p2 y p6 0

Issue Queue

p1 y

p2 y

p3 y

p4 y

p5 y

p6 n

p7 y

p8 y

p9 y

Ready bits xor p1 ^ p2 ➜ p6
add p6 + p4 ➜ p7
sub p5 - p2 ➜ p8
addi p8 + 1 ➜ p9

Dispatch Example

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 47

Insn Inp1 R Inp2 R Dst #

xor p1 y p2 y p6 0

add p6 n p4 y p7 1

Issue Queue

p1 y

p2 y

p3 y

p4 y

p5 y

p6 n

p7 n

p8 y

p9 y

Ready bits xor p1 ^ p2 ➜ p6
add p6 + p4 ➜ p7
sub p5 - p2 ➜ p8
addi p8 + 1 ➜ p9

Dispatch Example

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 48

Insn Inp1 R Inp2 R Dst #

xor p1 y p2 y p6 0

add p6 n p4 y p7 1

sub p5 y p2 y p8 2

Issue Queue

p1 y

p2 y

p3 y

p4 y

p5 y

p6 n

p7 n

p8 n

p9 y

Ready bits xor p1 ^ p2 ➜ p6
add p6 + p4 ➜ p7
sub p5 - p2 ➜ p8
addi p8 + 1 ➜ p9

Dispatch Example

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 49

Insn Inp1 R Inp2 R Dst #

xor p1 y p2 y p6 0

add p6 n p4 y p7 1

sub p5 y p2 y p8 2

addi p8 n --- y p9 3

Issue Queue

p1 y

p2 y

p3 y

p4 y

p5 y

p6 n

p7 n

p8 n

p9 n

Ready bits xor p1 ^ p2 ➜ p6
add p6 + p4 ➜ p7
sub p5 - p2 ➜ p8
addi p8 + 1 ➜ p9

Out-of-order pipeline

•  Execution (out-of-order) stages
•  Select ready instructions

•  Send for execution

•  Wakeup dependents

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 50

Issue

Reg-read

Execute

Writeback

Dynamic Scheduling/Issue Algorithm

•  Data structures:
•  Ready table[phys_reg]  yes/no (part of issue queue)

•  Algorithm at “schedule” stage (prior to read registers):
foreach instruction:!

if table[insn.phys_input1] == ready &&  
 table[insn.phys_input2] == ready then!
 insn is “ready”!

select the earliest “ready” instruction!
table[insn.phys_output] = ready !

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 51

Issue = Select + Wakeup

•  Select earliest of “ready” instructions
  “xor” is the earliest ready instruction below
  “xor” and “sub” are the two earliest ready instructions below
•  Note: may have resource constraints: i.e. load/store/floating point

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 52

Insn Inp1 R Inp2 R Dst #

xor p1 y p2 y p6 0

add p6 n p4 y p7 1

sub p5 y p2 y p8 2

addi p8 n --- y p9 3

Ready!

Ready!

Issue = Select + Wakeup
•  Wakeup dependent instructions

•  Search for destination (Dst) in inputs & set “ready” bit
•  Implemented with a special memory array circuit

called a Content Addressable Memory (CAM)
•  Also update ready-bit table for future instructions

•  For multi-cycle operations (loads, floating point)
•  Wakeup deferred a few cycles
•  Include checks to avoid structural hazards

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 53

Insn Inp1 R Inp2 R Dst #

xor p1 y p2 y p6 0

add p6 y p4 y p7 1

sub p5 y p2 y p8 2

addi p8 y --- y p9 3

p1 y

p2 y

p3 y

p4 y

p5 y

p6 y

p7 n

p8 y

p9 n

Ready bits

Issue
•  Select/Wakeup one cycle
•  Dependent instructions execute on back-to-back cycles

•  Next cycle: add/addi are ready:

•  Issued instructions are removed from issue queue
•  Free up space for subsequent instructions

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 54

Insn Inp1 R Inp2 R Dst #

add p6 y p4 y p7 1

addi p8 y --- y p9 3

OOO execution (2-wide)

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 55

p1 7

p2 3

p3 4

p4 9

p5 6

p6 0

p7 0

p8 0

p9 0

xor RDY
add
sub RDY
addi

OOO execution (2-wide)

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 56

p1 7

p2 3

p3 4

p4 9

p5 6

p6 0

p7 0

p8 0

p9 0

add RDY

addi RDY

xo
r p

1^
 p

2
➜

 p
6

su
b

p5
 -

p2
 ➜

 p
8

OOO execution (2-wide)

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 57

p1 7

p2 3

p3 4

p4 9

p5 6

p6 0

p7 0

p8 0

p9 0

ad
d

p6
 +

p4
 ➜

p7

ad
di

 p
8

+1
 ➜

 p
9

xo
r 7

^
3
➜

 p
6

su
b

6
- 3

 ➜
 p

8

OOO execution (2-wide)

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 58

p1 7

p2 3

p3 4

p4 9

p5 6

p6 0

p7 0

p8 0

p9 0

ad
d

_
+

9
➜

 p
7

ad
di

 _
 +

1
➜

 p
9

4
➜

 p
6

3
➜

 p
8

OOO execution (2-wide)

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 59

p1 7

p2 3

p3 4

p4 9

p5 6

p6 4

p7 0

p8 3

p9 0

13
 ➜

 p
7

4
➜

 p
9

OOO execution (2-wide)

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 60

p1 7

p2 3

p3 4

p4 9

p5 6

p6 4

p7 13

p8 3

p9 4

OOO execution (2-wide)

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 61

p1 7

p2 3

p3 4

p4 9

p5 6

p6 4

p7 13

p8 3

p9 4

Note similarity
to in-order

When Does Register Read Occur?

•  Current approach: after select, right before execute
•  Not during in-order part of pipeline, in out-of-order part
•  Read physical register (renamed)
•  Or get value via bypassing (based on physical register name)
•  This is Pentium 4, MIPS R10k, Alpha 21264, IBM Power4,

Intel’s “Sandy Bridge” (2011)
•  Physical register file may be large

•  Multi-cycle read

•  Older approach:
•  Read as part of “issue” stage, keep values in Issue Queue

•  At commit, write them back to “architectural register file”
•  Pentium Pro, Core 2, Core i7
•  Simpler, but may be less energy efficient (more data movement)

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 62

Renaming Revisited

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 63

Re-order Buffer (ROB)
•  ROB entry holds all info for recover/commit

•  All instructions & in order
•  Architectural register names, physical register names, insn type
•  Not removed until very last thing (“commit”)

•  Operation
•  Dispatch: insert at tail (if full, stall)
•  Commit: remove from head (if not yet done, stall)

•  Purpose: tracking for in-order commit
•  Maintain appearance of in-order execution
•  Done to support:

•  Misprediction recovery
•  Freeing of physical registers

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 64

Renaming revisited

•  Track (or “log”) the “overwritten register” in ROB
•  Freed this register at commit
•  Also used to restore the map table on “recovery”

•  Branch mis-prediction recovery

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 65

Register Renaming Algorithm (Full)

•  Two key data structures:
•  maptable[architectural_reg]  physical_reg
•  Free list: allocate (new) & free registers (implemented as a queue)

•  Algorithm: at “decode” stage for each instruction:
insn.phys_input1 = maptable[insn.arch_input1]!
insn.phys_input2 = maptable[insn.arch_input2]!
insn.old_phys_output = maptable[insn.arch_output]!
new_reg = new_phys_reg()!
maptable[insn.arch_output] = new_reg!
insn.phys_output = new_reg

•  At “commit”
•  Once all prior instructions have committed, free register
free_phys_reg(insn. old_phys_output) !

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 66

Recovery

•  Completely remove wrong path instructions
•  Flush from IQ
•  Remove from ROB
•  Restore map table to before misprediction
•  Free destination registers

•  How to restore map table?
•  Option #1: log-based reverse renaming to recover each instruction

•  Tracks the old mapping to allow it to be reversed
•  Done sequentially for each instruction (slow)
•  See next slides

•  Option #2: checkpoint-based recovery
•  Checkpoint state of maptable and free list each cycle
•  Faster recovery, but requires more state

•  Option #3: hybrid (checkpoint for branches, unwind for others)
CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 67

Renaming example

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 68

xor r1 ^ r2 ➜ r3
add r3 + r4 ➜ r4
sub r5 - r2 ➜ r3
addi r3 + 1 ➜ r1

r1 p1

r2 p2

r3 p3

r4 p4

r5 p5

Map table Free-list

p6

p7

p8

p9

p10

Renaming example

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 69

r1 p1

r2 p2

r3 p3

r4 p4

r5 p5

Map table Free-list

p6

p7

p8

p9

p10

xor p1 ^ p2 ➜ xor r1 ^ r2 ➜ r3
add r3 + r4 ➜ r4
sub r5 - r2 ➜ r3
addi r3 + 1 ➜ r1

[p3]

Renaming example

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 70

r1 p1

r2 p2

r3 p6

r4 p4

r5 p5

Map table Free-list

p7

p8

p9

p10

xor p1 ^ p2 ➜ p6 xor r1 ^ r2 ➜ r3
add r3 + r4 ➜ r4
sub r5 - r2 ➜ r3
addi r3 + 1 ➜ r1

[p3]

Renaming example

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 71

r1 p1

r2 p2

r3 p6

r4 p4

r5 p5

Map table Free-list

p7

p8

p9

p10

xor p1 ^ p2 ➜ p6
add p6 + p4 ➜

xor r1 ^ r2 ➜ r3
add r3 + r4 ➜ r4
sub r5 - r2 ➜ r3
addi r3 + 1 ➜ r1

[p3]
[p4]

Renaming example

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 72

r1 p1

r2 p2

r3 p6

r4 p7

r5 p5

Map table Free-list

p8

p9

p10

xor p1 ^ p2 ➜ p6
add p6 + p4 ➜ p7

xor r1 ^ r2 ➜ r3
add r3 + r4 ➜ r4
sub r5 - r2 ➜ r3
addi r3 + 1 ➜ r1

[p3]
[p4]

Renaming example

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 73

r1 p1

r2 p2

r3 p6

r4 p7

r5 p5

Map table Free-list

p8

p9

p10

xor p1 ^ p2 ➜ p6
add p6 + p4 ➜ p7
sub p5 - p2 ➜

xor r1 ^ r2 ➜ r3
add r3 + r4 ➜ r4
sub r5 - r2 ➜ r3
addi r3 + 1 ➜ r1

[p3]
[p4]
[p6]

Renaming example

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 74

r1 p1

r2 p2

r3 p8

r4 p7

r5 p5

Map table Free-list

p9

p10

xor p1 ^ p2 ➜ p6
add p6 + p4 ➜ p7
sub p5 - p2 ➜ p8

xor r1 ^ r2 ➜ r3
add r3 + r4 ➜ r4
sub r5 - r2 ➜ r3
addi r3 + 1 ➜ r1

[p3]
[p4]
[p6]

Renaming example

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 75

r1 p1

r2 p2

r3 p8

r4 p7

r5 p5

Map table Free-list

p9

p10

xor p1 ^ p2 ➜ p6
add p6 + p4 ➜ p7
sub p5 - p2 ➜ p8
addi p8 + 1 ➜

xor r1 ^ r2 ➜ r3
add r3 + r4 ➜ r4
sub r5 - r2 ➜ r3
addi r3 + 1 ➜ r1

[p3]
[p4]
[p6]
[p1]

Renaming example

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 76

r1 p9

r2 p2

r3 p8

r4 p7

r5 p5

Map table Free-list

p10

xor p1 ^ p2 ➜ p6
add p6 + p4 ➜ p7
sub p5 - p2 ➜ p8
addi p8 + 1 ➜ p9

xor r1 ^ r2 ➜ r3
add r3 + r4 ➜ r4
sub r5 - r2 ➜ r3
addi r3 + 1 ➜ r1

[p3]
[p4]
[p6]
[p1]

Recovery Example

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 77

r1 p9

r2 p2

r3 p8

r4 p7

r5 p5

Map table Free-list

p10

bnz p1, loop
xor p1 ^ p2 ➜ p6
add p6 + p4 ➜ p7
sub p5 - p2 ➜ p8
addi p8 + 1 ➜ p9

bnz r1 loop
xor r1 ^ r2 ➜ r3
add r3 + r4 ➜ r4
sub r5 - r2 ➜ r3
addi r3 + 1 ➜ r1

[]
[p3]
[p4]
[p6]
[p1]

Now, let’s use this info. to recover from a branch misprediction

Recovery Example

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 78

r1 p1

r2 p2

r3 p8

r4 p7

r5 p5

Map table Free-list

p10

bnz p1, loop
xor p1 ^ p2 ➜ p6
add p6 + p4 ➜ p7
sub p5 - p2 ➜ p8
addi p8 + 1 ➜ p9

bnz r1 loop
xor r1 ^ r2 ➜ r3
add r3 + r4 ➜ r4
sub r5 - r2 ➜ r3
addi r3 + 1 ➜ r1

[]
[p3]
[p4]
[p6]
[p1]

 p9

Recovery Example

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 79

r1 p1

r2 p2

r3 p6

r4 p7

r5 p5

Map table Free-list

p10

bnz p1, loop
xor p1 ^ p2 ➜ p6
add p6 + p4 ➜ p7
sub p5 - p2 ➜ p8

bnz r1 loop
xor r1 ^ r2 ➜ r3
add r3 + r4 ➜ r4
sub r5 - r2 ➜ r3

[]
[p3]
[p4]
[p6]

 p9

 p8

Recovery Example

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 80

r1 p1

r2 p2

r3 p6

r4 p4

r5 p5

Map table Free-list

p10

bnz p1, loop
xor p1 ^ p2 ➜ p6
add p6 + p4 ➜ p7

bnz r1 loop
xor r1 ^ r2 ➜ r3
add r3 + r4 ➜ r4

[]
[p3]
[p4]

 p9

 p8

 p7

Recovery Example

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 81

r1 p1

r2 p2

r3 p3

r4 p4

r5 p5

Map table Free-list

p10

bnz p1, loop
xor p1 ^ p2 ➜ p6

bnz r1 loop
xor r1 ^ r2 ➜ r3

[]
[p3]

 p9

 p8

 p7

 p6

Recovery Example

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 82

r1 p1

r2 p2

r3 p3

r4 p4

r5 p5

Map table Free-list

p10

bnz p1, loop bnz r1 loop []

 p9

 p8

 p7

 p6

Commit

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 83

xor p1 ^ p2 ➜ p6
add p6 + p4 ➜ p7
sub p5 - p2 ➜ p8
addi p8 + 1 ➜ p9

xor r1 ^ r2 ➜ r3
add r3 + r4 ➜ r4
sub r5 - r2 ➜ r3
addi r3 + 1 ➜ r1

[p3]
[p4]
[p6]
[p1]

•  Commit: instruction becomes architected state

•  In-order, only when instructions are finished

•  Free overwritten register (why?)

Freeing over-written register

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 84

xor p1 ^ p2 ➜ p6
add p6 + p4 ➜ p7
sub p5 - p2 ➜ p8
addi p8 + 1 ➜ p9

xor r1 ^ r2 ➜ r3
add r3 + r4 ➜ r4
sub r5 - r2 ➜ r3
addi r3 + 1 ➜ r1

[p3]
[p4]
[p6]
[p1]

•  P3 was r3 before xor

•  P6 is r3 after xor

•  Anything before (in program order) xor should read p3

•  Anything after (in program order) xor should p6 (until next r3
writing instruction

•  At commit of xor, no instructions before it are in the pipeline

Commit Example

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 85

r1 p9

r2 p2

r3 p8

r4 p7

r5 p5

Map table Free-list

xor p1 ^ p2 ➜ p6
add p6 + p4 ➜ p7
sub p5 - p2 ➜ p8
addi p8 + 1 ➜ p9

xor r1 ^ r2 ➜ r3
add r3 + r4 ➜ r4
sub r5 - r2 ➜ r3
addi r3 + 1 ➜ r1

[p3]
[p4]
[p6]
[p1]

p10

Commit Example

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 86

r1 p9

r2 p2

r3 p8

r4 p7

r5 p5

Map table Free-list

xor p1 ^ p2 ➜ p6
add p6 + p4 ➜ p7
sub p5 - p2 ➜ p8
addi p8 + 1 ➜ p9

xor r1 ^ r2 ➜ r3
add r3 + r4 ➜ r4
sub r5 - r2 ➜ r3
addi r3 + 1 ➜ r1

[p3]
[p4]
[p6]
[p1]

 p3

p10

Commit Example

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 87

r1 p9

r2 p2

r3 p8

r4 p7

r5 p5

Map table Free-list

p10

add p6 + p4 ➜ p7
sub p5 - p2 ➜ p8
addi p8 + 1 ➜ p9

add r3 + r4 ➜ r4
sub r5 - r2 ➜ r3
addi r3 + 1 ➜ r1

[p4]
[p6]
[p1]

 p4

 p3

Commit Example

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 88

r1 p9

r2 p2

r3 p8

r4 p7

r5 p5

Map table Free-list

p10

sub p5 - p2 ➜ p8
addi p8 + 1 ➜ p9

sub r5 - r2 ➜ r3
addi r3 + 1 ➜ r1

[p6]
[p1]

 p4

 p3

 p6

Commit Example

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 89

r1 p9

r2 p2

r3 p8

r4 p7

r5 p5

Map table Free-list

p10

addi p8 + 1 ➜ p9 addi r3 + 1 ➜ r1 [p1]

 p4

 p3

 p6

 p1

Commit Example

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 90

r1 p9

r2 p2

r3 p8

r4 p7

r5 p5

Map table Free-list

p10

 p4

 p3

 p6

 p1

Dynamic Scheduling Example

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 91

Dynamic Scheduling Example

•  The following slides are a detailed but concrete example

•  Yet, it contains enough detail to be overwhelming
•  Try not to worry about the details

•  Focus on the big picture take-away:

Hardware can reorder instructions
to extract instruction-level parallelism

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 92

Recall: Motivating Example

•  How would this execution occur cycle-by-cycle?

•  Execution latencies assumed in this example:
•  Loads have two-cycle load-to-use penalty

•  Three cycle total execution latency
•  All other instructions have single-cycle execution latency

•  “Issue queue”: hold all waiting (un-executed) instructions
•  Holds ready/not-ready status
•  Faster than looking up in ready table each cycle

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 93

0 1 2 3 4 5 6 7 8 9 10 11 12

ld [p1] ➜ p2 F Di I RR X M1 M2 W C
add p2 + p3 ➜ p4 F Di I RR X W C
xor p4 ^ p5 ➜ p6 F Di I RR X W C
ld [p7] ➜ p8 F Di I RR X M1 M2 W C

Out-of-Order Pipeline – Cycle 0
0 1 2 3 4 5 6 7 8 9 10 11 12

ld [r1] ➜ r2 F
add r2 + r3 ➜ r4 F
xor r4 ^ r5 ➜ r6

ld [r7] ➜ r4

Issue Queue

Insn Src1 R? Src2 R? Dest #

Ready Table
p1 yes
p2 yes
p3 yes
p4 yes
p5 yes
p6 yes
p7 yes
p8 yes
p9 ---

p10 ---
p11 ---
p12 ---

Map Table

r1 p8

r2 p7

r3 p6

r4 p5

r5 p4

r6 p3

r7 p2

r8 p1

Insn To Free Done?
ld no

add no

Reorder
Buffer

Out-of-Order Pipeline – Cycle 1a
0 1 2 3 4 5 6 7 8 9 10 11 12

ld [r1] ➜ r2 F Di
add r2 + r3 ➜ r4 F
xor r4 ^ r5 ➜ r6

ld [r7] ➜ r4

Issue Queue

Insn Src1 R? Src2 R? Dest #

ld p8 yes --- yes p9 0

Ready Table
p1 yes
p2 yes
p3 yes
p4 yes
p5 yes
p6 yes
p7 yes
p8 yes
p9 no

p10 ---
p11 ---
p12 ---

Map Table

r1 p8

r2 p9

r3 p6

r4 p5

r5 p4

r6 p3

r7 p2

r8 p1

Insn To Free Done?
ld p7 no

add no

Reorder
Buffer

Out-of-Order Pipeline – Cycle 1b
0 1 2 3 4 5 6 7 8 9 10 11 12

ld [r1] ➜ r2 F Di
add r2 + r3 ➜ r4 F Di
xor r4 ^ r5 ➜ r6

ld [r7] ➜ r4

Issue Queue

Insn Src1 R? Src2 R? Dest #

ld p8 yes --- yes p9 0

add p9 no p6 yes p10 1

Ready Table
p1 yes
p2 yes
p3 yes
p4 yes
p5 yes
p6 yes
p7 yes
p8 yes
p9 no

p10 no
p11 ---
p12 ---

Map Table

r1 p8

r2 p9

r3 p6

r4 p10

r5 p4

r6 p3

r7 p2

r8 p1

Insn To Free Done?
ld p7 no

add p5 no

Reorder
Buffer

Out-of-Order Pipeline – Cycle 1c
0 1 2 3 4 5 6 7 8 9 10 11 12

ld [r1] ➜ r2 F Di
add r2 + r3 ➜ r4 F Di
xor r4 ^ r5 ➜ r6 F
ld [r7] ➜ r4 F

Issue Queue

Insn Src1 R? Src2 R? Dest #

ld p8 yes --- yes p9 0

add p9 no p6 yes p10 1

Ready Table
p1 yes
p2 yes
p3 yes
p4 yes
p5 yes
p6 yes
p7 yes
p8 yes
p9 no

p10 no
p11 ---
p12 ---

Map Table

r1 p8

r2 p9

r3 p6

r4 p10

r5 p4

r6 p3

r7 p2

r8 p1

Insn To Free Done?
ld p7 no

add p5 no
xor no
ld no

Reorder
Buffer

Out-of-Order Pipeline – Cycle 2a
0 1 2 3 4 5 6 7 8 9 10 11 12

ld [r1] ➜ r2 F Di I
add r2 + r3 ➜ r4 F Di
xor r4 ^ r5 ➜ r6 F
ld [r7] ➜ r4 F

Issue Queue

Insn Src1 R? Src2 R? Dest #

ld p8 yes --- yes p9 0

add p9 no p6 yes p10 1

Ready Table
p1 yes
p2 yes
p3 yes
p4 yes
p5 yes
p6 yes
p7 yes
p8 yes
p9 no

p10 no
p11 ---
p12 ---

Map Table

r1 p8

r2 p9

r3 p6

r4 p10

r5 p4

r6 p3

r7 p2

r8 p1

Insn To Free Done?
ld p7 no

add p5 no
xor no
ld no

Reorder
Buffer

Out-of-Order Pipeline – Cycle 2b
0 1 2 3 4 5 6 7 8 9 10 11 12

ld [r1] ➜ r2 F Di I
add r2 + r3 ➜ r4 F Di
xor r4 ^ r5 ➜ r6 F Di
ld [r7] ➜ r4 F

Issue Queue

Insn Src1 R? Src2 R? Dest #

ld p8 yes --- yes p9 0

add p9 no p6 yes p10 1

xor p10 no p4 yes p11 2

Ready Table
p1 yes
p2 yes
p3 yes
p4 yes
p5 yes
p6 yes
p7 yes
p8 yes
p9 no

p10 no
p11 no
p12 ---

Map Table

r1 p8

r2 p9

r3 p6

r4 p10

r5 p4

r6 p11

r7 p2

r8 p1

Insn To Free Done?
ld p7 no

add p5 no
xor p3 no
ld no

Reorder
Buffer

Out-of-Order Pipeline – Cycle 2c
0 1 2 3 4 5 6 7 8 9 10 11 12

ld [r1] ➜ r2 F Di I
add r2 + r3 ➜ r4 F Di
xor r4 ^ r5 ➜ r6 F Di
ld [r7] ➜ r4 F Di

Issue Queue

Insn Src1 R? Src2 R? Dest #

ld p8 yes --- yes p9 0

add p9 no p6 yes p10 1

xor p10 no p4 yes p11 2

ld p2 yes --- yes p12 3

Ready Table
p1 yes
p2 yes
p3 yes
p4 yes
p5 yes
p6 yes
p7 yes
p8 yes
p9 no

p10 no
p11 no
p12 no

Map Table

r1 p8

r2 p9

r3 p6

r4 p12

r5 p4

r6 p11

r7 p2

r8 p1

Insn To Free Done?
ld p7 no

add p5 no
xor p3 no
ld p10 no

Reorder
Buffer

Out-of-Order Pipeline – Cycle 3
0 1 2 3 4 5 6 7 8 9 10 11 12

ld [r1] ➜ r2 F Di I RR
add r2 + r3 ➜ r4 F Di
xor r4 ^ r5 ➜ r6 F Di
ld [r7] ➜ r4 F Di I

Issue Queue

Insn Src1 R? Src2 R? Dest #

ld p8 yes --- yes p9 0

add p9 no p6 yes p10 1

xor p10 no p4 yes p11 2

ld p2 yes --- yes p12 3

Ready Table
p1 yes
p2 yes
p3 yes
p4 yes
p5 yes
p6 yes
p7 yes
p8 yes
p9 no

p10 no
p11 no
p12 no

Map Table

r1 p8

r2 p9

r3 p6

r4 p12

r5 p4

r6 p11

r7 p2

r8 p1

Insn To Free Done?
ld p7 no

add p5 no
xor p3 no
ld p10 no

Reorder
Buffer

Out-of-Order Pipeline – Cycle 4
0 1 2 3 4 5 6 7 8 9 10 11 12

ld [r1] ➜ r2 F Di I RR X
add r2 + r3 ➜ r4 F Di
xor r4 ^ r5 ➜ r6 F Di
ld [r7] ➜ r4 F Di I RR

Issue Queue

Insn Src1 R? Src2 R? Dest #

ld p8 yes --- yes p9 0

add p9 yes p6 yes p10 1

xor p10 no p4 yes p11 2

ld p2 yes --- yes p12 3

Ready Table
p1 yes
p2 yes
p3 yes
p4 yes
p5 yes
p6 yes
p7 yes
p8 yes
p9 yes

p10 no
p11 no
p12 no

Map Table

r1 p8

r2 p9

r3 p6

r4 p12

r5 p4

r6 p11

r7 p2

r8 p1

Insn To Free Done?
ld p7 no

add p5 no
xor p3 no
ld p10 no

Reorder
Buffer

Out-of-Order Pipeline – Cycle 5a
0 1 2 3 4 5 6 7 8 9 10 11 12

ld [r1] ➜ r2 F Di I RR X M1

add r2 + r3 ➜ r4 F Di I
xor r4 ^ r5 ➜ r6 F Di
ld [r7] ➜ r4 F Di I RR X

Issue Queue

Insn Src1 R? Src2 R? Dest #

ld p8 yes --- yes p9 0

add p9 yes p6 yes p10 1

xor p10 yes p4 yes p11 2

ld p2 yes --- yes p12 3

Ready Table
p1 yes
p2 yes
p3 yes
p4 yes
p5 yes
p6 yes
p7 yes
p8 yes
p9 yes

p10 yes
p11 no
p12 no

Map Table

r1 p8

r2 p9

r3 p6

r4 p12

r5 p4

r6 p11

r7 p2

r8 p1

Insn To Free Done?
ld p7 no

add p5 no
xor p3 no
ld p10 no

Reorder
Buffer

Out-of-Order Pipeline – Cycle 5b
0 1 2 3 4 5 6 7 8 9 10 11 12

ld [r1] ➜ r2 F Di I RR X M1

add r2 + r3 ➜ r4 F Di I
xor r4 ^ r5 ➜ r6 F Di
ld [r7] ➜ r4 F Di I RR X

Issue Queue

Insn Src1 R? Src2 R? Dest #

ld p8 yes --- yes p9 0

add p9 yes p6 yes p10 1

xor p10 yes p4 yes p11 2

ld p2 yes --- yes p12 3

Ready Table
p1 yes
p2 yes
p3 yes
p4 yes
p5 yes
p6 yes
p7 yes
p8 yes
p9 yes

p10 yes
p11 no
p12 yes

Map Table

r1 p8

r2 p9

r3 p6

r4 p12

r5 p4

r6 p11

r7 p2

r8 p1

Insn To Free Done?
ld p7 no

add p5 no
xor p3 no
ld p10 no

Reorder
Buffer

Out-of-Order Pipeline – Cycle 6
0 1 2 3 4 5 6 7 8 9 10 11 12

ld [r1] ➜ r2 F Di I RR X M1 M2

add r2 + r3 ➜ r4 F Di I RR
xor r4 ^ r5 ➜ r6 F Di I
ld [r7] ➜ r4 F Di I RR X M1

Issue Queue

Insn Src1 R? Src2 R? Dest #

ld p8 yes --- yes p9 0

add p9 yes p6 yes p10 1

xor p10 yes p4 yes p11 2

ld p2 yes --- yes p12 3

Ready Table
p1 yes
p2 yes
p3 yes
p4 yes
p5 yes
p6 yes
p7 yes
p8 yes
p9 yes

p10 yes
p11 yes
p12 yes

Map Table

r1 p8

r2 p9

r3 p6

r4 p12

r5 p4

r6 p11

r7 p2

r8 p1

Insn To Free Done?
ld p7 no

add p5 no
xor p3 no
ld p10 no

Reorder
Buffer

Out-of-Order Pipeline – Cycle 7
0 1 2 3 4 5 6 7 8 9 10 11 12

ld [r1] ➜ r2 F Di I RR X M1 M2 W
add r2 + r3 ➜ r4 F Di I RR X
xor r4 ^ r5 ➜ r6 F Di I RR
ld [r7] ➜ r4 F Di I RR X M1 M2

Issue Queue

Insn Src1 R? Src2 R? Dest #

ld p8 yes --- yes p9 0

add p9 yes p6 yes p10 1

xor p10 yes p4 yes p11 2

ld p2 yes --- yes p12 3

Ready Table
p1 yes
p2 yes
p3 yes
p4 yes
p5 yes
p6 yes
p7 yes
p8 yes
p9 yes

p10 yes
p11 yes
p12 yes

Map Table

r1 p8

r2 p9

r3 p6

r4 p12

r5 p4

r6 p11

r7 p2

r8 p1

Insn To Free Done?
ld p7 yes

add p5 no
xor p3 no
ld p10 no

Reorder
Buffer

Out-of-Order Pipeline – Cycle 8a
0 1 2 3 4 5 6 7 8 9 10 11 12

ld [r1] ➜ r2 F Di I RR X M1 M2 W C
add r2 + r3 ➜ r4 F Di I RR X
xor r4 ^ r5 ➜ r6 F Di I RR
ld [r7] ➜ r4 F Di I RR X M1 M2

Issue Queue

Insn Src1 R? Src2 R? Dest #

ld p8 yes --- yes p9 0

add p9 yes p6 yes p10 1

xor p10 yes p4 yes p11 2

ld p2 yes --- yes p12 3

Ready Table
p1 yes
p2 yes
p3 yes
p4 yes
p5 yes
p6 yes
p7 ---
p8 yes
p9 yes

p10 yes
p11 yes
p12 yes

Map Table

r1 p8

r2 p9

r3 p6

r4 p12

r5 p4

r6 p11

r7 p2

r8 p1

Insn To Free Done?
ld p7 yes

add p5 no
xor p3 no
ld p10 no

Reorder
Buffer

Out-of-Order Pipeline – Cycle 8b
0 1 2 3 4 5 6 7 8 9 10 11 12

ld [r1] ➜ r2 F Di I RR X M1 M2 W C
add r2 + r3 ➜ r4 F Di I RR X W
xor r4 ^ r5 ➜ r6 F Di I RR X
ld [r7] ➜ r4 F Di I RR X M1 M2 W

Issue Queue

Insn Src1 R? Src2 R? Dest #

ld p8 yes --- yes p9 0

add p9 yes p6 yes p10 1

xor p10 yes p4 yes p11 2

ld p2 yes --- yes p12 3

Ready Table
p1 yes
p2 yes
p3 yes
p4 yes
p5 yes
p6 yes
p7 ---
p8 yes
p9 yes

p10 yes
p11 yes
p12 yes

Map Table

r1 p8

r2 p9

r3 p6

r4 p12

r5 p4

r6 p11

r7 p2

r8 p1

Insn To Free Done?
ld p7 yes

add p5 yes
xor p3 no
ld p10 yes

Reorder
Buffer

Out-of-Order Pipeline – Cycle 9a
0 1 2 3 4 5 6 7 8 9 10 11 12

ld [r1] ➜ r2 F Di I RR X M1 M2 W C
add r2 + r3 ➜ r4 F Di I RR X W C
xor r4 ^ r5 ➜ r6 F Di I RR X
ld [r7] ➜ r4 F Di I RR X M1 M2 W

Issue Queue

Insn Src1 R? Src2 R? Dest #

ld p8 yes --- yes p9 0

add p9 yes p6 yes p10 1

xor p10 yes p4 yes p11 2

ld p2 yes --- yes p12 3

Ready Table
p1 yes
p2 yes
p3 yes
p4 yes
p5 ---
p6 yes
p7 ---
p8 yes
p9 yes

p10 yes
p11 yes
p12 yes

Map Table

r1 p8

r2 p9

r3 p6

r4 p12

r5 p4

r6 p11

r7 p2

r8 p1

Insn To Free Done?
ld p7 yes

add p5 yes
xor p3 no
ld p10 yes

Reorder
Buffer

Out-of-Order Pipeline – Cycle 9b
0 1 2 3 4 5 6 7 8 9 10 11 12

ld [r1] ➜ r2 F Di I RR X M1 M2 W C
add r2 + r3 ➜ r4 F Di I RR X W C
xor r4 ^ r5 ➜ r6 F Di I RR X W
ld [r7] ➜ r4 F Di I RR X M1 M2 W

Issue Queue

Insn Src1 R? Src2 R? Dest #

ld p8 yes --- yes p9 0

add p9 yes p6 yes p10 1

xor p10 yes p4 yes p11 2

ld p2 yes --- yes p12 3

Ready Table
p1 yes
p2 yes
p3 yes
p4 yes
p5 ---
p6 yes
p7 ---
p8 yes
p9 yes

p10 yes
p11 yes
p12 yes

Map Table

r1 p8

r2 p9

r3 p6

r4 p12

r5 p4

r6 p11

r7 p2

r8 p1

Insn To Free Done?
ld p7 yes

add p5 yes
xor p3 yes
ld p10 yes

Reorder
Buffer

Out-of-Order Pipeline – Cycle 10
0 1 2 3 4 5 6 7 8 9 10 11 12

ld [r1] ➜ r2 F Di I RR X M1 M2 W C
add r2 + r3 ➜ r4 F Di I RR X W C
xor r4 ^ r5 ➜ r6 F Di I RR X W C
ld [r7] ➜ r4 F Di I RR X M1 M2 W C

Issue Queue

Insn Src1 R? Src2 R? Dest #

ld p8 yes --- yes p9 0

add p9 yes p6 yes p10 1

xor p10 yes p4 yes p11 2

ld p2 yes --- yes p12 3

Ready Table
p1 yes
p2 yes
p3 ---
p4 yes
p5 ---
p6 yes
p7 ---
p8 yes
p9 yes

p10 ---
p11 yes
p12 yes

Map Table

r1 p8

r2 p9

r3 p6

r4 p12

r5 p4

r6 p11

r7 p2

r8 p1

Insn To Free Done?
ld p7 yes

add p5 yes
xor p3 yes
ld p10 yes

Reorder
Buffer

Out-of-Order Pipeline – Done!
0 1 2 3 4 5 6 7 8 9 10 11 12

ld [r1] ➜ r2 F Di I RR X M1 M2 W C
add r2 + r3 ➜ r4 F Di I RR X W C
xor r4 ^ r5 ➜ r6 F Di I RR X W C
ld [r7] ➜ r4 F Di I RR X M1 M2 W C

Issue Queue

Insn Src1 R? Src2 R? Dest #

ld p8 yes --- yes p9 0

add p9 yes p6 yes p10 1

xor p10 yes p4 yes p11 2

ld p2 yes --- yes p12 3

Ready Table
p1 yes
p2 yes
p3 ---
p4 yes
p5 ---
p6 yes
p7 ---
p8 yes
p9 yes

p10 ---
p11 yes
p12 yes

Map Table

r1 p8

r2 p9

r3 p6

r4 p12

r5 p4

r6 p11

r7 p2

r8 p1

Insn To Free Done?
ld p7 yes

add p5 yes
xor p3 yes
ld p10 yes

Reorder
Buffer

Handling Memory Operations

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 113

Recall: Types of Dependencies

•  RAW (Read After Write) = “true dependence”
mul r0 * r1 ➜ r2
…
add r2 + r3 ➜ r4

•  WAW (Write After Write) = “output dependence”
mul r0 * r1➜ r2
…
add r1 + r3 ➜ r2

•  WAR (Write After Read) = “anti-dependence”
mul r0 * r1 ➜ r2
…
add r3 + r4 ➜ r1

•  WAW & WAR are “false”, Can be totally eliminated by “renaming”

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 114

Also Have Dependencies via Memory

•  If value in “r2” and “r3” is the same…
•  RAW (Read After Write) – True dependency

st r1 ➜ [r2]
…
ld [r3] ➜ r4

•  WAW (Write After Write)
st r1 ➜ [r2]
…
st r4 ➜ [r3]

•  WAR (Write After Read)
ld [r2] ➜ r1
…
st r4 ➜ [r3]

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 115

WAR/WAW are “false dependencies”
-  But can’t rename memory in
 same way as registers

-  Why? Address are
 not known at rename

- Need to use other tricks

Let’s Start with Just Stores

•  Stores: Write data cache, not registers
•  Can we rename memory?
•  Recover in the cache?

  No (at least not easily)
•  Cache writes unrecoverable

•  Solution: write stores into cache only when certain
•  When are we certain? At “commit”

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 116

Handling Stores

•  Can “st p4 ➜ [p6+8]” issue and begin execution?
•  Its registers inputs are ready…
•  Why or why not?

0 1 2 3 4 5 6 7 8 9 10 11 12

mul p1 * p2 ➜ p3 F Di I RR X1 X2 X3 X4 W C
jump-not-zero p3 F Di I RR X W C
st p5 ➜ [p3+4] F Di I RR X M W C
st p4 ➜ [p6+8] F Di I?

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 117

Problem #1: Out-of-Order Stores

•  Can “st p4 ➜ [p6+8]” write the cache in cycle 6?
•  “st p5 ➜ [p3+4]” has not yet executed

•  What if “p3+4 == p6+8”
•  The two stores write the same address! WAW dependency!
•  Not known until their “X” stages (cycle 5 & 8)

•  Unappealing solution: all stores execute in-order
•  We can do better…

0 1 2 3 4 5 6 7 8 9 10 11 12

mul p1 * p2 ➜ p3 F Di I RR X1 X2 X3 X4 W C
jump-not-zero p3 F Di I RR X W C
st p5 ➜ [p3+4] F Di I RR X M W C
st p4 ➜ [p6+8] F Di I? RR X M W C

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 118

Problem #2: Speculative Stores

•  Can “st p4 ➜ [p6+8]” write the cache in cycle 6?
•  Store is still “speculative” at this point

•  What if “jump-not-zero” is mis-predicted?
•  Not known until its “X” stage (cycle 8)

•  How does it “undo” the store once it hits the cache?
•  Answer: it can’t; stores write the cache only at commit
•  Guaranteed to be non-speculative at that point

0 1 2 3 4 5 6 7 8 9 10 11 12

mul p1 * p2 ➜ p3 F Di I RR X1 X2 X3 X4 W C
jump-not-zero p3 F Di I RR X W C
st p5 ➜ [p3+4] F Di I RR X M W C
st p4 ➜ [p6+8] F Di I? RR X M W C

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 119

Store Queue (SQ)

•  Solves two problems
•  Allows for recovery of speculative stores
•  Allows out-of-order stores

•  Store Queue (SQ)
•  At dispatch, each store is given a slot in the Store Queue
•  First-in-first-out (FIFO) queue
•  Each entry contains: “address”, “value”, and “#” (program order)

•  Operation:
•  Dispatch (in-order): allocate entry in SQ (stall if full)
•  Execute (out-of-order): write store value into store queue
•  Commit (in-order): read value from SQ and write into data cache
•  Branch recovery: remove entries from the store queue

•  Address the above two problems, plus more…

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 120

Memory Forwarding

•  Can “ld [p7] ➜ p8” issue and begin execution?
•  Why or why not?

0 1 2 3 4 5 6 7 8 9 10 11 12

fdiv p1 / p2 ➜ p9 F Di I RR X1 X2 X3 X4 X5 X6 W C
st p4 ➜ [p5+4] F Di I RR X W C
st p3 ➜ [p6+8] F Di I RR X W C
ld [p7] ➜ p8 F Di I? RR X M1 M2 W C

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 121

Memory Forwarding

•  Can “ld [p7] ➜ p8” issue and begin execution?
•  Why or why not?

•  If the load reads from either of the store’s addresses…
•  Load must get correct value, but it isn’t written to the cache until commit…

0 1 2 3 4 5 6 7 8 9 10 11 12

fdiv p1 / p2 ➜ p9 F Di I RR X1 X2 X3 X4 X5 X6 W C
st p4 ➜ [p5+4] F Di I RR X SQ C
st p3 ➜ [p6+8] F Di I RR X SQ C
ld [p7] ➜ p8 F Di I? RR X M1 M2 W C

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 122

Memory Forwarding

•  Can “ld [p7] ➜ p8” issue and begin execution?
•  Why or why not?

•  If the load reads from either of the store’s addresses…
•  Load must get correct value, but it isn’t written to the cache until commit…

•  Solution: “memory forwarding”
•  Loads also searches the Store Queue (in parallel with cache access)
•  Conceptually like register bypassing, but different implementation

•  Why? Addresses unknown until execute

0 1 2 3 4 5 6 7 8 9 10 11 12

fdiv p1 / p2 ➜ p9 F Di I RR X1 X2 X3 X4 X5 X6 W C
st p4 ➜ [p5+4] F Di I RR X SQ C
st p3 ➜ [p6+8] F Di I RR X SQ C
ld [p7] ➜ p8 F Di I? RR X M1 M2 W C

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 123

Problem #3: WAR Hazards

•  What if “p3+4 == p6 + 8”?
•  Then load and store access same memory location

•  Need to make sure that load doesn’t read store’s result
•  Need to get values based on “program order” not “execution order”

•  Bad solution: require all stores/loads to execute in-order
•  Good solution: Track order, loads search SQ

•  Read from store to same address that is “earlier in program order”
•  Another reason the SQ is a FIFO queue

0 1 2 3 4 5 6 7 8 9 10 11 12

mul p1 * p2 ➜ p3 F Di I RR X1 X2 X3 X4 W C
jump-not-zero p3 F Di I RR X W C
ld [p3+4] ➜ p5 F Di I RR X M1 M2 W C
st p4 ➜ [p6+8] F Di I RR X SQ C

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 124

Memory Forwarding via Store Queue
•  Store Queue (SQ)

•  Holds all in-flight stores
•  CAM: searchable by address
•  “Age” to determine which to

forward from

•  Store rename/dispatch
•  Allocate entry in SQ

•  Store execution
•  Update SQ (Address + Data)

•  Load execution
•  Search SQ to find: most recent

store prior to the load
(program order)

•  Match? Read SQ
•  No Match? Read cache

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 125

value address
== == == == == == == ==

age

Data cache

head

tail

load
position

address
data in

data out
Store Queue (SQ)

Store Queue (SQ)

•  On load execution, select the store that is:
•  To same address as load
•  Prior to the load (before the load in program order)

•  Of these, select the “youngest” store
•  The store to the address that most recently preceded the load

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 126

When Can Loads Execute?

•  Can “ld [p6+8] ➜ p7” issue in cycle 3
•  Why or why not?

0 1 2 3 4 5 6 7 8 9 10 11 12

mul p1 * p2 ➜ p3 F Di I RR X1 X2 X3 X4 W C
jump-not-zero p3 F Di I RR X W C
st p5 ➜ [p3+4] F Di I RR X SQ C
ld [p6+8] ➜ p7 F Di I? RR X M1 M2 W C

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 127

When Can Loads Execute?

•  Aliasing! Does p3+4 == p6+8?
•  If no, load should get value from memory

•  Can it start to execute?
•  If yes, load should get value from store

•  By reading the store queue?
•  But the value isn’t put into the store queue until cycle 9

•  Key challenge: don’t know addresses until execution!
•  One solution: require all loads to wait for all earlier (prior) stores

0 1 2 3 4 5 6 7 8 9 10 11 12

mul p1 * p2 ➜ p3 F Di I RR X1 X2 X3 X4 W C
jump-not-zero p3 F Di I RR X W C
st p5 ➜ [p3+4] F Di I RR X SQ C
ld [p6+8] ➜ p7 F Di I? RR X M1 M2 W C

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 128

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 129

Compiler Scheduling Requires
•  Alias analysis

•  Ability to tell whether load/store reference same memory locations
•  Effectively, whether load/store can be rearranged

•  Example code: easy, all loads/stores use same base register (sp)
•  New example: can compiler tell that r8 != r9?
•  Must be conservative

Before

ld [r9+4]➜r2
ld [r9+8]➜r3
add r3,r2➜r1 //stall
st r1➜[r9+0]
ld [r8+0]➜r5
ld [r8+4]➜r6
sub r5,r6➜r4 //stall
st r4➜[r8+8]

Wrong(?)

ld [r9+4]➜r2
ld [r9+8]➜r3
ld [r8+0]➜r5 //does r8==r9?
add r3,r2➜r1
ld [r8+4]➜r6 //does r8+4==r9?
st r1➜[r9+0]
sub r5,r6➜r4
st r4➜[r8+8]

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 130

Dynamically Scheduling Memory Ops
•  Compilers must schedule memory ops conservatively
•  Options for hardware:

•  Don’t execute any load until all prior stores execute (conservative)
•  Execute loads as soon as possible, detect violations (optimistic)

•  When a store executes, it checks if any later loads executed too
early (to same address). If so, flush pipeline

•  Learn violations over time, selectively reorder (predictive)
Before
ld [r9+4]➜r2
ld [r9+8]➜r3
add r3,r2➜r1 //stall
st r1➜[r9+0]
ld [r8+0]➜r5
ld [r8+4]➜r6
sub r5,r6➜r4 //stall
st r4➜[r8+8]

Wrong(?)
ld [r9+4]➜r2
ld [r9+8]➜r3
ld [r8+0]➜r5 //does r8==sp?
add r3,r2➜r1
ld [r8+4]➜r6 //does r8+4==sp?
st r1➜[r9+0]
sub r5,r6➜r4
st r4➜[r8+8]

Conservative Load Scheduling

•  Conservative load scheduling:
•  All earlier stores have executed

•  Some architectures: split store address / store data
•  Only requires knowing addresses (not the store values)

•  Advantage: always safe
•  Disadvantage: performance (limits out-of-orderness)

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 131

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

ld [p1] ➜ p4 F Di I Rr X M1 M2 W C
ld [p2] ➜ p5 F Di I Rr X M1 M2 W C
add p4, p5 ➜ p6 F Di I Rr X W C
st p6 ➜ [p3] F Di I Rr X SQ C
ld [p1+4] ➜ p7 F Di I Rr X M1 M2 W C
ld [p2+4] ➜ p8 F Di I Rr X M1 M2 W C
add p7, p8 ➜ p9 F Di I Rr X W C
st p9 ➜ [p3+4] F Di I Rr X SQ C

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 132

Conservative load scheduling: can’t issue ld [p1+4] until cycle 7!
Might as well be an in-order machine on this example
 Can we do better? How?

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

ld [p1] ➜ p4 F Di I Rr X M1 M2 W C
ld [p2] ➜ p5 F Di I Rr X M1 M2 W C
add p4, p5 ➜ p6 F Di I Rr X W C
st p6 ➜ [p3] F Di I Rr X SQ C
ld [p1+4] ➜ p7 F Di I Rr X M1 M2 W C
ld [p2+4] ➜ p8 F Di I Rr X M1 M2 W C
add p7, p8 ➜ p9 F Di I Rr X W C
st p9 ➜ [p3+4] F Di I Rr X SQ C

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 133

Optimistic load scheduling: can actually benefit from out-of-order!
But how do we know when out speculation (optimism) fails?

Load Speculation

•  Speculation requires two things…..
•  1. Detection of mis-speculations

•  How can we do this?

•  2. Recovery from mis-speculations
•  Squash from offending load
•  Saw how to squash from branches: same method

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 134

Load Queue

•  Detects load ordering
violations

•  Load execution: Write LQ
•  Write address into LQ
•  Record which in-flight store

it forwarded from (if any)

•  Store execution: Search LQ
•  For a store S, foreach load L:

•  Does S.addr = L.addr?
•  Is S before L in program

order?
•  Which store did L gets its

value from?

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 135

== == == == == == == ==

Data Cache

head

tail

load queue (LQ)

address
== == == == == == == ==

tail

head

age

store position flush?

SQ

Store Queue + Load Queue

•  Store Queue: handles forwarding
•  Entry per store (allocated @ dispatch, deallocated @ commit)
•  Written by stores (@ execute)
•  Searched by loads (@ execute)
•  Read from to write data cache (@ commit)

•  Load Queue: detects ordering violations
•  Entry per load (allocated @ dispatch, deallocated @ commit)
•  Written by loads (@ execute)
•  Searched by stores (@ execute)

•  Both together
•  Allows aggressive load scheduling
•  Stores don’t constrain load execution

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 136

Optimistic Load Scheduling Problem

•  Allows loads to issue before earlier stores
•  Increases out-of-orderness
+  Good: When no conflict, increases performance
-  Bad: Conflict => squash => worse performance than waiting

•  Can we have our cake AND eat it too?

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 137

Predictive Load Scheduling

•  Predict which loads must wait for stores

•  Fool me once, shame on you-- fool me twice?
•  Loads default to aggressive
•  Keep table of load PCs that have been caused squashes

•  Schedule these conservatively
+  Simple predictor
-  Makes “bad” loads wait for all stores before it is not so great

•  More complex predictors used in practice
•  Predict which stores loads should wait for
•  “Store Sets”

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 138

Load/Store Queue Examples

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 139

Initial State
1. St p1 ➜ [p2]
2. St p3 ➜ [p4]
3. Ld [p5] ➜ p6

RegFile

p1 5

p2 100

p3 9

p4 200

p5 100

p6 ---

p7 ---

p8 ---

Store Queue

Addr Val

RegFile

p1 5

p2 100

p3 9

p4 200

p5 100

p6 ---

p7 ---

p8 ---

Store Queue

Addr Val

RegFile

p1 5

p2 100

p3 9

p4 200

p5 100

p6 ---

p7 ---

p8 ---

Store Queue

Addr Val

Addr Val

100 13

200 17

Cache Addr Val

100 13

200 17

Cache Addr Val

100 13

200 17

Cache

(Stores to different addresses)

Load Queue

Addr From

Load Queue

Addr From

Load Queue

Addr From

Good Interleaving
1. St p1 ➜ [p2]
2. St p3 ➜ [p4]
3. Ld [p5] ➜ p6

RegFile

p1 5

p2 100

p3 9

p4 200

p5 100

p6 ---

p7 ---

p8 ---

Store Queue

Addr Val

1 100 5

RegFile

p1 5

p2 100

p3 9

p4 200

p5 100

p6 ---

p7 ---

p8 ---

Store Queue

Addr Val

1 100 5

2 200 9

RegFile

p1 5

p2 100

p3 9

p4 200

p5 100

p6 5

p7 ---

p8 ---

Store Queue

Addr Val

1 100 5

2 200 9

Addr Val

100 13

200 17

Cache Addr Val

100 13

200 17

Cache Addr Val

100 13

200 17

Cache

1.  St p1 ➜ [p2] 2. St p3 ➜ [p4] 3. Ld [p5] ➜ p6

(Shows importance of address check)

Load Queue

Addr From

Load Queue

Addr From

Load Queue

Addr From

3 100 #1

Different Initial State
1. St p1 ➜ [p2]
2. St p3 ➜ [p4]
3. Ld [p5] ➜ p6

RegFile

p1 5

p2 100

p3 9

p4 100

p5 100

p6 ---

p7 ---

p8 ---

Store Queue

Addr Val

RegFile

p1 5

p2 100

p3 9

p4 100

p5 100

p6 ---

p7 ---

p8 ---

Store Queue

Addr Val

RegFile

p1 5

p2 100

p3 9

p4 100

p5 100

p6 ---

p7 ---

p8 ---

Store Queue

Addr Val

Addr Val

100 13

200 17

Cache Addr Val

100 13

200 17

Cache Addr Val

100 13

200 17

Cache

(All to same address)

Load Queue

Addr From

Load Queue

Addr From

Load Queue

Addr From

Good Interleaving #1
1. St p1 ➜ [p2]
2. St p3 ➜ [p4]
3. Ld [p5] ➜ p6

RegFile

p1 5

p2 100

p3 9

p4 100

p5 100

p6 ---

p7 ---

p8 ---

Store Queue

Addr Val

1 100 5

RegFile

p1 5

p2 100

p3 9

p4 100

p5 100

p6 ---

p7 ---

p8 ---

Store Queue

Addr Val

1 100 5

2 100 9

RegFile

p1 5

p2 100

p3 9

p4 100

p5 100

p6 9

p7 ---

p8 ---

Store Queue

Addr Val

1 100 5

2 100 9

Addr Val

100 13

200 17

Cache Addr Val

100 13

200 17

Cache Addr Val

100 13

200 17

Cache

1. St p1 ➜ [p2] 2. St p3 ➜ [p4] 3. Ld [p5] ➜ p6

(Program Order)

Load Queue

Addr From

Load Queue

Addr From

Load Queue

Addr From

3 100 #2

Good Interleaving #2
1. St p1 ➜ [p2]
2. St p3 ➜ [p4]
3. Ld [p5] ➜ p6

Store Queue

Addr Val

2 100 9

Store Queue

Addr Val

1 100 5

2 100 9

RegFile

p1 5

p2 100

p3 9

p4 100

p5 100

p6 9

p7 ---

p8 ---

Store Queue

Addr Val

1 100 5

2 100 9

Addr Val

100 13

200 17

Cache Addr Val

100 13

200 17

Cache Addr Val

100 13

200 17

Cache

2. St p3 ➜ [p4] 1. St p1 ➜ [p2] 3. Ld [p5] ➜ p6

(Stores reordered, so okay)

RegFile

p1 5

p2 100

p3 9

p4 100

p5 100

p6 ---

p7 ---

p8 ---

RegFile

p1 5

p2 100

p3 9

p4 100

p5 100

p6 ---

p7 ---

p8 ---

Load Queue

Addr From

Load Queue

Addr From

Load Queue

Addr From

3 100 #2

Bad Interleaving #1
1. St p1 ➜ [p2]
2. St p3 ➜ [p4]
3. Ld [p5] ➜ p6

RegFile

p1 5

p2 100

p3 9

p4 100

p5 100

p6 13

p7 ---

p8 ---

Store Queue

Addr Val

RegFile

p1 5

p2 100

p3 9

p4 100

p5 100

p6 13

p7 ---

p8 ---

Store Queue

Addr Val

2 100 9

Addr Val

100 13

200 17

Cache Addr Val

100 13

200 17

Cache

3. Ld [p5] ➜ p6 2. St p3 ➜ [p4]

(Load reads the cache, but should not)

Load Queue

Addr From

3 100 --

Load Queue

Addr From

3 100 --

Bad Interleaving #2
1. St p1 ➜ [p2]
2. St p3 ➜ [p4]
3. Ld [p5] ➜ p6

RegFile

p1 5

p2 100

p3 9

p4 100

p5 100

p6 ---

p7 ---

p8 ---

Store Queue

Addr Val

1 100 5

RegFile

p1 5

p2 100

p3 9

p4 100

p5 100

p6 5

p7 ---

p8 ---

Store Queue

Addr Val

1 100 5

RegFile

p1 5

p2 100

p3 9

p4 100

p5 100

p6 5

p7 ---

p8 ---

Store Queue

Addr Val

1 100 5

2 100 9

Addr Val

100 13

200 17

Cache Addr Val

100 13

200 17

Cache Addr Val

100 13

200 17

Cache

1. St p1 ➜ [p2] 3. Ld [p5] ➜ p6 2. St p3 ➜ [p4]

(Load gets value from wrong store)

Load Queue

Addr From

Load Queue

Addr From

3 100 #1

Load Queue

Addr From

3 100 --

Load Queue

Addr From

3 100 #1

Good Interleaving #3
1. St p1 ➜ [p2]
2. St p3 ➜ [p4]
3. Ld [p5] ➜ p6

RegFile

p1 5

p2 100

p3 9

p4 100

p5 100

p6 ---

p7 ---

p8 ---

Store Queue

Addr Val

2 100 9

RegFile

p1 5

p2 100

p3 9

p4 100

p5 100

p6 9

p7 ---

p8 ---

Store Queue

Addr Val

2 100 9

RegFile

p1 5

p2 100

p3 9

p4 100

p5 100

p6 9

p7 ---

p8 ---

Store Queue

Addr Val

1 100 5

2 100 9

Addr Val

100 13

200 17

Cache Addr Val

100 13

200 17

Cache Addr Val

100 13

200 17

Cache

2. St p3 ➜ [p4] 3. Ld [p5] ➜ p6 1.  St p1 ➜ [p2]
Load Queue

Addr From

(Using “From” field to prevent false squash)

Load Queue

Addr From

3 100 #2

Load Queue

Addr From

3 100 #2

Out-of-Order: Benefits &
Challenges

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 148

Dynamic Scheduling Operation
•  Dynamic scheduling

•  Totally in the hardware (not visible to software)
•  Also called “out-of-order execution” (OoO)

•  Fetch many instructions into instruction window
•  Use branch prediction to speculate past (multiple) branches
•  Flush pipeline on branch misprediction

•  Rename registers to avoid false dependencies
•  Execute instructions as soon as possible

•  Register dependencies are known
•  Handling memory dependencies more tricky

•  “Commit” instructions in order
•  Anything strange happens before commit, just flush the pipeline

•  How much out-of-order? Core i7 “Haswell”:
•  192-entry reorder buffer, 168 integer registers, 60-entry scheduler

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 149

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 150

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 151

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 152

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 153

Out of Order: Benefits

•  Allows speculative re-ordering
•  Loads / stores
•  Branch prediction to look past branches

•  Done by hardware
•  Compiler may want different schedule for different hw configs
•  Hardware has only its own configuration to deal with

•  Schedule can change due to cache misses
•  Different schedule optimal from on cache hit

•  Memory-level parallelism
•  Executes “around” cache misses to find independent instructions
•  Finds and initiates independent misses, reducing memory latency

•  Especially good at hiding L2 hits (~11 cycles in Core i7)

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 154

Challenges for Out-of-Order Cores
•  Design complexity

•  More complicated than in-order? Certainly!
•  But, we have managed to overcome the design complexity

•  Clock frequency
•  Can we build a “high ILP” machine at high clock frequency?
•  Yep, with some additional pipe stages, clever design

•  Limits to (efficiently) scaling the window and ILP
•  Large physical register file
•  Fast register renaming/wakeup/select/load queue/store queue

•  Active areas of micro-architectural research
•  Branch & memory depend. prediction (limits effective window size)

•  95% branch mis-prediction: 1 in 20 branches, or 1 in 100 insn.
•  Plus all the issues of build “wide” in-order superscalar

•  Power efficiency
•  Today, even mobile phone chips are out-of-order cores

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 155

Redux: Hdw vs. Software Scheduling

•  Static scheduling
•  Performed by compiler, limited in several ways

•  Dynamic scheduling
•  Performed by the hardware, overcomes limitations

•  Static limitation ➜ dynamic mitigation
•  Number of registers in the ISA ➜ register renaming
•  Scheduling scope ➜ branch prediction & speculation
•  Inexact memory aliasing information ➜ speculative memory ops
•  Unknown latencies of cache misses ➜ execute when ready

•  Which to do? Compiler does what it can, hardware the rest
•  Why? dynamic scheduling needed to sustain more than 2-way issue
•  Helps with hiding memory latency (execute around misses)
•  Intel Core i7 is four-wide execute w/ large scheduling window
•  Even mobile phones have dynamic scheduled cores (ARM A9)

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 156

CIS 371: Comp. Org. | Prof. Milo Martin | Scheduling 157

Summary: Scheduling

•  Code scheduling
•  To reduce pipeline stalls
•  To increase ILP (insn level parallelism)

•  Static scheduling by the compiler
•  Approach & limitations

•  Dynamic scheduling in hardware
•  Register renaming
•  Instruction selection
•  Handling memory operations

•  Up next: multicore

CPU Mem I/O

System software

App App App

