

Lecture 4: Tomasulo Algorithm and Dynamic Branch Prediction

Professor David A. Patterson
Computer Science 252
Spring 1998

DAP Spr.'98 ©UCB 1

Review: Summary

- Instruction Level Parallelism (ILP) in SW or HW
- Loop level parallelism is easiest to see
- SW parallelism dependencies defined for program, hazards if HW cannot resolve
- SW dependencies/compiler sophistication determine if compiler can unroll loops
 - Memory dependencies hardest to determine
- HW exploiting ILP
 - Works when can't know dependence at run time
 - Code for one machine runs well on another
- Key idea of Scoreboard: Allow instructions behind stall to proceed (Decode => Issue instr & read operands)
 - Enables out-of-order execution => out-of-order completion
 - ID stage checked both for structural

DAP Spr.'98 ©UCB 2

Review: Three Parts of the Scoreboard

1. Instruction status—which of 4 steps the instruction is in

2. Functional unit status—Indicates the state of the functional unit (FU). 9 fields for each functional unit

Busy—Indicates whether the unit is busy or not

Op—Operation to perform in the unit (e.g., + or -)

Fi—Destination register

Fj, Fk—Source-register numbers

Qj, Qk—Functional units producing source registers Fj, Fk

Rj, Rk—Flags indicating when Fj, Fk are ready

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

DAP Spr.'98 ©UCB 3

Review: Scoreboard Example Cycle 3

<u>Instruction status</u>				Read	Executic	Write
Instruction	<i>j</i>	<i>k</i>		operand	complet	Result
LD F6	34+	R2		1	2	3
LD F2	45+	R3				
MULT F0	F2	F4				
SUBD F8	F6	F2				
DIVD F10	F0	F6				
ADDD F6	F8	F2				

<u>Functional unit status</u>		dest	S1	S2	FU for <i>j</i>	FU for <i>k</i>	Fj?	Fk?
Time	Name	Fi	Fj	Fk	Qj	Qk	Rj	Rk
Integer	Busy	Load	F6	R2				Yes
Mult1	Op							
Mult2	Busy							
Add	Op							
Divide	Busy							

<u>Register result status</u>		F0	F2	F4	F6	F8	F10	F12	...	F30
Clock	3									
	FU	Integer								

- Issue MULT? No, stall on structural hazard

DAP Spr.'98 ©UCB 4

Review: Scoreboard Example Cycle 9

Instruction status				Read				Executiv Write			
Instruction	j	k		Issue	operand	complete	Result				
LD	F6	34+	R2	1	2	3	4				
LD	F2	45+	R3	5	6	7	8				
MULT	F0	F2	F4	6	9						
SUBD	F8	F6	F2	7	9						
DIVD	F10	F0	F6	8							
ADDD	F6	F8	F2								

Functional unit status		dest		S1	S2	FU for j	FU for k	Fj?	Fk?	
Time	Name	Busy	Op	Fi	Fj	Fk	Qj	Qk	Rj	Rk
	Integer	No								
10	Mult1	Yes	Mult	F0	F2	F4			Yes	Yes
	Mult2	No								
2	Add	Yes	Sub	F8	F6	F2			Yes	Yes
	Divide	Yes	Div	F10	F0	F6	Mult1		No	Yes

Register result status		Clock										
		F0	F2	F4	F6	F8	F10	F12	...	F30		
9	FU	Mult1				Add	Divide					

- Read operands for MULT & SUBD? Issue ADDD?

DAP Spr.'98 ©UCB 5

Review: Scoreboard Example Cycle 17

Instruction status				Read				Executiv Write			
Instruction	j	k		Issue	operand	complete	Result				
LD	F6	34+	R2	1	2	3	4				
LD	F2	45+	R3	5	6	7	8				
MULT	F0	F2	F4	6	9						
SUBD	F8	F6	F2	7	9	11	12				
DIVD	F10	F0	F6	8							
ADDD	F6	F8	F2	13	14	16					

Functional unit status		dest		S1	S2	FU for j	FU for k	Fj?	Fk?	
Time	Name	Busy	Op	Fi	Fj	Fk	Qj	Qk	Rj	Rk
	Integer	No								
2	Mult1	Yes	Mult	F0	F2	F4			Yes	Yes
	Mult2	No								
	Add	Yes	Add	F6	F8	F2			Yes	Yes
	Divide	Yes	Div	F10	F0	F6	Mult1		No	Yes

Register result status		Clock										
		F0	F2	F4	F6	F8	F10	F12	...	F30		
17	FU	Mult1			Add	Divide						

- Write result of ADDD? No, WAR hazard

DAP Spr.'98 ©UCB 6

Review: Scoreboard Example Cycle 62

Instruction status				Read				Executiv Write			
Instruction	j	k		Issue	operand	complete	Result				
LD	F6	34+	R2	1	2	3	4				
LD	F2	45+	R3	5	6	7	8				
MULT	F0	F2	F4	6	9	19	20				
SUBD	F8	F6	F2	7	9	11	12				
DIVD	F10	F0	F6	8	21	61	62				
ADDD	F6	F8	F2	13	14	16	22				

Functional unit status		dest		S1	S2	FU for j	FU for k	Fj?	Fk?	
Time	Name	Busy	Op	Fi	Fj	Fk	Qj	Qk	Rj	Rk
	Integer	No								
	Mult1	No								
	Mult2	No								
	Add	No								
0	Divide	No								

Register result status		Clock										
		F0	F2	F4	F6	F8	F10	F12	...	F30		
62	FU											

- In-order issue; out-of-order execute & commit

DAP Spr.'98 ©UCB 7

Review: Scoreboard Summary

- Speedup 1.7 from compiler; 2.5 by hand BUT slow memory (no cache)
- Limitations of 6600 scoreboard
 - No forwarding (First write register then read it)
 - Limited to instructions in basic block (small window)
 - Number of functional units (structural hazards)
 - Wait for WAR hazards
 - Prevent WAW hazards

DAP Spr.'98 ©UCB 8

Another Dynamic Algorithm: Tomasulo Algorithm

- For IBM 360/91 about 3 years after CDC 6600 (1966)
- Goal: High Performance without special compilers
- Differences between IBM 360 & CDC 6600 ISA
 - IBM has only 2 register specifiers/instr vs. 3 in CDC 6600
 - IBM has 4 FP registers vs. 8 in CDC 6600
- Why Study? lead to Alpha 21264, HP 8000, MIPS 10000, Pentium II, PowerPC 604, ...

DAP Spr.'98 ©UCB 9

Tomasulo Algorithm vs. Scoreboard

- Control & buffers distributed with Function Units (FU) vs. centralized in scoreboard;
 - FU buffers called “reservation stations”; have pending operands
- Registers in instructions replaced by values or pointers to reservation stations(RS); called register renaming ;
 - avoids WAR, WAW hazards
 - More reservation stations than registers, so can do optimizations compilers can't
- Results to FU from RS, not through registers, over Common Data Bus that broadcasts results to all FUs
- Load and Stores treated as FUs with RSs as well
- Integer instructions can go past branches, allowing FP ops beyond basic block in FP queue

DAP Spr.'98 ©UCB 10

Tomasulo Organization

FIGURE 4.8 The basic structure of a DLX FP unit using Tomasulo's algorithm.

Scoreboard

© 2003 Elsevier Science (USA). All rights reserved.

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: No ready flags as in Scoreboard; 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.

DAP Spr.'98 @UCB 13

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. Execution—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

- Normal data bus: data + destination (“go to” bus)
- Common data bus: data + source (“come from” bus)
 - 64 bits of data + 4 bits of Functional Unit source address
 - Write if matches expected Functional Unit (produces result)
 - Does the broadcast

DAP Spr.'98 @UCB 14

Tomasulo Example Cycle 0

Instruction status				Issue	Execution complete	Write Result			Busy	Address
Instruction	j	k								
LD F6	34+	R2						Load1	No	
LD F2	45+	R3						Load2	No	
MULT F0	F2	F4						Load3	No	
SUBD F8	F6	F2								
DIVD F10	F0	F6								
ADD F6	F8	F2								

Reservation Stations		S1	S2	RS for j	RS for k		
Time	Name	Busy	Op	Vj	Vk	Qj	Qk
0	Add1	No					
0	Add2	No					
0	Add3	No					
0	Mult1	No					
0	Mult2	No					

Register result status		F0	F2	F4	F6	F8	F10	F12	...	F30
Clock	0	FU								

DAP Spr.'98 @UCB 15

Tomasulo Example Cycle 1

Instruction status				Issue	Execution complete	Write Result			Busy	Address
Instruction	j	k								
LD F6	34+	R2		1				Load1	Yes	34+R2
LD F2	45+	R3						Load2	No	
MULT F0	F2	F4						Load3	No	
SUBD F8	F6	F2								
DIVD F10	F0	F6								
ADD F6	F8	F2								

Reservation Stations		S1	S2	RS for j	RS for k		
Time	Name	Busy	Op	Vj	Vk	Qj	Qk
0	Add1	No					
0	Add2	No					
0	Add3	No					
0	Mult1	No					
0	Mult2	No					

Register result status		F0	F2	F4	F6	F8	F10	F12	...	F30
Clock	1	FU			Load1					

DAP Spr.'98 @UCB 16

Tomasulo Example Cycle 2

Instruction status				Execution		Write		Busy	Address
Instruction	j	k	Issue	complete	Result				
LD	F6	34+	R2	1			Load1	Yes	34+R2
LD	F2	45+	R3	2			Load2	Yes	45+R3
MULT	F0	F2	F4				Load3	No	
SUBD	F8	F6	F2						
DIVD	F10	F0	F6						
ADD	F6	F8	F2						

Reservation Stations			S1	S2	RS for j	RS for k
Time	Name	Busy Op	Vj	Vk	Qj	Qk
0	Add1	No				
0	Add2	No				
0	Add3	No				
0	Mult1	No				
0	Mult2	No				

Register result status									
Clock	F0	F2	F4	F6	F8	F10	F12	...	F30
2	FU	Load2			Load1				

Note: Unlike 6600, can have multiple loads outstanding

DAP Spr.'98 @UCB 17

Tomasulo Example Cycle 3

Instruction status				Execution		Write		Busy	Address
Instruction	j	k	Issue	complete	Result				
LD	F6	34+	R2	1	3		Load1	Yes	34+R2
LD	F2	45+	R3	2			Load2	Yes	45+R3
MULT	F0	F2	F4	3			Load3	No	
SUBD	F8	F6	F2						
DIVD	F10	F0	F6						
ADD	F6	F8	F2						

Reservation Stations			S1	S2	RS for j	RS for k
Time	Name	Busy Op	Vj	Vk	Qj	Qk
0	Add1	No				
0	Add2	No				
0	Add3	No				
0	Mult1	Yes MULTD		R(F4)		Load2
0	Mult2	No				

Register result status									
Clock	F0	F2	F4	F6	F8	F10	F12	...	F30
3	FU	Mult1 Load2			Load1				

- Note: registers names are removed ("renamed") in Reservation Stations; MULT issued vs. scoreboard
- Load1 completing; what is waiting for Load1?

DAP Spr.'98 @UCB 18

Tomasulo Example Cycle 4

Instruction status				Execution		Write		Busy	Address
Instruction	j	k	Issue	complete	Result				
LD	F6	34+	R2	1	3	4	Load1	No	
LD	F2	45+	R3	2	4		Load2	Yes	45+R3
MULT	F0	F2	F4	3			Load3	No	
SUBD	F8	F6	F2	4					
DIVD	F10	F0	F6						
ADD	F6	F8	F2						

Reservation Stations			S1	S2	RS for j	RS for k
Time	Name	Busy Op	Vj	Vk	Qj	Qk
0	Add1	Yes SUBD	M(34+R2)			Load2
0	Add2	No				
0	Add3	No				
0	Mult1	Yes MULTD		R(F4)		Load2
0	Mult2	No				

Register result status									
Clock	F0	F2	F4	F6	F8	F10	F12	...	F30
4	FU	Mult1 Load2			M(34+R2)	Add1			

• Load2 completing; what is waiting for it?

DAP Spr.'98 @UCB 19

Tomasulo Example Cycle 5

Instruction status				Execution		Write		Busy	Address
Instruction	j	k	Issue	complete	Result				
LD	F6	34+	R2	1	3	4	Load1	No	
LD	F2	45+	R3	2	4		Load2	No	
MULT	F0	F2	F4	3		5	Load3	No	
SUBD	F8	F6	F2	4					
DIVD	F10	F0	F6	5					
ADD	F6	F8	F2						

Reservation Stations			S1	S2	RS for j	RS for k
Time	Name	Busy Op	Vj	Vk	Qj	Qk
2	Add1	Yes SUBD	M(34+R2)	M(45+R3)		
0	Add2	No				
0	Add3	No				
10	Mult1	Yes MULTD	M(45+R3)	R(F4)		
0	Mult2	Yes DIVD		M(34+R2)		Mult1

Register result status									
Clock	F0	F2	F4	F6	F8	F10	F12	...	F30
5	FU	Mult1 M(45+R3)			M(34+R2)	Add1	Mult2		

DAP Spr.'98 @UCB 20

Tomasulo Example Cycle 6

Instruction status			Issue	Execution complete	Write Result			Busy	Address
Instruction	<i>j</i>	<i>k</i>							
LD	F6	34+	R2	1	3	4		Load1	No
LD	F2	45+	R3	2	4	5		Load2	No
MULT	F0	F2	F4	3				Load3	No
SUBDF8	F6	F2	F2	4					
DIVD	F10	F0	F6	5					
ADDDF6	F8	F2	F2	6					

Reservation Stations			S1	S2	RS for <i>j</i>	RS for <i>k</i>
Time	Name	Busy Op	V _j	V _k	Q _j	Q _k
1	Add1	Yes	SUBD	M(34+R2)	M(45+R3)	
0	Add2	Yes	ADDD		M(45+R3)	Add1
	Add3	No				
9	Mult1	Yes	MULTD	M(45+R3)	R(F4)	
0	Mult2	Yes	DIVD	M(34+R2)	Mult1	

Register result status										
Clock		F0	F2	F4	F6	F8	F10	F12	...	F30
6		FU	Mult1	M(45+R3)	Add2	Add1	Mult2			

- Issue ADDD here vs. scoreboard?

DAP Spr.'98 ©UCB 21

Tomasulo Example Cycle 7

Instruction status			Issue	Execution complete	Write Result			Busy	Address
Instruction	<i>j</i>	<i>k</i>							
LD	F6	34+	R2	1	3	4		Load1	No
LD	F2	45+	R3	2	4	5		Load2	No
MULT	F0	F2	F4	3				Load3	No
SUBDF8	F6	F2	F2	4	7				
DIVD	F10	F0	F6	5					
ADDDF6	F8	F2	F2	6					

Reservation Stations			S1	S2	RS for <i>j</i>	RS for <i>k</i>
Time	Name	Busy Op	V _j	V _k	Q _j	Q _k
0	Add1	Yes	SUBD	M(34+R2)	M(45+R3)	
0	Add2	Yes	ADDD		M(45+R3)	Add1
	Add3	No				
8	Mult1	Yes	MULTD	M(45+R3)	R(F4)	
0	Mult2	Yes	DIVD	M(34+R2)	Mult1	

Register result status										
Clock		F0	F2	F4	F6	F8	F10	F12	...	F30
7		FU	Mult1	M(45+R3)	Add2	Add1	Mult2			

- Add1 completing; what is waiting for it?

DAP Spr.'98 ©UCB 22

Tomasulo Example Cycle 8

Instruction status			Issue	Execution complete	Write Result			Busy	Address
Instruction	<i>j</i>	<i>k</i>							
LD	F6	34+	R2	1	3	4		Load1	No
LD	F2	45+	R3	2	4	5		Load2	No
MULT	F0	F2	F4	3				Load3	No
SUBDF8	F6	F2	F2	4	7	8			
DIVD	F10	F0	F6	5					
ADDDF6	F8	F2	F2	6					

Reservation Stations			S1	S2	RS for <i>j</i>	RS for <i>k</i>
Time	Name	Busy Op	V _j	V _k	Q _j	Q _k
0	Add1	No				
2	Add2	Yes	ADDD	M()-M()	M(45+R3)	
0	Add3	No				
7	Mult1	Yes	MULTD	M(45+R3)	R(F4)	
0	Mult2	Yes	DIVD	M(34+R2)	Mult1	

Register result status										
Clock		F0	F2	F4	F6	F8	F10	F12	...	F30
8		FU	Mult1	M(45+R3)	Add2	M()-M()	Mult2			

DAP Spr.'98 ©UCB 23

Tomasulo Example Cycle 9

Instruction status			Issue	Execution complete	Write Result			Busy	Address
Instruction	<i>j</i>	<i>k</i>							
LD	F6	34+	R2	1	3	4		Load1	No
LD	F2	45+	R3	2	4	5		Load2	No
MULT	F0	F2	F4	3				Load3	No
SUBDF8	F6	F2	F2	4	7	8			
DIVD	F10	F0	F6	5					
ADDDF6	F8	F2	F2	6					

Reservation Stations			S1	S2	RS for <i>j</i>	RS for <i>k</i>
Time	Name	Busy Op	V _j	V _k	Q _j	Q _k
0	Add1	No				
1	Add2	Yes	ADDD	M()-M()	M(45+R3)	
0	Add3	No				
6	Mult1	Yes	MULTD	M(45+R3)	R(F4)	
0	Mult2	Yes	DIVD	M(34+R2)	Mult1	

Register result status										
Clock		F0	F2	F4	F6	F8	F10	F12	...	F30
9		FU	Mult1	M(45+R3)	Add2	M()-M()	Mult2			

DAP Spr.'98 ©UCB 24

Tomasulo Example Cycle 10

Instruction status				Execution		Write							
Instruction	<i>j</i>	<i>k</i>	Issue	complete	Result			Busy	Address				
LD	F6	34+	R2	1	3	4		Load1	No				
LD	F2	45+	R3	2	4	5		Load2	No				
MULT	F0	F2	F4	3				Load3	No				
SUBD	F8	F6	F2	4	7	8							
DIVD	F10	F0	F6	5									
ADDD	F6	F8	F2	6	10								
Reservation Stations			S1	S2	RS for <i>j</i>	RS for <i>k</i>							
Time	Name	Busy	Op	V _j	V _k	Q _j	Q _k						
0	Add1	No											
0	Add2	Yes	ADDD	M(-)M(-)	M(45+R3)								
0	Add3	No											
5	Mult1	Yes	MULTD	M(45+R3)	R(F4)								
0	Mult2	Yes	DIVD	M(34+R2)	Mult1								
Register result status													
Clock		F0	F2	F4	F6	F8	F10	F12	...	F30			
10		FU	Mult1	M(45+R3)		Add2	M(-)M(-)	Mult2					

• Add2 completing; what is waiting for it?

DAP Spr.'98 ©UCB 25

Tomasulo Example Cycle 11

Instruction status				Execution		Write							
Instruction	<i>j</i>	<i>k</i>	Issue	complete	Result			Busy	Address				
LD	F6	34+	R2	1	3	4		Load1	No				
LD	F2	45+	R3	2	4	5		Load2	No				
MULT	F0	F2	F4	3				Load3	No				
SUBD	F8	F6	F2	4	7	8							
DIVD	F10	F0	F6	5									
ADDD	F6	F8	F2	6	10	11							
Reservation Stations			S1	S2	RS for <i>j</i>	RS for <i>k</i>							
Time	Name	Busy	Op	V _j	V _k	Q _j	Q _k						
0	Add1	No											
0	Add2	No											
0	Add3	No											
4	Mult1	Yes	MULTD	M(45+R3)	R(F4)								
0	Mult2	Yes	DIVD	M(34+R2)	Mult1								
Register result status													
Clock		F0	F2	F4	F6	F8	F10	F12	...	F30			
11		FU	Mult1	M(45+R3)		(M-M)+M()	M(-)M()	Mult2					

• Write result of ADDD here vs. scoreboard?

DAP Spr.'98 ©UCB 26

Tomasulo Example Cycle 12

Instruction status				Execution		Write							
Instruction	<i>j</i>	<i>k</i>	Issue	complete	Result			Busy	Address				
LD	F6	34+	R2	1	3	4		Load1	No				
LD	F2	45+	R3	2	4	5		Load2	No				
MULT	F0	F2	F4	3				Load3	No				
SUBD	F8	F6	F2	4	6	7							
DIVD	F10	F0	F6	5									
ADDD	F6	F8	F2	6	10	11							
Reservation Stations			S1	S2	RS for <i>j</i>	RS for <i>k</i>							
Time	Name	Busy	Op	V _j	V _k	Q _j	Q _k						
0	Add1	No											
0	Add2	No											
0	Add3	No											
3	Mult1	Yes	MULTD	M(45+R3)	R(F4)								
0	Mult2	Yes	DIVD	M(34+R2)	Mult1								
Register result status													
Clock		F0	F2	F4	F6	F8	F10	F12	...	F30			
12		FU	Mult1	M(45+R3)		(M-M)+M()	M(-)M()	Mult2					

• Note: all quick instructions complete already

DAP Spr.'98 ©UCB 27

Tomasulo Example Cycle 13

Instruction status				Execution		Write							
Instruction	<i>j</i>	<i>k</i>	Issue	complete	Result			Busy	Address				
LD	F6	34+	R2	1	3	4		Load1	No				
LD	F2	45+	R3	2	4	5		Load2	No				
MULT	F0	F2	F4	3				Load3	No				
SUBD	F8	F6	F2	4	7	8							
DIVD	F10	F0	F6	5									
ADDD	F6	F8	F2	6	10	11							
Reservation Stations			S1	S2	RS for <i>j</i>	RS for <i>k</i>							
Time	Name	Busy	Op	V _j	V _k	Q _j	Q _k						
0	Add1	No											
0	Add2	No											
0	Add3	No											
2	Mult1	Yes	MULTD	M(45+R3)	R(F4)								
0	Mult2	Yes	DIVD	M(34+R2)	Mult1								
Register result status													
Clock		F0	F2	F4	F6	F8	F10	F12	...	F30			
13		FU	Mult1	M(45+R3)		(M-M)+M()	M(-)M()	Mult2					

DAP Spr.'98 ©UCB 28

Tomasulo Example Cycle 14

Instruction status				Execution	Write			Busy	Address	
Instruction	<i>j</i>	<i>k</i>	Issue	complete	Result					
LD	F6	34+	R2	1	3	4		Load1	No	
LD	F2	45+	R3	2	4	5		Load2	No	
MULT	F0	F2	F4	3				Load3	No	
SUBD	F8	F6	F2	4	7	8				
DIVD	F10	F0	F6	5						
ADD	F6	F8	F2	6	10	11				
Reservation Stations				S1	S2	RS for <i>j</i>	RS for <i>k</i>			
Time	Name	Busy	Op	V _j	V _k	Q _j	Q _k			
0	Add1	No								
0	Add2	No								
0	Add3	No								
1	Mult1	Yes	MULTD	M(45+R3)	R(F4)					
0	Mult2	Yes	DIVD	M(45+R3)	M(34+R2)	Mult1				
Register result status										
Clock		F0	F2	F4	F6	F8	F10	F12	...	F30
14		FU	Mult1	M(45+R3)	(M-M)+M()	M()-M()	Mult2			

DAP Spr.'98 ©UCB 29

Tomasulo Example Cycle 15

Instruction status				Execution	Write			Busy	Address	
Instruction	<i>j</i>	<i>k</i>	Issue	complete	Result					
LD	F6	34+	R2	1	3	4		Load1	No	
LD	F2	45+	R3	2	4	5		Load2	No	
MULT	F0	F2	F4	3	15	16		Load3	No	
SUBD	F8	F6	F2	4	7	8				
DIVD	F10	F0	F6	5						
ADD	F6	F8	F2	6	10	11				
Reservation Stations				S1	S2	RS for <i>j</i>	RS for <i>k</i>			
Time	Name	Busy	Op	V _j	V _k	Q _j	Q _k			
0	Add1	No								
0	Add2	No								
0	Add3	No								
0	Mult1	Yes	MULTD	M(45+R3)	R(F4)					
0	Mult2	Yes	DIVD	M(45+R3)	M(34+R2)	Mult1				
Register result status										
Clock		F0	F2	F4	F6	F8	F10	F12	...	F30
15		FU	Mult1	M(45+R3)	(M-M)+M()	M()-M()	Mult2			

• Mult1 completing; what is waiting for it?

DAP Spr.'98 ©UCB 30

Tomasulo Example Cycle 16

Instruction status				Execution	Write			Busy	Address	
Instruction	<i>j</i>	<i>k</i>	Issue	complete	Result					
LD	F6	34+	R2	1	3	4		Load1	No	
LD	F2	45+	R3	2	4	5		Load2	No	
MULT	F0	F2	F4	3	15	16		Load3	No	
SUBD	F8	F6	F2	4	7	8				
DIVD	F10	F0	F6	5						
ADD	F6	F8	F2	6	10	11				
Reservation Stations				S1	S2	RS for <i>j</i>	RS for <i>k</i>			
Time	Name	Busy	Op	V _j	V _k	Q _j	Q _k			
0	Add1	No								
0	Add2	No								
0	Add3	No								
0	Mult1	No								
40	Mult2	Yes	DIVD	M*F4	M(34+R2)					
Register result status										
Clock		F0	F2	F4	F6	F8	F10	F12	...	F30
16		FU	M*F4	M(45+R3)	(M-M)+M()	M()-M()	Mult2			

• Note: Just waiting for divide

DAP Spr.'98 ©UCB 31

Tomasulo Example Cycle 55

Instruction status				Execution	Write			Busy	Address	
Instruction	<i>j</i>	<i>k</i>	Issue	complete	Result					
LD	F6	34+	R2	1	3	4		Load1	No	
LD	F2	45+	R3	2	4	5		Load2	No	
MULT	F0	F2	F4	3	15	16		Load3	No	
SUBD	F8	F6	F2	4	7	8				
DIVD	F10	F0	F6	5						
ADD	F6	F8	F2	6	10	11				
Reservation Stations				S1	S2	RS for <i>j</i>	RS for <i>k</i>			
Time	Name	Busy	Op	V _j	V _k	Q _j	Q _k			
0	Add1	No								
0	Add2	No								
0	Add3	No								
0	Mult1	No								
1	Mult2	Yes	DIVD	M*F4	M(34+R2)					
Register result status										
Clock		F0	F2	F4	F6	F8	F10	F12	...	F30
55		FU	M*F4	M(45+R3)	(M-M)+M()	M()-M()	Mult2			

DAP Spr.'98 ©UCB 32

Tomasulo Example Cycle 56

Instruction status				Issue	Execution complete	Write Result			Busy	Address
Instruction	j	k								
LD	F6	34+	R2	1	3	4		Load1	No	
LD	F2	45+	R3	2	4	5		Load2	No	
MULT	F0	F2	F4	3	15	16		Load3	No	
SUBD	F8	F6	F2	4	7	8				
DIVD	F10	F0	F6	5	56					
ADDD	F6	F8	F2	6	10	11				

Reservation Stations			S1	S2	RS for j	RS for k
Time	Name	Busy Op	Vj	Vk	Qj	Qk
0	Add1	No				
0	Add2	No				
0	Add3	No				
0	Mult1	No				
0	Mult2	Yes	DIVD	M*F4	M(34+R2)	

Register result status									
Clock	F0	F2	F4	F6	F8	F10	F12	...	F30
56		FU	M*F4	M(45+R3)		(M-M)+M()	M()-M()	Mult2	

• Mult 2 completing; what is waiting for it?

DAP Spr.'98 ©UCB 33

Tomasulo Example Cycle 57

Instruction status				Issue	Execution complete	Write Result			Busy	Address
Instruction	j	k								
LD	F6	34+	R2	1	3	4		Load1	No	
LD	F2	45+	R3	2	4	5		Load2	No	
MULT	F0	F2	F4	3	15	16		Load3	No	
SUBD	F8	F6	F2	4	7	8				
DIVD	F10	F0	F6	5	56	57				
ADDD	F6	F8	F2	6	10	11				

Reservation Stations			S1	S2	RS for j	RS for k
Time	Name	Busy Op	Vj	Vk	Qj	Qk
0	Add1	No				
0	Add2	No				
0	Add3	No				
0	Mult1	No				
0	Mult2	No				

Register result status									
Clock	F0	F2	F4	F6	F8	F10	F12	...	F30
57		FU	M*F4	M(45+R3)		(M-M)+M()	M()-M()	M*F4/M	

• Again, in-order issue, out-of-order execution, completion

DAP Spr.'98 ©UCB 34

Compare to Scoreboard Cycle 62

Instruction status				Issue	Read operand	Executing	Write Result
Instruction	j	k					
LD	F6	34+	R2	1	2	3	4
LD	F2	45+	R3	5	6	7	8
MULT	F0	F2	F4	6	9	19	20
SUBD	F8	F6	F2	7	9	11	12
DIVD	F10	F0	F6	8	21	61	62
ADDD	F6	F8	F2	13	14	16	22

Functional unit status		dest	S1	S2	FU for j	FU for k	Fj?	Fk?	
Time	Name	Busy Op	Fi	Fj	Fk	Qj	Qk	Rj	Rk
	Integer	No							
	Mult1	No							
	Mult2	No							
	Add	No							
0	Divide	No							

Register result status									
Clock	F0	F2	F4	F6	F8	F10	F12	...	F30
62		FU							

• Why takes longer on Scoreboard/6600?

DAP Spr.'98 ©UCB 35

Tomasulo v. Scoreboard (IBM 360/91 v. CDC 6600)

<p>Pipelined Functional Units (6 load, 3 store, 3 +, 2 x/÷)</p> <p>window size: ≤ 14 instructions</p> <p>No issue on structural hazard</p> <p>WAR: renaming avoids</p> <p>WAW: renaming avoids</p> <p>Broadcast results from FU</p> <p>Control: reservation stations</p>	<p>Multiple Functional Units (1 load/store, 1 +, 2 x, 1 ÷)</p> <p>≤ 5 instructions</p> <p>same</p> <p>stall completion</p> <p>stall completion</p> <p>Write/read registers</p> <p>central scoreboard</p>
---	---

DAP Spr.'98 ©UCB 36

Tomasulo Drawbacks

- **Complexity**
 - delays of 360/91, MIPS 10000, IBM 620?
- **Many associative stores (CDB) at high speed**
- **Performance limited by Common Data Bus**
 - Multiple CDBs => more FU logic for parallel assoc stores

DAP Spr.'98 @UCB 37

Tomasulo Loop Example

```

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

- Assume Multiply takes 4 clocks
- Assume first load takes 8 clocks (cache miss?), second load takes 4 clocks (hit)
- To be clear, will show clocks for SUBI, BNEZ
- Reality, integer instructions ahead

DAP Spr.'98 @UCB 38

Loop Example Cycle 0

Instruction status				Execution Write				Busy Address	
Instruction	j	k	iteration	Issue	complete	Result	Load1	Load2	Load3
LD F0	0	R1	1	No					
MULT F4	F0	F2	1						
SD F4	0	R1	1						
LD F0	0	R1	2						
MULT F4	F0	F2	2						
SD F4	0	R1	2						

Reservation Stations			S1	S2	RS for j RS for k		Code:			
Time Name	Busy	Op	Vj	Vk	Qj	Qk	LD F0	0 R1	MULT F4	F0 F2
0 Add1	No									
0 Add2	No									
0 Add3	No									
0 Mult1	No									
0 Mult2	No									

Register result status		F0	F2	F4	F6	F8	F10	F12...	F30
Clock	R1								
0	80 Qi								

DAP Spr.'98 @UCB 39

Loop Example Cycle 1

Instruction status				Execution Write				Busy Address	
Instruction	j	k	iteration	Issue	complete	Result	Load1	Load2	Load3
LD F0	0	R1	1	1					
MULT F4	F0	F2	1						
SD F4	0	R1	1						
LD F0	0	R1	2						
MULT F4	F0	F2	2						
SD F4	0	R1	2						

Reservation Stations			S1	S2	RS for j RS for k		Code:			
Time Name	Busy	Op	Vj	Vk	Qj	Qk	LD F0	0 R1	MULT F4	F0 F2
0 Add1	No									
0 Add2	No									
0 Add3	No									
0 Mult1	No									
0 Mult2	No									

Register result status		F0	F2	F4	F6	F8	F10	F12...	F30
Clock	R1								
1	80 Qi	Load1							

DAP Spr.'98 @UCB 40

Loop Example Cycle 2

Instruction status				Execution Write				Busy Address	
Instruction	j	k	iteration	Issue	complete	Result	Load1	Load2	Load3
LD F0	0	R1	1	1			Yes	80	
MULT F4	F0	F2	1	2			No		
SD F4	0	R1	1				No		Qi
LD F0	0	R1	2				No		
MULT F4	F0	F2	2				No		
SD F4	0	R1	2				No		

Reservation Stations		S1	S2	RS for j	RS for k	Code:
Time Name	Busy Op	Vj	Vk	Qj	Qk	
0 Add1	No					LD F0 0 R1
0 Add2	No					MULT F4 F0 F2
0 Add3	No					SD F4 0 R1
0 Mult1	Yes MULTD		R(F2)	Load1		SUBI R1 R1 #8
0 Mult2	No					BNEZ R1 Loop

Register result status		F0	F2	F4	F6	F8	F10	F12...	F30
Clock	R1	Qi	Load1	Mult1					
2	80	Qi							

DAP Spr.'98 ©UCB 41

Loop Example Cycle 3

Instruction status				Execution Write				Busy Address	
Instruction	j	k	iteration	Issue	complete	Result	Load1	Load2	Load3
LD F0	0	R1	1	1			Yes	80	
MULT F4	F0	F2	1	2			No		
SD F4	0	R1	1	3			No		Qi
LD F0	0	R1	2				Yes	80	Mult1
MULT F4	F0	F2	2				No		
SD F4	0	R1	2				No		

Reservation Stations		S1	S2	RS for j	RS for k	Code:
Time Name	Busy Op	Vj	Vk	Qj	Qk	
0 Add1	No					LD F0 0 R1
0 Add2	No					MULT F4 F0 F2
0 Add3	No					SD F4 0 R1
0 Mult1	Yes MULTD		R(F2)	Load1		SUBI R1 R1 #8
0 Mult2	No					BNEZ R1 Loop

Register result status		F0	F2	F4	F6	F8	F10	F12...	F30
Clock	R1	Qi	Load1	Mult1					
3	80	Qi							

• Note: MULT1 has no registers names in RS

DAP Spr.'98 ©UCB 42

Loop Example Cycle 4

Instruction status				Execution Write				Busy Address	
Instruction	j	k	iteration	Issue	complete	Result	Load1	Load2	Load3
LD F0	0	R1	1	1			Yes	80	
MULT F4	F0	F2	1	2			No		
SD F4	0	R1	1	3			No		Qi
LD F0	0	R1	2				Yes	80	Mult1
MULT F4	F0	F2	2				No		
SD F4	0	R1	2				No		

Reservation Stations		S1	S2	RS for j	RS for k	Code:
Time Name	Busy Op	Vj	Vk	Qj	Qk	
0 Add1	No					LD F0 0 R1
0 Add2	No					MULT F4 F0 F2
0 Add3	No					SD F4 0 R1
0 Mult1	Yes MULTD		R(F2)	Load1		SUBI R1 R1 #8
0 Mult2	No					BNEZ R1 Loop

Register result status		F0	F2	F4	F6	F8	F10	F12...	F30
Clock	R1	Qi	Load1	Mult1					
4	72	Qi							

DAP Spr.'98 ©UCB 43

Loop Example Cycle 5

Instruction status				Execution Write				Busy Address	
Instruction	j	k	iteration	Issue	complete	Result	Load1	Load2	Load3
LD F0	0	R1	1	1			Yes	80	
MULT F4	F0	F2	1	2			No		
SD F4	0	R1	1	3			No		Qi
LD F0	0	R1	2				Yes	80	Mult1
MULT F4	F0	F2	2				No		
SD F4	0	R1	2				No		

Reservation Stations		S1	S2	RS for j	RS for k	Code:
Time Name	Busy Op	Vj	Vk	Qj	Qk	
0 Add1	No					LD F0 0 R1
0 Add2	No					MULT F4 F0 F2
0 Add3	No					SD F4 0 R1
0 Mult1	Yes MULTD		R(F2)	Load1		SUBI R1 R1 #8
0 Mult2	No					BNEZ R1 Loop

Register result status		F0	F2	F4	F6	F8	F10	F12...	F30
Clock	R1	Qi	Load1	Mult1					
5	72	Qi							

DAP Spr.'98 ©UCB 44

Loop Example Cycle 6

Instruction status				Execution Write							
Instruction	j	k	iteration	Issue	complete	Result	Load1	Busy	Address		
LD F0	0	R1	1	1			Yes	80			
MULT F4	F0	F2	1	2			Yes	72			
SD F4	0	R1	1	3			No		Qi		
LD F0	0	R1	2	6			Yes	80	Mult1		
MULT F4	F0	F2	2				No				
SD F4	0	R1	2				No				

Reservation Stations			S1	S2	RS for j	RS for k		
Time	Name	Busy Op	Vj	Vk	Qj	Qk	Code:	
0	Add1	No					LD F0	0 R1
0	Add2	No					MULT F4	F0 F2
0	Add3	No					SD F4	0 R1
0	Mult1	Yes	MULTD		R(F2)	Load1	SUBI R1	R1 #8
0	Mult2	No					BNEZ R1	Loop

Register result status										
Clock	R1	F0	F2	F4	F6	F8	F10	F12...	F30	
6	72	Qi	Load2	Mult1						

• Note: F0 never sees Load1 result

DAP Spr.'98 @UCB 45

Loop Example Cycle 7

Instruction status				Execution Write							
Instruction	j	k	iteration	Issue	complete	Result	Load1	Busy	Address		
LD F0	0	R1	1	1			Yes	80			
MULT F4	F0	F2	1	2			Yes	72			
SD F4	0	R1	1	3			No		Qi		
LD F0	0	R1	2	6			Yes	80	Mult1		
MULT F4	F0	F2	2	7			No				
SD F4	0	R1	2				No				

Reservation Stations			S1	S2	RS for j	RS for k		
Time	Name	Busy Op	Vj	Vk	Qj	Qk	Code:	
0	Add1	No					LD F0	0 R1
0	Add2	No					MULT F4	F0 F2
0	Add3	No					SD F4	0 R1
0	Mult1	Yes	MULTD		R(F2)	Load1	SUBI R1	R1 #8
0	Mult2	Yes	MULTD		R(F2)	Load2	BNEZ R1	Loop

Register result status										
Clock	R1	F0	F2	F4	F6	F8	F10	F12...	F30	
7	72	Qi	Load2	Mult2						

• Note: MULT2 has no registers names in RS

DAP Spr.'98 @UCB 46

Loop Example Cycle 8

Instruction status				Execution Write							
Instruction	j	k	iteration	Issue	complete	Result	Load1	Busy	Address		
LD F0	0	R1	1	1			Yes	80			
MULT F4	F0	F2	1	2			Yes	72			
SD F4	0	R1	1	3			No		Qi		
LD F0	0	R1	2	6			Yes	80	Mult1		
MULT F4	F0	F2	2	7			Yes	72	Mult2		
SD F4	0	R1	2	8			No				

Reservation Stations			S1	S2	RS for j	RS for k		
Time	Name	Busy Op	Vj	Vk	Qj	Qk	Code:	
0	Add1	No					LD F0	0 R1
0	Add2	No					MULT F4	F0 F2
0	Add3	No					SD F4	0 R1
0	Mult1	Yes	MULTD		R(F2)	Load1	SUBI R1	R1 #8
0	Mult2	Yes	MULTD		R(F2)	Load2	BNEZ R1	Loop

Register result status										
Clock	R1	F0	F2	F4	F6	F8	F10	F12...	F30	
8	72	Qi	Load2	Mult2						

DAP Spr.'98 @UCB 47

Loop Example Cycle 9

Instruction status				Execution Write							
Instruction	j	k	iteration	Issue	complete	Result	Load1	Busy	Address		
LD F0	0	R1	1	1			Yes	80			
MULT F4	F0	F2	1	2			Yes	72			
SD F4	0	R1	1	3			No		Qi		
LD F0	0	R1	2	6			Yes	80	Mult1		
MULT F4	F0	F2	2	7			Yes	72	Mult2		
SD F4	0	R1	2	8			No				

Reservation Stations			S1	S2	RS for j	RS for k		
Time	Name	Busy Op	Vj	Vk	Qj	Qk	Code:	
0	Add1	No					LD F0	0 R1
0	Add2	No					MULT F4	F0 F2
0	Add3	No					SD F4	0 R1
0	Mult1	Yes	MULTD		R(F2)	Load1	SUBI R1	R1 #8
0	Mult2	Yes	MULTD		R(F2)	Load2	BNEZ R1	Loop

Register result status										
Clock	R1	F0	F2	F4	F6	F8	F10	F12...	F30	
9	64	Qi	Load2	Mult2						

• Load1 completing; what is waiting for it?

DAP Spr.'98 @UCB 48

Loop Example Cycle 10

Instruction status				Execution Write					
Instruction	j	k	iteration	Issue	complete	Result	Busy	Address	
LD F0	0	R1	1	1	9	10	No		
MULT F4	F0	F2	1	2			Yes	72	
SD F4	0	R1	1	3			No	Qi	
LD F0	0	R1	2	6	10		Yes	80 Mult1	
MULT F4	F0	F2	2	7			Yes	72 Mult2	
SD F4	0	R1	2	8			No		

Reservation Stations		S1	S2	RS for j	RS for k		
Time	Name	Busy	Op	Vj	Vk	Qj	Qk
0	Add1	No					
0	Add2	No					
0	Add3	No					
4	Mult1	Yes	MULTD	M(80)	R(F2)		
0	Mult2	Yes	MULTD	R(F2)	Load2		

Register result status												
Clock	R1	F0	F2	F4	F6	F8	F10	F12...	F30			
10	64	Qi	Load2	Mult2								

• Load2 completing; what is waiting for it?

DAP Spr.'98 ©UCB 49

Loop Example Cycle 11

Instruction status				Execution Write					
Instruction	j	k	iteration	Issue	complete	Result	Busy	Address	
LD F0	0	R1	1	1	9	10	No		
MULT F4	F0	F2	1	2			No		
SD F4	0	R1	1	3			Yes	64 Qi	
LD F0	0	R1	2	6	10	11	Yes	80 Mult1	
MULT F4	F0	F2	2	7			Yes	72 Mult2	
SD F4	0	R1	2	8			No		

Reservation Stations		S1	S2	RS for j	RS for k		
Time	Name	Busy	Op	Vj	Vk	Qj	Qk
0	Add1	No					
0	Add2	No					
0	Add3	No					
3	Mult1	Yes	MULTD	M(80)	R(F2)		
4	Mult2	Yes	MULTD	M(72)	R(F2)		

Register result status												
Clock	R1	F0	F2	F4	F6	F8	F10	F12...	F30			
11	64	Qi	Load3	Mult2								

DAP Spr.'98 ©UCB 50

Loop Example Cycle 12

Instruction status				Execution Write					
Instruction	j	k	iteration	Issue	complete	Result	Busy	Address	
LD F0	0	R1	1	1	9	10	No		
MULT F4	F0	F2	1	2			No		
SD F4	0	R1	1	3			Yes	64 Qi	
LD F0	0	R1	2	6	10	11	Yes	80 Mult1	
MULT F4	F0	F2	2	7			Yes	72 Mult2	
SD F4	0	R1	2	8			No		

Reservation Stations		S1	S2	RS for j	RS for k		
Time	Name	Busy	Op	Vj	Vk	Qj	Qk
0	Add1	No					
0	Add2	No					
0	Add3	No					
2	Mult1	Yes	MULTD	M(80)	R(F2)		
3	Mult2	Yes	MULTD	M(72)	R(F2)		

Register result status												
Clock	R1	F0	F2	F4	F6	F8	F10	F12...	F30			
12	64	Qi	Load3	Mult2								

DAP Spr.'98 ©UCB 51

Loop Example Cycle 13

Instruction status				Execution Write					
Instruction	j	k	iteration	Issue	complete	Result	Busy	Address	
LD F0	0	R1	1	1	9	10	No		
MULT F4	F0	F2	1	2			No		
SD F4	0	R1	1	3			Yes	64 Qi	
LD F0	0	R1	2	6	10	11	Yes	80 Mult1	
MULT F4	F0	F2	2	7			Yes	72 Mult2	
SD F4	0	R1	2	8			No		

Reservation Stations		S1	S2	RS for j	RS for k		
Time	Name	Busy	Op	Vj	Vk	Qj	Qk
0	Add1	No					
0	Add2	No					
0	Add3	No					
1	Mult1	Yes	MULTD	M(80)	R(F2)		
2	Mult2	Yes	MULTD	M(72)	R(F2)		

Register result status												
Clock	R1	F0	F2	F4	F6	F8	F10	F12...	F30			
13	64	Qi	Load3	Mult2								

DAP Spr.'98 ©UCB 52

Loop Example Cycle 14

Instruction status				Execution Write							
Instruction	j	k	iteration	Issue	complete	Result	Load1	Busy	Address		
LD F0	0	R1	1	1	9	10	Load1	No			
MULT F4	F0	F2	1	2	14		Load2	No			
SD F4	0	R1	1	3			Load3	Yes	64	Qi	
LD F0	0	R1	2	6	10	11	Store1	Yes	80	M(80)*R(F	
MULT F4	F0	F2	2	7			Store2	Yes	72	Mult2	
SD F4	0	R1	2	8			Store3	No			
Reservation Stations				S1	S2	RS for j	RS for k				
Time	Name	Busy	Op	Vj	Vk	Qj	Qk	Code:			
0	Add1	No						LD F0	0	R1	
0	Add2	No						MULT F4	F0	F2	
0	Add3	No						SD F4	0	R1	
0	Mult1	Yes	MULTD	M(80)	R(F2)			SUBI R1	R1	#8	
1	Mult2	Yes	MULTD	M(72)	R(F2)			BNEZ R1	Loop		
Register result status											
Clock	R1		F0	F2	F4	F6	F8	F10	F12...	F30	
14	64	Qi	Load3	Mult2							

• Mult1 completing; what is waiting for it?

DAP Spr.'98 ©UCB 53

Loop Example Cycle 15

Instruction status				Execution Write							
Instruction	j	k	iteration	Issue	complete	Result	Load1	Busy	Address		
LD F0	0	R1	1	1	9	10	Load1	No			
MULT F4	F0	F2	1	2	14	15	Load2	No			
SD F4	0	R1	1	3			Load3	Yes	64	Qi	
LD F0	0	R1	2	6	10	11	Store1	Yes	80	M(80)*R(F	
MULT F4	F0	F2	2	7	15		Store2	Yes	72	Mult2	
SD F4	0	R1	2	8			Store3	No			
Reservation Stations				S1	S2	RS for j	RS for k				
Time	Name	Busy	Op	Vj	Vk	Qj	Qk	Code:			
0	Add1	No						LD F0	0	R1	
0	Add2	No						MULT F4	F0	F2	
0	Add3	No						SD F4	0	R1	
0	Mult1	No						SUBI R1	R1	#8	
0	Mult2	Yes	MULTD	M(72)	R(F2)			BNEZ R1	Loop		
Register result status											
Clock	R1		F0	F2	F4	F6	F8	F10	F12...	F30	
15	64	Qi	Load3	Mult2							

• Mult2 completing; what is waiting for it?

DAP Spr.'98 ©UCB 54

Loop Example Cycle 16

Instruction status				Execution Write							
Instruction	j	k	iteration	Issue	complete	Result	Load1	Busy	Address		
LD F0	0	R1	1	1	9	10	Load1	No			
MULT F4	F0	F2	1	2	14	15	Load2	No			
SD F4	0	R1	1	3			Load3	Yes	64	Qi	
LD F0	0	R1	2	6	10	11	Store1	Yes	80	M(80)*R(F	
MULT F4	F0	F2	2	7	15	16	Store2	Yes	72	M(72)*R(7	
SD F4	0	R1	2	8			Store3	No			
Reservation Stations				S1	S2	RS for j	RS for k				
Time	Name	Busy	Op	Vj	Vk	Qj	Qk	Code:			
0	Add1	No						LD F0	0	R1	
0	Add2	No						MULT F4	F0	F2	
0	Add3	No						SD F4	0	R1	
0	Mult1	Yes	MULTD		R(F2)	Load3		SUBI R1	R1	#8	
0	Mult2	No						BNEZ R1	Loop		
Register result status											
Clock	R1		F0	F2	F4	F6	F8	F10	F12...	F30	
16	64	Qi	Load3	Mult1							

DAP Spr.'98 ©UCB 55

Loop Example Cycle 17

Instruction status				Execution Write							
Instruction	j	k	iteration	Issue	complete	Result	Load1	Busy	Address		
LD F0	0	R1	1	1	9	10	Load1	No			
MULT F4	F0	F2	1	2	14	15	Load2	No			
SD F4	0	R1	1	3			Load3	Yes	64	Qi	
LD F0	0	R1	2	6	10	11	Store1	Yes	80	M(80)*R(F	
MULT F4	F0	F2	2	7	15	16	Store2	Yes	72	M(72)*R(7	
SD F4	0	R1	2	8			Store3	Yes	64	Mult1	
Reservation Stations				S1	S2	RS for j	RS for k				
Time	Name	Busy	Op	Vj	Vk	Qj	Qk	Code:			
0	Add1	No						LD F0	0	R1	
0	Add2	No						MULT F4	F0	F2	
0	Add3	No						SD F4	0	R1	
0	Mult1	Yes	MULTD		R(F2)	Load3		SUBI R1	R1	#8	
0	Mult2	No						BNEZ R1	Loop		
Register result status											
Clock	R1		F0	F2	F4	F6	F8	F10	F12...	F30	
17	64	Qi	Load3	Mult1							

DAP Spr.'98 ©UCB 56

Loop Example Cycle 18

Instruction status				Execution Write							
Instruction	j	k	iteration	Issue	complete	Result	Load1	Busy	Address		
LD F0	0	R1	1	1	9	10	Load1	No			
MULT F4	F0	F2	1	2	14	15	Load2	No			
SD F4	0	R1	1	3	18		Load3	Yes	64	Qi	
LD F0	0	R1	2	6	10	11	Store1	Yes	80	M(80)*R(F)	
MULT F4	F0	F2	2	7	15	16	Store2	Yes	72	M(72)*R(7)	
SD F4	0	R1	2	8			Store3	Yes	64	Mult1	
Reservation Stations				S1	S2	RS for j	RS for k				
Time	Name	Busy	Op	Vj	Vk	Qj	Qk	Code:			
0	Add1	No						LD F0	0	R1	
0	Add2	No						MULT F4	F0	F2	
0	Add3	No						SD F4	0	R1	
0	Mult1	Yes	MULTD		R(F2)	Load3		SUBI R1	R1	#8	
0	Mult2	No						BNEZ R1	Loop		
Register result status											
Clock	R1		F0	F2	F4	F6	F8	F10	F12...	F30	
18	56	Qi	Load3	Mult1							

DAP Spr.'98 ©UCB 57

Loop Example Cycle 19

Instruction status				Execution Write							
Instruction	j	k	iteration	Issue	complete	Result	Load1	Busy	Address		
LD F0	0	R1	1	1	9	10	Load1	No			
MULT F4	F0	F2	1	2	14	15	Load2	No			
SD F4	0	R1	1	3	18	19	Load3	Yes	64	Qi	
LD F0	0	R1	2	6	10	11	Store1	No			
MULT F4	F0	F2	2	7	15	16	Store2	Yes	72	M(72)*R(7)	
SD F4	0	R1	2	8			Store3	Yes	64	Mult1	
Reservation Stations				S1	S2	RS for j	RS for k				
Time	Name	Busy	Op	Vj	Vk	Qj	Qk	Code:			
0	Add1	No						LD F0	0	R1	
0	Add2	No						MULT F4	F0	F2	
0	Add3	No						SD F4	0	R1	
0	Mult1	Yes	MULTD		R(F2)	Load3		SUBI R1	R1	#8	
0	Mult2	No						BNEZ R1	Loop		
Register result status											
Clock	R1		F0	F2	F4	F6	F8	F10	F12...	F30	
19	56	Qi	Load3	Mult1							

DAP Spr.'98 ©UCB 58

Loop Example Cycle 20

Instruction status				Execution Write							
Instruction	j	k	iteration	Issue	complete	Result	Load1	Busy	Address		
LD F0	0	R1	1	1	9	10	Load1	No			
MULT F4	F0	F2	1	2	14	15	Load2	No			
SD F4	0	R1	1	3	18	19	Load3	Yes	64	Qi	
LD F0	0	R1	2	6	10	11	Store1	No			
MULT F4	F0	F2	2	7	15	16	Store2	Yes	72	M(72)*R(7)	
SD F4	0	R1	2	8	20		Store3	Yes	64	Mult1	
Reservation Stations				S1	S2	RS for j	RS for k				
Time	Name	Busy	Op	Vj	Vk	Qj	Qk	Code:			
0	Add1	No						LD F0	0	R1	
0	Add2	No						MULT F4	F0	F2	
0	Add3	No						SD F4	0	R1	
0	Mult1	Yes	MULTD		R(F2)	Load3		SUBI R1	R1	#8	
0	Mult2	No						BNEZ R1	Loop		
Register result status											
Clock	R1		F0	F2	F4	F6	F8	F10	F12...	F30	
20	56	Qi	Load3	Mult1							

DAP Spr.'98 ©UCB 59

Loop Example Cycle 21

Instruction status				Execution Write							
Instruction	j	k	iteration	Issue	complete	Result	Load1	Busy	Address		
LD F0	0	R1	1	1	9	10	Load1	No			
MULT F4	F0	F2	1	2	14	15	Load2	No			
SD F4	0	R1	1	3	18	19	Load3	Yes	64	Qi	
LD F0	0	R1	2	6	10	11	Store1	No			
MULT F4	F0	F2	2	7	15	16	Store2	No			
SD F4	0	R1	2	8	20	21	Store3	Yes	64	Mult1	
Reservation Stations				S1	S2	RS for j	RS for k				
Time	Name	Busy	Op	Vj	Vk	Qj	Qk	Code:			
0	Add1	No						LD F0	0	R1	
0	Add2	No						MULT F4	F0	F2	
0	Add3	No						SD F4	0	R1	
0	Mult1	Yes	MULTD		R(F2)	Load3		SUBI R1	R1	#8	
0	Mult2	No						BNEZ R1	Loop		
Register result status											
Clock	R1		F0	F2	F4	F6	F8	F10	F12...	F30	
21	56	Qi	Load3	Mult1							

DAP Spr.'98 ©UCB 60

Tomasulo Summary

- **Reservations stations: renaming to larger set of registers + buffering source operands**
 - Prevents registers as bottleneck
 - Avoids WAR, WAW hazards of Scoreboard
 - Allows loop unrolling in HW
- **Not limited to basic blocks (integer units gets ahead, beyond branches)**
- **Helps cache misses as well**
- **Lasting Contributions**
 - Dynamic scheduling
 - Register renaming
 - Load/store disambiguation
- **360/91 descendants are Pentium II; PowerPC 604; MIPS R10000; HP-PA 8000; Alpha 21264**

DAP Spr.'98 ©UCB 61