

Control Hazard

Outline

- Pipeline, Pipelined datapath
- Dependences, Hazards
 - Structural, Data - Stalling, Forwarding
- Control Hazards
- Branch prediction

Control Hazard

- Arise from the pipelining of branches and other instructions that change the PC

Control Hazard

- Arise from the pipelining of branches and other instructions that change the PC
- Also called Branch Hazards

Branch Evaluation

Control Hazard

beq	\$1, \$3, 28
and	\$12, \$2, \$5
or	\$13, \$6, \$2
add	\$14, \$2, \$2
...	
lw	\$4, 50(\$7)

Control Hazard

beq	\$1, \$3, 28
and	\$12, \$2, \$5
or	\$13, \$6, \$2
add	\$14, \$2, \$2
...	
lw	\$4, 50(\$7)

beq

Control Hazard

beq	\$1, \$3, 28
and	\$12, \$2, \$5
or	\$13, \$6, \$2
add	\$14, \$2, \$2
...	
lw	\$4, 50(\$7)

beq IF

and

Control Hazard

beq	\$1, \$3, 28
and	\$12, \$2, \$5
or	\$13, \$6, \$2
add	\$14, \$2, \$2
...	
lw	\$4, 50(\$7)

Control Hazard

beq	\$1, \$3, 28
and	\$12, \$2, \$5
or	\$13, \$6, \$2
add	\$14, \$2, \$2
...	
lw	\$4, 50(\$7)

Branch Taken

Control Hazard

beq	\$1, \$3, 28
and	\$12, \$2, \$5
or	\$13, \$6, \$2
add	\$14, \$2, \$2
...	
lw	\$4, 50(\$7)

NPC Updates

Control Hazard

beq	\$1, \$3, 28
and	\$12, \$2, \$5
or	\$13, \$6, \$2
add	\$14, \$2, \$2
...	
lw	\$4, 50(\$7)

NPC Updates

add

Insert NOP

Control Hazard

beq	\$1, \$3, 28
and	\$12, \$2, \$5
or	\$13, \$6, \$2
add	\$14, \$2, \$2
...	
lw	\$4, 50(\$7)

Branch target
enters the pipeline

IF

Target: lw

Control Hazard

beq	\$1, \$3, 28
and	\$12, \$2, \$5
or	\$13, \$6, \$2
add	\$14, \$2, \$2
...	
lw	\$4, 50(\$7)

Target: lw

Target+1

Control Hazard

beq	\$1, \$3, 28
and	\$12, \$2, \$5
or	\$13, \$6, \$2
add	\$14, \$2, \$2
...	
lw	\$4, 50(\$7)

Control Hazard

beq	\$1, \$3, 28
and	\$12, \$2, \$5
or	\$13, \$6, \$2
add	\$14, \$2, \$2
...	
lw	\$4, 50(\$7)

Branch Penalty = 3 cycles

Control Hazard

- Branch evaluation occurs in EX stage.
- PC updates in MEM stage.
- Branch target loads in the next cycle
- The delay in determining the proper instruction to fetch is called a Control Hazard or Branch Hazard.

Reducing Pipeline Branch Penalties

Reducing Pipeline Branch Penalties

- Freeze the pipeline

Reducing Pipeline Branch Penalties

- Freeze the pipeline

Reducing Branch Delay

Reducing Branch Delay

- Most branches rely on simple tests (equality or sign)
- Move the branch decision up
-

Reducing Branch Delay

- Most branches rely on simple tests (equality or sign)
- Move the branch decision up
 - Compute NPC earlier
 - Evaluate branch at the earliest

Reducing Branch Delay

Reducing Branch Delay

Reducing Branch Delay

Branch Delay

ADD R2, R3,R4

BEQ R2, R4, loop

SUB R5, R5,R4

...

Branch Delay

ADD R2, R3,R4

BEQ R2, R4, loop

SUB R5, R5,R4

3

Branch Delay

ADD R2, R3,R4

BEQ R2, R4, loop

SUB R5, R5,R4

...

$$PC = PC + \text{Offset}$$

Branch Delay

ADD R2, R3,R4

BEQ R2, R4, loop

SUB R5, R5,R4

...

Branch Delay

ADD R2, R3,R4

BEQ R2, R4, loop

SUB R5, R5,R4

...

Branch Delay

ADD R2, R3,R4

BEQ R2, R4, loop

SUB R5, R5,R4

...

Branch Delay Slot

Branch Hazards

- 1 stall cycle for every branch yields a performance loss of 10% to 30%!

Example – Branch Taken

```
36 sub $10, $4, $8
40 beq $1, $3, 7
44 and $12, $2, $5
48 or $13, $2, $6
52 add $14, $4, $2
56 slt $15, $6, $7
. . .
72 lw $4, 50($7)
```

```


36 sub $10, $4, $8
40 beq $1, $3, 7 #
44 and $12, $2, $5
48 or $13, $2, $6
52 add $14, $4, $2
56 slt $15, $6, $7
...
72 lw $4, 50($7)


```

and \$12, \$2, \$5

beq \$1, \$3, 7

IF.Flush


```

36 sub $10, $4, $8
40 beq $1, $3, 7 #
44 and $12, $2, $5
48 or $13, $2, $6
52 add $14, $4, $2
56 slt $15, $6, $7
. . .
72 lw $4, 50($7)

```

`beq` \Rightarrow `PC + 8`
`b2` \Rightarrow `PC + 2`

possible data hazard
 \rightarrow register stall

Branch Evaluation in ID – Steps

- Are beq inputs ready?
-

Branch Evaluation in ID – Steps

- Decode the instruction

Branch Evaluation in ID – Steps

- Decode the instruction
 - RRead
- Decide whether to bypass/forward to the equality unit
 - Forwarding Logic has to be modified

bypass
from
ex, MEM, WB

Branch Evaluation in ID – Steps

- Decode the instruction
- Decide whether to bypass/forward to the equality unit
 - Forwarding Logic has to be modified
- Complete the comparison

Branch Evaluation in ID – Steps

- Decode the instruction
- Decide whether to bypass/forward to the equality unit
 - Forwarding Logic has to be modified
- Complete the comparison
- If branch taken, set the PC to the branch target address.

Branch Evaluation – Forwarding

- New forwarding logic required

- Source operands can come from ALU/MEM or MEM/WB

Branch Evaluation – Forwarding

- New forwarding logic required
 - Source operands can come from ALU/MEM or MEM/WB
- If source operands are not ready, data hazard can occur and a stall will be needed.

||
...
add \$1, \$2, \$2
beq \$1, \$3, 28
...

branch inter miss
\$0 as input?
beq \$1, \$0,

Reducing Pipeline Branch Penalties

- ✓ Freeze the pipeline

- ✓ Static Prediction

- Predict Untaken, Predict Taken

- Delayed Branch

- Fill Branch Delay Slot

gives the outcome of the branch
NT

what do event proc follow?

Predict Untaken Scheme

Taken Predict Untaken Scheme

* computer implications

Untaken Branch

Instruction $i + 1$

Instruction $i + 2$

Instruction $i + 3$

evaluated to taken

Taken Branch

Instruction $i + 1$

Branch Target

Branch Target + 1

Static Prediction – Predict Taken

beg
add

firstmn: PC,
PC+4

Branch Table	Target
100	210
144	90
208	*
PC offset	

Reducing Pipeline Branch Penalties

- Fill the branch delay slot

with an useful instruction

Reducing Pipeline Branch Penalties

- Fill the branch delay slot

sll	...
srl	\$14, \$2, \$2
beq	\$1, \$3, 28
and	\$12, \$2, \$5
...	

Branch Delay Slot

Branch Delay Slot

Branch Delay Slot

Branch Delay Slot

Branch Delay Slot

Branch Delay Slot

Static Branch Prediction

Static Branch Prediction

- Reduce mispredictions?

Dynamic Branch Prediction

```
while(1) {  
 ...  
 for(i=0; i<COUNT; i++) {  
 ...  
 } } ...  
 } }
```

0x0100

► } BRANCH

Dynamic Branch Prediction

BRANCH TARGET BUFFER

PC	Prediction	Target
0x0100	1	0x128
0x0154	0	0x080
0x0210	1	0x300
...	1	

↓
Addresses of branches
in the program

Dynamic Branch Prediction

- Branch Target Buffer
 - Single bit predictors (1-bit bimodal predictor)
 - Change prediction with branch behaviour
 - No. of wrong predictions?

BRANCH TARGET BUFFER

PC	Prediction	Target
0x0100	1	0x128
0x0154	0	0x080
0x0210	1	0x300
...	1	

**Addresses of branches
in the program**

Dynamic Branch Prediction

- Branch Target Buffer
 - Single bit predictors (1-bit bimodal predictor)
 - Change prediction with branch behaviour
 - No. of wrong predictions?

Branch instruction behaviour

... T T T T N T T T T T T T T T ...

Wrong Predictions

BRANCH TARGET BUFFER

PC	Prediction	Target
0x0100	1	0x128
0x0154	0	0x080
0x0210	1	0x300
...		
	1	

Addresses of branches
in the program

Dynamic Branch Prediction

- Branch Target Buffer
 - Single bit predictors (1-bit bimodal predictor)
 - Change prediction with branch behaviour
 - No. of wrong predictions?

Branch instruction behaviour

... T T T T N T T T T T T T T T T ...

Wrong Predictions

BRANCH TARGET BUFFER

PC	Prediction	Target
0x0100	1	0x128
0x0154	0	0x080
0x0210	1	0x300
...	1	

Addresses of branches
in the program

Can we do better?

Dynamic Branch Prediction

Dynamic Branch Prediction

- 2-bit predictors
 - 2-bit Bimodal Saturating Counter

Dynamic Branch Prediction

- 2-bit predictors
 - 2-bit Bimodal Saturating Counter

Dynamic Branch Prediction

- 2-bit predictors

... T T T N T T T T T T ...

Dynamic Branch Prediction

- 2-bit predictors

Dynamic Branch Prediction

- 2-bit predictors

Dynamic Branch Prediction

- 2-bit predictors

Dynamic Branch Prediction

- 2-bit predictors

Dynamic Branch Prediction

- 2-bit predictors

Dynamic Branch Prediction

- 2-bit predictors

Dynamic Branch Prediction

- n-bit saturating counters

Branch Predictors

Branch Predictors

Dynamic Branch Prediction

Dynamic Branch Prediction

Dynamic Branch Prediction

Observations?

Correlating Branch Predictors

```
if (aa == 2)
 aa = 0;
if (bb == 2)
 bb = 0;
if (aa!=bb) {
```

eqnott code

Correlating Branch Predictors

```
if (aa == 2)  
 aa = 0;  
  
if (bb == 2)  
 bb = 0;  
  
if (aa!=bb) {
```


Correlating Branch Predictors


```
if (aa == 2)  
 aa = 0;  
  
if (bb == 2)  
 bb = 0;  
  
if (aa!=bb) {
```


- Two-level predictors
 - (1,2) predictor

Correlating Branch Predictors


```
if (aa == 2)  
 aa = 0;  
  
if (bb == 2)  
 bb = 0;  
  
if (aa!=bb) {
```


- Two-level predictors
 - (1,2) predictor

Correlating Branch Predictors


```
if (aa == 2)  
 aa = 0;  
  
if (bb == 2)  
 bb = 0;  
  
if (aa!=bb) {
```


- A 4096 bit, (2,2) buffer supports how many branch instructions?

Correlating Branch Predictors


```
if (aa == 2)
 aa = 0;
if (bb == 2)
 bb = 0;
if (aa!=bb) {
```


- A 4096 bit, (2,2) buffer supports how many branch instructions?

$$(m, n) \text{ BPB bits} = 2^m \times n \times \text{No. of prediction entries}$$

Correlating Branch Predictors

Local Predictors

Local Predictors

- A history of branch behaviour is recorded

Local Predictors

- A history of branch behaviour is recorded
- One for each possible combination of outcomes for the last n occurrences of this branch

Local Predictors – Example

Branch instruction behaviour

... T T N T T T T N T T T T N T T ...

... 1 1 0 1 1 1 1 0 1 1 1 1 0 1 1 ...

Local Predictors – Example

Branch instruction behaviour

... TTNTTTTNTTTTNTT ...

... 110111101111011 ...

Local History	Prediction
0 1 1 1 1	NT
1 1 1 1 0	T
1 1 1 0 1	T
1 1 0 1 1	T
1 0 1 1 1	T
0 1 1 1 1	NT

Tournament Predictors

Tournament Predictors

Tournament Predictors

- Use multiple predictors: Global, local or mix

Tournament Predictors

- Use multiple predictors: Global, local or mix
- Combine them with a selector
 - 2 bit saturating counter to select the right predictor for the branch (global vs. local)

Tournament Predictors

Outline

- Pipeline, Pipelined datapath
- Dependences, Hazards
 - Structural, Data - Stalling, Forwarding
- Control Hazards
- Branch prediction

Xtra Slides

Pipelined vs. Nonpipelined Implementation

- Ratio of execution times between the two?
 - For 10^6 instructions?
- Pipelining increases the instruction throughput opposed to individual instruction execution time.

Throughput of the Pipeline

- Number of tasks completed in unit time (one second)

$$w = \eta \times f$$

f: frequency of operation

Efficiency of the Pipeline

- Percentage of stages accomplishing tasks related to the instruction in execution

$$\eta = \frac{\text{No. of Instructions}}{\text{Instruction Execution Time}}$$

$$\eta = \frac{n}{k + (n - 1)}$$

n : number of instructions in the program.

k : number of pipeline stages

Reducing Pipeline Branch Penalties

- Freeze the pipeline
- Predict Taken
- Predict Untaken
- Fill Branch Delay Slot

Control Hazard

Branch Penalty = 3 cycles

Branch Prediction Buffer

BPB – Global Predictor

BPB – Aliases

BPB – Local Predictor

Control Hazard

beq	\$1, \$3, 28
and	\$12, \$2, \$5
or	\$13, \$6, \$2
add	\$14, \$2, \$2
...	
lw	\$4, 50(\$7)

WRONG !!!

Target: lw

Target+1

Control Hazard

beq	\$1, \$3, 28
and	\$12, \$2, \$5
or	\$13, \$6, \$2
add	\$14, \$2, \$2
...	
lw	\$4, 50(\$7)

Early Branch Evaluation

```
beq $1, $3, 28
```

- Evaluate branch at the earliest
- When are the source operands available?
 - After Register Read

BPB – Local Predictor

