

Main Concept

- Instructions broken down into finite set of assembly language instructions
- Instructions executed sequentially
- Pipelining method speeds up sequential execution of these instructions

In-Class Exercise Answers

- You have a washer, dryer, and “folding robot”
 - Each takes 1 unit of time per load
 - How long for one load in total?
 - How long for two loads of laundry?
 - How long for 100 loads of laundry?
- Now assume:
 - Washing takes 30 minutes, drying 60 minutes, and folding 15 min
 - How long for one load in total? $30+60+15 = \mathbf{1h45m}$
 - How long for two loads of laundry? $30+(60*2)+15 = \mathbf{2h45m}$
 - How long for 100 loads of laundry? $30+(60*100)+15 = \mathbf{100h45m}$

Recall: The Sequential Model

- **Basic structure of all modern ISAs**
 - Often called Von Neumann, but in ENIAC before
- **Program order**: total order on dynamic insns
 - Order and **named storage** define computation
- Convenient feature: **program counter (PC)**
 - Insn itself stored in memory at location pointed to by PC
 - Next PC is next insn unless insn says otherwise
- Processor logically executes loop at left
- **Atomic**: insn finishes before next insn starts
 - Implementations can break this constraint physically
 - **But must maintain illusion to preserve correctness**

Recall: Maximizing Performance

Execution time =

(instructions/program) * (seconds/cycle) * (cycles/instruction)

$$\begin{aligned} & \text{(1 billion instructions)} * \text{(1ns per cycle)} * \text{(1 cycle per insn)} \\ & = \text{1 second} \end{aligned}$$

- Instructions per program:
 - Determined by program, compiler, instruction set architecture (ISA)
- **Cycles per instruction: “CPI”**
 - Typical range today: 2 to 0.5
 - Determined by program, compiler, ISA, micro-architecture
- **Seconds per cycle: “clock period” - same each cycle**
 - Typical range today: 2ns to 0.25ns
 - Reciprocal is frequency: 0.5 Ghz to 4 Ghz (1 Hz = 1 cycle per sec)
 - Determined by micro-architecture, technology parameters
- For minimum execution time, minimize each term
 - Difficult: **often pull against one another**

Recall: Latency vs. Throughput

- **Latency (execution time)**: time to finish a fixed task
- **Throughput (bandwidth)**: number of tasks in fixed time
 - Different: exploit parallelism for throughput, not latency (e.g., bread)
 - Often contradictory (latency **vs.** throughput)
 - Will see many examples of this
 - Choose definition of performance that matches your goals
 - Scientific program? Latency, web server: throughput?
- Example: move people 10 miles
 - Car: capacity = 5, speed = 60 miles/hour
 - Bus: capacity = 60, speed = 20 miles/hour
 - Latency: **car = 10 min**, bus = 30 min
 - Throughput: car = 15 PPH (count return trip), **bus = 60 PPH**
- Fastest way to send 1PB of data?

Pipelined Datapath

Latency versus Throughput

Single-cycle

insn0.fetch, dec, exec

insn1.fetch, dec, exec

- Can we have both low CPI and short clock period?
 - Not if datapath executes only one insn at a time
- Latency and throughput: two views of performance ...
 - (1) at the program level and (2) at the instruction level
- Single instruction latency
 - Doesn't matter: programs comprised of billions of instructions
 - Difficult to reduce anyway
- Goal is to make programs, not individual insns, go faster
 - Instruction throughput → program latency
 - Key: **exploit inter-insn parallelism**

Pipelining

- Important performance technique
 - **Improves instruction throughput, not instruction latency**
- Begin with cycle design
 - When insn advances from stage 1 to 2, next insn enters at stage 1
 - Form of parallelism: “insn-stage parallelism”
 - Maintains illusion of sequential fetch/execute loop
 - Individual instruction takes the same number of stages
 - + **But instructions enter and leave at a much faster rate**

5 Stage Pipeline: Inter-Insn Parallelism

- **Pipelining:** cut datapath into N stages (here 5)
 - One insn in each stage in each cycle
 - + Clock period = $\text{MAX}(T_{\text{insn-mem}}, T_{\text{regfile}}, T_{\text{ALU}}, T_{\text{data-mem}})$
 - + Base CPI = 1: insn enters and leaves every cycle
 - Actual CPI > 1: pipeline must often “stall”
 - Individual insn latency increases (pipeline overhead)

What does each stage do?

- **Fetch**
 - read insn bytes from insn memory
- **Decode**
 - determine opcode, register operands, read from register file
- **Execute**
 - perform ALU operation
- **Memory**
 - read/write data memory
- **Writeback**
 - write destination to register file

Works in the MIPS 5 stage pipeline

- IF (Instruction fetch cycle)
 - $IR \leftarrow Mem[PC];$
 - $NPC \leftarrow PC = PC + 4;$
- ID (Instruction decode/register fetch cycle)
 - $A \leftarrow Regs[rs];$
 - $B \leftarrow Regs[rt];$
 - $Imm \leftarrow \text{sign-extended immediate field of IR};$
- Note: The first two stages of MIPS pipeline do the same functions for all kinds of instructions.

PC, D(IF/ID), X(ID/EX), M(EX/MEM), W(MEM/WB)

The third stage of MIPS pipeline

- EX (Execution/effective address cycle)
 - Memory reference:
 - $\text{ALUoutput} \leftarrow A + \text{Imm}$
 - Register-Register ALU instruction:
 - $\text{ALUoutput} \leftarrow A \text{ func } B;$
 - Register-Immediate ALU instruction:
 - $\text{ALUoutput} \leftarrow A \text{ op Imm};$
 - Branch:
 - $\text{ALUoutput} \leftarrow \text{NPC} + (\text{Imm} \ll 2);$
 - $\text{Cond} \leftarrow (A == 0)$

PC, D(IF/ID), X(ID/EX), M(EX/MEM), W(MEM/WB)

The last two stages of MIPS pipeline

- MEM(Memory acces/branch completion cycle)
 - Memory reference(for Load/Store):
 - $LMD \leftarrow Mem[ALUoutput]$ or (LMD—load memory data register)
 - $Mem[ALUoutput] \leftarrow B$
 - Branch:
 - If (cond) $PC \leftarrow ALUoutput$
- WB (Write back cycle)
 - Register-Register ALU instruction
 - $Regs[rd] \leftarrow ALUoutput;$
 - Register-Immediate ALU instruction
 - $Regs[rt] \leftarrow ALUoutput;$
 - Load Instruction:
 - $Regs[rt] \leftarrow LMD;$

PC, D(IF>ID), X(ID/EX), M(EX/MEM), W(MEM/WB)

More Terminology & Foreshadowing

- **Scalar pipeline**: one insn per stage per cycle
 - Alternative: “superscalar” (>1 insns/cycle, later)
- **In-order pipeline**: insns enter execute stage in order
 - Alternative: “out-of-order” (later)
- **Pipeline depth**: number of pipeline stages
 - Nothing magical about five
 - Contemporary high-performance cores have ~15 stage pipelines

Pipeline Diagram

- **Pipeline diagram:** shorthand for what we just saw
 - Across: cycles
 - Down: insns
 - Convention: **X** means **lw \$4,8(\$5)** finishes **eXecute** stage and writes into M latch at end of cycle 4

	1	2	3	4	5	6	7	8	9
add \$3<-\$2,\$1	F	D	X	M	W				
lw \$4,8(\$5)		F	D	X	M	W			
sw \$6,4(\$7)			F	D	X	M	W		

Example Pipeline Perf. Calculation

- Single-cycle
 - Clock period = 50ns, CPI = 1
 - Performance = 50ns/insn
- 5-stage pipeline
 - Clock period = **12ns** approx. (50ns / 5 stages) + overheads
 - + CPI = **1** (each insn takes 5 cycles, but 1 completes each cycle)
 - + Performance = **12ns/insn**
 - Well actually ... CPI = 1 + some penalty for pipelining (next)
 - CPI = **1.5** (on average insn completes every 1.5 cycles)
 - Performance = **18ns/insn**
 - Much higher performance than single-cycle

Question

Q1: Why Is Pipeline Clock Period > (delay thru datapath) / (number of pipeline stages)?

- Three reasons:
 - Latches add delay
 - Pipeline stages have different delays, clock period is max delay
 - Extra datapaths for pipelining (bypassing paths)
- These factors have implications for ideal number pipeline stages
 - Diminishing clock frequency gains for longer (deeper) pipelines

Question

Q2: Why Is Pipeline CPI > 1?

- CPI for scalar in-order pipeline is 1 **+ stall penalties**
- Stalls used to *resolve* hazards
 - **Hazard**: condition that jeopardizes sequential illusion
 - **Stall**: pipeline delay introduced to restore sequential illusion
- Calculating pipeline CPI
 - **Frequency of stall * stall cycles**
 - Penalties add (stalls generally don't overlap in in-order pipelines)
 - $1 + (\text{stall-freq}_1 * \text{stall-cyc}_1) + (\text{stall-freq}_2 * \text{stall-cyc}_2) + \dots$
- Correctness vs. performance tradeoff
 - make common case fast
 - Long penalties OK if they are rare, e.g., $1 + (0.01 * 10) = 1.1$
 - Stalls also have implications for ideal number of pipeline stages

Data Dependencies, Pipeline Hazards, and Bypassing

Dependences and Hazards

- **Dependence**: relationship between two insns
 - **Data dep.**: two insns use same storage location
 - **Control dep.**: one insn effects whether another executes at all
 - Not a bad thing, programs would be boring without them
 - **Enforced** by making older insn go before younger one
 - Happens naturally in single-cycle designs
 - But not in a pipeline!
- **Hazard**: dependence & possibility of wrong insn order
 - Effects of wrong insn order cannot be externally visible
 - **Stall**: for order by keeping younger insn in same stage
 - Hazards are a bad thing: stalls reduce performance

Data Hazards

- Let's forget about branches and control flow for now
- The three insn sequence we saw earlier executed fine...
 - But it wasn't a real program
 - Real programs have **data dependences**
 - They pass values via registers and memory

Dependent Operations

- Independent operations

```
add $3<-$2,$1  
add $6<-$5,$4
```


- Would this program execute correctly on a pipeline?

```
$3<-$2,$1  
add $6<-$5,$3
```

- What about this program?


```
$3<-$2,$1  
lw $4,8($3)  
addi $6<-1,$3  
sw $3,8($7)
```

Data Hazards

- Would this “program” execute correctly on this pipeline?
 - Which insns would execute with correct inputs?
 - `add` is writing its result into `$3` in current cycle
 - `lw` read `$3` two cycles ago → got wrong value
 - `addi` read `$3` one cycle ago → got wrong value
 - `sw` is reading `$3` this cycle → maybe ok (depends on regfile design)

Observation!

- Technically, this situation is broken
 - `lw $4,8($3)` has already read `$3` from regfile
 - `add $3<-$2,$1` hasn't yet written `$3` to regfile
- But fundamentally, everything is OK
 - `lw $4,8($3)` hasn't actually used `$3` yet
 - `add $3<-$2,$1` has already computed `$3`

Bypassing

- **Bypassing**

- Reading a value from an intermediate (μ architectural) source
- Not waiting until it is available from primary source
- Here, we are bypassing the register file
- Also called **forwarding**

WX Bypassing

- What about this combination?
 - Add another bypass path and MUX (multiplexor) input
 - First one was an **MX** bypass
 - This one is a **WX** bypass

ALUinB Bypassing

- Can also bypass to ALU input B

WM Bypassing?

- Does WM bypassing work?
 - Not to the address input (why not?)

`sw $4, 4 ($3)`

`lw $3, 8 ($2)`

- But to the store data input, yes

`sw $3, 4 ($4)`

`lw $3, 8 ($2)`

Bypass Logic

- Each multiplexor has its own logic, here it is for “ALUinA”
 $(X.\text{IR}.\text{RegSrc1} == M.\text{IR}.\text{RegDest}) \Rightarrow 0$
 $(X.\text{IR}.\text{RegSrc1} == W.\text{IR}.\text{RegDest}) \Rightarrow 1$
Else $\Rightarrow 2$

Pipeline Diagrams with Bypassing

- If bypass exists, “from”/“to” stages execute in same cycle
 - Example: MX bypass

- Example: WX bypass

- Example: WM bypass

- Can you think of a code example that uses the WM bypass?

Have We Prevented All Data Hazards?

- No. Consider a “load” followed by a dependent “add” insn
- Bypassing alone isn’t sufficient!
- **Hardware solution:** detect this situation and inject a stall cycle
- **Software solution:** ensure compiler doesn’t generate such code

Stalling on Load-To-Use Dependences

- Prevent “D insn” from advancing this cycle
 - Write **nop** into X.IR (effectively, insert **nop** in hardware)
 - Keep same “D insn”, same PC next cycle
- Re-evaluate situation next cycle

Stalling on Load-To-Use Dependencies


```
Stall = (X.IR.Operation == LOAD) &&
 ( (D.IR.RegSrc2 == X.IR.RegDest) ||
 ((D.IR.RegSrc1 == X.IR.RegDest) && (D.IR.Op != STORE))
 )
```

Stalling on Load-To-Use Dependences


```
Stall = (X.IR.Operation == LOAD) &&
 ( (D.IR.RegSrc2 == X.IR.RegDest) ||
 ((D.IR.RegSrc1 == X.IR.RegDest) && (D.IR.Op != STORE))
 )
```

Stalling on Load-To-Use Dependencies


```
Stall = (X.IR.Operation == LOAD) &&  
 ( (D.IR.RegSrc2 == X.IR.RegDest) ||  
 ((D.IR.RegSrc1 == X.IR.RegDest) && (D.IR.Op != STORE))  
 )
```

Performance Impact of Load/Use Penalty

- Assume
 - Branch: 20%, load: 20%, store: 10%, other: 50%
 - 50% of loads are followed by dependent instruction
 - require 1 cycle stall (I.e., insertion of 1 `nop`)
- Calculate CPI
 - $CPI = 1 + (1 * 20\% * 50\%) = \textcolor{red}{1.1}$

Reducing Load-Use Stall Frequency

- d^* = stall due to data hazard

	1	2	3	4	5	6	7	8	9
add \$3<-\$2,\$1	F	D	X	M	W				
lw \$4,4(\$3)		F	D	X	M	W			
addi \$6<-\$4,1			F	D	d^*	X	M	W	
sub \$8<-\$3,\$1					F	D	X	M	W

- Use compiler scheduling to reduce load-use stall frequency

	1	2	3	4	5	6	7	8	9
add \$3<-\$2,\$1	F	D	X	M	W				
lw \$4,4(\$3)		F	D	X	M	W			
sub \$8<-\$3,\$1			F	D	X	M	W		
addi \$6<-\$4,1				F	D	X	M	W	

Dependencies Through Memory

- Are “load to store” memory dependencies a problem?
 - No, `lw` following `sw` to same address in next cycle, gets right value
 - Why? Data mem read/write always take place in same stage
- Are there any other sort of hazards to worry about?

Structural Hazards

- **Structural hazards**
 - Two insns trying to use same circuit at same time
 - E.g., structural hazard on register file write port
- **To avoid structural hazards**
 - Avoided if:
 - Each insn uses every structure exactly once
 - For at most one cycle
 - All instructions travel through all stages
 - Add more resources:
 - Example: two memory accesses per cycle (Fetch & Memory)
 - Split instruction & data memories allows simultaneous access
- **Tolerate structure hazards**
 - Add stall logic to stall pipeline when hazards occur

Why Does Every Insn Take 5 Cycles?

- Could/should we allow **add** to skip M and go to W? No
 - It wouldn't help: peak fetch still only 1 insn per cycle
 - **Structural hazards:** imagine **add** after **lw** (only 1 reg. write port)

Multi-Cycle Operations

Pipelining and Multi-Cycle Operations

- What if you wanted to add an operation that takes multiple cycles to execute?
 - E.g., 4-cycle multiply
 - **P**: separate output latch connects to W stage
 - Controlled by pipeline control finite state machine (FSM)

A Pipelined Multiplier

- Multiplier itself is often pipelined, what does this mean?
 - Product/multiplicand register/ALUs/latches replicated
 - Can start different multiply operations in consecutive cycles
 - **But still takes 4 cycles to generate output value**

Pipeline Diagram with Multiplier

- Allow **independent** instructions

	1	2	3	4	5	6	7	8	9
mul \$4<-\$3,\$5	F	D	P0	P1	P2	P3	W		
addi \$6<-\$7,1		F	D	X	M	W			

- Even allow **independent multiply** instructions

	1	2	3	4	5	6	7	8	9
mul \$4<-\$3,\$5	F	D	P0	P1	P2	P3	W		
mul \$6<-\$7,\$8		F	D	P0	P1	P2	P3	W	

- But must stall subsequent **dependent** instructions:

	1	2	3	4	5	6	7	8	9
mul \$4<-\$3,\$5	F	D	P0	P1	P2	P3	W		
addi \$6<-\$4,1		F	D	d*	d*	d*	X	M	W

What about Stall Logic?

	1	2	3	4	5	6	7	8	9
mul \$4<-\$3,\$5	F	D	P0	P1	P2	P3	W		
addi \$6<-\$4,1		F	D	d*	d*	d*	X	M	W

What about Stall Logic?


```
Stall = (OldStallLogic) ||
(D.IR.RegSrc1 == P0.IR.RegDest) || (D.IR.RegSrc2 == P0.IR.RegDest) ||
(D.IR.RegSrc1 == P1.IR.RegDest) || (D.IR.RegSrc2 == P1.IR.RegDest) ||
(D.IR.RegSrc1 == P2.IR.RegDest) || (D.IR.RegSrc2 == P2.IR.RegDest)
```

Multiplier Write Port Structural Hazard

- What about...
 - Two instructions trying to write register file in same cycle?
 - Structural hazard!
- Must prevent:

	1	2	3	4	5	6	7	8	9
<code>mul \$4<-\$3,\$5</code>	F	D	P0	P1	P2	P3	W		
<code>addi \$6<-\$1,1</code>		F	D	X	M	W			
<code>add \$5<-\$6,\$10</code>			F	D	X	M	W		

- Solution? stall the subsequent instruction

	1	2	3	4	5	6	7	8	9
<code>mul \$4<-\$3,\$5</code>	F	D	P0	P1	P2	P3	W		
<code>addi \$6<-\$1,1</code>		F	D	X	M	W			
<code>add \$5<-\$6,\$10</code>			F	D	d*	X	M	W	

Preventing Structural Hazard

- Fix to problem on previous slide:
Stall = (OldStallLogic) ||
**(D.IR.RegDest "is valid" &&
D.IR.Operation != MULT && P1.IR.RegDest "is valid")**

More Multiplier Nasties

- What about...
 - Mis-ordered writes to the same register
 - Software thinks `add` gets `$4` from `addi`, actually gets it from `mul`

	1	2	3	4	5	6	7	8	9
<code>mul \$4,\$3,\$5</code>	F	D	P0	P1	P2	P3	W		
<code>addi \$4,\$1,1</code>		F	D	X	M	W			
...									
...									
<code>add \$10,\$4,\$6</code>									

- Common? Not for a 4-cycle multiply with 5-stage pipeline
 - More common with deeper pipelines
 - In any case, must be correct

Preventing Mis-Ordered Reg. Write

- Fix to problem on previous slide:

Stall = (OldStallLogic) ||

**((D.IR.RegDest == P0.IR.RegDest) && (P0.IR.Operation == MULT))
&& (D.IR.Operation != MULT))**

Corrected Pipeline Diagram

- With the correct stall logic
 - Prevent mis-ordered writes to the same register
 - Why two cycles of delay?

	1	2	3	4	5	6	7	8	9
<code>mul \$4,\$3,\$5</code>	F	D	P0	P1	P2	P3	W		
<code>addi \$4,\$1,1</code>		F	D	d*	d*	X	M	W	
...									
...									
<code>add \$10,\$4,\$6</code>									

- Multi-cycle operations complicate pipeline logic**

Pipelined Functional Units

- Almost all multi-cycle functional units are pipelined
 - Each operation takes N cycles
 - But can start initiate a new (independent) operation every cycle
 - Requires internal latching and some hardware replication
 - + A cheaper way to add bandwidth than multiple non-pipelined units

	1	2	3	4	5	6	7	8	9	10	11
<code>mulf f0, f1, f2</code>	F	D	E*	E*	E*	E*	W				
<code>mulf f3, f4, f5</code>		F	D	E*	E*	E*	E*	W			

- One exception: int/FP divide: difficult to pipeline and not worth it

	1	2	3	4	5	6	7	8	9	10	11
<code>divf f0, f1, f2</code>	F	D	E/	E/	E/	E/	W				
<code>divf f3, f4, f5</code>		F	D	s*	s*	s*	E/	E/	E/	E/	W

- **s*** = structural hazard, two insns need same structure
 - ISAs and pipelines designed to have few of these
 - Canonical example: all insns forced to go through M stage

Branch Prediction

- **What is a branch?**

What About Branches?

- **When do we read from insn memory?**
- **When do we know branch outcome?**
 - When do we even know if we have a branch?

Branch Recovery

- **Branch recovery:** what to do when branch is actually taken
 - Instructions that will be written into D and X are wrong
 - **Flush them**, i.e., replace them with **nops**
 - + They haven't written permanent state yet (regfile, DMem)
 - Two cycle penalty for taken branches

Big Idea: Speculative Execution

- **Speculative execution**
 - Execute before all parameters known with certainty
 - **Correct speculation** lets us avoid stalls & improve performance
- **Speculation requirements**
 - When should we speculate?
 - Was our speculation correct?
 - How do I cleanup a mis-speculation?
 - restore pre-speculation state
- **Control speculation:** speculation aimed at control hazards
 - Unknown parameter: are these the correct insns to execute next?

Control Speculation Mechanics

- Guess branch target, start fetching at guessed position
 - Doing nothing is implicitly guessing target is PC+4
 - Can actively guess other targets: **dynamic branch prediction**
- Execute branch to verify (check) guess
 - Correct speculation? keep going
 - Mis-speculation? Flush mis-speculated insns
 - Hopefully haven't modified permanent state (Regfile, DMem)
 - + Happens naturally in in-order 5-stage pipeline

Branch Speculation and Recovery

Correct:

addi r1,1→r3
bnez r3,targ
st r6→[r7+4]
mul r8,r9→r10

1	2	3	4	5	6	7	8	9
F	D	X	M	W				
	F	D	X	M	W			
		F	D	X	M	W		
			F	D	X	M	W	

speculative

- **Mis-speculation recovery**: what to do on wrong guess
 - Not too painful in a short, in-order pipeline
 - Branch resolves in X
 - + Younger insns (in F, D) haven't changed permanent state
 - **On next cycle, flush** insns in D and X

Recovery:

addi r1,1→r3
bnez r3,targ
~~st r6→[r7+4]~~
~~mul r8,r9→r10~~
targ: add r4,r5→r4

1	2	3	4	5	6	7	8	9
F	D	X	M	W				
	F	D	X	M	W			
		F	D	--	--	--		
			F	--	--	--	--	
				F	D	X	M	W

Branch Performance

- Back of the envelope calculation
 - **Branch: 20%**, load: 20%, store: 10%, other: 50%
 - Say, **75% of branches are taken**
- $\text{CPI} = 1 + 20\% * 75\% * 2 =$
 $1 + \mathbf{0.20 * 0.75 * 2} = 1.3$
 - **Branches cause 30% slowdown**
 - Worse with deeper pipelines (higher misprediction penalty)
- Can we do better than assuming branch is not taken?

Dynamic Branch Prediction

- **Dynamic branch prediction:** hardware guesses outcome
 - Start fetching from guessed address
 - Flush on **mis-prediction**

Branch Prediction Performance

- Parameters
 - **Branch: 20%**, load: 20%, store: 10%, other: 50%
 - 75% of branches are taken
- Dynamic branch prediction
 - Branches predicted with 95% accuracy
 - $CPI = 1 + 20\% * 5\% * 2 = \mathbf{1.02}$

Dynamic Branch Prediction Components

- Step #1: is it a branch?
 - Easy after decode, but we're in fetch...
- Step #2: is the branch taken or not taken?
 - **Direction predictor** (applies to conditional branches only)
 - Predicts taken/not-taken
 - Easy after execute, but we're in fetch...
- Step #3: if the branch is taken, where does it go?
 - Easy after decode, but we're in fetch...

Branch Direction Prediction

- Past performance may be indicative of future results
 - Record the past in a hardware structure
- **Direction predictor (DIRP)**
 - Map conditional-branch PC to taken/not-taken (T/N) decision
 - Individual conditional branches often biased or weakly biased
 - 90%+ one way or the other considered “**biased**”
 - Why? Loop back edges, checking for uncommon conditions
- **Branch history table (BHT)**: simplest predictor
 - PC indexes table of bits (0 = N, 1 = T), no tags
 - Essentially: branch will go same way it went last time

Branch History Table (BHT)

- **Branch history table (BHT):** simplest direction predictor
 - PC indexes table of bits (0 = N, 1 = T), no tags
 - Essentially: branch will go same way it went last time
 - Problem: **inner loop branch** below

```
for (i=0;i<100;i++)
 for (j=0;j<3;j++)
 // loop body
```

 - Two “built-in” mis-predictions per inner loop iteration
 - Branch predictor “changes its mind too quickly”

Time	State	Prediction	Outcome	Result?
1	N	N	T	Wrong
2	T	T	T	Correct
3	T	T	T	Correct
4	T	T	N	Wrong
5	N	N	T	Wrong
6	T	T	T	Correct
7	T	T	T	Correct
8	T	T	N	Wrong
9	N	N	T	Wrong
10	T	T	T	Correct
11	T	T	T	Correct
12	T	T	N	Wrong

Two-Bit Saturating Counters (2bc)

- **Two-bit saturating counters (2bc)**

[Smith 1981]

- Replace each single-bit prediction
 - $(0,1,2,3) = (N,n,t,T)$
- Adds “hysteresis”
 - Force predictor to mis-predict twice before “changing its mind”
- One misprediction each loop execution (rather than two)
 - + Fixes this pathology (which is not contrived, by the way)
 - Can we do even better?

Time	State	Prediction	Outcome	Result?
1	N	N	T	Wrong
2	n	N	T	Wrong
3	t	T	T	Correct
4	T	T	N	Wrong
5	t	T	T	Correct
6	T	T	T	Correct
7	T	T	T	Correct
8	T	T	N	Wrong
9	t	T	T	Correct
10	T	T	T	Correct
11	T	T	T	Correct
12	T	T	N	Wrong

Correlated Predictor

- **Correlated (two-level) predictor** [Patt 1991]
 - Exploits observation that branch outcomes are correlated
 - Maintains separate prediction per (PC, BHR) pairs
 - **Branch history register (BHR)**: recent branch outcomes
 - Simple working example: assume program has one branch
 - BHT: one 1-bit DIRP entry
 - BHT+**2BHR**: $2^2 = \text{four}$ 1-bit DIRP entries
 - Why didn't we do better?
 - BHT not long enough to capture pattern

Time	"Pattern"	State	Prediction	Outcome	Result?
1	NN	N N N N	N	T	Wrong
2	NT	T N N N	N	T	Wrong
3	TT	T T N N	N	T	Wrong
4	TT	T T N T	T	N	Wrong
5	TN	T T N N	N	T	Wrong
6	NT	T T T N	T	T	Correct
7	TT	T T T N	N	T	Wrong
8	TT	T T T T	T	N	Wrong
9	TN	T T T N	T	T	Correct
10	NT	T T T N	T	T	Correct
11	TT	T T T N	N	T	Wrong
12	TT	T T T T	T	N	Wrong

Correlated Predictor – 3 Bit Pattern

- Try 3 bits of history
- 2^3 DIRP entries per pattern

Time	"Pattern"	State								Prediction	Outcome	Result?
1	NNN	N	N	N	N	N	N	N	N	T	Wrong	
2	NNT	T	N	N	N	N	N	N	N	T	Wrong	
3	NTT	T	T	N	N	N	N	N	N	T	Wrong	
4	TTT	T	T	N	T	N	N	N	N	N	Correct	
5	TTN	T	T	N	T	N	N	N	N	T	Wrong	
6	TNT	T	T	N	T	N	N	N	N	T	Wrong	
7	NTT	T	T	N	T	N	T	T	N	T	Correct	
8	TTT	T	T	N	T	N	T	T	N	N	Correct	
9	TTN	T	T	N	T	N	T	T	N	T	Correct	
10	TNT	T	T	N	T	N	T	T	N	T	Correct	
11	NTT	T	T	N	T	N	T	T	N	T	Correct	
12	TTT	T	T	N	T	N	T	T	N	N	Correct	

+ No mis-predictions after predictor learns all the relevant patterns!

Correlated Predictor Design I

- Design choice I: one **global** BHR or one per PC (**local**)?
 - Each one captures different kinds of patterns
 - Global history captures relationship among different branches
 - Local history captures “self” correlation
 - Local history requires another table to store the per-PC history
- Consider:

```
for (i=0; i<1000000; i++) { // Highly biased
 if (i % 3 == 0) { // "Local" correlated
 // whatever
 }
 if (random() % 2 == 0) { // Unpredictable
 ...
 if (i % 3 >= 1) {
 // whatever
 }
 }
}
```


Correlated Predictor Design II

- Design choice II: how many history bits (BHR size)?
 - Tricky one
 - + Given unlimited resources, longer BHRs are better, but...
 - BHT utilization decreases
 - Many history patterns are never seen
 - Many branches are history independent (don't care)
 - PC xor BHR allows multiple PCs to dynamically share BHT
 - $\text{BHR length} < \log_2(\text{BHT size})$
 - Predictor takes longer to train
 - Typical length: 8–12

Hybrid Predictor

- **Hybrid (tournament) predictor** [McFarling 1993]
 - Attacks correlated predictor BHT capacity problem
 - Idea: combine two predictors
 - **Simple BHT** predicts history independent branches
 - **Correlated predictor** predicts only branches that need history
 - **Chooser** assigns branches to one predictor or the other
 - Branches start in simple BHT, move mis-prediction threshold
 - + Correlated predictor can be made **smaller**, handles fewer branches
 - + 90–95% accuracy

Revisiting Branch Prediction Components

- Step #1: is it a branch?
 - Easy after decode... during fetch need another **predictor**
- Step #2: is the branch taken or not taken?
 - **Direction predictor** (as before)
- Step #3: if the branch is taken, where does it go?
 - **Branch target buffer (BTB)**
 - Supplies target PC if branch is taken

Branch Prediction Steps

- Which insn's behavior are we trying to predict?
- Where does **PC** come from?

prediction source:

branch target buffer

direction predictor

Is insn a branch?

- How do we know if an insn is a branch or not?
 - We don't until after decode
- Idea #1: record a list of insns that are **not** branches
 - what could go wrong?
 - must also consider aliasing issues
 - what happens if we think a non-branch insn is a branch?

Branch Target Buffer (BTB)

- As before: learn from past, predict the future
 - Record the past branches in a hardware structure
- **Branch target buffer (BTB):**
 - A small hardware table
 - input = PC, data = 1 bit (0=not-branch,1=branch)
 - is-a-branch = BTB[hash(PC)]
 - Hash function is typically just extracting lower bits (as before)
 - Aliasing?
 - not a correctness issue, but can be big performance problem
 - there are **many** more non-branches than branches
 - what if...
 - BTB has 1K entries
 - programs have 20% branches
 - we have a 5KB program

BTB Entries

- Add “**tag**” field to BTB entries
- $\text{is-a-branch} = (\text{BTB}[\text{hash}(\text{PC})].\text{tag} == \text{PC}) ? \text{BTB}[\text{PC}].\text{iab} : 0$
 - is-a-branch field is actually redundant now!
- reduces effects of aliasing considerably
 - only need storage $\sim(\# \text{ branches})$

index	is-a-branch	tag
0	0	0
1	1	0x4e3745
2	0	0
3	0	0
4	0	0
5	0	0
6	0	0
7	0	0

What is a taken branch's target?

- Add a “**target**” field to BTB entries
- is-a-branch = (BTB[hash(PC)].**tag** == PC) ? 1 : 0
- predicted-target = (BTB[hash(PC)].**tag** == PC) ? BTB[PC].**target** : 0

index	tag	target
0	0	0
1	0x4e3745	0x4738da
2	0	0
3	0	0
4	0	0
5	0	0
6	0	0
7	0	0

Why Does a BTB Work?

- Because most control insns use **direct targets**
 - Target encoded in insn itself → same “taken” target every time
- What about **indirect targets**?
 - Target held in a register → can be different each time
 - Two indirect call idioms
 - + Dynamically linked functions (DLLs): target always the same
 - Dynamically dispatched (virtual) functions: hard but uncommon
 - Two indirect unconditional jump idioms
 - Switches: hard but uncommon
 - Function returns: **hard and common**

Return Address Stack (RAS)

- **Return address stack (RAS)**
 - Call instruction? $\text{RAS}[\text{TopOfStack}++] = \text{PC} + 4$
 - Return instruction? Predicted-target = $\text{RAS}[-\text{TopOfStack}]$
 - Q: how can you tell if an insn is a call/return before decoding it?
 - Accessing RAS on every insn BTB-style doesn't work
 - Answer: another predictor (or put them in BTB marked as "return")
 - Or, **pre-decode bits** in insn mem, written when first executed

Putting It All Together

- BTB & branch direction predictor during fetch

- If branch prediction correct, no taken branch penalty

Branch Prediction Performance

- Dynamic branch prediction
 - 20% of instruction branches
 - Simple predictor: branches predicted with 75% accuracy
 - $CPI = 1 + (20\% * \text{25\%} * 2) = \text{1.1}$
 - More advanced predictor: 95% accuracy
 - $CPI = 1 + (20\% * \text{5\%} * 2) = \text{1.02}$
- Branch mis-predictions still a big problem though
 - Pipelines are long: typical mis-prediction penalty is 10+ cycles
 - For cores that do more per cycle, predictions more costly (later)

Research: Perceptron Predictor

- **Perceptron predictor** [Jimenez]

- Attacks predictor size problem using machine learning approach
- History table replaced by table of function coefficients F_i (signed)
- Predict taken if $\sum(BHR_i * F_i) > \text{threshold}$
- + Table size $\#PC * |\text{BHR}| * |F|$ (can use long BHR: ~ 60 bits)
 - Equivalent correlated predictor would be $\#PC * 2^{|\text{BHR}|}$
- How does it learn? Update F_i when branch is taken
 - $BHR_i == 1 ? F_i++ : F_i--;$
 - “don’t care” F_i bits stay near 0, important F_i bits saturate
- + Hybrid BHT/perceptron accuracy: 95–98%

Summary

- Single-cycle datapaths
- Latency vs. throughput & performance
- Basic pipelining
- Data hazards
 - Bypassing
 - Load-use stalling
- Pipelined multi-cycle operations
- Control hazards
 - Branch prediction