

COMP 590-154:

Computer Architecture

Branch Prediction

Fragmentation due to Branches

- Fetch group is aligned, cache line size > fetch group
 - Still limit fetch width if branch is “taken”
 - If we know “not taken”, width not limited

Fragmentation due to Branches

- Fetch group is aligned, cache line size > fetch group
 - Still limit fetch width if branch is “taken”
 - If we know “not taken”, width not limited

Toxonomy of Branches

- Direction:
 - Conditional vs. Unconditional
- Target:
 - PC-encoded
 - PC-relative
 - Absolute offset
 - Computed (target derived from register)

Need direction and target to find next fetch group

Branch Prediction Overview

- Use two hardware predictors
 - Direction predictor guesses if branch is taken or not-taken
 - Target predictor guesses the destination PC
- Predictions are based on history
 - Use previous behavior as indication of future behavior
 - Use historical context to disambiguate predictions

Where Are the Branches?

- To predict a branch, must find the branch

Where is the branch in the fetch group?

Simplistic Fetch Engine

Huge latency (reduces clock frequency)

Branch Identification

High latency (L1-I on the critical path)

Line Granularity

- Predict fetch group without location of branches
 - With one branch in fetch group, does it matter where it is?

Predicting by Line

This is still challenging: we may need to choose between multiple targets for the same cache line

Latency determined by branch predictor

Multiple Branch Prediction

Direction vs. Target Prediction

- Direction: 0 or 1
- Target: 32- or 64-bit value
- Turns out targets are generally easier to predict
 - Don't need to predict Not-taken target
 - Taken target doesn't usually change
- Only need to predict taken-branch targets
- Prediction is really just a “cache”
 - Branch Target Buffer (BTB)

Branch Target Buffer (BTB)

Set-Associative BTB

Making BTBs Cheaper

- Branch prediction is permitted to be wrong
 - Processor must have ways to detect mispredictions
 - Correctness of execution is always preserved
 - Performance may be affected

Can tune BTB accuracy based on cost

BTB w/Partial Tags

Fewer bits to compare, but prediction may alias

BTB w/PC-offset Encoding

If target too far or PC rolls over, will mispredict

BTB Miss?

- Dir-Pred says “taken”
- Target-Pred (BTB) misses
 - Could default to fall-through PC (as if Dir-Pred said N-t)
 - But we know that's likely to be wrong!
- Stall fetch until target known ... when's that?
 - PC-relative: after decode, we can compute target
 - Indirect: must wait until register read/exec

Subroutine Calls

BTB can easily predict target of calls

Subroutine Returns

BTB can't predict return for multiple call sites

Return Address Stack (RAS)

- Keep track of call stack

A: 0xFC34: CALL printf
 FC38

P: 0x1000: ST \$RA → [\$sp]
...
0x1B9C: RETN \$tmp

A': 0xFC38: CMP \$ret, 0

Return Address Stack Overflow

1. Wrap-around and overwrite
 - Will lead to eventual misprediction after four pops
2. Do not modify RAS
 - Will lead to misprediction on next pop

Branches Have Locality

- If a branch was previously taken...
 - There's a good chance it'll be taken again

```
for(i=0; i < 100000; i++)  
{  
 /* do stuff */  
}
```


This branch will be taken
99,999 times in a row.

Simple Direction Predictor

- Always predict N-t
 - No fetch bubbles (always just fetch the next line)
 - Does horribly on loops
- Always predict T
 - Does pretty well on loops
 - What if you have if statements?

```
p = malloc(num, sizeof(*p)) ;  
if(p == NULL)  
 error_handler();
```


This branch is practically
never taken

Last Outcome Predictor

- Do what you did last time

Misprediction Rates?

How often is branch outcome != previous outcome?

2 / 100,000

**99.998%
Prediction
Rate**

2 / 100

98.0%

2 / 2

0.0%

Saturating Two-Bit Counter

Predict N-t

Predict T

→ Transition on T outcome

→ Transition on N-t outcome

FSM for Last-Outcome
Prediction

FSM for 2bC
(2-bit Counter)

Example

Only 1 Mispredict per N branches now!
DC08: 99.999% DC44: 99.0%

2x reduction in misprediction rate

Typical Organization of 2bC Predictor

Typical Branch Predictor Hash

- Take the $\log_2 n$ least significant bits of PC
- May need to ignore some bits
 - In RISC, insns. are typically 4 bytes wide
 - Low-order bits zero
 - In CISC (ex. x86), insns. can start anywhere
 - Probably don't want to shift

Dealing with Toggling Branches

- Branch at 0xDC50 changes on every iteration
 - 1bc and 2bc don't do too well (50% at best)
 - But it's still obviously predictable
- Why?
 - It has a repeating pattern: (NT)*
 - How about other patterns? (TTNTN)*
- Use branch correlation
 - Branch outcome is often related to previous outcome(s)

Track the *History* of Branches (1/2)

Track the *History* of Branches (2/2)

prev = 1 prediction = T ✗
prev = 0 prediction = T
prev = 1 prediction = T
prev = 1 prediction = T

prev = 1 prediction = N
prev = 0 prediction = T
prev = 1 prediction = N
prev = 0 prediction = T

Deeper History Covers More Patterns

- Counters learn “pattern” of prediction

$001 \rightarrow 1; 011 \rightarrow 0; 110 \rightarrow 0; 100 \rightarrow 1$
 $00110011001\dots (0011)^*$

Predictor Organizations

Different pattern for
each branch PC

Shared set of
patterns

Mix of both

Branch Predictor Example (1/2)

- 1024 counters (2^{10})
 - 32 sets ()
 - 5-bit PC hash chooses a set
 - Each set has 32 counters
 - $32 \times 32 = 1024$
 - History length of 5 ($\log_2 32 = 5$)
- Branch collisions
 - 1000's of branches collapsed into only 32 sets

Branch Predictor Example (2/2)

- 1024 counters (2^{10})
 - 128 sets ()
 - 7-bit PC Hash chooses a set
 - Each set has 8 counters
 - $128 \times 8 = 1024$
 - History length of 3 ($\log_2 8 = 3$)

- Limited Patterns/Correlation
 - Can now only handle history length of three

Two-Level Predictor Organization

- Branch History Table (BHT)
 - 2^a entries
 - h -bit history per entry
- Pattern History Table (PHT)
 - 2^b sets
 - 2^h counters per set
- Total Size in bits
 - $h \times 2^a + 2^{(b+h)} \times 2$

Classes of Two-Level Predictors

- $h = 0$ or $a = 0$ (Degenerate Case)
 - Regular table of $2bC$'s ($b = \log_2$ counters)
- $h > 0, a > 0$
 - “Local History” 2-level predictor
 - Predict branch from *its own* previous outcomes
- $h > 0, a = 0$
 - “Global History” 2-level predictor
 - Predict branch from previous outcomes of *all* branches

Why Global Correlations Exist

Example: related branch conditions

```
p = findNode(foo);  
if ( p is parent )
```

A: do something;

```
do other stuff; /* may contain more branches */
```


```
if ( p is a child )
```

B: do something else;

Outcome of second
branch is always
opposite of the first
branch

A Global-History Predictor

Single global
Branch History Register (BHR)

Tradeoff Between B and H

- For fixed number of counters
 - Larger h → Smaller b
 - Larger h → longer history
 - Able to capture more patterns
 - Longer warm-up/training time
 - Smaller b → more branches map to same set of counters
 - More interference
 - Larger b → Smaller h
 - Just the opposite...

Combined Indexing (1/2)

- “gshare” (S. McFarling)

Combined Indexing (2/2)

- Not all 2^h “states” are used
 - (TTNN)* uses $\frac{1}{4}$ of the states for a history length of 4
 - (TN)* uses two states regardless of history length
- Not all bits of the PC are uniformly distributed
- Not all bits of the history are uniformly correlated
 - More recent history more likely to be strongly correlated

Combining Predictors

- Some branches exhibit local history correlations
 - ex. loop branches
- Some branches exhibit global history correlations
 - “spaghetti logic”, ex. if-elsif-elsif-elsif-else branches
- Global and local correlation often exclusive
 - Global history hurts locally-correlated branches
 - Local history hurts globally-correlated branches

Tournament Hybrid Predictors

Pros and Cons of Long Branch Histories

- Long global history provides *context*
 - More potential sources of correlation
- Long history incurs costs
 - PHT cost increases exponentially: $O(2^h)$ counters
 - Training time increases, possibly decreasing accuracy

Predictor Training Time

- Ex.: prediction equals opposite for 2nd most recent
 - Hist Len = 2
 - 4 states to train:
 $NN \rightarrow T$
 $NT \rightarrow T$
 $TN \rightarrow N$
 $TT \rightarrow N$
- Hist Len = 3
- 8 states to train:
 $NNN \rightarrow T$
 $NNT \rightarrow T$
 $NTN \rightarrow N$
 $NTT \rightarrow N$
 $TNN \rightarrow T$
 $TNT \rightarrow T$
 $TTN \rightarrow N$
 $TTT \rightarrow N$

Branch Predictions Can Be Wrong

- How/when do we detect a misprediction?
- What do we do about it?
 - Re-steer fetch to correct address
 - Hunt down and squash instructions from the wrong path

Branch Mispredictions in the Pipeline (1/2)

Branch Mispredictions in the Pipeline (2/2)

- IF** Direction prediction, target prediction
- ID** We know if branch is return, indirect jump, or phantom branch
 - ↓
 - ↓
 - RAS** **iBTB**

Squash instructions in BP and LI-I-lookup
Re-steer BP to new target from RAS/iBTB
- DP** If indirect target, can potentially read target from RF
Squash instructions in BP, LI-I, and ID
Re-steer BP to target from RF
- EX** Detect wrong direction or wrong target (indirect)
Squash instructions in BP, LI-I, ID and DP, **plus rest of pipeline**
Re-steer BP to correct next PC

Phantom Branches

- May occur when performing multiple bpreds

After fetch, we discover C cannot be taken because it is not even a branch! This is a phantom branch.

Should have fetched:ABCDZ...

Front-End Hardware Organization

Speculative Branch Update (1/3)

- Ideal branch predictor operation
 1. Given PC, predict branch outcome
 2. Given actual outcome, update/train predictor
 3. Repeat
- Actual branch predictor operation
 - Streams of predictions and updates proceed parallel

Can't wait for update before making new prediction

Speculative Branch Update (2/3)

- BHR update cannot be delayed until commit
 - But outcome not known until commit

Predict:

Update:

BHR:

Branches B-E all predicted with
the same stale BHR value

Speculative Branch Update (3/3)

- Update branch history using predictions
 - *Speculative* update
- If predictions are correct, then BHR is correct
- What happens on a misprediction?
 - Commit-time BHR recovery
 - Execution-time BHR recovery

Commit-time BHR recovery

Execution-time BHR recovery

- Commit-time may delay misprediction recovery

- Instead, “checkpoint” BHR at time of prediction
 - Roll back to checkpoint for recovery
 - Must track where to roll back to
 - In-flight branches limited by number of checkpoints

Overriding Branch Predictors (1/2)

- Use two branch predictors
 - 1st one has single-cycle latency (fast, medium accuracy)
 - 2nd one has multi-cycle latency, but more accurate
 - Second predictor can ***override*** the 1st prediction

Get speed without full penalty of low accuracy

Overriding Branch Predictors (2/2)

