

RISC AND PIPELINING

RISC vs CISC

- Reduced Instruction Set Computer vs Complex Instruction Set Computers
- for a given benchmark the performance of a particular computer:

where $P = \text{time to execute}$
 $P = \frac{1}{I \cdot C \cdot \frac{1}{S}}$ $I = \text{number of instructions executed}$
 $C = \text{clock cycles per instruction}$
 $S = \text{clock speed}$

- RISC approach attempts to reduce **C**
- CISC approach attempts to reduce **I**
- assuming identical clock speeds:

$$C_{\text{RISC}} < C_{\text{CISC}} \text{ [both } < 1 \text{ with superscalar designs]}$$

a RISC will execute more instructions for a given benchmark than a CISC [$\approx 10..30\%$]

RISC AND PIPELINING

RISC-I

- history
- RISC-1 designed by MSc students under the direction of David Patterson and Carlo H. Séquin at UCLA Berkeley
- released in 1982
- first RISC now accepted to be the IBM 801 [1980], but design not made public at the time
- John Cocke later won both the Turing award and the Presidential Medal of Science for his work on the 801
- RISC-1 similar to SPARC [[Sun, Oracle](#)] and DLX/MIPS [[discussing its pipeline later](#)]
- <http://www.eecs.berkeley.edu/Pubs/TechRpts/1982/CSD-82-106.pdf>

RISC AND PIPELINING

RISC-I Design Criteria

For an effective single chip solution artificially placed the following design constraints:

- execute one instruction per cycle [**instructions must be simple to be executed in one clock cycle**]
- make all instructions the same size [**simplifies instruction decoding**]
- access main memory with load and store instructions [**load/store architecture**]
- ONLY one addressing mode [**indexed**]
- limited support for high level languages [**which means C and hence Unix**]
procedure calling, local variables, constants, ...

RISC AND PIPELINING

RISC-I architecture

- 32 x 32 bit registers r0 .. r31 [R0 always 0]
- PC and PSW [status word]
- 31 different instructions [all 32 bits wide]
- instruction formats

- NB: $13 + 19 = 32$

RISC AND PIPELINING

RISC-I architecture...

- opcode 128 possible opcodes
- scc if set, instruction updates the condition codes in PSW
- dst specifies one of 32 registers r0..r31
- src1 specifies one of 32 registers r0..r31
- imm, src2 if (imm == 0) then 5 lower order bits of src2 specifies one of the 32 registers r0..r31
if (imm == 1) then src2 is a sign extended 13 bit constant
- Y 19 bit constant/offset used primarily by relative jumps and ldhi
[load high immediate]

RISC AND PIPELINING

RISC-I Arithmetic Instructions

- 12 arithmetic instructions which take the form

$$R_{dst} = R_{src1} \text{ op } S_2$$

NB: 3 address

NB: S_2 specifies a register or an immediate constant

- operations

add, add with carry, subtract, subtract with carry, reverse subtract, reverse subtract with carry

and, or, xor

sll, srl, sra [shifts register by S_2 bits where S_2 can be (i) an immediate constant or (ii) a value in a register]

NB: NO mov, cmp, ...

RISC AND PIPELINING

Synthesis of some IA32 instructions

		<i>Always =0</i>	$R_0 + R_m = R_n$	set condition codes
mov	R_n, R_m	\rightarrow	add R_0, R_m, R_n	
cmp	R_n, R_m	\rightarrow	sub $R_m, R_n, R_0, \{C\}$	$R_m - R_n \rightarrow R_0$
test	R_n, R_n	\rightarrow	and $R_n, R_n, R_0, \{C\}$	R_0 is a blackhole
mov	$R_n, 0$	\rightarrow	add R_0, R_0, R_n	
neg	R_n	\rightarrow	sub R_0, R_n, R_n	$R_0 - R_n \rightarrow R_n$ [twos complement]
not	R_n	\rightarrow	xor $R_n, \#-1, R_n$	[invert bits]
inc	R_n	\rightarrow	add $R_n, \#1, R_n$	

RISC AND PIPELINING

Synthesis of some IA32 instructions...

- loading constants $-2^{12} < N < 2^{12}-1$ [constant fits into src2 field]

mov R_n, N → add R₀, #N, R_n

- loading constants $(N < -2^{12}) \mid\mid (N > 2^{12}-1)$ [constant too large for src2 field]

construct large constants using two instructions

** may not be correct

RISC AND PIPELINING

Load and Store Instructions

- 5 load and 3 store instructions

ldl	$(R_{src1})S_2, R_{dst}$	$R_{dst} = [R_{src1} + S_2]$	load 32 long [32 bits]
ldsu	$(R_{src1})S_2, R_{dst}$	$R_{dst} = [R_{src1} + S^2]$	load short unsigned [16 bits]
ldss	$(R_{src1})S_2, R_{dst}$	$R_{dst} = [R_{src1} + S_2]$	load short signed [16 bits]
ldb	$(R_{src1})S_2, R_{dst}$	$R_{dst} = [R_{src1} + S_2]$	load byte unsigned
ldbs	$(R_{src1})S_2, R_{dst}$	$R_{dst} = [R_{src1} + S_2]$	load byte signed
stl	$(R_{src1})S_2, R_{dst}$	$[R_{src1} + S_2] = R_{dst}$	store long
sts	$(R_{src1})S_2, R_{dst}$	$[R_{src1} + S_2] = R_{dst}$	store short [low 16 bits of register]
stb	$(R_{src1})S_2, R_{dst}$	$[R_{src1} + S_2] = R_{dst}$	store byte [low 8 bits of register]

- load unsigned clears most significant bits of register
- load signed extends sign across most significant bits of register
- indexed addressing $[R_{src1} + S_2]$
- S_2 must be a constant [can also be a register in RISC II]

RISC AND PIPELINING

Synthesis of IA32 addressing modes

- register → add R_0, R_m, R_n
- immediate → add $R_0, \#N, R_n$
- indexed → $ldl (R_{src1})S_2, R_{dst}$

$$R_{dst} = [R_{src1} + S_2]$$

- absolute/direct → $ldl (R_0)S_2, R_{dst}$

$$R_{dst} = [S_2]$$

- since S_2 is a 13 bit signed constant this addressing mode is very limited
- can ONLY access the top and bottom 4K (2^{12}) of the address space!

RISC AND PIPELINING

RISC-I Register Windows

- single cycle function call and return?
- need to consider parameter passing, allocation of local variables, saving of registers etc.
- "*since the RISC-I microprocessor core is so simple, there's plenty of chip area left for multiple register sets*"
- each function call allocates a new "window" of registers from a circular on-chip register file
- scheme based on the notion that the registers in a register window are used for specific purposes

6	r26..r31 for parameters passed to this function
10	r16..r25 for local variables & intermediate results
6	r10..r15 parameters for next function
10	r0..r9 global registers common to all functions

RISC AND PIPELINING

RISC-I Register Windows Organisation

- example shows function A calling function B
- CWP [current window pointer] points to current register window in circular on-chip register file
- on a function call CWP moved so that a new window of registers r10..r25 [16 registers] allocated from the register file
 - r10..r15 of the calling function are now mapped onto r26..r31 of the called function [used to pass parameters]

RISC AND PIPELINING

RISC-I Function Call and Return

- the CALL and CALLR instructions take the form

CALL $S_2(R_{src1}), R_{dst}$

$CWP \leftarrow CWP - 1$; move to next register window
 $R_{dst} \leftarrow PC$; return address saved in R_{dst}
 $PC \leftarrow R_{src1} + S_2$; function start address

CALLR R_{dst}, Y

$CWP \leftarrow CWP - 1$; move to next register window
 $R_{dst} \leftarrow PC$; return address saved in R_{dst}
 $PC \leftarrow PC + Y$; relative jump to start address of function

[NB: SPARC always uses r15 for the return address]

RISC AND PIPELINING

RISC-I Procedure Call and Return...

- the RET instruction takes the form

RET $(R_{dst})S_2$

$PC \leftarrow R_{dst} + S_2$; return address + constant offset
 $CWP \leftarrow CWP + 1$; previous register window

- CALL and RET must use the same register for R_{dst}
- in most cases, functions can be called in a "*single cycle*"
 - *parameters store directly in r10..r15*
 - *no need to save registers as a new register window allocated*
 - *use new registers for local variables*

RISC AND PIPELINING

CS3021/3421 simple agreed calling convention (for tutorial)

- need to agree how to use registers

```
int a(int i, int j) { // parameter 1 will be in r26, parameter 2 in r27, ...
 int k, l; // local variables in r16, r17, ...
 ...
 b(1, 2); // parameter 1 passed in r10, parameter 2 in r11, ...
 ...
 // CALLR saves return address in r25
 ...
 return expr; // return expr in r1, RET obtains return address from r25
}
```

- use r2 as a stack pointer and store global variables in r9, r8, ... r3 where possible

RISC AND PIPELINING

Register File Overflow/Underflow

- what happens if functions nest too deeply and CPU runs out of register windows?

FIGURE 8.32 Change in procedure nesting depth over time. The boxes show procedure calls and returns inside the buffer before a window overflow or underflow. The program starts with three calls, a return, a call, a return, three calls, and then a window overflow.

- need a mechanism to handle register file overflow and underflow

[*Hennessy and Patterson*]

RISC AND PIPELINING

Register File Overflow/Underflow...

FIGURE 8.33 Number of banks or windows of registers versus overflow rate for several programs in C, LISP, and Smalltalk. The programs measured for C include a C compiler, a Pascal interpreter, troff, a sort program, and a few UNIX utilities [Halbert and Kessler 1980]. The LISP measurements include a circuit simulator, a theorem prover, and several small LISP benchmarks [Taylor et al. 1986]. The Smalltalk programs come from the Smalltalk macro benchmarks [McCall 1983] which include a compiler, browser, and decom-piler [Blakken 1983 and Ungar 1987].

[*Hennessy and Patterson*]

RISC AND PIPELINING

Register File Overflow/Underflow...

- can run out of register windows if functions nest deep enough [overflow]
- register window overflow can ONLY occur on a CALL/CALLR
 - need to save [spill] oldest register window onto a stack maintained in main memory
- register window underflow can ONLY occur on a RET
 - there must always be at least two valid register windows in register file [window CWP contains registers r10..r25 and window CWP-1 contains r26..r31]
 - need to restore register window from stack maintained in main memory

RISC AND PIPELINING

Register File Overflow

- typical register file overflow sequence
- SWP = save window pointer [points to oldest register window in register file]
- CWP++ and SWP++ performed using modulo arithmetic as register file is *circular*
- r2 used as a stack pointer

1. function calls already 8 deep [register windows 0 to 7]
2. CWP -> register window 7, SWP -> register window 2 [oldest window]
3. two register windows already pushed onto stack [register windows 0 and 1]
4. another call will result in a register file overflow
5. register window 2 pushed onto stack [pointed to by SWP]
6. CWP and SWP move down one window [CWP++ and SWP++]

RISC AND PIPELINING

Register File Underflow

- typical register file underflow sequence
- always need 2 valid register windows in register file
- window CWP-1 contains CWP's r26..31 [on underflow SWP == CWP-1]
- must restore window SWP-1
- CWP and SWP move up one window [CWP-- and SWP--]

RISC AND PIPELINING

Register File Overflow

- imagine the PSW maintains CWP, SWP and WUSED (number of windows in use)

- before a CALL/CALLR instruction is executed, the following test is made

```
if (WUSED == NWINDOWS)
 handleOverflow();
 SWP++;
} else {
 WUSED++;
}
CWP++;
```

- CWP++ and SWP++ must handle wrap around
- NWINDOWS is the number of register windows in register file

RISC AND PIPELINING

Register File Overflow

- before a RET instruction is executed, the following test is made

```
if (WUSED == 2) {  
 SWP--;  
 handleUnderflow();  
} else {  
 WUSED--;  
}  
CWP--;
```

- CWP-- and SWP-- must handle wrap around
- How might overflow and underflow be handled?? (i) instruction to switch to the SWP window so that r10..r25 can be saved or restored from stack using standard instructions (ii) instructions to increment/decrement SWP and (iii) an instruction to move back to the CWP window so the CALL/RET can be executed without generating an overflow/underflow.

RISC AND PIPELINING

Problems with Multiple Register Sets?

- must save/restore 16 registers on an overflow/underflow even though only a few may be in use
- saving multiple register sets on a context switch [between threads and processes]
- referencing variables held in registers by address [a register does NOT normally have an address]

```
p(int i, int *j) {  
 *j = ... // j passed by address  
}
```

```
p(int i, int &j) {  
 j = ... // j passed by address  
}
```

```
q() {  
 int i, j; // can j be allocated to a register as it is passed to p by address?  
 ... // i in r16 and j in r17?  
 p(i, &j); // pass i by value and j by address? p(i, j) // j passed by address  
 ...  
}
```

- solution proposed in original paper (see slides at end of notes)

RISC AND PIPELINING

RISC-I Pipeline

- two stage pipeline - fetch unit and execute unit
- normal instructions

- *load/store instructions*

- pipeline stall arises because it is NOT possible to access memory twice in the same clock cycle [fetch the next instruction and read/write target of load/store]
 - load/store 2 cycles [latency 3 cycles]
 - others 1 cycle [latency 2 cycles]

RISC AND PIPELINING

Delayed Jumps — *Jump = Any instruction that changes the Program Counter*

- RISC-I cycle long enough to (1) read registers, perform ALU operation and store result back in a register OR (2) read instruction from memory, BUT not both sequentially
- what about jmp, call and ret??

- jmp/call/ret instructions are problematic since it is NOT possible [during one clock cycle] to calculate the destination address and ALSO fetch the destination instruction
- RISC-I solution is to use "delayed jumps"

RISC AND PIPELINING

Delayed Jumps...

- jmp/call/ret effectively take place AFTER the following instruction [in the code] is executed

Why? : Keep the pipeline busy
in case the jump isn't taken
; conditional jmp
flushes

```
1 sub r16, #1, r16 {C}
2 jne L
3 xor r0, r0, r16
4 sub r17, #1, r17
10 L: sll r16, 2, r16
```

- if conditional jmp taken

effective execution order 1, 3, 2, 10, ...

- if conditional jmp NOT taken

effective execution order 1, 3, 2, 4, ...

NB: jmp condition evaluated at the normal time [condition codes set by instruction 1 in this case]

RISC AND PIPELINING

Delayed Jump Example

- consider the RISC-I code for the following code segment

```
i = 0; // assume i in r16
while (i<j) // assume j in r17
 i += f(i); // assume parameter and result in r10
k = 0; // assume k in r18
```

RISC AND PIPELINING

Delayed Jump Example...

- unoptimised *Does nothing*
- place nop [~~xor r0, r0, r0~~] after each jmp/call/ret [in the delay slot]

<pre> L0: add r0, r0, r16 sub r16, r17, r0 {C} Delay jge L1 Slots → xor r0, r0, r0 swap add r0, r16, r10 callr f xor r0, r0, r0 swap add r10, r16, r16 jmp L0 xor r0, r0, r0 L1: add r0, r0, r18 </pre>	<pre> // i = 0 // i < j ? // // nop // set up parameter in r10 // // nop // i += f(i) // // nop // k = 0 </pre>
--	---

what about this nop? → will be executed

instruction at L1?

changes PC ⇒ nop after

Optimize code by removing nops
replacing with useful instruction

RISC AND PIPELINING

Delayed Jump Example

- reorganised and optimized


```
L0: add r0, r0, r16 // i = 0
 sub r16, r17, r0 {C} // i < j ?
 jge L1 //
 add r0, r0, r18 // k can be zeroed many times as...
 callr f // operation idempotent
 add r0, r16, r10 // set up parameter in r10
 jmp L0 //
 add r10, r16, r16 // i = i + f(i)
```

L1:

- managed to place useful instructions in each delay slot
- setting up parameter in instruction after call to f() appears strange at first

RISC AND PIPELINING

Delayed Jump Execution

- destination of jmp instruction is i4 [if jump NOT taken this will be the instruction after the delay slot]
- i3 executed in the delay slot
- better to execute an instruction in the delay slot than leaving execution unit idle
- since the instruction in the delay slot is fetched anyway, might as well execute it
- 60% of delay slots can be filled with useful instructions [Hennessy & Patterson]

RISC AND PIPELINING

What about??

```
i0 ....  
jmp L1 // unconditional jump  
jmp L2 // unconditional jump
```


```
L1: i10 ....  
 i11 ....
```

```
L2: i20 ....  
 i21 ....
```

- best approach is to draw a pipeline diagram

RISC AND PIPELINING

What about?...

- order i0, i10, i20, i21...

RISC AND PIPELINING

Pipelining

- key implementation technique for speeding up CPUs [see Hennessy & Patterson]
- break each instruction into a series of small steps and execute them in parallel [steps from different instructions]
 - think of a car assembly line!
- clock rate set by the time needed for the longest step - ideally time for each step should be equal
- consider a 5 stage instruction pipeline for the hypothetical DLX microprocessor [after Knuth's MIX]

IF instruction fetch
ID instruction decode and register fetch [operands]
EX execution and effective address calculation
MA memory access
WB write back [into a register]

RISC AND PIPELINING

Pipelining...

Instr.

- execution time of an individual instruction remains the same...
- BUT throughput increased by the depth of the pipeline [5 times in this case]
- clock frequency 5 times faster than non-pipelined implementation
- good performance if pipeline runs without stalling

RISC AND PIPELINING

Pipelining...

- for example, pipeline stalled while data is read from memory if memory access causes a cache miss [cache hit : 1 cycle , cache miss : 3 cycles]

- stall normally between ID and EX phases
- instruction issued [from ID to EX phases] when it can be executed without stalling
 - 2 cycle cache miss penalty

RISC AND PIPELINING

Pipelining...

- ALSO note that a non-pipelined DLX requires 2 memory access every 5 clock cycles while a pipelined DLX requires 2 memory accesses per clock cycle
 - IF: fetch instruction from memory
 - MA: read/write data from/to memory
 - helped by separate instruction and data caches internally [[Harvard Architecture](#)]

RISC AND PIPELINING

Data Hazards

- consider the execution of the following instructions

$r1 = r2 + r3$ [ADD]
 $r4 = r1 - r5$ [SUB]

- ADD instruction writes r1 in the WB stage, but SUB reads r1 in the ID stage

- problem solved in DLX by
 - pipeline forwarding [or bypassing] and...
 - two phase access to the register file

RISC AND PIPELINING

Data Hazards...

- alternative approach is to expose pipeline to programmers
- programmers would need to insert three instructions between ADD and SUB to get the *expected* result

RISC AND PIPELINING

Pipeline Forwarding

- registers between each pipeline stage R_a , R_b , ALU_{out0} , ALU_{out1} etc.
- all registers clocked synchronously

- the ALU results from the "previous" two instructions can be forwarded to the ALU inputs from the ALU_{out0} & ALU_{out1} pipeline registers before the results are written back to the register file
- tag ALU_{out0} and ALU_{out1} with the destination register
- EX stage checks for source register in order ALU_{out0} , ALU_{out1} and then A/B

If $A = Rx \parallel Ry$ then forward ALU_{out}
 $B = Rx \parallel Ry$ to ALU_{in}

RISC AND PIPELINING

Two Phase Clocking

- DLX register file can be written then read in a single clock cycle
 - written during first half of cycle [WB phase]
 - read during second half of cycle [ID phase]
 - hence NO need for a third forwarding register [see slide 38]

RISC AND PIPELINING

Pipeline Forwarding Example

Dependencies

$$\begin{aligned} r1 &= r2 + r3 \\ r3 &= r1 - r2 \\ r2 &= r1 \& r3 \\ r2 &= r1 \otimes r3 \\ r2 &= r1 + r0 \end{aligned}$$

- first instruction writes to r1 and the next four instructions use r1 as a source operand
- second instruction writes to r3 which is used as a source operand by the third and fourth instructions
- NB: the *intelligence* is in the EX phase, not the ID phase

RISC AND PIPELINING

Load Hazards

- consider the following instruction sequence

r1 = M[a] // load
r4 = r1 + r7 // add
r5 = r1 - r8 // subtract
r6 = r2 & r7 // and

Swap

dependency between load and ADD
results in a one cycle pipeline stall

- can't used result of load until data read from memory in MA phase
- a pipeline interlock occurs when a load hazard is detected, resulting in a pipeline stall
- loaded data must be forwarded to EX stage from ALU_{out1}
- could remove stall by moving "&" instruction and placing it between load and add
- often possible to reschedule instructions to avoid this type of pipeline stall

RISC AND PIPELINING

Instruction Scheduling Example

- consider the following instruction sequence where a .. f are memory locations

$$\begin{aligned} a &\leftarrow b + c \\ d &\leftarrow e - f \end{aligned}$$

- compiler generated scheduled code would be as follows

```
r2 ← M[b]
r3 ← M[c]
• r5 ← M[e] } dependant on MA[c] → WB
• r1 ← r2 + r3 } ; swapped with add to avoid stall
• r6 ← M[f]
• M[a] ← r1 } ; load/store swapped to avoid stall in sub
  r4 ← r5 - r6
  M[d] ← r4
```

- access to many registers critical for a legal schedule
- pipeline scheduling generally increases registers usage

RISC AND PIPELINING

DLX Pipeline Operation

- register transfer description
- ALU instructions

IF	$IR \leftarrow M[PC]; PC \leftarrow PC+4$
ID	$A \leftarrow R_{SRC1}; B \leftarrow R_{SRC2}; PC1 \leftarrow PC; IR1 \leftarrow IR$
EX	$ALU_{OUT0} \leftarrow \text{result of ALU operation}$
MA	$ALU_{OUT1} \leftarrow ALU_{OUT0}$
WB	$R_{DST} \leftarrow ALU_{OUT1}$

Keep copy of PC
for branches

Keep copy of
IR for immediate
values

- Load/Store instructions

IF	$IR \leftarrow M[PC]; PC \leftarrow PC+4$
ID	$A \leftarrow R_{SRC1}; B \leftarrow R_{DST}; PC1 \leftarrow PC; IR1 \leftarrow IR$
EX	$MAR \leftarrow \text{effective address}; SMDR \leftarrow B$
MA	$LMDR \leftarrow M[MAR]$ or $M[MAR] \leftarrow SMDR$
WB	$R_{DST} \leftarrow LMDR$

MAR = Memory Address Register

SMDR = Store Memory Data Register

LMDR = Load Mem. Data Register

RISC AND PIPELINING

DLX Pipeline Operation...

- BNEZ/BEQZ instructions [conditional branch]

IF	$IR \leftarrow M[PC]; PC \leftarrow PC+4$
ID	$A \leftarrow R_{SRC1}; B \leftarrow R_{SRC2}; PC1 \leftarrow PC; IR1 \leftarrow IR$
EX	$ALU_{OUT0} \leftarrow PC1 + \text{offset}; cond \leftarrow R_{SRC1} \text{ op } 0$
MA	if (cond) $PC \leftarrow ALU_{OUT0}$
WB	idle

Jump Address

Set condition
flags to 0 or
 R_{SRC1}

RISC AND PIPELINING

Control Hazards

- a simple DLX branch implementation results in a 3 cycle stall per branch instruction

- new PC not known until the end of MA PC not set until MA phase of branch
- 3 cycle penalty whether branch is taken or NOT
→ 3 blk stall + stall + IF that should be EX
- a 30% branch frequency and a 3 cycle stall results in ONLY $\approx 50\%$ of the potential pipeline speed up [consider 100 instructions: non-pipelined 500; perfectly pipelined 100; 3 cycle branch stall $30 \times 4 + 70 = 190$]
3 cycle stall + 1 to complete branch
- need to (1) determine if branch is taken or not taken earlier in pipeline and (2) compute target address earlier in pipeline

RISC AND PIPELINING

DLX Branches

- DLX doesn't have a conventional condition code register
- uses a "set conditional" instruction followed by a BEQZ or BNEZ instruction
 - sets register with 0 or 1 depending on the comparison of two source operands

SLT r1, r2, r3 ; $r1 = (r2 < r3) ? 1 : 0$
BEQZ r1, L ; branch to L if ($r1 == 0$)

$\leq LT$ = Set Less Than

- also SGT, SLE, SGE, SEQ and SNE [NB: also need unsigned comparisons]
- may need additional instructions compared with an instruction set where instructions implicitly set the condition codes

RISC AND PIPELINING

DLX Branches...

- DLX uses additional hardware to resolve branches during the ID stage
- test if a register == /!= 0 and adds offset to PC if condition true

IF	IR \leftarrow M[PC]; PC \leftarrow PC+4
ID	if ($R_{SRC1} == / != 0$) PC \leftarrow PC + offset
EX	idle
MA	idle
WB	idle

- now a ONE cycle branch penalty

- stalls pipeline until branch target known

RISC AND PIPELINING

DLX Branches...

- further improve by assuming branch NOT taken
 - pipeline stalled ONLY if branch taken
 - must undo any side effects if branch taken [minimal]

incorrect instruction fetched as
branch taken

RISC AND PIPELINING

Comparison of DLX Branch Strategies

- also compare with delayed branches [as per RISC-I and SPARC]

- assume
 - 14% branch instructions
 - 65% of branches change PC
 - 50% probability of filling branch delay slot with a useful instruction

method	branch penalty	effective clocks per instruction (CPI)
stall pipeline 3	3	$0.86 + 0.14 \times 4 = 1.42$
stall pipeline 1	1	$0.86 + 0.14 \times 2 = 1.14$
predict NOT taken	1	$0.86 + 0.14 \times (0.35 + 2 \times 0.65) = 1.09$
delayed branch	0.5	$0.86 + 0.14 \times 1.5 = 1.07$

35% of 14% take 1 cycle
65% of 14% take 2 cycles

RISC AND PIPELINING

Branch Prediction

- need to resolve branches during IF phase
- use a branch target buffer [BTB]
↳ cache inside IF hardware unit
- during IF fetch, look for PC in branch target buffer [**compare against all PCs in parallel**]
- if match found, use predicted PC to fetch next instruction
- if branch correctly predicted, NO pipeline STALL
- if branch incorrectly predicted, must "abort" fetched instruction and fetch correct one [**pipeline stalled for one clock cycle**]
- must update BTB if a *new* branch fetched or prediction changes

RISC AND PIPELINING

Branch Prediction Flowchart

- flowchart showing the execution of a branch instruction
- 1 cycle penalty to fetch correct instruction if incorrect instruction fetched [ie. branch incorrectly predicted]
- BTB is a cache [has a limited capacity – may need to replace entries]
- need ONLY place taken branches in BTB as following instruction will be fetched by default anyway
- NB: default *predict NOT taken*

'prediction' means fetching instruction directly after branch instruction

RISC AND PIPELINING

Two Bit Branch Prediction

- consider the following loop

```
 add r0, #10, r1  
L1: ...  
 ...  
 sub r1, #1, r1  
 bnez r1, L1
```

- assume BTB empty and predict branch will branch the same way as it did last time
- first time bnez executed, predicted incorrectly [as default prediction branch NOT taken]
- next 8 times, bnez predicted correctly [predict taken, branch taken]
- next time, bnez predicted incorrectly [predict taken, branch NOT taken]
- now assume branch remains in BTB and loop executed again
- bnez will be predicted incorrectly [predict NOT taken, branch taken] and so on...
- 80% prediction accuracy
- a two bit scheme which changes prediction only when prediction is incorrect twice in succession gives a 90% prediction accuracy [with this example]

RISC AND PIPELINING

Branch Prediction Analysis

- assume
 - 14% branch instructions
 - 90% probability of branch hitting the branch target buffer [as it has a finite capacity]
 - 90% probability of a correct prediction
 - 1 cycle penalty if branch target buffer needs updating
- branch penalty calculation
 - $\text{penalty} = \% \text{hits} \times \% \text{mispredictions} \times 1 + \% \text{misses} \times 1$
 - $\text{penalty} = (0.9 \times 0.1 \times 1) + (0.1 \times 1)$
 - $\text{penalty} = 0.19 \text{ cycle}$
 - branches take 1.19 cycles
 - as 14% branches results in 1.0266 effective clocks per instruction [CPI]
- compares favourably with delayed branching [1.07]

RISC AND PIPELINING

Summary

- you are now able to:
 - outline the history of RISCs
 - outline the design criteria and architecture of the RISC-1 microprocessor
 - analyse the operation and limitations of register windows
 - analyse the operation and motivation for delayed jumps
 - develop simple RISC-1 assembly language programs
 - describe the operation of the 5 stage DLX/MIPS pipeline
 - explain how data and load hazards are resolved
 - analyse a number of different approaches for handling control hazards
 - explain how branch prediction is implemented
 - use a DLX/MIPS pipeline simulator
 - predict the number of clock cycles needed to execute DLX/MIPS code segments