Computer Organization and Architecture

<u>Instructor</u>: Dr. Rushdi abu zneit

Slide Sources: Based on CA: aQA by Hennessy/Patterson.

Advanced Topic: Dynamic Hardware Branch

Prediction Ca:aQA Sec. 3.4

Static Prediction

- Does not take into account the run-time history of the particular branch instruction – whether it was taken or not taken recently, how often it was taken or not taken, etc.
- Simplest static prediction:
 - predict always taken
 - predict always not taken
- More complex static prediction:
 - performed at compile time by analyzing the program...

- Branch- prediction buffer or branch history table (BHT) is a cache indexed by a fixed lower portion of the address of the branch instruction
- 1-bit prediction: for each index the BHT contains one prediction bit (also called history bit) that says if the branch was last taken or not – prediction is that branch will do the same again

Dynamic prediction: 1-bit Predictor

- Meaning of prediction bit
 - 1 = branch was last taken
 - 0 = branch was last not taken
- Using the BHT
 - index into the BHT and use the prediction bit to predict branch behavior
 - note the prediction bit may have been set by a different branch instruction with the same lower address bits but that does not matter – the history bit is simply a *hint*
 - if prediction is wrong, invert prediction bit
- **Example:** Consider a loop branch that is taken 9 times in a row and then not taken once. What is the prediction accuracy of 1-bit predictor for this branch assuming only this branch ever changes its corresponding prediction bit?
 - Answer: 80%. Because there are two mispredictions one on the first iteration and one on the last iteration. *Why?*

- 2-bit prediction: for each index the BHT contains two prediction bits that change as in the figure below
- Key idea: the prediction must be wrong twice for it to be changed
- **Example:** What is the prediction accuracy of a 2-bit predictor on the loop of the previous example?

2-bit Predictor Statistics

Prediction accuracy of 4K-entry 2-bit prediction buffer on SPEC89 benchmarks: accuracy is lower for integer programs (gcc, espresso, eqntott, li) than for FP

2-bit Predictor Statistics

Prediction accuracy of 4K-entry 2-bit prediction buffer vs. "infinite" 2-bit buffer: increasing buffer size from 4K does not significantly improve performance

n-bit Predictors

- Use an n-bit counter which, therefore, represents a value X where $0 \le X \le 2^n 1$
 - increment X if branch is taken (to a max of 2ⁿ)
 - decrement X if branch is not taken (to a min of 0)
 - If $X \ge 2^{n-1}$, then predict taken; otherwise, untaken
- Studies show that there is no significant improvement in performance using n-bit predictors with n > 2, so 2-bit predictors are implemented in most systems

Correlating Predictors

```
if (aa == 2)
 DSUBUI
 R3, R1, #2
 BNEZ
 R3, L1
 ; branch b1 (aa != 2)
 aa = 0;
 DADD
 R1, R0, R0
 : aa = 0
if (bb == 2)
 L1: DSUBUI
 R3, R2, #2
 bb=0:
 BNEZ
 R3, L2
 ; branch b2 (bb != 2)
if (aa! = bb) \{...
 DADD
 R2, R0, R0
 ; bb = 0
 L2: DSUB
 R3, R2, R1 ; R3 = aa - bb
 R3, L3
 BEQZ
 ; branch b3 (aa == bb)
```

Code fragment from eqntott SPEC89 benchmark

Corresponding MIPS code: aa is in R1, bb is in R2

- <u>Key idea</u>: branch b3 behavior is correlated with the behavior of branches b1 and b2
 - because if branches b1 and b2 are both not taken, then the statements following the branches will set aa=0 and bb=0
 - \Rightarrow *b3 will be taken*

Correlating Predictors: Simple Example

BNEZ

R1, L1

; branch b1 (d!=0)

DADDIU

R3, R1, #-1

R1, R0, #1; d==0, so d=1

DADDIU L1: **BNEZ**

R3, L2

; branch b2 (d!=1)

1.2

Simple code fragment

Corresponding MIPS code: d is in R1

Initial Value			Values of d		
of d	d==0?	b1	before b2	d==1?	b2
0	yes	not taken	1	yes	not taken
1	no	taken	1	yes	not taken
2	no	taken	2	no	taken

Correlating Predictors: Impact of Ignoring Correlation

Initial Value			Values of d		
of d	d==0?	b1	before b2	d==1?	b2
0	yes	not taken	1	yes	not taken
1	no	taken	1	yes	not taken
2	no	taken	2	no	taken

Possible execution sequences assuming d is one of 0, 1, or 2

d =	b1 prediction	b1 action	new b1 prediction	b2 prediction	b2 action	new b2 prediction
2	NT	T	T	NT	T	Т
0	T	NT	NT	Т	NT	NT
2	NT	T	T	NT	T	Т
0	T	NT	NT	T	NT	NT

Behavior of 1-bit predictor initialized to not taken with d alternating between 2 and 0: 100% misprediction!

Correlating Predictors: Taking Correlation into Account

Prediction bits	Prediction if last branch not taken	Prediction if last branch taken
NT/NT	NT	NT
NT/T	NT	T
T/NT	T	NT
T/T	T	T

Meaning of 1-bit predictor with 1 bit of correlation: equivalent to assuming two separate prediction bits — one assuming last branch executed was not taken and one assuming the last branch executed was taken

d=	b1 prediction	b1 action	new b1 prediction	b2 prediction	b2 action	new b2 prediction
2	NT/NT	Т	T/NT	NT/NT	T	NT/T
0	T/NT	NT	T/NT	NT/T	NT	NT/T
2	T/NT	Т	T/NT	NT/T	T	NT/T
0	T/NT	NT	T/NT	NT/T	NT	NT/T

Behavior of 1-bit predictor with 1-bit of correlation, assuming initially NT/NT and d alternating between 0 and 2: mispredictions only on first iteration. *Analyze why...!* Predictions used in red.

Correlating Predictors: (m,n) Predictors

- The correlating predictor as before 1 bit of prediction plus 1 correlating bit is called a (1,1) predictor
- Generalization of the (1,1) predictor is the (m,n) predictor
- (m,n) predictor: use the behavior of the last m branches to choose from one of 2^m branch predictors, each of which is an n-bit predictor
- The history of the most recent m branches is recorded in an m-bit shift register called the m-bit global history register
 - shift in the behavior bit for the most recent branch, shift out the the bit for the least recent branch
- Index into the BHT by concatenating the lower bits of the branch instruction address with the m-bit global history to access an n-bit entry

Correlating Predictors: Data Structures

A (2,2) BHT uses the 2-bit global history to choose from one of four predictors for each branch address. In the following 16 entry BHT each of the four predictors has 16 2-bit entries and 4 bits of the branch instruction address is used to choose one of these entries.

The BHT is shown as four separate arrays; in actuality it is one 2-bit wide linear array.

Simple Examples

- Note: A 2-bit predictor with no global history is simply a (0,2) predictor
- How many bits are in a (0,2) predictor with 4K entries?
 - Total bits = $2^0 \times 2 \times 4K = 8K$
- How many bits are in a (2,2) predictor with 16 entries (shown in previous figure)?
 - Total bits = $64 \times 2 = 128$
- How many branch-selected entries are in a (2,2) predictor that has a total of 8K bits in the BHT? How many bits of the branch address are used to access the BHT
 - Total bits = $8K = 2^2 \times 2 \times no$. prediction entries selected by branch Therefore, no. prediction entries selected by branch = 1K Therefore, no. of bits of branch address used to index BHT = 10

2-bit Predictor Statistics

A (2,2) predictor with 1K entries outperforms not only a 2-bit no-history predictor with 4K entries but also a 2-bit no-history predictor with unlimited entries