18-447 Lecture 9: Control Hazard and Resolution

James C. Hoe
Department of ECE
Carnegie Mellon University

Housekeeping

- Your goal today
 - "simple" control flow resolution in in-order pipelines
 - there is more fun to come on this
- Notices
 - HW2, due Mon, March 8
 - Midterm 1, Wed, March 10 (try rehearsal on Canvas)
 - Lab 2, status check due Fri, March 12
 - Need to balance work between this week and next
- Readings
 - P&H Ch 4

Format of Midterm

- Covers lectures (L1~L10), HW, labs, assigned readings (from textbook and papers)
- Types of questions
 - freebies: remember the materials
 - >> probing: understand the materials <<</p>
 - applied: apply the materials in original interpretation
- **55 minutes, 55 points**
 - 11 short-answer, typed-response questions
 - start of class on 3/10, online through Canvas
 - communicate with me privately by Zoom chat
 - openbook, individual effort

What to Expect

- 11 "5-point" short answer questions
 - ordered "easier" to "harder"
 - 1 question at a time and cannot go back
 - only first 45 words of each response graded
- Recommended strategy
 - give each question about 5min—as if taking 11 separate 5-min quizzes
- Be prepared
 - rehearse mock midterm on Canvas
 - have your space and equipment ready
 - have a clock on your desk

Control Dependence

• C-Code

{ code A }
if X==Y then
 { code B }
else
 { code C }
{ code D }

Control Flow Graph

Assembly Code (linearized) code A if X==Y goto code C goto code B <u>code D</u>

At ISA-level, control dependence == "data dependence on PC"

Applying Hazard Analysis on PC

	R/I-Type	LW	SW	Bxx	Jal	Jalr
IF	use	use	use	use	use	use
ID	produce	produce	produce			
EX				produce	produce	produce
MEM						
WB						

- All instructions read and write PC
- PC dependence distance is exactly 1
- PC hazard distance in 5-stage is at least 1
 - ⇒ Yes, there is RAW hazard
 - ⇒ forwarding is no help; but stall always works

Resolve Control Hazard by Stalling

Note: this is if decoding to non-control-flow; BR resolves in EX

Only 1 way to beat "true" dependence

Resolve Control Hazard by Guessing

Control Speculation for Dummies

- Guess nextPC = PC+4 to keep fetching every cycle
 Is this a good guess?
- ~20% of the instruction mix is control flow
 - ~50 % of "forward" control flow taken (if-then-else)
 - ~90% of "backward" control flow taken (end-of-loop)

Over all, typically ~70% taken and ~30% not taken [Lee and Smith, 1984]

• Expect "nextPC = PC+4" ~86% of the time, but what about the remaining 14%?

What do you do when wrong? What do you lose when wrong?

Control Speculation: PC+4

When inst_h branch resolves

- branch target (Inst_k) is fetched
- flush instructions fetched since inst_h ("wrong-path")

Pipeline Flush on Misprediction

Inst_h is a taken branch; Inst_i and Inst_i fetched but not executed

Pipeline Flush on Misprediction

Performance Impact

- Correct guess ⇒ no penalty most of the time!!
- Incorrect guess ⇒ 2 bubbles
- Assume
 - no data hazard stalls
 - 20% control flow instructions
 - 70% of control flow instructions are taken

How to reduce the two penalty terms?

Reducing Mispredict Penalty

MIPS R2000 ISA Control Flow Design

- Simple address calculation based on IR only
 - branch PC-offset: 16-bit full-addition

+ 14-bit half-addition

- jump PC-offset: concatenation only
- Simple branch condition based on RF
 - one register relative (>, <, =) to 0
 - equality between 2 registers

No addition/subtraction necessary!

Explicit ISA design choices to make possible branch resolution in ID of a 5-stage pipeline

Branch Resolved in ID

[Based on original figure from P&H CO&D, COPYRIGHT 2004 Elsevier. ALL RIGHTS RESERVED.]

IPC =
$$1 / [1 + (0.2*0.7)*1] = 0.88$$

Forwarding (v1): extend critical path

Forwarding (v2): retiming hack

MIPS Branch Delay Slot

- Throwing PC+4 away cost 1 bubble; letting PC+4 finish won't hurt performance
- R2000 jump/branch has 1 inst. <u>architectural latency</u>
 - PC+4 after jump/branch always executed

no need for pipeline flush logic

- if delay slot always do useful work, effective IPC=1
- ~80% of "delay slots" can be filled by compilers unfilled

IPC =
$$1 / [1 + (0.2*0.2)*1] = 0.96$$

Also MIPS Load "Delay Slot"

- R2000 defined LW with arch. latency of <u>1 inst</u>
 - invalid for I₂ (in LW's delay slot) to ask for LW's result
 - any dependence on LW at least distance 2
- Delay slot vs dynamic stalling
 - fill with an independent instruction (no difference)
 - if not, fill with a NOP (no difference)
- MIPS=Microproc. without Interlocked Pipeline Stages

Delay slots good idea? non-atomic, µarch specific

Can we make better guesses? (for when it is not MIPS or 5-stage)

- For non-control-flow instructions
 - can't do better than guessing nextPC=PC+4
 - still tricky since must guess before knowing it is control-flow or non-control-flow
- For control-flow instructions
 - why not always guess taken since 70% correct
 - need to know taken target to be helpful
- Guess nextPC from current PC alone, and fast!
- Fortunately
 - instruction at same PC doesn't change
 - PC-offset target doesn't changes
 - okay to be wrong some of the time

In case you needed motivation

Basic Pentium III Processor Misprediction Pipeline																			
,	1	2	2	;	3	4		5	5		6		7	8	В		9		10
Fet	tch	Fet	ch	Dec	ode	Dec	ode	Dec	ode	Rename		RO	ROB Rd		Rdy/Sch		Dispatch		xec
В	asi	ic F	Per	ntiu	ım	4 F	Pro	се	SS	or	Mi	sp	rec	lict	tio	n F	Pip	eli	ne
B	asi						8		10	11	12	13	14	15	t io 1	n F	Pip	eli	ne 20

[The Microarchitecture of the Pentium 4 Processor, Intel Technology Journal, 2001]

Branch Target Buffer (magic version)

BTB

- a giant table indexed by PC
- returns the "guess" for nextPC
- When seeing a PC first time, after decoding, record in BTB . . .

- PC + 4 if ALU/LD/ST

PC+offset if Branch or Jump

– ?? if JR

Effectively guessing branches are always taken (and where to)

IPC =
$$1 / [1 + (0.20*0.3)*2]$$

= 0.89

Locality Principle to the Rescue

- Temporal: after accessing A, how many other distinct addresses before accessing A again?
- Spatial: after accessing A, how many other distinct addresses before accessing B?
- "Typical" programs have strong locality in memory references—instruction and data we put them there ... BB, loops, arrays, structs ...
- Corollary: a program with strong temporal and spatial locality access only a compact "working set" at any point in time
- ⇒ just need BTB big enough for <u>hot</u> instructions

Smaller BTB by Hashing

- "Hash" PC into a 2^N entry table
- What happens when two branches hash to the same entry?

Even Smaller BTB after Tagging

Only store control-flow instructions (save 80% storage)
Update tag and BTB for new branch after collision

Final 5-stage RISC Datapath & Control

