מבנה מחשבים 046267

תרגול מס' 4

2-Level Branch Prediction

מוטיבציה

- חזאי הסיעוף שנלמד עד כה לא מבחין ב"הקשר"
 של פקודת קפיצה מסוימת איך הגענו אליה
 - :לעיתים הרצף של הקפיצות משפיע
 - אם יש לולאה קצרה בתוך לולאה ארוכה, התחקות
 אחרי ההיסטוריה עשויה לעלות על התבנית
- סדרה של הוראות סיעוף התלויות אחת בשנייה (למשל switch-case) ניתן אולי ללמוד על התלות
 - הגעה לתנאי מנתיבים שונים בתוכנית
 - התאמה בין רצף הקפיצות לחיזוי עובד סטטיסטית...

קישור בין רצף לחיזוי

- ישנם שני סטים טבלאות: •
- History סט של היסטוריות הכרעות סיעוף
 מסיכה של ח ביטים 0/1 עבור ח הכרעות סיעוף)
 - State (מכונת מצבים סט של מצבים (מכונת מצבים –
- 2-level ישנו מיפוי בין שני הסטים על כן נקרא
 - **במקרה הפשוט:**
 - במקום להחזיק במכונת מצבים אחת לכל הוראת
 סיעוף, מחזיקים ² מכונות מצבים
 - בוחרים במכונת חיזוי מבין 2ⁿ בהתאם לערך מסיכת ההיסטוריה באורך n

דוגמה פשוטה

?catch -ה

- רוצים להחזיק יותר מכונות מצבים ← יותר זיכרון
- מנגנון מסובך יותר → עשוי לקחת יותר זמן ולצרוך יותר משאבים

- למרות זאת, במעבדים מודרניים המחיר משתלם:
 - על מנת לתכנן עבור מחזור שעון קצר יותר
 - עמוק יותר pipeline ←
 - כל חיזוי שגוי "יקר" יותר (יותר פקודות נזרקות) →

BHR: Branch History Register

• בכל רגע נתון מחזיקים ב-shift register בן not taken ביטים אשר מציין את ההיסטוריה (0 ל-taken) ו-1 ל-taken), למשל עבור 5 ביטים:

?איך זה עובד

:2 bit counter ישנה טבלה של מכונות מצבים, למשל

אם יש לנו BHR בן ח ביטים, אז גודל הטבלה 2ⁿ בוחרים בכניסה המתאימה ע"י ערך ה-BHR, חוזים לפי
הערך שנמצא שם, ולבסוף כשיודעים את התוצאה

מעדכנים את אותה המכונה בהתאם

Example: The initialization phase

Example

- אם נסתכל בערכי BHR האפשריים עבור תוכנית זו, נבחין שעבור הערכים
 11,13,14 הסיעוף יילקח תמיד ועבור הערך 7 הוא לא יילקח
 - אם רצף של היסטוריות חוזר על עצמו והחיזוי לא משתנה עבור כל אחת מתבניות היסטוריה, נאמר שהמערכת במצב יציב

סוגי BHR

Global BHR •

ניתן להחזיק BHR אחד גלובלי (עבור כל פקודות הסיעוף) ואז ההיסטוריה היא כללית (עשוי להיות יעיל בתפיסת תלויות בין הוראות branch)

Per Branch (Local) BHR •

לחילופין, BHR לכל הוראת סיעוף ואז ה-BHR לוקאלי BHR (עשוי לעלות על תבנית חוזרת של הוראות branch - למשל לולאות מקוננות)

סוגי טבלת מכונות החיזוי

Global Table •

ניתן להחזיק בטבלה אחת גלובלית ובכך לחסוך במקום ולאפשר אולי BHR-ים ארוכים יותר (שימו לב שהטבלה גדלה אקספוננציאלית)

Per Branch (Local) Table • branch טבלה לוקאלית לכל הוראת

L2 Predictor

במקרה של היסטוריה ו/או טבלאות חיזוי לוקאליות, נחזיק
 טבלה עם הערכים המתאימים

- הכניסה המתאימה תחזיק את הכתובת של הוראת הtag-שדה ה-branch)
- אם ההיסטוריה לוקאלית אז את ההיסטוריה של אותה פקודה –
- אם טבלאות החיזוי לוקאליות אז את הטבלה המתאימה לפקודה
 - רגיל BTB הרחבת העיקרון של

ובמילים אחרות... Local Predictor / Local Counter Array

טבלה ו-BHR **לוקלים**

- נניח שברשותנו טבלת היסטוריות בת 1024 כניסות, ואנו לוקחים
 היסטוריה של 4 הוראות.
- מו כן נניח שכתובת היא בת 32 סיביות וכל ההוראות הן aligned
 כך שניתן להשמיט את שתי הסיביות ה-Isb.

The predictor size:

#entries * (tag_size + target_size + history_size + 2*2 history_size)
#entries = 1024tag_size or target_size = 32 - 2 = 30 bit , history_size = 4=> size= 1024 * ($30 + 30 + 4 + 2*2^4$) = 96 K bits

קטע קוד

```
for (i=100; i>0; i--)
 for (j=2; j<5; j++)
 if (i%j == 0) ...
 r5, r0, 5
 addi
 r1, r0, 100
 addi
 r2, r0, 2
L1: addi
L2: mod r3, r1, r2
 r3, r0, ENDIF
 bne
 r2, r2, 1
ENDIF: addi
 r2, r5, L2
 bne
 r1, r1, 1
 subi
 r1, r0, L1
 bne
```

דוגמת הרצה:

טעות בחיזוי (לא הייתה קפיצה)

r1	100
r2	2
r3	0

Addi r5, r0, 5

Addi r1,r0,100

L1: Addi r2, r0, 2

L2: Mod r3, r1, r2

Bne r3, r0, IF

. . .

IF: Addi r2, r2, 1

Bne r2, r5, L2

Subi r1, r1, 1

Bne r1, r0, L1

r1	100
r2	3
r3	0

Addi r5, r0, 5 Addi r1,r0,100

L1: Addi r2, r0, 2

L2: Mod r3, r1, r2

Bne r3, r0, IF

. . .

IF: Addi r2, r2, 1

→ Bne r2, r5, L2

Subi r1, r1, 1

Bne r1, r0, L1

חיזוי נכון (הייתה קפיצה)

r1	100
r2	3
r3	0

Addi r5, r0, 5

Addi r1,r0,100

L1: Addi r2, r0, 2

L2: Mod r3, r1, r2

Bne r3, r0, IF

. . .

IF: Addi r2, r2, 1

Bne r2, r5, L2

Subi r1, r1, 1

Bne r1, r0, L1

19

r1	100
r2	3
r3	1

Addi r5, r0, 5 Addi r1,r0,100

L1: Addi r2, r0, 2

L2: Mod r3, r1, r2

→ Bne r3, r0, IF

. . .

IF: Addi r2, r2, 1
Bne r2, r5, L2
Subi r1, r1, 1
Bne r1, r0, L1

טעות בחיזוי (הייתה קפיצה)

r1	100
r2	3
r3	1

Addi r5, r0, 5

Addi r1,r0,100

L1: Addi r2, r0, 2

L2: Mod r3, r1, r2

→ Bne r3, r0, IF

. . .

IF: Addi r2, r2, 1

Bne r2, r5, L2

Subi r1, r1, 1

Bne r1, r0, L1

r1	100
r2	4
r3	1

Addi r5, r0, 5 Addi r1,r0,100

L1: Addi r2, r0, 2

L2: Mod r3, r1, r2

Bne r3, r0, IF

. . .

IF: Addi r2, r2, 1
 → Bne r2, r5, L2
 Subi r1, r1, 1
 Bne r1, r0, L1

חיזוי נכון (הייתה קפיצה)

r1	100
r2	4
r3	1

Addi r5, r0, 5

Addi r1,r0,100

L1: Addi r2, r0, 2

L2: Mod r3, r1, r2

Bne r3, r0, IF

. . .

IF: Addi r2, r2, 1

Bne r2, r5, L2

Subi r1, r1, 1

Bne r1, r0, L1

23

r1	100
r2	4
r3	0

Addi r5, r0, 5

Addi r1,r0,100

L1: Addi r2, r0, 2

L2: Mod r3, r1, r2

→ Bne r3, r0, IF

. . .

IF: Addi r2, r2, 1
Bne r2, r5, L2
Subi r1, r1, 1
Bne r1, r0, L1

טעות בחיזוי (לא הייתה קפיצה)

r1	100
r2	4
r3	0

Addi r5, r0, 5

Addi r1,r0,100

L1: Addi r2, r0, 2

L2: Mod r3, r1, r2

→ Bne r3, r0, IF

. . .

IF: Addi r2, r2, 1

Bne r2, r5, L2

Subi r1, r1, 1

Bne r1, r0, L1

r1	100
r2	5
r3	0

Addi r5, r0, 5 Addi r1,r0,100

L1: Addi r2, r0, 2

L2: Mod r3, r1, r2

Bne r3, r0, IF

. .

IF: Addi r2, r2, 1→ Bne r2, r5, L2Subi r1, r1, 1

Bne r1, r0, L1

טעות בחיזוי (לא הייתה קפיצה)

r1	100
r2	5
r3	0

Addi r5, r0, 5

Addi r1,r0,100

L1: Addi r2, r0, 2

L2: Mod r3, r1, r2

Bne r3, r0, IF

. . .

IF: Addi r2, r2, 1

Bne r2, r5, L2

Subi r1, r1, 1

Bne r1, r0, L1

27

r1	99
r2	5
r3	0

Addi r5, r0, 5 Addi r1,r0,100

L1: Addi r2, r0, 2

L2: Mod r3, r1, r2

Bne r3, r0, IF

. . .

IF: Addi r2, r2, 1
Bne r2, r5, L2
Subi r1, r1, 1

→ Bne r1, r0, L1

חיזוי נכון (הייתה קפיצה)

r1	99
r2	5
r3	0

Addi r5, r0, 5

Addi r1,r0,100

L1: Addi r2, r0, 2

L2: Mod r3, r1, r2

Bne r3, r0, IF

. . .

IF: Addi r2, r2, 1

Bne r2, r5, L2

Subi r1, r1, 1

→ Bne r1, r0, L1

טבלה ו-BHR **גלובליים**

- יחיד, וכן בטבלה בודדת. BHR נשים לב שכעת אנו משתמשים ב
- אם נניח שבדיקת כתובת הקפיצה מתבצעת בנפרד ב- BTB (כמו שבעצם הנחנו גם קודם), וכן שאנו רוצים היסטוריה של 4 הוראות.
 מהו גודל הזיכרון הדרוש?
 גודל החזאי:


```
#entries * (tag_size + target_size) + (history_size + 2*2 history_size)
history_size = 4


→ size= 1024 * (30 + 30) + (4+2*24) = 60Kb + 36 bits
vs. 96Kb for local BHR and predictors tables
→ Save ~36Kb
```

דוגמת הרצה:

טעות בחיזוי (לא הייתה קפיצה)

טעות בחיזוי (הייתה קפיצה)

r1	100
r2	3
r3	1

Addi r5, r0, 5

Addi r1,r0,100

L1: Addi r2, r0, 2

Mod r3, r1, r2

→ L2: Bne r3, r0, IF

. . .

IF: Addi r2, r2, 1

Bne r2, r5, L2

Subi r1, r1, 1

Bne r1, r0, L1

חיזוי נכון (הייתה קפיצה)

r2	3	Addi	r5, r0, 5
r3	1	Addi	r1,r0,100
		L1: Addi	r2, r0, 2
		Mod	r3, r1, r2

IF: Addi r2, r2, 1 r2, r5, L2 Bne Subi r1, r1, 1 r1, r0, L1 Bne

36

r3, r0, IF

חיזוי נכון (הייתה קפיצה)

r1	100		
r2	4		
r3	0		

Addi r5, r0, 5 Addi r1,r0,100

L1: Addi r2, r0, 2

Mod r3, r1, r2

→ L2: Bne r3, r0, IF

. .

IF: Addi r2, r2, 1

Bne r2, r5, L2

Subi r1, r1, 1

Bne r1, r0, L1

טעות בחיזוי (לא הייתה קפיצה)

Global table WT 0 ST 1 WT 2 ST 3 **Global BHR** WT 4 1 0 WT 5 WT 6 7 **WNT** WT 8 WT 9 10 WT WT 11 12 WT WT 13 WT 14

WT

15

r1	100	
r2	5	
r3	0	

Addi r5, r0, 5 Addi r1,r0,100

L1: Addi r2, r0, 2

Mod r3, r1, r2

L2: Bne r3, r0, IF

. .

IF: Addi r2, r2, 1

→ Bne r2, r5, L2 Subi r1, r1, 1

Bne r1, r0, L1

טעות בחיזוי (לא הייתה קפיצה)

r1	99	
r2	5	
r3	0	

Addi r5, r0, 5 Addi r1,r0,100

L1: Addi r2, r0, 2

Mod r3, r1, r2

L2: Bne r3, r0, IF

. .

IF: Addi r2, r2, 1

Bne r2, r5, L2

Subi r1, r1, 1

→ Bne r1, r0, L1

חיזוי נכון (הייתה קפיצה)

דוגמא:

```
for (i=100; i>0; i--) ← 0
 for (j=2; j<6; j++) ← 1
 switch (i%j) {
 case 0: ... break; 		 2
 case 1: ... break; \leftarrow 3
 case 2: ... break; ← 4
 case 3: ... break; ← 5
 case 4: ... break; ← 6
```

התנהגות ה- branch-ים השונים

תוצאות חיזוי נכון (היסטוריה של 5 הוראות)

2 bit counter:	local history & tables:	global history & table		
0:0.98	0:0.99	0:0.99		
1:0.7475	1:0.995	1:0.655		
2:0.605	2:0.6025	2:0.565		
3:0.61	3:0.605	3:0.77		
4:0.7675	4:0.76	4:0.7675		
5:0.8725	5 : 0.885	5:0.88		
6:0.9475	6:0.95	6:0.965		
avg: 0.7672	avg:	avg:		

local history	global history		
global table:	<u>local tables:</u>		
0:0.98	0:0.99		
1:0.98	1:0.7975		
2:0.6275	2:0.5725		
3:0.64	3:0.74		
4:0.785	4:0.7975		
5:0.865	5:0.9475		
6:0.9275	6:0.9975		
avg:	avg:		

instructions	1,000,000				
pipe length	5				
penalty	3				
branch probability	5				
	all wrong	bimodal	local	global hist	perfect
hit rate	0	0.7672	0.8072	0.816	1
cycles	16,000,005	4,492,005	3,892,005	3,760,005	1,000,005
speed up		356.2%	115.4%	103.5%	376.0%

טבלת חיזוי גלובלית

- החיסרון של טבלה גלובלית עשוי להיות בעיית ההתנגשויות בין branch שונות
 - מצד שני שימוש בטבלאות לוקליות יקר •
 - ניתן להשתמש בחלק מהביטים של כתובת פקודת הסיעוף
 ל"ערבול" הגישה לטבלת מכונות המצבים הגלובלית
 - פיזור המכונות של פקודות שונות בטבלה הגלובלית
 - הקטנת ההסתברות להתנגשויות
- ישנן 3 שיטות עיקריות לערבול הגישה לטבלת החיזוי הגלובלית:
- Lselect − שרשור ביטים מכתובת הפקודה לתבנית ההיסטוריה הלוקלית
 ליצירת אינדקס הגישה לטבלה → הגדלת טבלת החיזוי
 - של ביטים מכתובת הפקודה עם ביטים מההיסטוריה XOR : Lshare –
 הלוקלית
 - רק עם ביטים של היסטוריה גלובלית Lshare כמו Gshare

Local Predictor: Lselect

Counters table size: 2 × 2 history_size + m

Local Predictor: Lshare

Counters table size: 2 × 2 history_size

Global Predictor: Gshare

Counters table size: 2 × 2 history_size

?ראי ראי שעל הקיר, מהי השיטה הטובה בעיר

- למעשה, לא קל לקבוע איזה שיטה תתנהג באופן הטוב ביותר ולכל
 שיטה יש את הרגעים שלה...
- מעבדים מודרניים מחזיקים ב-Chooser, רכיב זה עוקב אחר
 הצלחות של מספר שיטות שונות (למשל 2) ובוחר בפעם הבאה את
 השיטה שלדעתו תיתן חיזוי מדויק יותר (סוג רמה שלישית)
 - יש לשים לב ששיטות שונות (אפילו 1-level) מכסות מקרים שונים •

Chooser

The chooser may also be indexed by the GHR