The Processor: Improving the Performance - Control Hazards

Computer Organization

Tuesday, 25 October 16

Many slides adapted from: Computer Organization and Design, Patterson & Hennessy 5th Edition, © 2014, MK and from Prof. Mary Jane Irwin, PSU

Summary

- Previous Class
 - Reducing pipeline data hazards
- Today:
 - Reducing pipeline branch hazards
 - Delayed Branch
 - Branch Prediction
 - Exceptions and Interrupts

Branch Hazards

- When the flow of instruction addresses is not sequential (i.e.,
 PC = PC + 4); incurred by change of flow instructions
 - Unconditional branches (j, jal, jr)
 - Conditional branches (beq, bne)
 - Exceptions
- Possible approaches
 - Stall (impacts CPI)
 - Move decision point as early in the pipeline as possible, thereby reducing the number of stall cycles
 - Delay decision (requires compiler support)
 - Predict and hope for the best!
- Control hazards occur less frequently than data hazards, but there is nothing as effective against control hazards as forwarding is for data hazards

Branch Instructions Cause Control Hazards

Dependencies backward in time cause hazards

Pipelined Control (Simplified)

Branch Hazards

- nop instruction (or bubble) inserted between two instructions in the pipeline
 - Keep the instructions earlier in the pipeline (later in the code) from progressing down the pipeline for a cycle ("bounce" them in place with write control signals)
 - Insert nop by zeroing control bits in the pipeline register at the appropriate stage
 - Let the instructions later in the pipeline (earlier in the code) progress normally down the pipeline
- Flushes (or instruction squashing), where an instruction in the pipeline is replaced with a nop instruction (as done for instructions located sequentially after j instructions)
 - Zero the control bits for the instruction to be flushed

One Way to "Fix" a Branch Control Hazard

Pipelined Control (Simplified)

Branch Hazards

- Move branch decision hardware back to as early in the pipeline as possible
 - i.e., during the decode cycle

One stall is still needed

Reducing the Delay of Branches

- Move the branch decision hardware back from the EX stage
- Add hardware to compute the branch target address and evaluate the branch decision to the ID stage
 - Reduces the number of stall (flush) cycles to one
 - like with jumps
 - but now need to add forwarding hardware in ID stage
- For deeper pipelines, branch decision points can be even *later* in the pipeline, incurring more stalls

Pipelined Control (Simplified)

Delayed Branches

- If the branch hardware has been moved to the ID stage, then
 we can eliminate all branch stalls with delayed branches
 which are defined as always executing the next sequential
 instruction after the branch instruction the branch takes
 effect after that next instruction
 - MIPS compiler moves an instruction to immediately after the branch that is not affected by the branch (a safe instruction) thereby hiding the branch delay
- With deeper pipelines, the branch delay grows requiring more than one delay slot
 - Delayed branches have lost popularity compared to more expensive but more flexible (dynamic) hardware branch prediction
 - Growth in available transistors has made hardware branch prediction relatively cheaper

Scheduling Branch Delay Slots

A. From before branch

B. From branch target

C. From fall through

- A is the best choice, fills delay slot and reduces IC
- In B and C, the sub instruction may need to be copied, increasing IC
- In B and C, must be okay to execute sub when branch fails

Branch Prediction

- Longer pipelines can't readily determine branch outcome early
 - Stall penalty becomes unacceptable
- Predict outcome of branch
 - Only stall if prediction is wrong
- In MIPS pipeline
 - Can predict branches not taken
 - Fetch instruction after branch, with no delay

Static Branch Prediction

 Resolve branch hazards by assuming a given outcome and proceeding without waiting to see the actual branch outcome

Predict not taken – always predict branches will not be taken, continue to fetch from the sequential instruction stream, only when branch *is* taken does the pipeline stall

- If taken, flush instructions after the branch (earlier in the pipeline)
- ensure that those flushed instructions haven't changed the machine state
- restart the pipeline at the branch destination

MIPS with Predict Not Taken

incorrect

Flushing with Misprediction (Not Taken)

Static Branch Prediction

- Predict not taken works well for "top of the loop" branching structures
 - But such loops have jumps at the bottom of the loop to return to the top of the loop

Loop: beq \$1,\$2,Out

1nd loop instr

.

last loop instr
j Loop
Out: fall out instr

 Predict not taken doesn't work well for "bottom of the loop" branching structures

More-Realistic Branch Prediction

- Static branch prediction
 - Based on typical branch behavior
 - Example: loop and if-statement branches
 - Predict backward branches taken
 - Predict forward branches not taken
- Dynamic branch prediction
 - Hardware measures actual branch behavior
 - e.g., record recent history of each branch
 - Assume future behavior will continue the trend
 - When wrong, stall while re-fetching, and update history

Dynamic Branch Prediction

- Dynamic prediction:
 - Branch prediction buffer (aka branch history table)
 - Indexed by recent branch instruction addresses
 - Stores outcome (taken/not taken)
 - To execute a branch
 - Check table, expect the same outcome
 - Start fetching from fall-through or target
 - If wrong, flush pipeline and flip prediction

1-Bit Predictor: Shortcoming

Inner loop branches mispredicted twice!


```
outer: ...
inner: ...
beq ..., ..., inner
...
beq ..., outer
```

- Mispredict as taken on last iteration of inner loop
- Then mispredict as not taken on first iteration of inner loop next time around

2-Bit Predictor

Only change prediction on two successive mispredictions

Exceptions and Interrupts

"Unexpected" events requiring change in flow of control

- Different ISAs use the terms differently
- Exception
 - Arises within the CPU
 - e.g., undefined opcode, overflow, syscall, ...
- Interrupt
 - From an external I/O controller

Dealing with them without sacrificing performance is hard.

Handling Exceptions

In MIPS, exceptions managed by a System Control Coprocessor (CP0)

- Save PC of offending (or interrupted) instruction
 - In MIPS: Exception Program Counter (EPC)
- Save indication of the problem
 - In MIPS: Cause register
 - We'll assume 1-bit
 - 0 for undefined opcode, 1 for overflow
- Jump to handler at 8000 0180

An Alternate Mechanism

- Vectored Interrupts
 - Handler address determined by the cause
- Example:

```
– Undefined opcode: C000 0000
```

– Overflow: C000 0020

-...: C000 0040

- Instructions either
 - Deal with the interrupt, or
 - Jump to real handler

Handler Actions

- Read cause, and transfer to relevant handler
- Determine action required
- If restartable
 - Take corrective action
 - Use EPC to return to program
- Otherwise
 - Terminate program
 - Report error using EPC, cause, ...

Exceptions in a Pipeline

- Another form of control hazard
- Consider overflow on add in EX stage

- Prevent \$1 from being clobbered
- Complete previous instructions
- Flush add and subsequent instructions
- Set Cause and EPC register values
- Transfer control to handler
- Similar to mispredicted branch
 - Use much of the same hardware

Exception Properties

- Restartable exceptions
 - Pipeline can flush the instruction
 - Handler executes, then returns to the instruction
 - Refetched and executed from scratch
- PC saved in EPC register
 - Identifies causing instruction
 - Actually PC + 4 is saved
 - Handler must adjust

Multiple Exceptions

- Pipelining overlaps multiple instructions
 - Could have multiple exceptions at once
- Simple approach: deal with exception from earliest instruction
 - Flush subsequent instructions
 - "Precise" exceptions
- In complex pipelines
 - Multiple instructions issued per cycle
 - Out-of-order completion
 - Maintaining precise exceptions is difficult!

Imprecise Exceptions

- Just stop pipeline and save state
 - Including exception cause(s)
- Let the handler work out
 - Which instruction(s) had exceptions
 - Which to complete or flush
 - May require "manual" completion
- Simplifies hardware, but more complex handler software
- Not feasible for complex multiple-issue out-of-order pipelines

Conclusion

- Must detect and resolve hazards
 - Control hazards put the branch decision hardware in as early a stage in the pipeline as possible
 - Stall (impacts CPI)
 - Delay decision (requires compiler support)
 - Static and dynamic prediction (requires hardware support)
- Pipelining complicates exception handling

Next Class

- Multiple issue processors
 - Instruction-Level Parallelism (ILP)

The Processor: Improving the performance - Control Hazards

Computer Organization

Tuesday, 25 October 16

Many slides adapted from: Computer Organization and Design, Patterson & Hennessy 5th Edition, © 2014, MK and from Prof. Mary Jane Irwin, PSU

Branch Prediction

- Resolve branch hazards by assuming a given outcome and proceeding accordingly
 - Predict taken predict branches will always be taken
 - Predict taken always incurs one stall cycle (if branch destination hardware has been moved to the ID stage)
- As the branch penalty increases (for deeper pipelines and superscalar pipelines), a simple static prediction scheme will hurt performance.
- Dynamic branch prediction predict branches at run-time using run-time information

Branch History Table

- A branch prediction buffer (aka branch history table (BHT)) in the IF stage addressed by the lower bits of the PC, contains bit(s) passed to the ID stage through the IF/ID pipeline register that tells whether the branch was taken the last time it was execute
 - Prediction bit may predict incorrectly (may be a wrong prediction for this branch this iteration or may be from a different branch with the same low order PC bits) but the doesn't affect correctness, just performance
 - If the prediction is wrong, flush the incorrect instruction(s) in pipeline, restart the pipeline with the right instruction, and invert the prediction bit(s)
 - A 4096 bit BHT varies from 1% misprediction (nasa7, tomcatv) to 18% (eqntott)

Calculating the Branch Target

- Even with predictor, still need to calculate the target address
 - 1-cycle penalty for a taken branch
- Branch target buffer
 - Cache of target addresses
 - Indexed by PC when instruction fetched
 - If hit and instruction is branch predicted taken, can fetch target immediately

