

Branch Prediction

- Tackles problem of stalls from control dependencies
- Vital for multiple issue architectures
 - Branches arrive up to N times faster when issuing up to N instructions per clock cycle
 - Relative impact increases with lower potential CPI (from Amdahl's Law)
- · Hardware based branch prediction
 - Dynamically predict outcome and target of branches
 - · Uses run-time knowledge of branch behavior history


Branch Prediction

- Effectiveness dependent on
 - Prediction accuracy (how many predictions were correct)
 - · Latency of correct predictions
 - · Penalty of incorrect predictions
- Prediction accuracy and latencies depend on
 - Structure of pipeline
 - · Type of predictor
 - Misprediction recovery strategies
- Local and global schemes
 - · Local: predicts based on the current branch
 - Global: predicts based on previous related branches


Two-Bit Prediction

- Previous scheme one-bit prediction
 - Consider a loop: even with all branches taken, there will be two mispredictions (one at the beginning and one when exiting the loop)
- Extend to two-bit scheme
 - A prediction must be inaccurate twice before it's changed


Two-Bit Saturating Counters

- Two-bit scheme may be implemented as a saturating counter
 - · MSB indicates branch prediction
 - · Increment on a taken branch
 - Decrement on a not-taken branch


State 00	Description No taken branches, initial
01 10 11	One taken branch Two taken branches Three taken branches

- Specialized case of *n*-bit saturating counter
 - Values 0 to 2ⁿ-1,
 - Don't increment/decrement past maximum/minimum value
 - Predict taken when counter > one half maximum value
 - Two-bit scheme works nearly as well as larger number of bits

BHT Implementation

- · A small cache accessed during IF
- · Counter (two bits) attached to each cache line
- If branch predicted taken, fetch begins from target as soon as target PC known
- In DLX, the branch outcome and target are known at same time - no advantage for such a simple pipeline

Two-Bit Prediction Accuracy


Prediction accuracy for SPEC' 89. Accuracy approaches that of an infinite table size.

BHT Performance

- "Bimodal prediction" works well branches fall into one of two camps: taken or not taken
- Accuracy isn't enough frequency also important
 - · More frequent branches, the better accuracy required
- Integer codes (e.g., gcc, eqntott, espresso) may have very frequent branches
- With more ILP, accuracy (with frequency) becomes vitally important.

Improving on BHT

- Even with infinite table size accuracy is not much improved over 4096 entries
 - Conflicts in the table isn't the problem
- Increasing bits per entry also does not help.
- Problem: BHT uses only recent local history of a branch to predict future (not pattern based)
- Solution: Look at global history of other branches in making a prediction about the current one.

Correlating Branches

Branch history can lead to better decisions

```
if (aa==2)
 SUBUI R3,R1,2
  aa=0;
 BNEZ R3,L1
 B1
if (bb==2)
 ADD R1,R0,R0
  bb=0;
 L1: SUBUI R3,R2,2
if (aa!=bb) { ... }
 B2
 BNEZ R3, L2
 ADD R2, R0, R0
 L2: SUBU R3,R1,R2
 BEQZ R3,L3
 B3
```

If B1 and B2 both taken, then B3 is probably not taken (110) If B1 and B2 both not taken, then B3 is taken (001)

Correlating Branches

<u>d</u>	<u>d==0?</u>	<u>B1</u>	d before B2	<u>d==1?</u>	<u>B2</u>
0	Yes	Not taken	1	Yes	Not taken
1	No	Taken	1	Yes	Not taken
2	No	Taken	2	No	Taken

If B1 is not taken, then B2 is not taken (00).

One-Bit Predictor

d	B1 predict	B1 actual	New B1 predict	B2 predict	B2 action	New B2 predict
2	NT			NT		
0						
2						
0						

d alternates between 2 and 0

Predictors for B1 and B2 are initialized to not taken (NT)

What happens with the branch predictions???

One-Bit Predictor


	d	B1 predict	B1 actual	New B1 predict	B2 predict	B2 action	New B2 predict
	2	NT	Т	Т	NT	Т	Т
(0	Т	NT	NT	Т	NT	NT
2	2	NT	Т	T	NT	Т	Т
)	Т	NT	NT	Т	NT	NT

d alternates between 2 and 0 $\,$

Predictors for B1 and B2 are initialized to not taken (NT)

What happens with the branch predictions???

All branches are mispredicted!


1-Bit Pred., 1-Branch Correlation

d	B1 predict	B1 actual	New B1 predict	B2 predict	B2 action	New B2 predict
2						
0						
2						
0						

d alternates between 2 and 0

Predictors for B1 and B2 are initialized to not taken (NT/NT)


What happens with the branch predictions???

1-Bit Pred., 1-Branch Correlation

	B1	B1	New B1	B2	B2	New B2
d	predict	actual	predict	predict	action	predict
2	NT/NT	Т	T/NT	NT/NT	Т	NT/T
0	T/NT	NT	T/NT	NT/T	NT	NT/T
2	T/NT	T	T/NT	NT/T	T	NT/T
0	T/NT	NT	T/NT	NT/T	NT	NT/T

d alternates between 2 and 0


Predictors for B1 and B2 are initialized to not taken (NT/NT)

What happens with the branch predictions???

Notation: prediction if last branch not taken/prediction if last branch taken Only the first iteration is mispredicted!

Prediction with Correlation

- (m,n) predictor
 - *m* bits of correlation
 - *n*-bit predictor for branch
 - last *m* branches (2^m) each with an *n*-bit predictor
- Implementation: Global history with selected address bits (so called "gselect")
 - *m*-bit shift register holds outcome of last *m* branches
 - BHT indexed by m:low(PC)
 - BHT can also be indexed just by m (global history prediction)


Trade-off in (m,n) Predictor

- *m* bits used to select predictor entry
- m = a + b bits
 - a is number of address bits
 - b is number of history bits
- We want enough address bits that each branch is reasonably well identified, along with an increasing number of history bits.
- Bimodal is b=0, a=m
- Global history is b=m, a=0

Local Branch Prediction


Consider the loop

```
for (i=1; i \le 4; i++) \{...\}
```

- Loop branch executes with pattern (1110)ⁿ
- If we know how the branch has behaved previously, we can predict it.
- Local predictors use the past history of a *particular* branch (unlike the previous scheme a global predictor)

Local Branch Prediction

- A two-level history table
- Table 1: history of recent branches indexed by the low address bits of branch instruction PC
- Table 2: two-bit branch predictors indexed by the history from table 1


Local Branch Prediction

- Assume some branch executed repeatedly.
- With 3 bits of history and 2³ counters, the predictor can always predict the branch.
- Each execution has unique history (to index into prediction table)

Shift in 1 on a taken branch to the history


<u>History</u>	History
000 - iteration 0	100
001 - iteration 1	101


010 110 - iteration 4 011 - iteration 2 111 - iteration 3

Contention in Local Predictors


Local predictors can suffer from contention

- (1) History may be a mix of histories from different branches that map to the same history entry
- (2) Conflicts on similar history patterns
- E.g., (0110)ⁿ and (1110)ⁿ map to same entry when branch history entry says "110".


Local vs. Global Select


Local vs. Gselect

- Gselect better for < 1KB tables
- Local better for > 1KB tables (but gselect is close)
- gselect storage space for global history is small
- gselect a single array access
- local two array accesses
- Thus, gselect potentially faster

Global with Index Sharing

- So called "gshare" predictor
- Similar to "gselect" predictor, except the branch address and global history are combined by doing an XOR


Global History w/Index Sharing

- Hash on the address + global history
- Better able to identify branches

Branch	Global		
<u>Address</u>	<u>History</u>	<u>gselect</u>	<u>gshare</u>
00000000	0000001	0000001	00000001
00000000	00000000	00000000	00000000
11111111	00000000	11110000	11111111
11111111	10000000	11110000	01111111


• Gselect lost the history in the upper four bits


Tournament Branch Predictors¹

- Combine previous schemes into a scheme that has advantages of both
- Select among predictors P1 and P2
- A separate counter array picks among P1 and P2 i.e., which prediction to use.
- 2-bit saturating counter counters keep track of which predictor is more accurate


¹also known as "combining predictors"


Bimodal/gshare Tournament Predictor

- · Branches tend to show either local or global history
- Bimodal use when local history is beneficial
- Gshare use when global history is beneficial
- Adapts to the particular branch by way of the predictor selection mechanism


Branch Target Buffer (BTB)

- In DLX, we need the fetch address at end of IF
- Need to know: Undecoded instruction is a branch and what the next PC should be.
- Buffer to hold next predicted branch target address -"branch target buffer"
- Essentially, with the branch direction prediction, we can also buffer the predicted target address.

Branch Target Buffer

- Need to know whether the fetched instruction is predicted as a taken branch.
- Unlike BHT, we must tag all entries to ensure the entry corresponds to an actual branch.
- We don't even know if the instruction is a branch since it's not decoded!
- Store only predicted taken branches in BTB
 - May require two tables: One for predicted branch targets and one for the branch predictor.


Branch Prediction Summary

- Local history of a single branch (pattern)
- Global correlating branches
- Combined some branches better predicted with global than local and vice versa. Combined can select among both.