16.482 / 16.561 Computer Architecture and Design

Instructor: Dr. Michael Geiger Spring 2014

Lecture 4:

ILP and branch prediction

Lecture outline

- Announcements/reminders
 - HW 2 due today
 - HW 3 to be posted; due 2/27
- Review
 - Basic datapath design
 - Single-cycle datapath
 - Pipelining
- Today's lecture
 - Instruction level parallelism (intro)
 - Dynamic branch prediction

Review: Simple MIPS datapath

Review: Pipelining

- Pipelining → low CPI and a short cycle
 - Simultaneously execute multiple instructions
 - Use multi-cycle "assembly line" approach
 - Use staging registers between cycles to hold information
- Hazards: situation that prevents instruction from executing during a particular cycle
 - Structural hazards: hardware conflicts
 - Data hazards: dependences cause instruction stalls; can resolve using:
 - No-ops: compiler inserts stall cycles
 - Forwarding: add hardware paths to ALU inputs
 - Control hazards: must wait for branches
 - Can move target, comparison into ID → only 1 cycle delay

Review: Pipeline diagram

	Cycle							
	1	2	3	4	5	6	7	8
lw	IF	ID	EX	MEM	WB			
add		IF	ID	EX	MEM	WB		
beq			IF	ID	EX	MEM	WB	
SW				IF	ID	EX	MEM	WB

- Pipeline diagram shows execution of multiple instructions
 - Instructions listed vertically
 - Cycles shown horizontally
 - Each instruction divided into stages
 - Can see what instructions are in a particular stage at any cycle

Review: Pipeline registers

- Need registers between stages for info from previous cycles
- Register must be able to hold all needed info for given stage
 - For example, IF/ID must be 64 bits—32 bits for instruction, 32 bits for PC+4
- May need to propagate info through multiple stages for later use
 - For example, destination reg. number determined in ID, but not used until WB

Branch Stall Impact

- If CPI = 1, 30% branch, Stall 3 cycles => new CPI = 1.9!
- Two part solution:
 - Determine branch taken or not sooner, AND
 - Compute taken branch address earlier
- MIPS branch tests if register = 0 or ≠ 0
- MIPS Solution:
 - Move Zero test to ID/RF stage
 - Adder to calculate new PC in ID/RF stage
 - 1 clock cycle penalty for branch versus 3

Four Branch Hazard Alternatives

- #1: Stall until branch direction is clear
- #2: Predict Branch Not Taken
 - Execute successor instructions in sequence
 - "Squash" instructions in pipeline if branch actually taken
 - Advantage of late pipeline state update
 - 47% MIPS branches not taken on average
 - PC+4 already calculated, so use it to get next instruction
- #3: Predict Branch Taken
 - 53% MIPS branches taken on average
 - But haven't calculated branch target address in MIPS
 - MIPS still incurs 1 cycle branch penalty
 - Other machines: branch target known before outcome

Four Branch Hazard Alternatives

#4: Delayed Branch

Define branch to take place AFTER a following instruction

```
branch instruction

sequential successor<sub>1</sub>

sequential successor<sub>2</sub>

.....

sequential successor<sub>n</sub>

Branch delay of length n

branch target if taken
```

- 1 slot delay allows proper decision and branch target address in 5 stage pipeline
- MIPS uses this

Delayed Branch

- Compiler effectiveness for single branch delay slot:
 - Fills about 60% of branch delay slots
 - About 80% of instructions executed in branch delay slots useful in computation
 - About 50% (60% x 80%) of slots usefully filled
- Downside: deeper pipelines/multiple issue more branch delay
 - Dynamic approaches now more common
 - More expensive, but also more flexible
 - Will revisit in discussion of ILP

Instruction Level Parallelism

- Instruction-Level Parallelism (ILP): the ability to overlap instruction execution
- 2 approaches to exploit ILP & improve performance:
 - Use hardware to dynamically find parallelism while running program
 - 2. Use software to find parallelism statically at compile-time

Finding ILP

- Basic Block (BB) ILP is quite small
 - BB: a code sequence with 1 entry and 1 exit point
 - average dynamic branch frequency 15% to 25%
 +> 4 to 7 instructions execute between branches
 - Instructions in BB likely to depend on each other
- Must exploit ILP across multiple BB
- Simplest: <u>loop-level parallelism</u>
 - Parallelism across iterations of a loop:

```
for (i=1; i<=1000; i=i+1)
x[i] = x[i] + y[i];
```

Loop-Level Parallelism

- Exploit loop-level parallelism by "unrolling loop" either
- dynamically via branch prediction or
- 2. static via loop unrolling by compiler
- Determining instruction dependence is critical to Loop Level Parallelism
- If 2 instructions are
 - <u>parallel</u>, they can execute simultaneously in a pipeline of arbitrary depth without causing any stalls
 - <u>dependent</u>, they are not parallel and must be executed in order, although they may often be partially overlapped
 - A stall caused by a dependence is a hazard

Static solution to LLP: Loop unrolling

Loop iterations are often independent, e.g.

```
for (i=1000; i>0; i=i-1)
 x[i] = x[i] + s;
```

- Can create multiple copies of loop, then schedule them to avoid stalls
 - Replicate loop body, renaming registers as you go
 - Reorder appropriately to eliminate stalls
 - Update entry/exit code
- Unrolling goals
 - Cover all stalls (without using too many registers)
 - # old iterations should be divisible by # times unrolled
 - Example: loop with 100 iterations can be unrolled 2, 4, 5 times; not 3

3 Limits to Loop Unrolling

- Decrease in amount of overhead amortized with each extra unrolling
 - Amdahl's Law
- Growth in code size
 - For larger loops, concern it increases the instruction cache miss rate
- Register pressure: potential shortfall in registers created by aggressive unrolling and scheduling
 - If not be possible to allocate all live values to registers, may lose some or all of its advantage
- Loop unrolling reduces branch impact on pipeline;
 another way is dynamic branch prediction

Computer Architecture Lecture 4

Static Branch Prediction

- Earlier lecture showed scheduling code around delayed branch
- To reorder code around branches, need to predict branch statically during compilation
- Simplest scheme is to predict a branch as taken
 - Average misprediction = untaken branch frequency = 34% SPEC
- More accurate scheme predicts branches using profile information collected from earlier runs, and modify prediction based on last run:

Dynamic Branch Prediction

- Why does prediction work?
 - Underlying algorithm has regularities
 - Data that is being operated on has regularities
 - Instruction sequence has redundancies that are artifacts of way that humans/compilers think about problems
- Is dynamic branch prediction better than static branch prediction?
 - Seems to be
 - There are a small number of important branches in programs which have dynamic behavior

Dynamic Branch Prediction

- Performance = f(accuracy, cost of misprediction)
- Branch History Table: Lower bits of PC address index table of 1-bit values
 - Says whether or not branch taken last time
 - No address check
- Problem: in a loop, 1-bit BHT will cause two mispredictions (avg is 9 iterations before exit):
 - End of loop case, when it exits instead of looping as before
 - First time through loop on next time through code, when it predicts exit instead of looping

Dynamic Branch Prediction

 Solution: 2-bit scheme where change prediction only if get misprediction twice

- Red: "stop" (branch not taken)
- Green: "go" (branch taken)
- Adds hysteresis to decision making process

BHT example 1

- Simple loop with 1 branch, 4 iterations
- BHT state initially 00
- First iteration: predict NT, actually T
 - □ Update BHT entry: 00 → 01
- Second iteration: predict NT, actually T
 - □ Update BHT entry: 01 → 11
- Third iteration: predict T, actually T
 - No change to BHT entry
- Fourth iteration: predict T, actually NT
 - □ Update BHT entry: 11 → 10

BHT example 1

- Doesn't seem to be very helpful
 - 4 instances of branch executed, 3 mispredictions
- What if we return to the loop later?
 - Initial BHT entry state is 10
 - First iteration: predict T, actually T
 - Update BHT entry to 11
 - Second iteration: predict T, actually T
 - Third iteration: predict T, actually T
 - Fourth iteration: predict T, actually NT
 - Update BHT entry
 - → 4 instances, only 1 misprediction

BHT example 2

Given a nested loop:

Address

```
0 Loop1: ...
8 Loop2: ...
16 BNE R4, Loop2
20 ...
28 BEQ R7, Loop1
```

- Assume 4-entry BHT
- Questions:
 - How many bits to index?
 - And which ones?
 - What's initial prediction?
- Say inner loop has 8 iterations, outer loop has 4
 - How many mispredictions?

Line # Prediction

BHT example 2 solution

- $4 = 2^2$ entries in BHT \rightarrow 2 bits to index
- Use lowest order PC bits that actually change
 - □ All instructions 32 bits → lowest 2 bits <u>always</u> 0
 - Use next two bits
 - For address 16 = 0...0001 0000₂, line 0 of BHT
 - For address 28 = 0...0001 1100₂, line 3 of BHT

BHT example 2 solution (cont.)

- First iteration of outer loop
 - Reach inner loop for first time: BHT entry 0 = 00
 - First iteration: predict NT, actually T
 - Update BHT entry to 01
 - Second iteration: predict NT, actually T
 - Update BHT entry to 11
 - Third iteration: predict T, actually T
 - Can see that 4th-7th iterations will be exactly the same
 - Eighth iteration: predict T, actually NT
 - Update BHT entry to 10
 - Reach branch at end of outer loop: BHT entry 3 = 00
 - Predict NT, actually T
 - Update BHT entry to 01
- For this outer loop iteration
 - □ 5 correct predictions → Iterations 3-7 of inner loop
 - 4 mispredictions → Iterations 1, 2, & 8 of inner loop; iteration 1 of outer loop

BHT example 2 solution (cont.)

- Second iteration of outer loop
 - Reach inner loop: BHT entry 0 = 10
 - First iteration: predict T, actually T
 - Update BHT entry to 11
 - 2nd-7th iterations: predict T, actually T, no BHT entry transitions
 - Eighth iteration: predict T, actually NT
 - Update BHT entry to 10
 - Reach branch at end of outer loop: BHT entry 3 = 01
 - Predict NT, actually T
 - Update BHT entry to 11
- For this outer loop iteration
 - ☐ 7 correct predictions → Iterations 1-7 of inner loop
 - □ 2 mispredictions → Iteration 8 of inner loop; iteration
 2 of outer loop

BHT example 2 solution (cont.)

- Third iteration of outer loop
 - Inner loop exactly the same
 - Predict iterations 1-7 correctly, 8 incorrectly
 - Correctly predict outer loop branch this time
 - BHT entry 3 = 11, so predict T and branch actually T
 - 8 correct predictions, 1 misprediction
- Fourth and final iteration of outer loop
 - Inner loop again the same
 - Outer loop branch mispredicted
 - Predict T, branch actually NT
 - 7 correct predictions, 2 mispredictions
- Overall
 - 5+7+8+7=27 correct predictions
 - = 4 + 2 + 1 + 2 = 9 mispredictions
 - Misprediction rate = 9 / (9 + 27) = 9 / 36 = 25%

BHT Accuracy

- Mispredict because either:
 - Wrong guess for that branch
 - Got branch history of wrong branch when index the table
- 4096 entry table:

Correlated Branch Prediction

- Idea: record m most recently executed branches as taken or not taken, and use that pattern to select the proper n-bit branch history table
- In general, (m,n) predictor means record last m branches to select between 2^m history tables, each with n-bit counters
 - Thus, old 2-bit BHT is a (0,2) predictor
- Global Branch History: m-bit shift register keeping T/NT status of last m branches.
- Each entry in table has an n-bit predictor
 - Choose entry same way you do in a basic BHT (low-order address bits)

Correlating Branches

(2,2) predictor

 Behavior of recent branches selects between four predictions of next branch, updating just that prediction

Correlating example

- Look at one entry of a simple (2,2) predictor
- Assume
 - The program has been running for some time
 - Entry state is currently: (00, 10, 11, 01)
 - Global history is currently: 01
 - Last two branches were NT, T (T most recent)
- Say we have a branch accessing this entry
 - First 2 times, branch is taken
 - Next 2 times, branch is not taken
 - Final time, branch is taken

Correlating example (cont.)

- First access
 - □ Global history = $01 \rightarrow \text{entry}[1] = 10$
 - Predict T, actually T
 - Update entry[1] = 11
 - Update global history = 11
- Second access
 - □ Global history = $11 \rightarrow \text{entry}[3] = 01$
 - Predict NT, actually T
 - Update entry[3] = 11
 - Update global history = 11
 - Looks the same, but you are shifting in a 1

Correlating example (cont.)

- Third access
 - Global history = 11 → entry[3] = 11
 - Predict T, actually NT
 - Update entry[3] = 10
 - Update global history = 10
- Fourth access
 - Global history = 10 → entry[2] = 11
 - Predict T, actually NT
 - Update entry[2] = 10
 - Update global history = 00
- Fifth access
 - □ Global history = $00 \rightarrow \text{entry}[0] = 00$
 - Predict NT, actually T
 - Update entry[0] = 01
 - Update global history = 01

Accuracy of Different Schemes

Branch Target Buffers (BTB)

- Branch prediction logic: relatively fast
- Branch target calculation is slower
 - Must actually decode instruction
 - To remove stalls in speculative execution, need target more quickly
 - Store previously calculated targets in branch target buffer
- Send PC of branch to the BTB
 - Check if matching address exists (tag check, like cache)
- If match is found, corresponding Predicted PC is returned
- If the branch was predicted taken, instruction fetch continues at the returned predicted PC

Branch Target Buffers

© 2003 Elsevier Science (USA). All rights reserved.

Final notes

- Next time:
 - Instruction scheduling issues
 - Dynamic scheduling
 - Multiple issue
- Announcements/reminders
 - HW 2 due today
 - HW 3 to be posted; due 2/27