

CS230: Digital Logic Design and Computer Architecture

Lecture 15: Branch Prediction and Interrupts/Exceptions

https://www.cse.iitb.ac.in/~biswa/courses/CS230/autumn23/main.html

Phones (smart/non-smart) on silence plz, Thanks

2-bit Bimodal Predictors: A bit better

No history predictor: 2 bit predictor

Bimodal predictor: Good for biased branches

Local and global history

Local Behavior

What is the predicted direction of Branch A given the outcomes of previous instances of Branch A?

Global Behavior

What is the predicted direction of Branch Z given the outcomes of *all** previous branches A, B, ..., X and Y?

Number of previous branches tracked limited by the history length

Two Level Branch Predictors

First level: Global branch history register (N bits)

The direction of last N branches

Second level: Table of saturating counters for each history entry

The direction the branch took the last time the same history was seen

GHR

(global history register)

Two Level Branch Predictors

First level: Global branch history register (N bits)

The direction of last N branches

Second level: Table of saturating counters for each history entry

The direction the branch took the last time the same history was seen

Two Level Branch Predictors

First level: Global branch history register (N bits)

The direction of last N branches

Second level: Table of saturating counters for each history entry

The direction the branch took the last time the same history was seen

GHR per branch

 $(PC >> 2) & (2^p-1)$

BHT: Branch history table

Mostly K=2, m =12 for example Computer Architecture

Set of branches: One register for correlated

Can lead to positive/negative/neutral interference

(PC % 2^p)

Gshare is the answer

For a given history and for a given branch (PC) counters are trained Computer Architecture

Few Important Points

Branch prediction happens at the IF stage.

We know the target outcome at the end of EX stage.

So BHT and PHT will be updated after EX stage for the corresponding PC. Any issues here?

Issue

```
I1 F D EI2 F D EI3 F D E
```

Lets assume I1 and I3 are branch instructions. I1 will update BHT and PHT in E stage, and I3 will probe BHT and PHT in F stage. To make sure PHT is updated correctly with the correct BHT entry, BHT entry is communicated till the E stage.

State-of-the-art

State of the art: Neural vs. TAGE

1970: Flynn

1972: Riseman/Foster

1979: Smith Predictor

Neural: AMD, Samsung

TAGE: Intel?, ARM?

1991: Two-level prediction •

1993: gshare, tournament

1996: Confidence estimation

1996: Vary history length

1998: Cache exceptions

2001: Neural predictor

2004: PPM

2006: TAGE

Similarity

Many sources or "features"

Key difference: how to combine them

TAGE: Override via partial match

Neural: integrate + threshold

Every CBP is a cage match

Andre Seznec vs. Daniel Jimenez

2016: Still TAGE vs Neural

BTB (Target Address Predictor)

Address of branch instruction 0b0110 [...] 01001000

Branch instruction

BNEZ R1 Loop

30-bit address tag

target address

Branch History Table (BHT) BTB is probed in the fetch stage along with the

direction predictor.

A hit in the BTB means the PC is a

branch PC.

2 state bits

Exception/Interrupt

An unscheduled event that disrupts program (instructions) in action.

Interrupt Handling

An *external or internal event* that needs to be processed. The event is usually unexpected or rare from program's point of view.

Causes

- Asynchronous: an external event
 - –input/output device service-request
 - -timer expiration
 - -power disruptions, hardware failure
- Synchronous: an internal event (a.k.a. traps or exceptions)
 - undefined opcode, privileged instruction
 - arithmetic overflow, FPU exception, misaligned memory access
 - virtual memory exceptions: page faults,
 TLB misses, protection violations
 - -system calls, e.g., jumps into kernel Computer Architecture

Interrupt and Exception

Interrupt Handler

Exception program counter (EPC): address of the offending instruction,

Saves EPC before enabling interrupts to allow nested interrupts

Need to mask further interrupts at least until EPC can be saved

Need to read a *status register* that indicates the cause of the interrupt

Handshake between processor and the OS

Processor:

stops the offending instruction,

makes sure all prior instructions complete,

flushes all the future instructions (in the pipeline)

Sets a register to show the cause

Saves EPC

Disables further interrupts

Jumps to pre-decided address (cause register or vectored)

Handshake between processor and the OS

OS:

Looks at the cause of the exception

Interrupt handler saves the GPRs

Handles the interrupt/exception

Calls RFE

Contd.

Uses a special indirect jump instruction RFE (*return-from-exception*) which

- enables interrupts
- restores the processor to the user mode