

xkcd.com

Topics Today:

Control Hazards

Branch Prediction

– Project 3

stackoverflow Example

Control Hazards

Key Concept

Which LC-2K instruction(s) can cause a Control Hazard?

In which stage are branches resolved?

Control Hazards

Key Concept

Which LC-2K instruction(s) can cause a Control Hazard?

BEQ & JALR

In which stage are branches resolved?

MEM

Control Hazards

Problem:

If we don't know what the next PC should be what do we do?

Options:

No Branches

Avoid

Detect-and-stall

Speculate-and-squash

Control Hazards

1) No Branches

Is this a feasible solution?

How could we eliminate this if statement?

```
if (r0 == r1) {
 r2 = r3;
} else {
 r2++;
}
```

Control Hazards

1) No Branches

Is this a feasible solution?

How could we eliminate this if statement?

```
if (r0 == r1) {
 r2 = r3;
} else {
 r2++;
}
```

Conditional Assembly!

```
cmp r0, r1
moveq r2, r3
addne r2, r2, #1
```

Control Hazards

2) Avoid

```
ADD 1 1 1 1 NAND 2 2 2 BEQ 3 0 jump ADD 4 4 4 NAND 5 5 5 5 1 NAND 6 6 6 NAND 7 7 7
```

Control Hazards

3) Detect-and-stall

Any better than avoid?

Control Hazards

4) Speculate-and-squash

Guess!

What do you have to do if you're correct?

What do you have to do if you're wrong?

Control Hazards

4) Speculate-and-squash

Guess!

What do you have to do if you're correct?

Nothing at all


What do you have to do if you're wrong?

Turn IF, ID, & EX into Noops

Branch Prediction


Based on the PC

What did this branch do last time?


Branch Prediction

2-bit predictor


Branch Prediction

What does the PC become if we predict Not Taken?

What does the PC become if we predict Taken?

Branch Prediction

What does the PC become if we predict Not Taken? PC+1


What does the PC become if we predict Taken? ???

Branch Prediction

Branch Target Buffer

Maps PC values to Addresses

PC	Address
0x1234	0x00001000
0x4523	0x00004000
0xA342	0x00000004
0xFF76	0x0000A342


Project 3

Make your own pipelined processor

- Need to use code for the file input from Project 1
- Write non-hazard code first
- Design good test code!!

WBEND Register and Forwarding


stackoverflow example

Real-world example. Why this stuff matters.

http://stackoverflow.com/questions/11227809/why-isprocessing-a-sorted-array-faster-than-an-unsorted-array

```
public class Main
 public static void main(String[] args)
 // Generate data
 int arraySize = 32768;
 int data[] = new int[arraySize];
 Random rnd = new Random(0);
 for (int c = 0; c < arraySize; ++c)
 data[c] = rnd.nextInt() % 256;
 // !!! With this, the next loop runs faster
 Arrays.sort(data);
 // Test
 long start = System.nanoTime();
 long sum = 0;
 for (int i = 0; i < 100000; ++i)
 // Primary loop
 for (int c = 0; c < arraySize; ++c)
 if (data[c] >= 128)
 sum += data[c];
 System.out.println((System.nanoTime() - start) / 1000000000.0);
 System.out.println("sum = " + sum);
```

```
public class Main
 public static void main(String[] args)
 // Generate data
 int arraySize = 32768;
 int data[] = new int[arraySize];
 Random rnd = new Random(0);
 for (int c = 0; c < arraySize; ++c)
 data[c] = rnd.nextInt() % 256;
 // !!! With this, the next loop runs faster
 Arrays.sort(data);
 With this line: 6.54 seconds
 // Test
 Without: 13.84 seconds
 long start = System.nanoTime();
 long sum = 0;
 for (int i = 0; i < 100000; ++i)
 // Primary loop
 for (int c = 0; c < arraySize; ++c)
 if (data[c] >= 128)
 sum += data[c];
 System.out.println((System.nanoTime() - start) / 1000000000.0);
 System.out.println("sum = " + sum);
```

```
int main()
 // Generate data
 const unsigned arraySize = 32768;
 int data[arraySize];
 for (unsigned c = 0; c < arraySize; ++c)
 data[c] = std::rand() % 256;
 // !!! With this, the next loop runs faster
 std::sort(data, data + arraySize);
 With this line: 1.93 seconds
 // Test
 Without: 11.54 seconds
 clock t start = clock();
 long long sum = 0;
 for (unsigned i = 0; i < 100000; ++i)
 {
 // Primary loop
 for (unsigned c = 0; c < arraySize; ++c)
 if (data[c] >= 128)
 sum += data[c];
 double elapsedTime = static cast<double>(clock() - start) / CLOCKS PER SEC;
 std::cout << elapsedTime << std::endl;</pre>
 std::cout << "sum = " << sum << std::endl;
```

```
int main()
 // Generate data
 const unsigned arraySize = 32768;
 int data[arraySize];
 for (unsigned c = 0; c < arraySize; ++c)
 data[c] = std::rand() % 256;
 // !!! With this, the next loop runs faster
 std::sort(data, data + arraySize);
 Why is this happening? What
 // Test
 is causing the time
 clock t start = clock();
 differences?
 long long sum = 0;
 for (unsigned i = 0; i < 100000; ++i)
 {
 // Primary loop
 for (unsigned c = 0; c < arraySize; ++c)
 if (data[c] >= 128)
 sum += data[c];
 double elapsedTime = static cast<double>(clock() - start) / CLOCKS PER SEC;
 std::cout << elapsedTime << std::endl;</pre>
 std::cout << "sum = " << sum << std::endl;
```

```
int main()
 // Generate data
 const unsigned arraySize = 32768;
 int data[arraySize];
 for (unsigned c = 0; c < arraySize; ++c)
 data[c] = std::rand() % 256;
 // !!! With this, the next loop runs faster
 std::sort(data, data + arraySize);
 Branch Prediction!
 // Test
 clock t start = clock();
 long long sum = 0;
 for (unsigned i = 0; i < 100000; ++i)
 {
 // Primary loop
 for (unsigned c = 0; c < arraySize; ++c)
 if (data[c] >= 128)
 sum += data[c];
 double elapsedTime = static cast<double>(clock() - start) / CLOCKS PER SEC;
 std::cout << elapsedTime << std::endl;</pre>
 std::cout << "sum = " << sum << std::endl;
```