18-447: Computer Architecture Lecture 29: Prefetching (and Exam Review)

Prof. Onur Mutlu
Carnegie Mellon University
Spring 2012, 4/15/2013

Midterm II this Wednesday

- April 17, in class, 12:30-2:20pm
- Similar format and spirit as Midterm I
- Suggestion: Do Homework 6 to prepare for the Midterm
- All topics we have covered so far can be included
- Much of the focus will be on topics after Midterm I
- Two cheat sheets allowed
- Please come to class on time: 12:25pm

Suggestions

- Solve past midterms (and finals) on your own...
 - And, check your solutions vs. the online solutions
 - Questions will be similar in spirit
- http://www.ece.cmu.edu/~ece447/s12/doku.php?id=wiki:exams
- http://www.ece.cmu.edu/~ece447/s12/lib/exe/fetch.php?m edia=wiki:18447-midterm2.pdf
- http://www.ece.cmu.edu/~ece447/s12/lib/exe/fetch.php?m edia=wiki:18447-final.pdf

Suggestions

Attend office hours tomorrow

Get help from Justin, Yoongu, Jason

Last Lecture

- Wrap up Memory Interference Handling Techniques
- Start Memory Latency Tolerance
- Runahead Execution and Enhancements
 - Efficient Runahead Execution
 - Address-Value Delta Prediction

Today

- Basics of Prefetching
- If time permits and if there are questions: Midterm review
 - Please ask questions

Tolerating Memory Latency

Cache Misses Responsible for Many Stalls

512KB L2 cache, 500-cycle DRAM latency, aggressive stream-based prefetcher Data averaged over 147 memory-intensive benchmarks on a high-end x86 processor model

Review: Memory Latency Tolerance Techniques

- Caching [initially by Wilkes, 1965]
 - Widely used, simple, effective, but inefficient, passive
 - Not all applications/phases exhibit temporal or spatial locality
- Prefetching [initially in IBM 360/91, 1967]
 - Works well for regular memory access patterns
 - Prefetching irregular access patterns is difficult, inaccurate, and hardwareintensive
- Multithreading [initially in CDC 6600, 1964]
 - Works well if there are multiple threads
 - Improving single thread performance using multithreading hardware is an ongoing research effort
- Out-of-order execution [initially by Tomasulo, 1967]
 - Tolerates irregular cache misses that cannot be prefetched
 - Requires extensive hardware resources for tolerating long latencies
 - Runahead execution alleviates this problem (as we will see in a later lecture)

Prefetching

Outline of Prefetching Lectures

- Why prefetch? Why could/does it work?
- The four questions
 - What (to prefetch), when, where, how
- Software prefetching
- Hardware prefetching algorithms
- Execution-based prefetching
- Prefetching performance
 - Coverage, accuracy, timeliness
 - Bandwidth consumption, cache pollution
- Prefetcher throttling (if we get to it)
- Issues in multi-core (if we get to it)

Prefetching

 Idea: Fetch the data before it is needed (i.e. pre-fetch) by the program

Why?

- Memory latency is high. If we can prefetch accurately and early enough we can reduce/eliminate that latency.
- Can eliminate compulsory cache misses
- Can it eliminate all cache misses? Capacity, conflict?
- Involves predicting which address will be needed in the future
 - Works if programs have predictable miss address patterns

Prefetching and Correctness

- Does a misprediction in prefetching affect correctness?
- No, prefetched data at a "mispredicted" address is simply not used
- There is no need for state recovery
- In contrast to branch misprediction or value misprediction

Basics

- In modern systems, prefetching is usually done in cache block granularity
- Prefetching is a technique that can reduce both
 - Miss rate
 - Miss latency
- Prefetching can be done by
 - hardware
 - compiler
 - programmer

How a HW Prefetcher Fits in the Memory System

Prefetching: The Four Questions

- What
 - What addresses to prefetch
- When
 - When to initiate a prefetch request
- Where
 - Where to place the prefetched data
- How
 - Software, hardware, execution-based, cooperative

Challenges in Prefetching: What

- What addresses to prefetch
 - Prefetching useless data wastes resources
 - Memory bandwidth
 - Cache or prefetch buffer space
 - Energy consumption
 - These could all be utilized by demand requests or more accurate prefetch requests
 - Accurate prediction of addresses to prefetch is important
 - Prefetch accuracy = used prefetches / sent prefetches
- How do we know what to prefetch
 - Predict based on past access patterns
 - Use the compiler's knowledge of data structures
- Prefetching algorithm determines what to prefetch

Challenges in Prefetching: When

- When to initiate a prefetch request
 - Prefetching too early
 - Prefetched data might not be used before it is evicted from storage
 - Prefetching too late
 - Might not hide the whole memory latency
- When a data item is prefetched affects the timeliness of the prefetcher
- Prefetcher can be made more timely by
 - Making it more aggressive: try to stay far ahead of the processor's access stream (hardware)
 - Moving the prefetch instructions earlier in the code (software)

Challenges in Prefetching: Where (I)

- Where to place the prefetched data
 - In cache
 - + Simple design, no need for separate buffers
 - -- Can evict useful demand data → cache pollution
 - In a separate prefetch buffer
 - + Demand data protected from prefetches → no cache pollution
 - -- More complex memory system design
 - Where to place the prefetch buffer
 - When to access the prefetch buffer (parallel vs. serial with cache)
 - When to move the data from the prefetch buffer to cache
 - How to size the prefetch buffer
 - Keeping the prefetch buffer coherent
- Many modern systems place prefetched data into the cache
 - □ Intel Pentium 4, Core2's, AMD systems, IBM POWER4,5,6, ...

Challenges in Prefetching: Where (II)

- Which level of cache to prefetch into?
 - Memory to L2, memory to L1. Advantages/disadvantages?
 - L2 to L1? (a separate prefetcher between levels)
- Where to place the prefetched data in the cache?
 - Do we treat prefetched blocks the same as demand-fetched blocks?
 - Prefetched blocks are not known to be needed
 - With LRU, a demand block is placed into the MRU position
- Do we skew the replacement policy such that it favors the demand-fetched blocks?
 - E.g., place all prefetches into the LRU position in a way?

Challenges in Prefetching: Where (III)

- Where to place the hardware prefetcher in the memory hierarchy?
 - In other words, what access patterns does the prefetcher see?
 - L1 hits and misses
 - L1 misses only
 - L2 misses only
- Seeing a more complete access pattern:
 - + Potentially better accuracy and coverage in prefetching
 - -- Prefetcher needs to examine more requests (bandwidth intensive, more ports into the prefetcher?)

Challenges in Prefetching: How

- Software prefetching
 - ISA provides prefetch instructions
 - Programmer or compiler inserts prefetch instructions (effort)
 - Usually works well only for "regular access patterns"
- Hardware prefetching
 - Hardware monitors processor accesses
 - Memorizes or finds patterns/strides
 - Generates prefetch addresses automatically
- Execution-based prefetchers
 - A "thread" is executed to prefetch data for the main program
 - Can be generated by either software/programmer or hardware

Software Prefetching (I)

- Idea: Compiler/programmer places prefetch instructions into appropriate places in code
- Mowry et al., "Design and Evaluation of a Compiler Algorithm for Prefetching," ASPLOS 1992.
- Prefetch instructions prefetch data into caches
- Compiler or programmer can insert such instructions into the program

X86 PREFETCH Instruction

PREFETCHh—Prefetch Data Into Caches

Opcode	Instruction	64-Bit Mode	Compat/ Leg Mode	Description
0F 18 /1	PREFETCHTO m8	Valid	Valid	Move data from m8 closer to the processor using T0 hint.
0F 18 /2	PREFETCHT1 m8	Valid	Valid	Move data from m8 closer to the processor using T1 hint.
0F 18 /3	PREFETCHT2 m8	Valid	Valid	Move data from m8 closer to the processor using T2 hint.
0F 18 /0	PREFETCHNTA m8	Valid	Valid	Move data from $m8$ closer to the processor using NTA hint.

Description

Fetches the line of data from memory that contains the byte specified with the source operand to a location in the cache hierarchy specified by a locality hint:

- . To (temporal data)—prefetch data into all levels of the cache hierarchy.
 - Pentium III processor—1st- or 2nd-level cache.
 - Pentium 4 and Intel Xeon processors—2nd-level cache.
- T1 (temporal data with respect to first level cache)—prefetch data into level 2 cache and higher.
 - Pentium III processor—2nd-level cache.
 - Pentium 4 and Intel Xeon processors—2nd-level cache.

T2 (temporal data with respect to second level cache)—prefetch data into level 2 cache and higher.

- Pentium III processor—2nd-level cache.
- Pentium 4 and Intel Xeon processors—2nd-level cache.

NTA (non-temporal data with respect to all cache levels)—prefetch data into nontemporal cache structure and into a location close to the processor, minimizing cache pollution.

- Pentium III processor—1st-level cache
- Pentium 4 and Intel Xeon processors—2nd-level cache

microarchitecture dependent specification

different instructions for different cache < levels

Software Prefetching (II)

- Can work for very regular array-based access patterns. Issues:
 - -- Prefetch instructions take up processing/execution bandwidth
 - How early to prefetch? Determining this is difficult
 - -- Prefetch distance depends on hardware implementation (memory latency, cache size, time between loop iterations) → portability?
 - -- Going too far back in code reduces accuracy (branches in between)
 - Need "special" prefetch instructions in ISA?
 - Not really. Alpha load into register 31 treated as prefetch (r31==0)
 - PowerPC dcbt (data cache block touch) instruction
 - -- Not easy to do for pointer-based data structures

Software Prefetching (III)

- Where should a compiler insert prefetches?
 - Prefetch for every load access?
 - Too bandwidth intensive (both memory and execution bandwidth)
 - Profile the code and determine loads that are likely to miss
 - What if profile input set is not representative?
 - How far ahead before the miss should the prefetch be inserted?
 - Profile and determine probability of use for various prefetch distances from the miss
 - □ What if profile input set is not representative?
 - Usually need to insert a prefetch far in advance to cover 100s of cycles of main memory latency → reduced accuracy

Hardware Prefetching (I)

 Idea: Specialized hardware observes load/store access patterns and prefetches data based on past access behavior

Tradeoffs:

- + Can be tuned to system implementation
- + Does not waste instruction execution bandwidth
- -- More hardware complexity to detect patterns
 - Software can be more efficient in some cases

Next-Line Prefetchers

- Simplest form of hardware prefetching: always prefetch next
 N cache lines after a demand access (or a demand miss)
 - Next-line prefetcher (or next sequential prefetcher)
 - Tradeoffs:
 - + Simple to implement. No need for sophisticated pattern detection
 - + Works well for sequential/streaming access patterns (instructions?)
 - -- Can waste bandwidth with irregular patterns
 - -- And, even regular patterns:
 - What is the prefetch accuracy if access stride = 2 and N = 1?
 - What if the program is traversing memory from higher to lower addresses?
 - Also prefetch "previous" N cache lines?

Stride Prefetchers

Two kinds

- Instruction program counter (PC) based
- Cache block address based

Instruction based:

- Baer and Chen, "An effective on-chip preloading scheme to reduce data access penalty," SC 1991.
- □ Idea:
 - Record the distance between the memory addresses referenced by a load instruction (i.e. stride of the load) as well as the last address referenced by the load
 - Next time the same load instruction is fetched, prefetch last address + stride

Instruction Based Stride Prefetching

- What is the problem with this?
 - Hint: how far can this get ahead? How much of the miss latency can the prefetch cover?
 - Initiating the prefetch when the load is fetched the next time can be too late
 - Load will access the data cache soon after it is fetched!
 - Solutions:
 - Use lookahead PC to index the prefetcher table
 - Prefetch ahead (last address + N*stride)
 - Generate multiple prefetches

Cache-Block Address Based Stride Prefetching

Can detect

- □ A, A+N, A+2N, A+3N, ...
- Stream buffers are a special case of cache block address based stride prefetching where N = 1
 - Read the Jouppi paper
 - Stream buffer also has data storage in that paper (no prefetching into cache)

Stream Buffers (Jouppi, ISCA 1990)

- Each stream buffer holds one stream of sequentially prefetched cache lines
- On a load miss check the head of all stream buffers for an address match
 - if hit, pop the entry from FIFO, update the cache with data
 - if not, allocate a new stream buffer to the new miss address (may have to recycle a stream buffer following LRU policy)
- Stream buffer FIFOs are continuously topped-off with subsequent cache lines whenever there is room and the bus is not busy

Stream Buffer Design

Stream Buffer Design

Prefetcher Performance (I)

- Accuracy (used prefetches / sent prefetches)
- Coverage (prefetched misses / all misses)
- Timeliness (on-time prefetches / used prefetches)
- Bandwidth consumption
 - Memory bandwidth consumed with prefetcher / without prefetcher
 - Good news: Can utilize idle bus bandwidth (if available)
- Cache pollution
 - Extra demand misses due to prefetch placement in cache
 - More difficult to quantify but affects performance

We did not cover the following slides in lecture. They are for your benefit.

Prefetcher Performance (II)

- Prefetcher aggressiveness affects all performance metrics
- Aggressiveness dependent on prefetcher type
- For most hardware prefetchers:
 - Prefetch distance: how far ahead of the demand stream
 - Prefetch degree: how many prefetches per demand access

Prefetcher Performance (III)

- How do these metrics interact?
- Very Aggressive
 - Well ahead of the load access stream
 - Hides memory access latency better
 - More speculative
 - + Higher coverage, better timeliness
 - -- Likely lower accuracy, higher bandwidth and pollution
- Very Conservative
 - Closer to the load access stream
 - Might not hide memory access latency completely
 - Reduces potential for cache pollution and bandwidth contention
 - + Likely higher accuracy, lower bandwidth, less polluting
 - -- Likely lower coverage and less timely

Prefetcher Performance (IV)

Prefetcher Accuracy

Prefetcher Performance (V)

 Srinath et al., "Feedback Directed Prefetching: Improving the Performance and Bandwidth-Efficiency of Hardware Prefetchers", HPCA 2007.

Feedback-Directed Prefetcher Throttling (I)

Idea:

- Dynamically monitor prefetcher performance metrics
- Throttle the prefetcher aggressiveness up/down based on past performance
- Change the location prefetches are inserted in cache based on past performance

Feedback-Directed Prefetcher Throttling (II)

 Srinath et al., "Feedback Directed Prefetching: Improving the Performance and Bandwidth-Efficiency of Hardware Prefetchers", HPCA 2007.

How to Prefetch More Irregular Access Patterns?

- Regular patterns: Stride, stream prefetchers do well
- More irregular access patterns
 - Indirect array accesses
 - Linked data structures
 - Multiple regular strides (1,2,3,1,2,3,1,2,3,...)
 - Random patterns?
 - Generalized prefetcher for all patterns?
- Correlation based prefetchers
- Content-directed prefetchers
- Precomputation or execution-based prefetchers

Markov Prefetching (I)

- Consider the following history of cache block addresses
 A, B, C, D, C, E, A, C, F, F, E, A, A, B, C, D, E, A, B, C, D, C
- After referencing a particular address (say A or E), are some addresses more likely to be referenced next

Markov Prefetching (II)

Prefetch	Confidence
Candidate 1	
•••••	••••
	-

Prefetch	Confidence
Candidate N	

- Idea: Record the likely-next addresses (B, C, D) after seeing an address A
 - Next time A is accessed, prefetch B, C, D
 - A is said to be correlated with B, C, D
- Prefetch accuracy is generally low so prefetch up to N next addresses to increase coverage
- Prefetch accuracy can be improved by using multiple addresses as key for the next address: (A, B) → (C)
 (A,B) correlated with C
- Joseph and Grunwald, "Prefetching using Markov Predictors," ISCA 1997.

Markov Prefetching (III)

Advantages:

- Can cover arbitrary access patterns
 - Linked data structures
 - Streaming patterns (though not so efficiently!)

Disadvantages:

- Correlation table needs to be very large for high coverage
 - Recording every miss address and its subsequent miss addresses is infeasible
- Low timeliness: Lookahead is limited since a prefetch for the next access/miss is initiated right after previous
- Consumes a lot of memory bandwidth
 - Especially when Markov model probabilities (correlations) are low
- Cannot reduce compulsory misses

Content Directed Prefetching (I)

- A specialized prefetcher for pointer values
- Cooksey et al., "A stateless, content-directed data prefetching mechanism," ASPLOS 2002.
- Idea: Identify pointers among all values in a fetched cache block and issue prefetch requests for them.
- + No need to memorize/record past addresses!
- + Can eliminate compulsory misses (never-seen pointers)
- -- Indiscriminately prefetches *all* pointers in a cache block
- How to identify pointer addresses:
 - □ Compare address sized values within cache block with cache block's address → if most-significant few bits match, pointer

Content Directed Prefetching (II)

Making Content Directed Prefetching Efficient

- Hardware does not have enough information on pointers
- Software does (and can profile to get more information)

Idea:

- Compiler profiles and provides hints as to which pointer addresses are likely-useful to prefetch.
- Hardware uses hints to prefetch only likely-useful pointers.
- Ebrahimi et al., "Techniques for Bandwidth-Efficient Prefetching of Linked Data Structures in Hybrid Prefetching Systems," HPCA 2009.


```
HashLookup(int Key) {
 ...
 for (node = head; node -> Key != Key; node = node -> Next; );
 if (node) return node->D1;
}
```


```
Struct node{
int Key;
int * D1_ptr;
int * D2_ptr;
node * Next;
```


```
HashLookup(int Key) {
 ...
for (node = head ; node -> Key != Key; node = node -> Next; ) ;
 if (node) return node -> D1;
}
```


Execution-based Prefetchers (I)

- Idea: Pre-execute a piece of the (pruned) program solely for prefetching data
 - Only need to distill pieces that lead to cache misses
 - Speculative thread: Pre-executed program piece can be considered a "thread"
 - Speculative thread can be executed
 - On a separate processor/core
 - On a separate hardware thread context (think fine-grained multithreading)
 - On the same thread context in idle cycles (during cache misses)

Execution-based Prefetchers (II)

- How to construct the speculative thread:
 - Software based pruning and "spawn" instructions
 - Hardware based pruning and "spawn" instructions
 - Use the original program (no construction), but
 - Execute it faster without stalling and correctness constraints
- Speculative thread
 - Needs to discover misses before the main program
 - Avoid waiting/stalling and/or compute less
 - To get ahead, uses
 - Perform only address generation computation, branch prediction, value prediction (to predict "unknown" values)

Thread-Based Pre-Execution

- Dubois and Song, "Assisted Execution," USC Tech Report 1998.
- Chappell et al.,
 "Simultaneous Subordinate Microthreading (SSMT),"
 ISCA 1999.
- Zilles and Sohi, "Executionbased Prediction Using Speculative Slices", ISCA 2001.

Thread-Based Pre-Execution Issues

- Where to execute the precomputation thread?
 - 1. Separate core (least contention with main thread)
 - 2. Separate thread context on the same core (more contention)
 - 3. Same core, same context
 - When the main thread is stalled
- When to spawn the precomputation thread?
 - 1. Insert spawn instructions well before the "problem" load
 - How far ahead?
 - Too early: prefetch might not be needed
 - Too late: prefetch might not be timely
 - 2. When the main thread is stalled
- When to terminate the precomputation thread?
 - 1. With pre-inserted CANCEL instructions
 - 2. Based on effectiveness/contention feedback

Thread-Based Pre-Execution Issues

Read

- Luk, "Tolerating Memory Latency through Software-Controlled Pre-Execution in Simultaneous Multithreading Processors," ISCA 2001.
- Many issues in software-based pre-execution discussed

An Example

(a) Original Code

(b) Code with Pre-Execution

```
register int i;
register arc_t *arcout;
for(; i < trips; ){
  // loop over 'trips" lists
  if (arcout[1].ident != FIXED) {
 first\_of\_sparse\_list = arcout + 1;
  // invoke a pre-execution starting
  // at END_FOR
  PreExecute_Start(END_FOR);
  arcin = (arc_t *)first_of_sparse_list
 \rightarrowtail\rightarrowmark;
  // traverse the list starting with
  // the first node just assigned
  while (arcin) {
 tail = arcin \rightarrow tail;
 arcin = (arc_t *)tail→mark;
  // terminate this pre-execution after
  // prefetching the entire list
  PreExecute_Stop();
END_FOR:
  // the target address of the pre-
  // execution
  i++, arcout+=3;
// terminate this pre-execution if we
// have passed the end of the for-loop
PreExecute_Stop();
```

The Spec2000 benchmark mcf spends roughly half of its execution time in a nested loop which traverses a set of linked lists. An abstract version of this loop is shown in Figure 2(a), in which the for-loop iterates over the lists and the while-loop visits the elements of each list. As we observe from the figure, the first node of each list is assigned by dereferencing the pointer first_of_sparse_list, whose value is in fact determined by arcout, an induction variable of the for-loop. Therefore, even when we are still working on the current list, the first and the remaining nodes on the next list can be loaded speculatively by pre-executing the next iteration of the for-loop.

Figure 2(b) shows a version of the program with pre-execution code inserted (shown in boldface). END_FOR is simply a label to denote the place where arcout gets updated. The new instruction PreExecute_Start(END_FOR) initiates a pre-execution thread, say T, starting at the PC represented by **END_FOR**. Right after the pre-execution begins, T's registers that hold the values of i and arcout will be updated. Then i's value is compared against trips to see if we have reached the end of the for-loop. If so, thread T will exit the for-loop and encounters a **PreExe**cute_Stop(), which will terminate the pre-execution and free up T for future use. Otherwise, T will continue pre-executing the body of the for-loop, and hence compute the first node of the next list automatically. Finally, after traversing the entire list through the while-loop, the pre-execution will be terminated by another PreExecute_Stop(). Notice that any PreExecute_Start() instructions encountered during pre-execution are simply ignored as we do not allow nested pre-execution in order to keep our design simple. Similarly, PreExecute_Stop() instructions cannot terminate the main thread either.

Example ISA Extensions

Thread_ID = PreExecute_Start($Start_PC$, Max_Insts):
Request for an idle context to start pre-execution at $Start_PC$ and stop when Max_Insts instructions have been executed; $Thread_ID$ holds either the identity of

the pre-execution thread or -1 if there is no idle context. This instruction has effect only if it is executed by the main thread.

- PreExecute_Stop(): The thread that executes this instruction will be self terminated if it is a pre-execution thread; no effect otherwise.
- **PreExecute_Cancel**($Thread_ID$): Terminate the preexecution thread with $Thread_ID$. This instruction has effect only if it is executed by the main thread.

Figure 4. Proposed instruction set extensions to support preexecution. (C syntax is used to improve readability.)

Results on an SMT Processor

Problem Instructions

- Zilles and Sohi, "Execution-based Prediction Using Speculative Slices", ISCA 2001.
- Zilles and Sohi, "Understanding the backward slices of performance degrading instructions," ISCA 2000.

Figure 2. Example problem instructions from heap insertion routine in vpr.

```
struct s heap **heap; // from [1..heap size]
int heap size; // # of slots in the heap
int heap tail; // first unused slot in heap
  void add to heap (struct s heap *hptr) {
 heap[heap tail] = hptr;
 branch
 misprediction
 int ifrom = heap tail;
2.
 int ito = ifrom/2;
3.
 cache miss
 heap tail++;
4.
 while ((ito >= 1) &&
5.
 (heap[ifrom]->cost < heap[ito]->cost))
 struct s heap *temp ptr = heap[ito];
7.
 heap[ito] = heap[ifrom];
8.
9.
 heap[ifrom] = temp ptr;
10.
 ifrom = ito:
 ito = ifrom/2;
11.
```

Fork Point for Prefetching Thread

Figure 3. The node_to_heap function, which serves as the fork point for the slice that covers add_to_heap.

Pre-execution Slice Construction

Figure 4. Alpha assembly for the add_to_heap function. The instructions are annotated with the number of the line in Figure 2 to which they correspond. The problem instructions are in bold and the shaded instructions comprise the un-optimized slice.

```
node to heap:
 ... /* skips ~40 instructions */
 s1, 252(gp)
 1da
 # &heap tail
 1d1
 # ifrom = heap tail
 t2, 0(s1)
1
 ldq
 t5, -76(s1)
 # &heap[0]
 cmplt t2, 0, t4
 # see note
3
 t2, 0x1, t6 # heap tail ++
 addl
 s8addq t2, t5, t3
 # &heap[heap tail]
1
 t6, 0(s1)
 # store heap tail
 stl
1
 sta
 s0, 0(t3)
 # heap[heap tail]
 addl t2, t4, t4
3
 # see note
 # ito = ifrom/2
3
 sra
 t4, 0x1, t4
5
 ble
 t4, return
 # (ito < 1)
loop:
 s8addq t2, t5, a0
 # &heap[ifrom]
 s8addq t4, t5, t7
 # &heap[ito]
 cmplt t4, 0, t9
 # see note
11
 # ifrom = ito
 t4, t2
10
 move
 a2, 0(a0)
 # heap[ifrom]
 ldq
 ldq
 a4, 0(t7)
 # heap[ito]
 addl t4, t9, t9
11
 # see note
 t9, 0x1, t4
 # ito = ifrom/2
11
 sra
 $f0, 4(a2)
 # heap[ifrom]->cost
 lds
 $f1, 4(a4)
 # heap[ito]->cost
 lds
 cmptlt $f0,$f1,$f0
 # (heap[ifrom]->cost
6
6
 fbeq $f0, return
 # < heap[ito]=>cost)
8
 # heap[ito]
 stq
 a2, 0(t7)
 # heap[ifrom]
 stq
 a4, 0(a0)
 t4, loop
 # (ito >= 1)
 bqt
return:
 ... /* register restore code & return */
```

note: the divide by 2 operation is implemented by a 3 instruction seauence described in the strength reduction optimization.

Figure 5. Slice constructed for example problem instructions. Much smaller than the original code, the slice contains a loop that mimics the loop in the original code.

```
slice:
 ldq
 $6, 328(gp)
 # &heap
 $3, 252(qp)
 # ito = heap tail
 1d1
slice loop:
3,11 sra
 $3, 0x1, $3
 # ito /= 2
 s8addq $3, $6, $16
 # &heap[ito]
 # heap[ito]
6
 ldq
 $18, 0($16)
 $f1, 4($18)
 # heap[ito]->cost
6
 lds
 cmptle $f1,$f17,$f31 # (heap[ito]->cost
 # < cost) PRED
 br
 slice loop
## Annotations
fork: on first instruction of node to heap
live-in: $f17<cost>, qp
max loop iterations: 4
```

Runahead Execution (I)

- A simple pre-execution method for prefetching purposes
- When the oldest instruction is a long-latency cache miss:
 - Checkpoint architectural state and enter runahead mode
- In runahead mode:
 - Speculatively pre-execute instructions
 - The purpose of pre-execution is to generate prefetches
 - L2-miss dependent instructions are marked INV and dropped
- Runahead mode ends when the original miss returns
 - Checkpoint is restored and normal execution resumes
- Mutlu et al., "Runahead Execution: An Alternative to Very Large Instruction Windows for Out-of-order Processors," HPCA 2003.

Runahead Execution (Mutlu et al., HPCA 2003)

