Comp4611 Tutorial 4

Pipelining and Control Hazards

Oct. 8, 10, 12 2012

Outline

1. Branch Hazard

- Modified Pipelined MIPS Datapath
- 4 Reducing Branch Penalty Alternatives
- Dynamic Branch Prediction

2. Exercise on Pipeline Time Chart

Pipelined MIPS Datapath

Conditional Branches:

beq R1,R2,100 if (R1 == R2) go to PC+4+100

Modified Pipelined MIPS Datapath with Early Branch Determination

1. Stall until branch direction is clear

- Move Zero test to ID stage
- Adder to calculate new PC in ID stage
- Less wasted clock cycles
 - → Modified pipelined MIPS still need one stall

Branch	IF	ID	EX	MEM	WB			
Next		IF(stall)	IF	ID	EX	MEM	WB	

2. Predict Branch Not Taken

- Immediately execute the next instruction
- 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 (each instruction take 4 bytes)
- O clock cycle wasted when branch not taken
- 1 clock cycle wasted when branch taken

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
- Predict-taken scheme makes sense only in some machines where the target address of branch is known before the branch outcome

4. Delayed Branch

- The first instruction following the branch is ALWAYS executed
- Compiler can figure out what to put there
- Where to get instructions to fill branch delay slot?
 - Before branch instruction
 - From the target address: only valuable when branch taken
 - From fall through: only valuable when branch not taken

Dynamic Branch Prediction

- Builds on the premise that history matters
 - Observe the behavior of branches in previous instances and try to predict future branch behavior
 - Try to predict the outcome of a branch early on in order to avoid stalls
 - Branch prediction is critical for multiple issue processors
 - In an n-issue processor, branches will come n times faster than a single issue processor

1-Bit Branch Prediction

- Branch History Table (BHT): Lower bits of PC address index table of 1-bit values
 - Says whether or not the branch was taken last time
 - No address check (saves HW, but may not be the right branch)
 - If prediction is wrong, invert prediction bit

1-Bit Branch Prediction

Example:

Consider a loop branch that is taken 9 times in a row and then not taken once. What is the prediction accuracy of the 1-bit predictor for this branch assuming only this branch ever changes its corresponding prediction bit?

Answer:

80%. Because there are two mis-predictions; one on the first iteration and one on the last iteration.

2-bit Predictors

2-bit scheme → 2 mis-predictions change the prediction

· Greatly improve the prediction performance

2-bit Prediction Buffer

1024-entry 2-bit prediction buffer indexed by 10 bits (12th — 3rd least significant bits)

Pipeline Time Chart Exercise

```
Loop:

LD R1, 0(R2)

DADDI R1, R1, #1

SD 0(R2), R1

DADDI R2, R2, #4; R2 = R2 + 4

DSUB R4, R3, R2; R4 = R3 - R2

BNEZ R4, Loop
```

- Given: 1. Initially R3 = R2 + 396, all stages take 1 cycle each.
 - 2. Register can perform read/write in same cycle.
 - 3. With Modified MIPS Datapath
- (a) Draw pipeline timing chart without forwarding. Branch handled by stalling pipeline. How many cycles does the loop take?
- (b) Draw pipeline timing chart with forwarding. Branch handled by predicted not taken. How many cycles does the loop take?

Answer

- For Modified MIPS Pipeline, Conditional Branch will be resolved in ID stage. (S - Stall, r - branch result ready)
- Total No. of Loops = 396/4 = 99
- (a) Total cycles = $15 \times 99 = 1485$

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
LD R1, 0(R2)	F	D	E	Μ	W															
DADDIR1, R1, #1		F	D	S	S	E	Μ	W												
SD 0(R2), R1			F	S	S	Ω	S	S	Е	Μ	W									
DADDI R2, R2, #4						F	S	S	D	E	Μ	W								
DSUB R4, R3, R2									F	О	S	S	Ε	Μ	\mathbb{W}					
BNEZ R4, Loop										F	S	S	D	S	r					
LD R1, 0(R2)													F	S	S	F	D	E	$\overline{\mathbf{M}}$	W

Answer (cont.)

• (b) Total cycles = $9 \times 98 + 10 = 892$

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	
LD R1, 0(R2)	F	D	Е	М	W										
DADDI R1, R1, #1		F	D	S	Ε	М	W								
SD 0(R2), R1			F	S	D	Е	М	W							
DADDI R2, R2, #4					F	D	Ε	М	W						
DSUB R4, R3, R2						F	D	Ε	М	W					Prediction
BNEZ R4, Loop							F	D	\mathbf{r}						Correct
LD R1, 0(R2)								F	D	E	\mathbf{M}	W			K
								F	D	F	D	E	\mathbf{M}	W	K
															Prediction incorrect