Question 1: Multiple Answer

Average Score 1.47368 points

Which of the are throughput (or bandwidth) metrics?

Correct	Answers	Percent Correct	Percent Incorrect
	Cycle time	94.737%	5.263%
	Instruction Count	96.491%	3.509%
✓	Instructions/second	94.737%	5.263%
	(Instructions/sec)/Watt	91.228%	8.772%
✓	Frames per second.	87.719%	12.281%

What is true about the following x86 instructions:

- 1. pushl %eax
- 2. ret
- 3. enter
- 4. movl %eax, %ebx
- 5. movl %eax, -4(%ebx,%ecx,4)

Correct	Answers	Percent Correct	Percent Incorrect
✓	Only one of them can be translated into a single instructions of MIPS assembly.	75.439%	24.561%
	None of them would typically appear in highly-optimized code.	92.982%	7.018%
✓	All of the except #4 access memory.	70.175%	29.825%
✓	Only #1, #3, and #5 modify memory.	71.93%	28.07%
	Only #1, #2, and #5 modify memory	89.474%	10.526%
	All of them access memory.	82.456%	17.544%
✓	#1, #2, #3, #5 all involve arithmetic operations.	77.193%	22.807%

Consider my daily commute: My home is 1.4 miles from the freeway entrance, and there are 6.7 miles of freeway between the entrance and Genesee St, where I exit. My office is 1.6 miles from the freeway. The speed limit on non-freeways is 25MPH. On the freeway, it's 65MPH. I decide that I want to reduce my commute time by going twice as fast as is allowed by law, but I only want to speed on either the freeway or the non-freeway roads. According to Amdahl's law, which one should I choose if I want to save the most time?

Correc	t	Percent Answered
	Speeding on the freeways.	33.333%
\checkmark	Speeding on the non-freeways.	66.667%
	Speeding on either of them will give the same commute time.	0%
	I want to get this question wrong, so I marked this answer.	0%
	Unanswered	0%

Question 4: Multiple Choice

Average Score 1.40351 points

For a given set of resources (e.g., a network link, or a set of cashiers at the Sunshine store) and some work waiting to be done (e.g., information to be sent over the link, or customers to process), it is usually the case that

Correct		Percent Answered
\checkmark	If utilization is high, then latency is probably long.	70.175%
	If throughput is high, then latency is probably short.	21.053%
	There is no predictable relationship between latency and throughput or utilization.	8.772%
	I love the Sunshine store, and I want to express that love more than I want to get this problem correct.	0%
	Unanswered	0%

Question 5: Multiple Choice

Average Score 2 points

Which instruction does x86 us to load a value from memory into a register.

Correct		Percent Answered
	load	0%
	get	0%
\checkmark	mov	100%
	peek	0%
	Unanswered	0%

The Midterm is Coming

- Midterm on May 7th.
- Midterm review on May 2nd.
 - Come to class with questions.
- Midterm will cover everything before it
- It will mostly resemble the homeworks and quizzes
- It will be challenging.
- It will be curved.

HW₂

Implementing a MIPS Processor

Readings: 4.1-4.11

Goals for this Class

- Understand how CPUs run programs
 - How do we express the computation the CPU?
 - How does the CPU execute it?
 - How does the CPU support other system components (e.g., the OS)?
 - What techniques and technologies are involved and how do they work?
- Understand why CPU performance (and other metrics) varies
 - How does CPU design impact performance?
 - What trade-offs are involved in designing a CPU?
 - How can we meaningfully measure and compare computer systems?
- Understand why program performance varies
 - How do program characteristics affect performance?
 - How can we improve a programs performance by considering the CPU running it?
 - How do other system components impact program performance?

Goals

- Understand how the 5-stage MIPS pipeline works
 - See examples of how architecture impacts ISA design
 - Understand how the pipeline affects performance
- Understand hazards and how to avoid them
 - Structural hazards
 - Data hazards
 - Control hazards

Processor Design in Two Acts

Act I: A single-cycle CPU

Foreshadowing

- Act I: A Single-cycle Processor
 - Simplest design Not how many real machines work (maybe some deeply embedded processors)
 - Figure out the basic parts; what it takes to execute instructions
- Act II: A Pipelined Processor
 - This is how many real machines work
 - Exploit parallelism by executing multiple instructions at once.

Target ISA

- We will focus on part of MIPS
 - Enough to run into the interesting issues
 - Memory operations
 - A few arithmetic/Logical operations (Generalizing is straightforward)
 - BEQ and J
- This corresponds pretty directly to what you'll be implementing in 141L.

Basic Steps for Execution

- Fetch an instruction from the instruction store
- Decode it
 - What does this instruction do?
- Gather inputs
 - From the register file
 - From memory
- Perform the operation
- Write back the outputs
 - To register file or memory
- Determine the next instruction to execute

The Processor Design Algorithm

- Once you have an ISA...
- Design/Draw the datapath
 - Identify and instantiate the hardware for your architectural state
 - Foreach instruction
 - Simulate the instruction
 - Add and connect the datapath elements it requires
 - Is it workable? If not, fix it.
- Design the control
 - Foreach instruction
 - Simulate the instruction
 - What control lines do you need?
 - How will you compute their value?
 - Modify control accordingly
 - Is it workable? If not, fix it.
- You've already done much of this in 141L.

- Inst = Mem[PC]
- REG[rd] = REG[rs] op REG[rt]
- PC = PC + 4

bits	31:26	25:21	20:16	15:11	10:6	5:0
name	ор	rs	rt	rd	shamt	funct
# bits	6	5	5	5	5	6

- Arithmetic; R-Type
 - Inst = Mem[PC]
 - REG[rd] = REG[rs] op REG[rt]
 - PC = PC + 4

bits	31:26	25:21	20:16	15:11	10:6	5:0
name	ор	rs	rt	rd	shamt	funct
# bits	6	5	5	5	5	6

PC

- Arithmetic; R-Type
 - Inst = Mem[PC]
 - REG[rd] = REG[rs] op REG[rt]
 - PC = PC + 4

bits	31:26	25:21	20:16	15:11	10:6	5:0
name	ор	rs	rt	rd	shamt	funct
# bits	6	5	5	5	5	6

- Arithmetic; R-Type
 - Inst = Mem[PC]
 - REG[rd] = REG rs op REG rt
 - PC = PC + 4

bits	31:26	25:21	20:16	15:11	10:6	5:0
name	ор	rs	rt	rd	shamt	funct
# bits	6	5	5	5	5	6

- Inst = Mem[PC]
- REG[rd] = REG[rs] op REG[rt]
- PC = PC + 4

bits	31:26	25:21	20:16	15:11	10:6	5:0
name	ор	rs	rt	rd	shamt	funct
# bits	6	5	5	5	5	6

- Inst = Mem[PC]
- REG[rd] = REG[rs] op REG[rt]
- PC = PC + 4

bits	31:26	25:21	20:16	15:11	10:6	5:0
name	ор	rs	rt	rd	shamt	funct
# bits	6	5	5	5	5	6

- Inst = Mem[PC]
- REG[rd] = REG[rs] op REG[rt]
- PC = PC + 4

bits	31:26	25:21	20:16	15:11	10:6	5:0
name	ор	rs	rt	rd	shamt	funct
# bits	6	5	5	5	5	6

- Inst = Mem[PC]
- REG[rd] = REG[rs] op REG[rt]
- PC = PC + 4

bits	31:26	25:21	20:16	15:11	10:6	5:0
name	ор	rs	rt	rd	shamt	funct
# bits	6	5	5	5	5	6

- ADDI; I-Type
 - PC = PC + 4
 - REG[rt] = REG[rs] op SignExtImm

bits	31:26	25:21	20:16	15:0
name	ор	rs	rt	imm
# bits	6	5	5	16

- ADDI; I-Type
 - PC = PC + 4
 - REG[rt] = REG[rs] op SignExtImm

bits	31:26	25:21	20:16	15:0
name	ор	rs	rt	imm
# bits	6	5	5	16

Load Word

- PC = PC + 4
- REG[rt] = MEM[signextendImm + REG[rs]]

bits	31:26	25:21	20:16	15:0
name	ор	rs	rt	immediate
# bits	6	5	5	16

Load Word

- PC = PC + 4
- REG[rt] = MEM signextendImm + REG[rs]]

bits	31:26	25:21	20:16	15:0
name	ор	rs	rt	immediate
# bits	6	5	5	16

Store Word

- PC = PC + 4
- MEM[signextendlmm + REG[rs]] = REG[rt]

bits	31:26	25:21	20:16	15:0
name	ор	rs	rt	immediate
# bits	6	5	5	16

22

Store Word

- PC = PC + 4
- MEM[signextendlmm + REG[rs]] = REG[rt]

bits	31:26	25:21	20:16	15:0
name	ор	rs	rt	immediate
# bits	6	5	5	16

22

Branch-equal; I-Type

 PC = (REG[rs] == REG[rt]) ? PC + 4 + SignExtImmediate *4 : PC + 4;

bits	31:26	25:21	20:16	15:0
name	ор	rs	rt	displacement
# bits	6	5	5	16

Branch-equal; I-Type

 PC = (REG[rs] == REG[rt]) ? PC + 4 + SignExtImmediate *4 : PC + 4;

bits	31:26	25:21	20:16	15:0
name	ор	rs	rt	displacement
# bits	6	5	5	16

A Single-cycle Processor

- Performance refresher
- ET = IC * CPI * CT
- Single cycle ⇒ CPI == 1; That sounds great
- Unfortunately, Single cycle ⇒ CT is large
 - Even RISC instructions take quite a bite of effort to execute
 - This is a lot to do in one cycle

Our Hardware is Mostly Idle

Cycle time = 18 ns Slowest module (alu) is ~6ns

Our Hardware is Mostly Idle

Cycle time = 18 ns Slowest module (alu) is ~6ns

Processor Design in Two Acts

Act II: A pipelined CPU

Pipelining Review

What's the throughput?

What's the latency for one unit of work?

Pipelining

- Break up the logic with latches into "pipeline stages"
- Each stage can act on different data
- Latches hold the inputs to their stage
- Every clock cycle data transfers from one pipe stage to the next

What's the latency for one unit of work?

What's the throughput?

Critical path review

- Critical path is the longest possible delay between two registers in a design.
- The critical path sets the cycle time, since the cycle time must be long enough for a signal to traverse the critical path.
- Lengthening or shortening non-critical paths does not change performance
- Ideally, all paths are about the same length

Pipelining and Logic

Hopefully, critical path is now 1/3 of what it was

Limitations of Pipelining

- You cannot pipeline forever
 - Some logic cannot be pipelined arbitrarily -- Memories
 - Some logic is inconvenient to pipeline.
 - How do you insert a register in the middle of an multiplier?
- Registers have a cost
 - They cost area -- choose "narrow points" in the logic
 - They cost energy -- latches don't do any useful work
 - They cost time
 - Extra logic delay
 - Set-up and hold times.
- Pipelining may not affect the critical path as you expect

Pipelining Overhead

- Logic Delay (LD) -- How long does the logic take (i.e., the useful part)
- Set up time (ST) -- How long before the clock edge do the inputs to a register need be ready?
 - Relatively short -- 0.036 ns on our FPGAs
- Register delay (RD) -- Delay through the internals of the register.
 - Longer -- 1.5 ns for our FPGAs.
 - Much, much shorter for RAW CMOS.

Pipelining Overhead

Pipelining Overhead

- Logic Delay (LD) -- How long does the logic take (i.e., the useful part)
- Set up time (ST) -- How long before the clock edge do the inputs to a register need be ready?
- Register delay (RD) -- Delay through the internals of the register.
- CT_{base} -- cycle time before pipelining
 - $CT_{base} = LD + ST + RD$.
- CT_{pipe} -- cycle time after pipelining N times
 - $CT_{pipe} = ST + RD + LD/N$
 - Total time = N*ST + N*RD + LD

Pipelining Difficulties

- You can't always pipeline how you would like
- The critical path only went down "fast logic"

How to pipeline a processor

- Break each instruction into pieces
 - We'll base our break down on the basic algorithm for execution
 - Fetch
 - Decode
 - Collect arguments
 - Execute
 - Write back results
 - Compute next PC
- The "classic 5-stage MIPS pipeline"
 - Fetch -- read the instruction
 - Decode -- decode and read from the register file
 - Execute -- Perform arithmetic ops and address calculations
 - Memory -- access data memory.
 - Write back-- Store results in the register file.

Reality

Pipelined

the pipeline with the instruction.

This signal needs to come from the WB stage.

This signal needs to come from the WB stage.

Pipelined Control

 Control lives in decode stage, signals flow down the pipe with the instructions they correspond to

Impact of Pipelining

- L = IC * CPI * CT
- Break the processor into P pipe stages
 - CT_{new} = CT/P
 - CPI_{new} = CPI_{old}
 - CPI is an average: Cycles/instructions
 - The latency of *one instruction* is P cycles
 - The average CPI = 1
 - $IC_{new} = IC_{old}$
- Total speedup should be 5x!
 - Except for the overhead of the pipeline registers
 - And the realities of logic design...

Pipelining Inaction

Pipelining Inaction

RF Location Element Type Total Incr Fanout data path 4 18.667 15.810 0.277 uTco inst rom:rom|out[5] 3.134 1 LCFF_X21_Y16_N25 CELL rom|out[5]|regout 0.000 FF 23 3.134 LCFF_X21_Y16_N25 FF 1 3.754 0.620 IC ctrl|Mux3~1|datad LCCOMB_X20_Y16_N20 CELL 29 3.931 0.177FR ctrl Mux3~1 combout LCCOMB_X20_Y16_N20 4.877 0.946 IC 1 muxImmediateMode | Mux25~0 | datad LCCOMB_X19_Y12_N4 RR CELL 5 muxImmediateMode|Mux25~0|combout 5.055 0.178RR LCCOMB_X19_Y12_N4 theAlu|AdderInputB[6]~29|dataa 5.643 0.588 IC RR LCCOMB_X18_Y12_N20 6.188 0.545 RR CELL 1 theAlu|AdderInputB[6]~29|combout LCCOMB X18 Y12 N20 7.094 0.906 IC 2 theAlu|Add0~14|datab RR LCCOMB_X19_Y16_N30 RF CELL 7.689 0.595 1 theAlu|Add0~14|cout LCCOMB_X19_Y16_N30 7.689 0.000 FF IC 2 theAlu|Add0~16|cin LCCOMB_X19_Y15_N0 CELL 7.769 0.080 FR theAlu|Add0~16|cout LCCOMB_X19_Y15_N0 0.000 2 theAlu|Add0~18|cin 7.769 RR IC LCCOMB_X19_Y15_N2 7.849 0.080 RF CELL 1 theAlu|Add0~18|cout LCCOMB_X19_Y15_N2 FF IC 2 7.849 0.000 theAlu|Add0~20|cin LCCOMB_X19_Y15_N4 FR CELL 7.929 0.080 1 theAlu|Add0~20|cout LCCOMB_X19_Y15_N4 IC 2 7.929 0.000 RR LCCOMB_X19_Y15_N6 theAlu|Add0~22|cin 0.080 RF CELL 1 theAlu|Add0~22|cout 8.009 LCCOMB_X19_Y15_N6 8.009 0.000 FF IC 2 theAlu|Add0~24|cin LCCOMB_X19_Y15_N8 8.089 0.080 CELL theAlu|Add0~24|cout FR 1 LCCOMB_X19_Y15_N8 8.089 0.000 IC 2 theAlu|Add0~26|cin RR LCCOMB_X19_Y15_N10 RF CELL 8.169 0.080 1 theAlu|Add0~26|cout LCCOMB_X19_Y15_N10 8.169 0.000 FF IC 2 theAlu|Add0~28|cin LCCOMB_X19_Y15_N12 8.249 0.080 FR CELL theAlu|Add0~28|cout LCCOMB_X19_Y15_N12 0.000 IC 2 theAlu|Add0~30|cin 8.249 RR LCCOMB_X19_Y15_N14 CELL 8.423 0.174RF 1 LCCOMB_X19_Y15_N14 theAlu|Add0~30|cout FF IC 2 8.423 0.000 LCCOMB_X19_Y15_N16 theAlu|Add0~32|cin FR CELL 1 8.503 0.080 LCCOMB_X19_Y15_N16 theAlu|Add0~32|cout IC 2 theAlu|Add0~34|cin 8.503 0.000 RR LCCOMB_X19_Y15_N18 0.080 8.583 RF CELL 1 LCCOMB_X19_Y15_N18 theAlu|Add0~34|cout 2 8.583 0.000 FF IC LCCOMB_X19_Y15_N20 theAlu|Add0~36|cin 8.663 0.080 FR CELL 1 theAlu|Add0~36|cout LCCOMB_X19_Y15_N20 8.663 0.000 RR IC 2 LCCOMB_X19_Y15_N22 theAlu|Add0~38|cin RF CELL 8.743 0.080 1 theAlu|Add0~38|cout LCCOMB_X19_Y15_N22 FF IC 8.743 0.000 2 theAlu|Add0~40|cin LCCOMB_X19_Y15_N24 0.080 FR CELL LCCOMB_X19_Y15_N24 theAlu|Add0~40|cout 8.823 8.823 0.000 RR IC 2 LCCOMB_X19_Y15_N26 theAlu|Add0~42|cin 0.080 RF CELL 8.903 theAluIAdd0~42lcout LCCOMB X19 Y15 N26

a / ii ii vai i a cii							
Total	Incr	RF	Туре	Fanout	Location	Element	
4 18.667	15.810					data path	
3.134	0.277		uTco	1	LCFF_X21_Y16_N25	inst_rom:rom out[5]	Imem 2.77 ns
3.134	0.000	FF	CELL	23	LCFF_X21_Y16_N25	rom out[5] regout	
3.754	0.620	FF	IC	1	FCCOMP_X50_X10_N50	Ctri Mux3~1 datad	
3.931	0.177	FR	CELL	29	LCCOMB_X20_Y16_N20	ctrl Mux3~1 combout	
4.877	0.946	RR	IC	1	LCCOMB_X19_Y12_N4	muxImmediateMode Mux25~0 datad	
5.055	0.178	RR	CELL	5	LCCOMB_X19_Y12_N4	muxImmediateMode Mux25~0 combout	
5.643	0.588	RR	IC	1	LCCOMB_X18_Y12_N20	theAlu AdderInputB[6]~29 dataa	
6.188	0.545	RR	CELL	1	LCCOMB_X18_Y12_N20	theAlu AdderInputB[6]~29 combout	
7.094	0.906	RR	IC	2	LCCOMB_X19_Y16_N30	theAlu Add0~14 datab	
7.689	0.595	RF	CELL	1	LCCOMB_X19_Y16_N30	theAlu Add0~14 cout	
7.689	0.000	FF	IC	2	LCCOMB_X19_Y15_N0	theAlu Add0~16 cin	
7.769	0.080	FR	CELL	1	LCCOMB_X19_Y15_N0	theAlu Add0~16 cout	
7.769	0.000	RR	IC	2	LCCOMB_X19_Y15_N2	theAlu Add0~18 cin	
7.849	0.080	RF	CELL	1	LCCOMB_X19_Y15_N2	theAlu Add0~18 cout	
7.849	0.000	FF	IC	2	LCCOMB_X19_Y15_N4	theAlu Add0~20 cin	
7.929	0.080	FR	CELL	1	LCCOMB_X19_Y15_N4	theAlu Add0~20 cout	
7.929	0.000	RR	IC	2	LCCOMB_X19_Y15_N6	theAlu Add0~22 cin	
8.009	0.080	RF	CELL	1	LCCOMB_X19_Y15_N6	theAlu Add0~22 cout	
8.009	0.000	FF	IC	2	LCCOMB_X19_Y15_N8	theAlu Add0~24 cin	
8.089	0.080	FR	CELL	1	LCCOMB_X19_Y15_N8	theAlu Add0~24 cout	
8.089	0.000	RR	IC	2	LCCOMB_X19_Y15_N10	theAlu Add0~26 cin	
8.169	0.080	RF	CELL	1	LCCOMB_X19_Y15_N10	theAlu Add0~26 cout	
8.169	0.000	FF	IC	2	LCCOMB_X19_Y15_N12	theAlu Add0~28 cin	
8.249	0.080	FR	CELL	1	LCCOMB_X19_Y15_N12	theAlu Add0~28 cout	
8.249	0.000	RR	IC	2	LCCOMB_X19_Y15_N14	theAlu Add0~30 cin	
8.423	0.174	RF	CELL	1	LCCOMB_X19_Y15_N14	theAlu Add0~30 cout	
8.423	0.000	FF	IC	2	LCCOMB_X19_Y15_N16	theAlu Add0~32 cin	
8.503	0.080	FR	CELL	1	LCCOMB_X19_Y15_N16	theAlu Add0~32 cout	
8.503	0.000	RR	IC	2	LCCOMB_X19_Y15_N18	theAlu Add0~34 cin	
8.583	0.080	RF	CELL	1	LCCOMB_X19_Y15_N18	theAlu Add0~34 cout	
8.583	0.000	FF	IC	2	LCCOMB_X19_Y15_N20	theAlu Add0~36 cin	
8.663	0.080	FR	CELL	1	LCCOMB_X19_Y15_N20	theAlu Add0~36 cout	
8.663	0.000	RR	IC	2	LCCOMB_X19_Y15_N22	theAlu Add0~38 cin	
8.743	0.080	RF	CELL	1	LCCOMB_X19_Y15_N22	theAlu Add0~38 cout	
8.743	0.000	FF	IC	2	LCCOMB_X19_Y15_N24	theAlu Add0~40 cin	
8.823	0.080	FR	CELL	1	LCCOMB_X19_Y15_N24	theAlu Add0~40 cout	
8.823	0.000	RR	IC	2	LCCOMB_X19_Y15_N26	theAlu Add0~42 cin	
8.903	0.080	RF	CELL	1	LCCOMB X19 Y15 N26	theAluIAdd0~42Icout	

a / ii ii vai i a cii							
Total	Incr	RF	Type	Fanout	Location	Element	
4 18.667	15.810					data path	
3.134	0.277		uTco	1	LCFF_X21_Y16_N25	inst_rom:rom out[5]	Imem 2.77 ns
3.134	0.000	FF	CELL	23	LCFF_X21_Y16_N25	rom out[5] regout	111161112.771115
3.754	0.620	FF	IC	1	LCC(MR_X50_L10_N50	ctrijMux3~1jdatad	Otal 0 707 as
3.931	0.177	FR	CELL	29	LCCCMB X20 Y16 N20	ctrl Mux3~1 combout	Ctrl 0.797 ns
4.877	0.946	RR	IC	1	LCCOMB_X19_Y12_N4	muxImmediateMode Mux25~0 datad	
5.055	0.178	RR	CELL	5	LCCOMB_X19_Y12_N4	muxImmediateMode Mux25~0 combout	
5.643	0.588	RR	IC	1	LCCOMB_X18_Y12_N20	theAlu AdderInputB[6]~29 dataa	
6.188	0.545	RR	CELL	1	LCCOMB_X18_Y12_N20	theAlu AdderInputB[6]~29 combout	
7.094	0.906	RR	IC	2	LCCOMB_X19_Y16_N30	theAlu Add0~14 datab	
7.689	0.595	RF	CELL	1	LCCOMB_X19_Y16_N30	theAlu Add0~14 cout	
7.689	0.000	FF	IC	2	LCCOMB_X19_Y15_N0	theAlu Add0~16 cin	
7.769	0.080	FR	CELL	1	LCCOMB_X19_Y15_N0	theAlu Add0~16 cout	
7.769	0.000	RR	IC	2	LCCOMB_X19_Y15_N2	theAlu Add0~18 cin	
7.849	0.080	RF	CELL	1	LCCOMB_X19_Y15_N2	theAlu Add0~18 cout	
7.849	0.000	FF	IC	2	LCCOMB_X19_Y15_N4	theAlu Add0~20 cin	
7.929	0.080	FR	CELL	1	LCCOMB_X19_Y15_N4	theAlu Add0~20 cout	
7.929	0.000	RR	IC	2	LCCOMB_X19_Y15_N6	theAlu Add0~22 cin	
8.009	0.080	RF	CELL	1	LCCOMB_X19_Y15_N6	theAlu Add0~22 cout	
8.009	0.000	FF	IC	2	LCCOMB_X19_Y15_N8	theAlu Add0~24 cin	
8.089	0.080	FR	CELL	1	LCCOMB_X19_Y15_N8	theAlu Add0~24 cout	
8.089	0.000	RR	IC	2	LCCOMB_X19_Y15_N10	theAlu Add0~26 cin	
8.169	0.080	RF	CELL	1	LCCOMB_X19_Y15_N10	theAlu Add0~26 cout	
8.169	0.000	FF	IC	2	LCCOMB_X19_Y15_N12	theAlu Add0~28 cin	
8.249	0.080	FR	CELL	1	LCCOMB_X19_Y15_N12	theAlu Add0~28 cout	
8.249	0.000	RR	IC	2	LCCOMB_X19_Y15_N14	theAlu Add0~30 cin	
8.423	0.174	RF	CELL	1	LCCOMB_X19_Y15_N14	theAlu Add0~30 cout	
8.423	0.000	FF	IC	2	LCCOMB_X19_Y15_N16	theAlu Add0~32 cin	
8.503	0.080	FR	CELL	1	LCCOMB_X19_Y15_N16	theAlu Add0~32 cout	
8.503	0.000	RR	IC	2	LCCOMB_X19_Y15_N18	theAlu Add0~34 cin	
8.583	0.080	RF	CELL	1	LCCOMB_X19_Y15_N18	theAlu Add0~34 cout	
8.583	0.000	FF	IC	2	LCCOMB_X19_Y15_N20	theAlu Add0~36 cin	
8.663	0.080	FR	CELL	1	LCCOMB_X19_Y15_N20	theAlu Add0~36 cout	
8.663	0.000	RR	IC	2	LCCOMB_X19_Y15_N22	theAlu Add0~38 cin	
8.743	0.080	RF	CELL	1	LCCOMB_X19_Y15_N22	theAlu Add0~38 cout	
8.743	0.000	FF	IC	2	LCCOMB_X19_Y15_N24	theAlu Add0~40 cin	
8.823	0.080	FR	CELL	1	LCCOMB_X19_Y15_N24	theAlu Add0~40 cout	
8.823	0.000	RR	IC	2	LCCOMB_X19_Y15_N26	theAlu Add0~42 cin	
8.903	0.080	RF	CELL	1	LCCOMB X19 Y15 N26	theAluIAdd0~42lcout	

A PATTY OF THE PAT							
Total	Incr	RF	Type	Fanout	Location	Element	
△ 18.667	15.810					data path	
3.134	0.277		uTco	1	LCFF_X21_Y16_N25	inst_rom:rom out[5]	Imem 2.77 ns
3.134	0.000	FF	CELL	23	LCFF_X21_Y16_N25	rom out[5] regout	11116111 2.77 113
3.754	0.620	FF	IC	1	LCC0 MR_X20_Y16_N20	ctrijMux3~1jaataa	Ctul 0 707 pa
3.931	0.177	FR	CELL	29	LCCC MB X20 Y16 N20	ctrl Mux3~1 combout	Ctrl 0.797 ns
4.877	0.946	RR	IC	1	LCCCMB_X19_Y12_N1	maximmediateMode Max25 0 datad	
5.055	0.178	RR	CELL	5	LCCC MB_X19_Y12_N4	muxImmediateMode Mux25~0 combout	irgBiviux 1.124 ns
5.643	0.588	RR	IC	1	LCCOMP_X18_112_IV20	trieAiu AdderInputb[6]~29 dataa	
6.188	0.545	RR	CELL	1	LCCOMB_X18_Y12_N20	theAlu AdderInputB[6]~29 combout	
7.094	0.906	RR	IC	2	LCCOMB_X19_Y16_N30	theAlu Add0~14 datab	
7.689	0.595	RF	CELL	1	LCCOMB_X19_Y16_N30	theAlu Add0~14 cout	
7.689	0.000	FF	IC	2	LCCOMB_X19_Y15_N0	theAlu Add0~16 cin	
7.769	0.080	FR	CELL	1	LCCOMB_X19_Y15_N0	theAlu Add0~16 cout	
7.769	0.000	RR	IC	2	LCCOMB_X19_Y15_N2	theAlu Add0~18 cin	
7.849	0.080	RF	CELL	1	LCCOMB_X19_Y15_N2	theAlu Add0~18 cout	
7.849	0.000	FF	IC	2	LCCOMB_X19_Y15_N4	theAlu Add0~20 cin	
7.929	0.080	FR	CELL	1	LCCOMB_X19_Y15_N4	theAlu Add0~20 cout	
7.929	0.000	RR	IC	2	LCCOMB_X19_Y15_N6	theAlu Add0~22 cin	
8.009	0.080	RF	CELL	1	LCCOMB_X19_Y15_N6	theAlu Add0~22 cout	
8.009	0.000	FF	IC	2	LCCOMB_X19_Y15_N8	theAlu Add0~24 cin	
8.089	0.080	FR	CELL	1	LCCOMB_X19_Y15_N8	theAlu Add0~24 cout	
8.089	0.000	RR	IC	2	LCCOMB_X19_Y15_N10	theAlu Add0~26 cin	
8.169	0.080	RF	CELL	1	LCCOMB_X19_Y15_N10	theAlu Add0~26 cout	
8.169	0.000	FF	IC	2	LCCOMB_X19_Y15_N12	theAlu Add0~28 cin	
8.249	0.080	FR	CELL	1	LCCOMB_X19_Y15_N12	theAlu Add0~28 cout	
8.249	0.000	RR	IC	2	LCCOMB_X19_Y15_N14	theAlu Add0~30 cin	
8.423	0.174	RF	CELL	1	LCCOMB_X19_Y15_N14	theAlu Add0~30 cout	
8.423	0.000	FF	IC	2	LCCOMB_X19_Y15_N16	theAlu Add0~32 cin	
8.503	0.080	FR	CELL	1	LCCOMB_X19_Y15_N16	theAlu Add0~32 cout	
8.503	0.000	RR	IC	2	LCCOMB_X19_Y15_N18	theAlu Add0~34 cin	
8.583	0.080	RF	CELL	1	LCCOMB_X19_Y15_N18	theAlu Add0~34 cout	
8.583	0.000	FF	IC	2	LCCOMB_X19_Y15_N20	theAlu Add0~36 cin	
8.663	0.080	FR	CELL	1	LCCOMB_X19_Y15_N20	theAlu Add0~36 cout	
8.663	0.000	RR	IC	2	LCCOMB_X19_Y15_N22	theAlu Add0~38 cin	
8.743	0.080	RF	CELL	1	LCCOMB_X19_Y15_N22	theAlu Add0~38 cout	
8.743	0.000	FF	IC	2	LCCOMB_X19_Y15_N24	theAlu Add0~40 cin	
8.823	0.080	FR	CELL	1	LCCOMB_X19_Y15_N24	theAlu Add0~40 cout	
8.823	0.000	RR	IC	2	LCCOMB_X19_Y15_N26	theAlu Add0~42 cin	
8.903	0.080	RF	CELL	1	LCCOMB X19 Y15 N26	theAluIAdd0~42Icout	

a Annivari a cii							
Total	Incr	RF	Type	Fanout	Location	Element	
4 18.667	15.810					data path	
3.134	0.277		uTco	1	LCFF_X21_Y16_N25	inst_rom:rom out[5]	Imem 2.77 ns
3.134	0.000	FF	CELL	23	LCFF_X21_Y16_N25	rom out[5] regout	11116111 2.77 113
3.754	0.620	FF	IC	1	FCC(MR_X50_1.12 N50	ctrijmux3~1jaataa	Ctyl 0 707 pa
3.931	0.177	FR	CELL	29	LCCC MB X20 Y16 N20	ctrl Mux3~1 combout	Ctrl 0.797 ns
4.877	0.946	RR	IC	1	LCCCMB_X19_Y12_N1	maxImmediateMode Max25 0 datad	40 DM 4 4 1 1 0 1 10 0
5.055	0.178	RR	CELL	5	LCCC MB_X19_Y12_N4	muxImmediateMode Mux25~0 combou	rgBiviux 1.124 ns
5.643	0.588	RR	IC	1	LCC(MP_X 18_1 12_IV20	triewiu jwoder inputo [o] ~29 joataa	
6.188	0.545	RR	CELL	1	LCCCMB_X18_Y12_N20	theAlu AdderInputB[6]~29 combout	
7.094	0.906	RR	IC	2	LCCC MB_X19_Y16_N30	theAlu Add0~14 datab	
7.689	0.595	RF	CELL	1	LCCCMB_X19_Y16_N30	theAlu Add0~14 cout	
7.689	0.000	FF	IC	2	LCCC MB_X19_Y15_N0	theAlu Add0~16 cin	
7.769	0.080	FR	CELL	1	LCCC MB_X19_Y15_N0	theAlu Add0~16 cout	
7.769	0.000	RR	IC	2	LCCC MB_X19_Y15_N2	theAlu Add0~18 cin	
7.849	0.080	RF	CELL	1	LCCCMB_X19_Y15_N2	theAlu Add0~18 cout	
7.849	0.000	FF	IC	2	LCCCMB_X19_Y15_N4	theAlu Add0~20 cin	
7.929	0.080	FR	CELL	1	LCCCMB_X19_Y15_N4	theAlu Add0~20 cout	
7.929	0.000	RR	IC	2	LCCCMB_X19_Y15_N6	theAlu Add0~22 cin	
8.009	0.080	RF	CELL	1	LCCCMB_X19_Y15_N6	theAlu Add0~22 cout	
8.009	0.000	FF	IC	2	LCCCMB_X19_Y15_N8	theAlu Add0~24 cin	
8.089	0.080	FR	CELL	1	LCCC MB_X19_Y15_N8	theAlu Add0~24 cout	
8.089	0.000	RR	IC	2	LCCC MB_X19_Y15_N10	theAlu Add0~26 cin	
8.169	0.080	RF	CELL	1	LCCC MB_X19_Y15_N10	theAlu Add0~26 cout	
8.169	0.000	FF	IC	2	LCCCMB_X19_Y15_N12	theAlu Add0~28 cin	
8.249	0.080	FR	CELL	1	LCCCMB_X19_Y15_N12	theAlu Add0~28 cout	
8.249	0.000	RR	IC	2	LCCCMB_X19_Y15_N14	theAlu Add0~30 cin	ALLI C 50700
8.423	0.174	RF	CELL	1	LCCC MB_X19_Y15_N14	theAlu Add0~30 cout	ALU 6.527ns
8.423	0.000	FF	IC	2	LCCC MB_X19_Y15_N16	theAlu Add0~32 cin	
8.503	0.080	FR	CELL	1	LCCC MB_X19_Y15_N16	theAlu Add0~32 cout	
8.503	0.000	RR	IC	2	LCCC MB_X19_Y15_N18	theAlu Add0~34 cin	
8.583	0.080	RF	CELL	1	LCCC MB_X19_Y15_N18	theAlu Add0~34 cout	
8.583	0.000	FF	IC	2	LCCC MB_X19_Y15_N20	theAlu Add0~36 cin	
8.663	0.080	FR	CELL	1	LCCC MB_X19_Y15_N20	theAlu Add0~36 cout	
8.663	0.000	RR	IC	2	LCCC MB_X19_Y15_N22	theAlu Add0~38 cin	
8.743	0.080	RF	CELL	1	LCCC MB_X19_Y15_N22	theAlu Add0~38 cout	
8.743	0.000	FF	IC	2	LCCC MB_X19_Y15_N24	theAlu Add0~40 cin	
8.823	0.080	FR	CELL	1	LCCC MB_X19_Y15_N24	theAlu Add0~40 cout	
8.823	0.000	RR	IC	2	LCCC MB_X19_Y15_N26	theAlu Add0~42 cin	
8.903	0.080	RF	CELL	1	LCCC MB X19 Y15 N26	theAluIAdd0~42lcout	

8.983	0.080	FR	CELL	1	LCCOMB_X19_Y15_N28	theAlu Add0~44 cout		
8.983	0.000	RR	IC	2	LCCOMB_X19_Y15_N30	theAlu Add0~46 cin		
9.144	0.161	RF	CELL	1	LCCOMB_X19_Y15_N30	theAlu Add0~46 cout		
9.144	0.000	FF	IC	2	LCCOMB_X19_Y14_N0	theAlu Add0~48 cin		
9.224	0.080	FR	CELL	1	LCCOMB_X19_Y14_N0	theAlu Add0~48 cout		
9.224	0.000	RR	IC	2	LCCOMB_X19_Y14_N2	theAlu Add0~50 cin		
9.304	0.080	RF	CELL	1	LCCOMB_X19_Y14_N2	theAlu Add0~50 cout		
9.304	0.000	FF	IC	2	LCCOMB_X19_Y14_N4	theAlu Add0~52 cin		
9.384	0.080	FR	CELL	1	LCCOMB_X19_Y14_N4	theAlu Add0~52 cout		
9.384	0.000	RR	IC	2	LCCOMB_X19_Y14_N6	theAlu Add0~54 cin		
9.464	0.080	RF	CELL	1	LCCOMB_X19_Y14_N6	theAlu Add0~54 cout		
9.464	0.000	FF	IC	2	LCCOMB_X19_Y14_N8	theAlu Add0~56 cin		
9.544	0.080	FR	CELL	1	LCCOMB_X19_Y14_N8	theAlu Add0~56 cout		
9.544	0.000	RR	IC	2	LCCOMB_X19_Y14_N10	theAlu Add0~58 cin		
9.624	0.080	RF	CELL	1	LCCOMB_X19_Y14_N10	theAlu Add0~58 cout		
9.624	0.000	FF	IC	2	LCCOMB_X19_Y14_N12	theAlu Add0~60 cin		
9.704	0.080	FR	CELL	1	LCCOMB_X19_Y14_N12	theAlu Add0~60 cout		
9.704	0.000	RR	IC	2	LCCOMB_X19_Y14_N14	theAlu Add0~62 cin		
9.878	0.174	RF	CELL	1	LCCOMB_X19_Y14_N14	theAlu Add0~62 cout		
9.878	0.000	FF	IC	1	LCCOMB_X19_Y14_N16	theAlu Add0~64 cin		
10.336	0.458	FF	CELL	1	LCCOMB_X19_Y14_N16	theAlu Add0~64 combout		
11.260	0.924	FF	IC	1	LCCOMB_X19_Y18_N0	theAlu O_out[31]~39 datac		
11.582	0.322	FF	CELL	12	LCCOMB_X19_Y18_N0	theAlu O_out[31]~39 combout		
12.517	0.935	FF	IC	1	LCCOMB_X20_Y15_N4	dataMem Equal0~0 datad		
12.694	0.177	FR	CELL	1	LCCOMB_X20_Y15_N4	dataMem Equal 0~0 combout	m 0 m	1 7// 20
13.004	0.310	RR	IC	1	LCCOMB_X20_Y15_N12	dataMem Equal0~4 datac	mem	1.744 ns
13.326	0.322	RR	CELL	31	LCCOMB_X20_Y15_N12	dataMem Equal0~4 combout		
14.615	1.289	RR	IC	1	LCCOMB_X18_Y13_N4	muxWriteRegData O_out[3]~3 datad		
14.793	0.178	RR	CELL	7	LCCOMB_X18_Y13_N4	muxWriteRegData O_out[3]~3 combout		
16.071	1.278	RR	IC	1	LCCOMB_X19_Y18_N24	muxWriteRegData O_out[2] datac		
16.393	0.322	RR	CELL	1	LCCOMB_X19_Y18_N24	muxWriteRegData O_out[2] combout		
17.243	0.850	RR	IC	1	LCCOMB_X18_Y16_N0	rf regs~8 datad		
17.421	0.178	RR	CELL	3	LCCOMB_X18_Y16_N0	rf regs~8 combout		
18.254	0.833	RR	IC	1	LCFF_X20_Y16_N27	rf regs[0][2] sdata		
18.667	0.413	RR	CELL	1	LCFF_X20_Y16_N27	register_file:rf regs[0][2]		

8.983	0.080	FR	CELL	1	LCCOMB_X19_Y15_N28	theAlu Add0~44 cout
8.983	0.000	RR	IC	2	LCCOMB_X19_Y15_N30	theAlu Add0~46 cin
9.144	0.161	RF	CELL	1	LCCOMB_X19_Y15_N30	theAlu Add0~46 cout
9.144	0.000	FF	IC	2	LCCOMB_X19_Y14_N0	theAlu Add0~48 cin
9.224	0.080	FR	CELL	1	LCCOMB_X19_Y14_N0	theAlu Add0~48 cout
9.224	0.000	RR	IC	2	LCCOMB_X19_Y14_N2	theAlu Add0~50 cin
9.304	0.080	RF	CELL	1	LCCOMB_X19_Y14_N2	theAlu Add0~50 cout
9.304	0.000	FF	IC	2	LCCOMB_X19_Y14_N4	theAlu Add0~52 cin
9.384	0.080	FR	CELL	1	LCCOMB_X19_Y14_N4	theAlu Add0~52 cout
9.384	0.000	RR	IC	2	LCCOMB_X19_Y14_N6	theAlu Add0~54 cin
9.464	0.080	RF	CELL	1	LCCOMB_X19_Y14_N6	theAlu Add0~54 cout
9.464	0.000	FF	IC	2	LCCOMB_X19_Y14_N8	theAlu Add0~56 cin
9.544	0.080	FR	CELL	1	LCCOMB_X19_Y14_N8	theAlu Add0~56 cout
9.544	0.000	RR	IC	2	LCCOMB_X19_Y14_N10	theAlu Add0~58 cin
9.624	0.080	RF	CELL	1	LCCOMB_X19_Y14_N10	theAlu Add0~58 cout
9.624	0.000	FF	IC	2	LCCOMB_X19_Y14_N12	theAlu Add0~60 cin
9.704	0.080	FR	CELL	1	LCCOMB_X19_Y14_N12	theAlu Add0~60 cout
9.704	0.000	RR	IC	2	LCCOMB_X19_Y14_N14	theAlu Add0~62 cin
9.878	0.174	RF	CELL	1	LCCOMB_X19_Y14_N14	theAlu Add0~62 cout
9.878	0.000	FF	IC	1	LCCOMB_X19_Y14_N16	theAlu Add0~64 cin
10.336	0.458	FF	CELL	1	LCCOMB_X19_Y14_N16	theAlu Add0~64 combout
11.260	0.924	FF	IC	1	LCCOMB_X19_Y18_N0	theAlu O_out[31]~39 datac
11.582	0.322	FF	CELL	12	LCCOMB_X19_Y18_N0	theAlu O_out[31]~39 combout
12.517	0.935	FF	IC	1	LCCOMB_X20_Y15_N4	dataMem Equal0~0 datad
12.694	0.177	FR	CELL	1	LCCOMB_X20_Y15_N4	dataMem Equal 0~0 combout
13.004	0.310	RR	IC	1	LCCOMB_X20_Y15_N12	dataMem Equal0~4 datac
13.326	0.322	RR	CELL	31	LCCOMB_X20_Y15_N12	dataMem Equal 0 ~ 4 combout
14.615	1.289	RR	IC	1	LCCOMB_X18_Y13_N4	muxWriteRegData O_out[3]~3 datad
14.793	0.178	RR	CELL	7	LCCOMB_X18_Y13_N4	muxWriteRegData O_out[3]~3 combout
16.071	1.278	RR	IC	1	LCCOMB_X19_Y18_N24	muxWriteRegData O_out[2] datac
16.393	0.322	RR	CELL	1	LCCOMB_X19_Y18_N24	muxWriteRegData O_out[2] combout
17.243	0.850	RR	IC	1	LCCOMB_X18_Y16_N0	rf regs~8 datad
17.421	0.178	RR	CELL	3	LCCOMB_X18_Y16_N0	rf regs~8 combout
18.254	0.833	RR	IC	1	LCFF_X20_Y16_N27	rf regs[0][2] sdata
18.667	0.413	RR	CELL	1	LCFF_X20_Y16_N27	register_file:rf regs[0][2]

8.983	0.080	FR	CELL	1	LCCOMB_X19_Y15_N28 theAlu Add0-	44 cout
8.983	0.000	RR	IC	2	LCCOMB_X19_Y15_N30 theAlu Add0^	
9.144	0.161	RF	CELL	1	LCCOMB_X19_Y15_N30 theAlu Add0	•
9.144	0.000	FF	IC	2	LCCOMB_X19_Y14_N0 theAlu Add0-	√48 cin
9.224	0.080	FR	CELL	1	LCCOMB_X19_Y14_N0 theAlu Add0-	√48 cout
9.224	0.000	RR	IC	2	LCCOMB_X19_Y14_N2 theAlu Add0-	√50 cin
9.304	0.080	RF	CELL	1	LCCOMB_X19_Y14_N2 theAlu Add0-	√50 cout
9.304	0.000	FF	IC	2	LCCOMB_X19_Y14_N4 theAlu Add0-	√52 cin
9.384	0.080	FR	CELL	1	LCCOMB_X19_Y14_N4 theAlu Add0-	-52 cout
9.384	0.000	RR	IC	2	LCCOMB_X19_Y14_N6 theAlu Add0-	√54 cin
9.464	0.080	RF	CELL	1	LCCOMB_X19_Y14_N6 theAlu Add0-	√54 cout
9.464	0.000	FF	IC	2	LCCOMB_X19_Y14_N8 theAlu Add0-	√56 cin
9.544	0.080	FR	CELL	1	LCCOMB_X19_Y14_N8 theAlu Add0^	√56 cout
9.544	0.000	RR	IC	2	LCCOMB_X19_Y14_N10 theAlu Add0-	√58 cin
9.624	0.080	RF	CELL	1	LCCOMB_X19_Y14_N10 theAlu Add0-	-58 cout
9.624	0.000	FF	IC	2	LCCOMB_X19_Y14_N12 theAlu Add0-	-60 cin
9.704	0.080	FR	CELL	1	LCCOMB_X19_Y14_N12 theAlu Add0-	-60 cout
9.704	0.000	RR	IC	2	LCCOMB_X19_Y14_N14 theAlu Add0-	-62 cin
9.878	0.174	RF	CELL	1	LCCOMB_X19_Y14_N14 theAlu Add0-	-62 cout
9.878	0.000	FF	IC	1	LCCOMB_X19_Y14_N16 theAlu Add0-	-64 cin
10.336	0.458	FF	CELL	1	LCCOMB_X19_Y14_N16 theAlu Add0-	-64 combout
11.260	0.924	FF	IC	1	LCCOMB_X19_Y18_N0 theAlu O_out	[31]~39 datac
11.582	0.322	FF	CELL	12	LCCOMB X19 Y18 N0 theAlulO out	[31]~39 combout
12.517	0.935	FF	IC	1	LCCOMB_X20_Y15_N4 dataMem Equ	ıal0~0 datad
12.694	0.177	FR	CELL	1	LCCOMB_X20_Y15_N4 dataMem Equ	al0~0 combout
13.004	0.310	RR	IC	1	LCCOMB_X20_Y15_N12 dataMem Equ	ıal0~4 datac
13.326	0.322	RR	CELL	31	LCCOMB_X20_Y15_N12 dataMem Equ	al0~4 combout
14.615	1.289	RR	IC	1	LCCOMB_X18_Y13_N4 muxWriteReg	Data O_out[3]~3 datad
14.793	0.178	RR	CELL	7	LCCOMB_X18_Y13_N4 muxWriteReg	Data O_out[3]~3 combout
16.071	1.278	RR	IC	1	LCCOMB_X19_Y18_N24 muxWriteReg	Data O_out[2] datac
16.393	0.322	RR	CELL	1	LCCOMB_X19_Y18_N24 muxWriteReg	Data O_out[2] combout
17.243	0.850	RR	IC	1	LCCOMB_X18_Y16_N0 rf regs~8 da	tad
17.421	0.178	RR	CELL	3	LCCOMB_X18_Y16_N0 rf regs~8 cor	mbout
18.254	0.833	RR	IC	1	LCFF_X20_Y16_N27 rf regs[0][2]	sdata
18.667	0.413	RR	CELL	1	LCFF_X20_Y16_N27 register_file:r	f regs[0][2]

ALU 6.527 ns

8.983	0.080	FR	CELL	1	LCCOMB_X19_Y15_N28	theAlu Add0~44 cout
8.983	0.000	RR	IC	2	LCCOMB_X19_Y15_N30	theAlu Add0~46 cin
9.144	0.161	RF	CELL	1	LCCOMB_X19_Y15_N30	theAlu Add0~46 cout
9.144	0.000	FF	IC	2	LCCOMB_X19_Y14_N0	theAlu Add0~48 cin
9.224	0.080	FR	CELL	1	LCCOMB_X19_Y14_N0	theAlu Add0~48 cout
9.224	0.000	RR	IC	2	LCCOMB_X19_Y14_N2	theAlu Add0~50 cin
9.304	0.080	RF	CELL	1	LCCOMB_X19_Y14_N2	theAlu Add0~50 cout
9.304	0.000	FF	IC	2	LCCOMB_X19_Y14_N4	theAlu Add0~52 cin
9.384	0.080	FR	CELL	1	LCCOMB_X19_Y14_N4	theAlu Add0~52 cout
9.384	0.000	RR	IC	2	LCCOMB_X19_Y14_N6	theAlu Add0~54 cin
9.464	0.080	RF	CELL	1	LCCOMB_X19_Y14_N6	theAlu Add0~54 cout
9.464	0.000	FF	IC	2	LCCOMB_X19_Y14_N8	theAlu Add0~56 cin
9.544	0.080	FR	CELL	1	LCCOMB_X19_Y14_N8	theAlu Add0~56 cout
9.544	0.000	RR	IC	2	LCCOMB_X19_Y14_N10	theAlu Add0~58 cin
9.624	0.080	RF	CELL	1	LCCOMB_X19_Y14_N10	theAlu Add0~58 cout
9.624	0.000	FF	IC	2	LCCOMB_X19_Y14_N12	theAlu Add0~60 cin
9.704	0.080	FR	CELL	1	LCCOMB_X19_Y14_N12	theAlu Add0~60 cout
9.704	0.000	RR	IC	2	LCCOMB_X19_Y14_N14	theAlu Add0~62 cin
9.878	0.174	RF	CELL	1	LCCOMB_X19_Y14_N14	theAlu Add0~62 cout
9.878	0.000	FF	IC	1	LCCOMB_X19_Y14_N16	theAlu Add0~64 cin
10.336	0.458	FF	CELL	1	LCCOMB_X19_Y14_N16	theAlu Add0~64 combout
11.260	0.924	FF	IC	1	LCCOMB_X19_Y18_N0	theAlu O_out[31]~39 datac
11.582	0.322	FF	CELL	12	LCCOMB_X19_Y18_N0	theAlu O_out[31]~39 combout
12.517	0.935	FF	IC	1	LCCOMB_X20_Y15_N4	dataMem Equal0~0 datad
12.694	0.177	FR	CELL	1	LCCOMB_X20_Y15_N4	dataMem Equal 0~0 combout
13.004	0.310	RR	IC	1	LCCOMB_X20_Y15_N12	dataMem Equal0~4 datac
13.326	0.322	RR	CELL	31	LCCOMB_X20_Y15_N12	dataMem Equal 0 ~ 4 combout
14.615	1.289	RR	IC	1	LCCOMB_X18_Y13_N4	muxWriteRegData O_out[3]~3 datad
14.793	0.178	RR	CELL	7	LCCOMB_X18_Y13_N4	muxWriteRegData O_out[3]~3 combout
16.071	1.278	RR	IC	1	LCCOMB_X19_Y18_N24	muxWriteRegData O_out[2] datac
16.393	0.322	RR	CELL	1	LCCOMB_X19_Y18_N24	muxWriteRegData O_out[2] combout
17.243	0.850	RR	IC	1	LCCOMB_X18_Y16_N0	rf regs~8 datad
17.421	0.178	RR	CELL	3	LCCOMB_X18_Y16_N0	rf regs~8 combout
18.254	0.833	RR	IC	1	LCFF_X20_Y16_N27	rf regs[0][2] sdata
18.667	0.413	RR	CELL	1	LCFF_X20_Y16_N27	register_file:rf regs[0][2]

8.983	0.080	FR	CELL	1	LCCOMB_X19_Y15_N28	theAlu Add0~44 cout	
8.983	0.000	RR	IC	2	LCCOMB_X19_Y15_N30	theAlu Add0~46 cin	
9.144	0.161	RF	CELL	1	LCCOMB_X19_Y15_N30	theAlu Add0~46 cout	
9.144	0.000	FF	IC	2	LCCOMB_X19_Y14_N0	theAlu Add0~48 cin	
9.224	0.080	FR	CELL	1	LCCOMB_X19_Y14_N0	theAlu Add0~48 cout	
9.224	0.000	RR	IC	2	LCCOMB_X19_Y14_N2	theAlu Add0~50 cin	
9.304	0.080	RF	CELL	1	LCCOMB_X19_Y14_N2	theAlu Add0~50 cout	
9.304	0.000	FF	IC	2	LCCOMB_X19_Y14_N4	theAlu Add0~52 cin	
9.384	0.080	FR	CELL	1	LCCOMB_X19_Y14_N4	theAlu Add0~52 cout	
9.384	0.000	RR	IC	2	LCCOMB_X19_Y14_N6	theAlu Add0~54 cin	
9.464	0.080	RF	CELL	1	LCCOMB_X19_Y14_N6	theAlu Add0~54 cout	
9.464	0.000	FF	IC	2	LCCOMB_X19_Y14_N8	theAlu Add0~56 cin	
9.544	0.080	FR	CELL	1	LCCOMB_X19_Y14_N8	theAlu Add0~56 cout	
9.544	0.000	RR	IC	2	LCCOMB_X19_Y14_N10	theAlu Add0~58 cin	
9.624	0.080	RF	CELL	1	LCCOMB_X19_Y14_N10	theAlu Add0~58 cout	
9.624	0.000	FF	IC	2	LCCOMB_X19_Y14_N12	theAlu Add0~60 cin	
9.704	0.080	FR	CELL	1	LCCOMB_X19_Y14_N12	theAlu Add0~60 cout	
9.704	0.000	RR	IC	2	LCCOMB_X19_Y14_N14	theAlu Add0~62 cin	
9.878	0.174	RF	CELL	1	LCCOMB_X19_Y14_N14	theAlu Add0~62 cout	
9.878	0.000	FF	IC	1	LCCOMB_X19_Y14_N16	theAlu Add0~64 cin	
10.336	0.458	FF	CELL	1	LCCOMB_X19_Y14_N16	theAlu Add0~64 combout	
11.260	0.924	FF	IC	1	LCCOMB_X19_Y18_N0	theAlu O_out[31]~39 datac	
11.582	0.322	FF	CELL	12	LCCOMB_X19_Y18_N0	theAlu O_out[31]~39 combout	
12.517	0.935	FF	IC	1	LCCOMB_X20_Y15_N4	dataMem Equal0~0 datad	
12.694	0.177	FR	CELL	1	LCCOMB_X20_Y15_N4	dataMem Equal 0~0 combout	
13.004	0.310	RR	IC	1	LCCOMB_X20_Y15_N12	dataMem Equal0~4 datac	
13.326	0.322	RR	CELL	31	LCCOMB X20 Y15 N12	dataMem Fqual0~4 combout	
14.615	1.289	RR	IC	1	LCCOMB_X18_Y13_N4	muxWriteRegData O_out[3]~3 datad	1 / / ki+ 0 l
14.793	0.178	RR	CELL	7	LCCOMB_X18_Y13_N4	muxWriteRegData O_out[3]~3 combout	Writel
16.071	1.278	RR	IC	1	LCCOMB_X19_Y18_N24	muxWriteRegData O_out[2] datac	3.0
16.393	0.322	RR	CELL	1	LCCOMB_X19_Y18_N24	muxWriteRegData O_out[2] combout	0.0
17.243	0.850	RR	IC	1	LCCOMB_X18_Y16_N0	rf regs~8 datad	
17.421	0.178	RR	CELL	3	LCCOMB_X18_Y16_N0	rf regs~8 combout	
18.254	0.833	RR	IC	1	LCFF_X20_Y16_N27	rf regs[0][2] sdata	
18.667	0.413	RR	CELL	1	LCFF_X20_Y16_N27	register_file:rf regs[0][2]	
4							

VriteRegMux 3.067 ns

8.983	0.080	FR	CELL	1	LCCOMB_X19_Y15_N28	theAlu Add0~44 cout
8.983	0.000	RR	IC	2	LCCOMB_X19_Y15_N30	theAlu Add0~46 cin
9.144	0.161	RF	CELL	1	LCCOMB_X19_Y15_N30	theAlu Add0~46 cout
9.144	0.000	FF	IC	2	LCCOMB_X19_Y14_N0	theAlu Add0~48 cin
9.224	0.080	FR	CELL	1	LCCOMB_X19_Y14_N0	theAlu Add0~48 cout
9.224	0.000	RR	IC	2	LCCOMB_X19_Y14_N2	theAlu Add0~50 cin
9.304	0.080	RF	CELL	1	LCCOMB_X19_Y14_N2	theAlu Add0~50 cout
9.304	0.000	FF	IC	2	LCCOMB_X19_Y14_N4	theAlu Add0~52 cin
9.384	0.080	FR	CELL	1	LCCOMB_X19_Y14_N4	theAlu Add0~52 cout
9.384	0.000	RR	IC	2	LCCOMB_X19_Y14_N6	theAlu Add0~54 cin
9.464	0.080	RF	CELL	1	LCCOMB_X19_Y14_N6	theAlu Add0~54 cout
9.464	0.000	FF	IC	2	LCCOMB_X19_Y14_N8	theAlu Add0~56 cin
9.544	0.080	FR	CELL	1	LCCOMB_X19_Y14_N8	theAlu Add0~56 cout
9.544	0.000	RR	IC	2	LCCOMB_X19_Y14_N10	theAlu Add0~58 cin
9.624	0.080	RF	CELL	1	LCCOMB_X19_Y14_N10	theAlu Add0~58 cout
9.624	0.000	FF	IC	2	LCCOMB_X19_Y14_N12	theAlu Add0~60 cin
9.704	0.080	FR	CELL	1	LCCOMB_X19_Y14_N12	theAlu Add0~60 cout
9.704	0.000	RR	IC	2	LCCOMB_X19_Y14_N14	theAlu Add0~62 cin
9.878	0.174	RF	CELL	1	LCCOMB_X19_Y14_N14	theAlu Add0~62 cout
9.878	0.000	FF	IC	1	LCCOMB_X19_Y14_N16	theAlu Add0~64 cin
10.336	0.458	FF	CELL	1	LCCOMB_X19_Y14_N16	theAlu Add0~64 combout
11.260	0.924	FF	IC	1	LCCOMB_X19_Y18_N0	theAlu O_out[31]~39 datac
11.582	0.322	FF	CELL	12	LCCOMB_X19_Y18_N0	theAlu O_out[31]~39 combout
12.517	0.935	FF	IC	1	LCCOMB_X20_Y15_N4	dataMem Equal0~0 datad
12.694	0.177	FR	CELL	1	LCCOMB_X20_Y15_N4	dataMem Equal 0~0 combout
13.004	0.310	RR	IC	1	LCCOMB_X20_Y15_N12	dataMem Equal0~4 datac
13.326	0.322	RR	CELL	31	LCCOMB_X20_Y15_N12	dataMem Equal 0 ~ 4 combout
14.615	1.289	RR	IC	1	LCCOMB_X18_Y13_N4	muxWriteRegData O_out[3]~3 datad
14.793	0.178	RR	CELL	7	LCCOMB_X18_Y13_N4	muxWriteRegData O_out[3]~3 combout
16.071	1.278	RR	IC	1	LCCOMB_X19_Y18_N24	muxWriteRegData O_out[2] datac
16.393	0.322	RR	CELL	1	LCCOMB_X19_Y18_N24	muxWriteRegData O_out[2] combout
17.243	0.850	RR	IC	1	LCCOMB_X18_Y16_N0	rf regs~8 datad
17.421	0.178	RR	CELL	3	LCCOMB_X18_Y16_N0	rf regs~8 combout
18.254	0.833	RR	IC	1	LCFF_X20_Y16_N27	rf regs[0][2] sdata
18.667	0.413	RR	CELL	1	LCFF_X20_Y16_N27	register_file:rf regs[0][2]

		_	_			
8.983	0.080	FR	CELL	1	LCCOMB_X19_Y15_N28	theAlu Add0~44 cout
8.983	0.000	RR	IC	2	LCCOMB_X19_Y15_N30	theAlu Add0~46 cin
9.144	0.161	RF	CELL	1	LCCOMB_X19_Y15_N30	theAlu Add0~46 cout
9.144	0.000	FF	IC	2	LCCOMB_X19_Y14_N0	theAlu Add0~48 cin
9.224	0.080	FR	CELL	1	LCCOMB_X19_Y14_N0	theAlu Add0~48 cout
9.224	0.000	RR	IC	2	LCCOMB_X19_Y14_N2	theAlu Add0~50 cin
9.304	0.080	RF	CELL	1	LCCOMB_X19_Y14_N2	theAlu Add0~50 cout
9.304	0.000	FF	IC	2	LCCOMB_X19_Y14_N4	theAlu Add0~52 cin
9.384	0.080	FR	CELL	1	LCCOMB_X19_Y14_N4	theAlu Add0~52 cout
9.384	0.000	RR	IC	2	LCCOMB_X19_Y14_N6	theAlu Add0~54 cin
9.464	0.080	RF	CELL	1	LCCOMB_X19_Y14_N6	theAlu Add0~54 cout
9.464	0.000	FF	IC	2	LCCOMB_X19_Y14_N8	theAlu Add0~56 cin
9.544	0.080	FR	CELL	1	LCCOMB_X19_Y14_N8	theAlu Add0~56 cout
9.544	0.000	RR	IC	2	LCCOMB_X19_Y14_N10	theAlu Add0~58 cin
9.624	0.080	RF	CELL	1	LCCOMB_X19_Y14_N10	theAlu Add0~58 cout
9.624	0.000	FF	IC	2	LCCOMB_X19_Y14_N12	theAlu Add0~60 cin
9.704	0.080	FR	CELL	1	LCCOMB_X19_Y14_N12	theAlu Add0~60 cout
9.704	0.000	RR	IC	2	LCCOMB_X19_Y14_N14	theAlu Add0~62 cin
9.878	0.174	RF	CELL	1	LCCOMB_X19_Y14_N14	theAlu Add0~62 cout
9.878	0.000	FF	IC	1	LCCOMB_X19_Y14_N16	theAlu Add0~64 cin
10.336	0.458	FF	CELL	1	LCCOMB_X19_Y14_N16	theAlu Add0~64 combout
11.260	0.924	FF	IC	1	LCCOMB_X19_Y18_N0	theAlu O_out[31]~39 datac
11.582	0.322	FF	CELL	12	LCCOMB_X19_Y18_N0	theAlu O_out[31]~39 combout
12.517	0.935	FF	IC	1	LCCOMB_X20_Y15_N4	dataMem Equal0~0 datad
12.694	0.177	FR	CELL	1	LCCOMB_X20_Y15_N4	dataMem Equal0 ~0 combout
13.004	0.310	RR	IC	1	LCCOMB_X20_Y15_N12	dataMem Equal0~4 datac
13.326	0.322	RR	CELL	31	LCCOMB_X20_Y15_N12	dataMem Equal0 ~4 combout
14.615	1.289	RR	IC	1	LCCOMB_X18_Y13_N4	muxWriteRegData O_out[3]~3 datad
14.793	0.178	RR	CELL	7	LCCOMB_X18_Y13_N4	muxWriteRegData O_out[3]~3 combout
16.071	1.278	RR	IC	1	LCCOMB_X19_Y18_N24	muxWriteRegData O_out[2] datac
16.393	0.322	RR	CELL	1	LCCOMB X19 Y18 N24	muxWriteRedDataIO_out[2]Icombout
17.243	0.850	RR	IC	1	LCCOMB_X18_Y16_N0	rf regs~8 datad
17.421	0.178	RR	CELL	3	LCCOMB_X18_Y16_N0	rf regs~8 combout
18.254	0.833	RR	IC	1	LCFF_X20_Y16_N27	rf regs~8 combout rf regs[0][2] sdata
18.667	0.413	RR	CELL	1	LCFF X20 Y16 N27	register file:rf regs[0][2]

Single-cycle Implementation to scale

Ideal 5-stage Pipeline (3.733ns -> 267Mhz)

Fetch Decode Execute Memory Writeback

- 18.667ns -> 3.733ns == 80% reduction in CT
- Lold = IC * CPI * CTold
- Lnew = IC * CPI * CTnew
- CTnew = 0.2 * CTold
- Lnew = 0.2 * Lold
- Speed up = Lold/Lnew = 5x

Single-cycle Implementation to scale

Ideal 5-stage Pipeline (3.733ns -> 267Mhz)

Fetch Decode Execute Memory Writeback

Realistic 5-stage Pipeline

Quiz 5

Question 1: True/False

Average Score 1.73134 points

The ideal CPI for a pipelined CPU is larger than for a non-pipelined CPU.

Correct	Answers	Percent Answered
	True	13.433%
\checkmark	False	86.567%
	Unanswered	0%

Question 2: Multiple Answer

Average Score 2.59701 points

Which of the following can lead to imperfect pipelining?

Correct	Answers	Percent Correct	Percent Incorrect
	Instruction mix.	53.731%	46.269%
✓	Pipeline register setup time.	83.582%	16.418%
	Compiler optimizations.	92.537%	7.463%
✓	Complex, long-latency datapath components.	89.552%	10.448%

Question 3: Multiple Answer

Average Score 3.53731 points

Which of the following is true of VLIW processors?

Correct	Answers	Percent Correct	Percent Incorrect
\checkmark	Each instruction word contains multiple instructions.	92.537%	7.463%
✓	The instructions in an instruction word execute simultaneously.	92.537%	7.463%
✓	VLIW machines are challenging for compilers to utilize effectively.	92.537%	7.463%
✓	VLIW machines have been successful in some commercial domains.	76.119%	23.881%

Question 4: Multiple Choice

Average Score 3.46269 points

Which of the following is true about CISC instruction sets?

Correct		Percent Answered
	It is prohibitively expensive to build fast CISC processors.	0%
	CISC instructions sets are more complex than RISC instruction sets.	2.985%
	RISC instruction sets are more complex than CISC instruction sets.	5.97%
	Based on their use in today's devices, it appears that RISC instruction sets are better suited to mobile computing than CISC ISAs.	1.493%
	Both 1 and 4.	2.985%
\checkmark	Both 2 and 4.	86.567%
	Unanswered	0%

Pipelining is Tricky

- Simple pipelining is easy
 - If the data flows in one direction only
 - If the stages are independent
 - In fact the tool can do this automatically via "retiming" (If you are curious, experiment with this in Quartus).
- Not so, for processors.
 - Branch instructions affect the next PC -- backward flow
 - Instructions need values computed by previous instructions -- not independent

Not just tricky, Hazardous!

- Hazards are situations where pipelining does not work as elegantly as we would like
- Three kinds
 - Structural hazards -- we have run out of a hardware resource.
 - Data hazards -- an input is not available on the cycle it is needed.
 - Control hazards -- the next instruction is not known.
- Dealing with hazards increases complexity or decreases performance (or both)
- Dealing efficienctly with hazards is much of what makes processor design hard.
 - That, and the Quartus tools ;-)

Hazards: Key Points

- Hazards cause imperfect pipelining
 - They prevent us from achieving CPI = 1
 - They are generally causes by "counter flow" data dependences in the pipeline
- Three kinds
 - Structural -- contention for hardware resources
 - Data -- a data value is not available when/where it is needed.
 - Control -- the next instruction to execute is not known.
- Two ways to deal with hazards
 - Removal -- add hardware and/or complexity to work around the hazard so it does not occur
 - Stall -- Hold up the execution of new instructions. Let the older instructions finish, so the hazard will clear.

A Structural Hazard

- Both the decode and write back stage have to access the register file.
- There is only one registers file. A structural hazard!!
- Solution: Write early, read late
 - Writes occur at the clock edge and complete long before the end of the cycle
 - This leave enough time for the outputs to settle for the reads.
- Hazard avoided!

- A data dependence occurs whenever one instruction needs a value produced by another.
 - Register values
 - Also memory accesses (more on this later)

```
add $s0, $t0, $t1

sub $t2, $s0, $t3

add $t3, $s0, $t4

add $t3, $t2, $t4
```

- A data dependence occurs whenever one instruction needs a value produced by another.
 - Register values
 - Also memory accesses (more on this later)

```
add $s0, $t0, $t1

sub $t2, $s0, $t3

add $t3, $s0, $t4

add $t3, $t2, $t4
```

- A data dependence occurs whenever one instruction needs a value produced by another.
 - Register values
 - Also memory accesses (more on this later)

```
add $s0, $t0, $t1

sub $t2, $s0, $t3

add $t3, $s0, $t4

add $t3, $t2, $t4
```

- A data dependence occurs whenever one instruction needs a value produced by another.
 - Register values
 - Also memory accesses (more on this later)


```
add $s0, $t0, $t1

sub $t2, $s0, $t3


add $t3, $s0, $t4

add $t3, $t2, $t4
```

- A data dependence occurs whenever one instruction needs a value produced by another.
 - Register values
 - Also memory accesses (more on this later)

- A data dependence occurs whenever one instruction needs a value produced by another.
 - Register values
 - Also memory accesses (more on this later)

Dependences in the pipeline

 In our simple pipeline, these instructions cause a data hazard

Dependences in the pipeline

 In our simple pipeline, these instructions cause a data hazard

Dependences in the pipeline

In our simple pipeline, these instructions cause a data hazard

How can we fix it?

• Ideas?

Solution 1: Make the compiler deal with it.

- Expose hazards to the big A architecture
 - A result is available N instructions after the instruction that generates it.
 - In the meantime, the register file has the old value.
 - This is called "a register delay slot"
- What is N? Can it change?

Solution 1: Make the compiler deal with it.

- Expose hazards to the big A architecture
 - A result is available N instructions after the instruction that generates it.
 - In the meantime, the register file has the old value.
 - This is called "a register delay slot"
- What is N? Can it change? N = 2, for our design

Compiling for delay slots

- The compiler must fill the delay slots
- Ideally, with useful instructions, but nops will work too.

Solution 2: Stall

- When you need a value that is not ready, "stall"
 - Suspend the execution of the executing instruction
 - and those that follow.
 - This introduces a pipeline "bubble."
- A bubble is a lack of work to do, it propagates through the pipeline like nop instructions

Cyc 1 Cyc 2 Cyc 3 Cyc 4 Cyc 5 Cyc 6 Cyc 7 Cyc 8 Cyc 9 Cyc 10

Solution 2: Stall

- When you need a value that is not ready, "stall"
 - Suspend the execution of the executing instruction
 - and those that follow.
 - This introduces a pipeline "bubble."
- A bubble is a lack of work to do, it propagates through the pipeline like nop instructions

Cyc 1 Cyc 2 Cyc 3 Cyc 4 Cyc 5 Cyc 6 Cyc 7 Cyc 8 Cyc 9 Cyc 10

Solution 2: Stall

- When you need a value that is not ready, "stall"
 - Suspend the execution of the executing instruction
 - and those that follow.
 - This introduces a pipeline "bubble."
- A bubble is a lack of work to do, it propagates through the pipeline like nop instructions

Cyc 1 Cyc 2 Cyc 3 Cyc 4 Cyc 5 Cyc 6 Cyc 7 Cyc 8 Cyc 9 Cyc 10

Stalling the pipeline

- Freeze all pipeline stages before the stage where the hazard occurred.
 - Disable the PC update
 - Disable the pipeline registers
- This is equivalent to inserting into the pipeline when a hazard exists
 - Insert nop control bits at stalled stage (decode in our example)
 - How is this solution still potentially "better" than relying on the compiler?

Stalling the pipeline

- Freeze all pipeline stages before the stage where the hazard occurred.
 - Disable the PC update
 - Disable the pipeline registers
- This is equivalent to inserting into the pipeline when a hazard exists
 - Insert nop control bits at stalled stage (decode in our example)
 - How is this solution still potentially "better" than relying on the compiler?

The compiler can still act like there are delay slots to avoid stalls. Implementation details are not exposed in the ISA

Calculating CPI for Stalls

- In this case, the bubble lasts for 2 cycles.
- As a result, in cycle (6 and 7), no instruction completes.
- What happens to CPI?
 - In the absence of stalls, CPI is one, since one instruction completes per cycle
 - If an instruction stalls for N cycles, it's CPI goes up by N

Hardware for Stalling

- Turn off the enables on the earlier pipeline stages
 - The earlier stages will keep processing the same instruction over and over.
 - No new instructions get fetched.
- Insert control and data values corresponding to a nop into the "downstream" pipeline register.
 - This will create the bubble.
 - The nops will flow downstream, doing nothing.
- When the stall is over, re-enable the pipeline registers
 - The instructions in the "upstream" stages will start moving again.
 - New instructions will start entering the pipeline again.

The Impact of Stalling On Performance

- ET = I * CPI * CT
- I and CT are constant
- What is the impact of stalling on CPI?
- What do we need to know to figure it out?

The Impact of Stalling On Performance

- ET = I * CPI * CT
- I and CT are constant
- What is the impact of stalling on CPI?
- Fraction of instructions that stall: 30%
- Baseline CPI = 1
- Stall CPI = 1 + 2 = 3
- New CPI =

The Impact of Stalling On Performance

- ET = | * CP| * CT
- I and CT are constant
- What is the impact of stalling on CPI?
- Fraction of instructions that stall: 30%
- Baseline CPI = 1
- Stall CPI = 1 + 2 = 3
- New CPI = 0.3*3 + 0.7*1 = 1.6

Solution 3: Bypassing/Forwarding

- Data values are computed in Ex and Mem but "publicized in write back"
- The data exists! We should use it.

Bypassing or Forwarding

Take the values, where ever they are

Forwarding Paths

Forwarding in Hardware

Hardware Cost of Forwarding

- In our pipeline, adding forwarding required relatively little hardware.
- For deeper pipelines it gets much more expensive
 - Roughly: ALU * pipe_stages you need to forward over
 - Some modern processor have multiple ALUs (4-5)
 - And deeper pipelines (4-5 stages of to forward across)
- Not all forwarding paths need to be supported.
 - If a path does not exist, the processor will need to stall.

Forwarding for Loads

- Values can also come from the Mem stage
 - In this case, forward is not possible to the next instruction (and is not necessary for later instructions)
- Choices
 - Always stall!
 - Stall when needed!
 - Expose this in the ISA.

Forwarding for Loads

- Values can also come from the Mem stage
 - In this case, forward is not possible to the next instruction (and is not necessary for later instructions)
- Choices
 - Always stall!
 - Stall when needed!
 - Expose this in the ISA.

Time travel presents significant implementation challenges

Forwarding for Loads

- Values can also come from the Mem stage
 - In this case, forward is not possible to the next instruction (and is not necessary for later instructions)
- Choices
 - Always stall!
 - Stall when needed!
 - Expose this in the ISA.

Which does MIPS do?

Time travel presents significant implementation challenges

Pros and Cons

- Punt to the compiler
 - This is what MIPS does and is the source of the loaddelay slot
 - Future versions must emulate a single load-delay slot.
 - The compiler fills the slot if possible, or drops in a nop.
- Always stall.
 - The compiler is oblivious, but performance will suffer
 - 10-15% of instructions are loads, and the CPI for loads will be 2
- Forward when possible, stall otherwise
 - Here the compiler can order instructions to avoid the stall.
 - If the compiler can't fix it, the hardware will.

Stalling for Load

To "stall" we insert a noop in place of the instruction and freeze the earlier stages of the pipeline

Stalling for Load

To "stall" we insert a noop in place of the instruction and freeze the earlier stages of the pipeline

Stalling for Load

To "stall" we insert a noop in place of the instruction and freeze the earlier stages of the pipeline

Inserting Noops

pipeline

82

Key Points: Control Hazards

- Control occur when we don't know what the next instruction is
- Caused by branches and jumps.
- Strategies for dealing with them
 - Stall
 - Guess!
 - Leads to speculation
 - Flushing the pipeline
 - Strategies for making better guesses
- Understand the difference between stall and flush

- Non-branch instruction
 - PC = PC + 4
- When is PC ready?

- Non-branch instruction
 - PC = PC + 4
- When is PC ready?

- Non-branch instruction
 - PC = PC + 4
- When is PC ready?

Fixing the Ubiquitous Control Hazard

- We need to know if an instruction is a branch in the fetch stage!
- How can we accomplish this?

Solution 1: Partially decode the instruction in fetch. You just need to know if it's a branch, a jump, or something else.

Solution 2: We'll discuss later.

Fixing the Ubiquitous Control Hazard

- We need to know if an instruction is a branch in the fetch stage!
- How can we accomplish this?

Solution 1: Partially decode the instruction in fetch. You just need to know if it's a branch, a jump, or something else.

Solution 2: We'll discuss later.

- Pre-decode in the fetch unit.
 - PC = PC + 4
- The PC is ready for the next fetch cycle.

- Pre-decode in the fetch unit.
 - PC = PC + 4
- The PC is ready for the next fetch cycle.

- Pre-decode in the fetch unit.
 - PC = PC + 4
- The PC is ready for the next fetch cycle.

Computing the PC for Branches

Branch instructions

Fetch

- bne \$s1, \$s2, offset
- if (\$s1 != \$s2) { PC = PC + offset} else {PC = PC + 4;}

Mem

Write

back

When is the value ready?

Computing the PC for Branches

Branch instructions

Fetch

- bne \$s1, \$s2, offset
- if (\$s1 != \$s2) { PC = PC + offset} else {PC = PC + 4;}

Mem

Write

When is the value ready?

Deco

Computing the PC for Jumps

- Jump instructions
 - jr \$s1 -- jump register
 - PC = \$s1
- When is the value ready?

Computing the PC for Jumps

- Jump instructions
 - jr \$s1 -- jump register
 - PC = \$s1
- When is the value ready?

Dealing with Branches: Option 0 -- stall

What does this do to our CPI?

Option 1: The compiler

- Use "branch delay" slots.
- The next N instructions after a branch are always executed
- How big is N?
 - For jumps?
 - For branches?
- Good
 - Simple hardware
- Bad
 - N cannot change.

Delay slots.

But MIPS Only Has One Delay Slot!

- The second branch delay slot is expensive!
 - Filling one slot is hard. Filling two is even more so.
- Solution!: Resolve branches in decode.

For the rest of this slide deck, we will assume that MIPS has no branch delay slot.

If you have questions about whether part of the homework/test/quiz makes this assumption ask or make it clear what you assumed.

Option 2: Simple Prediction

- Can a processor tell the future?
- For non-taken branches, the new PC is ready immediately.
- Let's just assume the branch is not taken
- Also called "branch prediction" or "control speculation"
- What if we are wrong?
- Branch prediction vocabulary
 - Prediction -- a guess about whether a branch will be taken or not taken
 - Misprediction -- a prediction that turns out to be incorrect.
 - Misprediction rate -- fraction of predictions that are incorrect.

Predict Not-taken

- We start the add, and then, when we discover the branch outcome, we squash it.
 - Also called "flushing the pipeline"
- Just like a stall, flushing one instruction increases the branch's CPI by 1

Flushing the Pipeline

- When we flush the pipe, we convert instructions into noops
 - Turn off the write enables for write back and mem stages
 - Disable branches (i.e., make sure the ALU does raise the branch signal).
- Instructions do not stop moving through the pipeline
- For the example on the previous slide the "inject_nop_decode_execute" signal will go high for one cycle.

Flushing the Pipeline

- When we flush the pipe, we convert instructions into noops
 - Turn off the write enables for write back and mem stages
 - Disable branches (i.e., make sure the ALU does raise the branch signal).
- Instructions do not stop moving through the pipeline
- For the example on the previous slide the "inject_nop_decode_execute" signal will go high for one cycle.

These signals for stalling

Flushing the Pipeline

- When we flush the pipe, we convert instructions into noops
 - Turn off the write enables for write back and mem stages
 - Disable branches (i.e., make sure the ALU does raise the branch signal).
- Instructions do not stop moving through the pipeline
- For the example on the previous slide the "inject_nop_decode_execute" signal will go high for one cycle.

Simple "static" Prediction

- "static" means before run time
- Many prediction schemes are possible
- Predict taken
 - Pros?
- Predict not-taken
 - Pros?
- Backward taken/Forward not taken
 - The best of both worlds!
 - Most loops have have a backward branch at the bottom, those will predict taken
 - Others (non-loop) branches will be not-taken.

Simple "static" Prediction

- "static" means before run time
- Many prediction schemes are possible
- Predict taken
 - Pros?
 Loops are commons
- Predict not-taken
 - Pros?
- Backward taken/Forward not taken
 - The best of both worlds!
 - Most loops have have a backward branch at the bottom, those will predict taken
 - Others (non-loop) branches will be not-taken.

Simple "static" Prediction

- "static" means before run time
- Many prediction schemes are possible
- Predict taken
 - Pros?
 Loops are commons
- Predict not-taken
 - Pros? Not all branches are for loops.
- Backward taken/Forward not taken
 - The best of both worlds!
 - Most loops have have a backward branch at the bottom, those will predict taken
 - Others (non-loop) branches will be not-taken.

Basic Pipeline Recap

- The PC is required in Fetch
- For branches, it's not know till decode.

Branches only, one delay slot, simplified ISA, no control

- Predict: Compute all possible next PCs in fetch. Choose one.
 - The correct next PC is known in decode
- Flush as needed: Replace "wrong path" instructions with no-ops.

- Predict: Compute all possible next PCs in fetch. Choose one.
 - The correct next PC is known in decode
- Flush as needed: Replace "wrong path" instructions with no-ops.

PC Calculation

- Predict: Compute all possible next PCs in fetch. Choose one.
 - The correct next PC is known in decode
- Flush as needed: Replace "wrong path" instructions with no-ops.

- Predict: Compute all possible next PCs in fetch. Choose one.
 - The correct next PC is known in decode
- Flush as needed: Replace "wrong path" instructions with no-ops.

- Predict: Compute all possible next PCs in fetch. Choose one.
 - The correct next PC is known in decode
- Flush as needed: Replace "wrong path" instructions with no-ops.

Squash/Flush Contro

- Predict: Compute all possible next PCs in fetch. Choose one.
 - The correct next PC is known in decode
- Flush as needed: Replace "wrong path" instructions with no-ops.

Implementing Backward taken/forward not taken (BTFNT)

- A new "branch predictor" module determines what guess we are going to make.
- The BTFNT branch predictor has one input
 - The sign of the offset -- to make the prediction
 - The branch signal from the comparator -- to check if the prediction was correct.
- And two output
 - The PC mux selector
 - Steers execution in the predicted direction
 - Re-directs execution when the branch resolves.
 - A mis-predict signal that causes control to flush the pipe.

Performance Impact (ex 1)

- ET = I * CPI * CT
- BTFTN is has a misprediction rate of 20%.
- Branches are 20% of instructions
- Changing the front end increases the cycle time by 10%
- What is the speedup BTFNT compared to just stalling on every branch?

Performance Impact (ex 1)

- ET = I * CPI * CT
- Back taken, forward not taken is 80% accurate
- Branches are 20% of instructions
- Changing the front end increases the cycle time by 10%
- What is the speedup Bt/Fnt compared to just stalling on every branch?
- Btfnt
 - CPI = 0.2*0.2*(1 + 1) + (1-.2*.2)*1 = 1.04
 - CT = 1.1
 - IC = IC
 - ET = 1.144
- Stall
 - CPI = .2*2 + .8*1 = 1.2
 - CT = 1
 - IC = IC
 - ET = 1.2
- Speed up = 1.2/1.144 = 1.05

The Branch Delay Penalty

- The number of cycle between fetch and branch resolution is called the "branch delay penalty"
 - It is the number of instruction that get flushed on a misprediction.
 - It is the number of extra cycles the branch gets charged (i.e., the CPI for mispredicted branches goes up by the penalty for)

Performance Impact (ex 2)

- ET = I * CPI * CT
- Our current design resolves branches in decode, so the branch delay penalty is 1 cycle.
- If removing the comparator from decode (and resolving branches in execute) would reduce cycle time by 20%, would it help or hurt performance?
 - Mis predict rate = 20%
 - Branches are 20% of instructions
- Resolve in Decode
 - CPI = 0.2*0.2*(1 + 1) + (1-.2*.2)*1 = 1.04
 - CT = 1
 - IC = IC
 - ET = 1.04
- Resolve in execute
 - CPI = 0.2*0.2*(1 + 2) + (1-.2*.2)*1 = 1.08
 - CT = 0.8
 - IC = IC
 - ET = 0.864
- Speedup = 1.2

Performance Impact (ex 2)

- ET = I * CPI * CT
- Our current design resolves branches in decode, so the branch delay penalty is 1 cycle.
- If removing the comparator from decode (and resolving branches in execute) would reduce cycle time by 20%, would it help or hurt performance?
 - Mis predict rate = 20%
 - Branches are 20% of instructions

The Importance of Pipeline depth

- There are two important parameters of the pipeline that determine the impact of branches on performance
 - Branch decode time -- how many cycles does it take to identify a branch (in our case, this is less than 1)
 - Branch resolution time -- cycles until the real branch outcome is known (in our case, this is 2 cycles)

Pentium 4 pipeline

- Branches take 19 cycles to resolve
- Identifying a branch takes 4 cycles.
- Stalling is not an option.
- 80% branch prediction accuracy is also not an option.
- Not quite as bad now, but BP is still very important.

1	2	3	4	5	6	7	8	9	10
TC Nxt IP		TC F	etch	Drive	Alloc	Rer	name	Que	Sch

11	12	13	14	15	16	17	18	19	20
Sch	Sch	Disp	Disp	RF	RF	Ex	Flgs	Br Ck	20 Drive

Performance Impact (ex 1)

- ET = I * CPI * CT
- Back taken, forward not taken is 80% accurate
- Branches are 20% of instructions
- Changing the front end increases the cycle time by 10%
- What is the speedup Bt/Fnt compared to just stalling on every branch?
- Btfnt

What if this were 20 instead of 1?

- CPI = 0.2*0.2*(1 + 1) + (1-.2*.2)*1 = 1.04
- CT = 1.144
- IC = IC
- ET = 1.144
- Stall
 - CPI = .2*2 + .8*1 = 1.2
 - CT = 1
 - IC = IC
 - ET = 1.2
- Speed up = 1.2/1.144 = 1.05

Performance Impact (ex 1)

- ET = I * CPI * CT
- Back taken, forward not taken is 80% accurate
- Branches are 20% of instructions
- Changing the front end increases the cycle time by 10%
- What is the speedup Bt/Fnt compared to just stalling on every branch?
- Btfnt

What if this were 20 instead of 1?

- CPI = 0.2*0.2*(1 + 1) + (1-.2*.2)*1 = 1.04
- CT = 1.144
- IC = IC
- ET = 1.144
- Stall
 - CPI = .2*2 + .8*1 = 1.2
 - CT = 1
 - IC = IC
 - ET = 1.2
- Speed up = 1.2/1.144 = 1.05

Branches are relatively infrequent (~20% of instructions), but Amdahl's Law tells that we can't completely ignore this uncommon case.

Dynamic Branch Prediction

- Long pipes demand higher accuracy than static schemes can deliver.
- Instead of making the the guess once (i.e. statically), make it every time we see the branch.
- Many ways to predict dynamically
 - We will focus on predicting future behavior based on past behavior

Predictable control

- Use previous branch behavior to predict future branch behavior.
- When is branch behavior predictable?

Predictable control

- Use previous branch behavior to predict future branch behavior.
- When is branch behavior predictable?
 - Loops -- for(i = 0; i < 10; i++) {} 9 taken branches, 1 not-taken branch.
 All 10 are pretty predictable.
 - Run-time constants
 - Foo(int v,) { for (i = 0; i < 1000; i++) {if (v) $\{...\}$ }.
 - The branch is always taken or not taken.
 - Corollated control
 - a = 10; b = <something usually larger than a >
 - if (a > 10) {}
 - if (b > 10) {}
 - Function calls
 - LibraryFunction() -- Converts to a jr (jump register) instruction, but it's always the same.
 - BaseClass * t; // t is usually a of sub class, SubClass
 - t->SomeVirtualFunction() // will usually call the same function

Dynamic Predictor 1: The Simplest Thing

- Predict that this branch will go the same way as the previous branch did.
- Pros?

Cons?

Dynamic Predictor 1: The Simplest Thing

- Predict that this branch will go the same way as the previous branch did.
- Pros?

Dead simple. Keep a bit in the fetch stage. Works ok for simple loops. The compiler might be able to arrange things to make it work better.

Cons?

Dynamic Predictor 1: The Simplest Thing

- Predict that this branch will go the same way as the previous branch did.
- Pros?

Dead simple. Keep a bit in the fetch stage. Works ok for simple loops. The compiler might be able to arrange things to make it work better.

Cons?

An unpredictable branch in a loop will mess everything up. It can't tell the difference between branches

- Give each branch it's own bit in a table
 - Look up the prediction bit for the branch
 - How big does the table need to be?

Pros:

Cons:

- Give each branch it's own bit in a table
 - Look up the prediction bit for the branch
 - How big does the table need to be?

- Pros:
 It can differentiate between branches.
 Bad behavior by one won't mess up others.... mostly.
- Cons:

- Give each branch it's own bit in a table
 - Look up the prediction bit for the branch
 - How big does the table need to be?

Infinite! Bigger is better, but don't mess with the cycle time. Index into it using the low order bits of the PC

Pros:

 It can differentiate between branches.
 Bad behavior by one won't mess up others.... mostly.

Cons:

- Give each branch it's own bit in a table
 - Look up the prediction bit for the branch
 - How big does the table need to be?

Infinite! Bigger is better, but don't mess with the cycle time. Index into it using the low order bits of the PC

- Pros:
 It can differentiate between branches.
 Bad behavior by one won't mess up others.... mostly.
- Cons:
 Accuracy is still not great.

Branch Prediction Trick #1

- Associating prediction state with a particular branch.
- We would like to keep separate prediction state for every static branch.
 - In practice this is not possible, since there are a potentially unbounded number of branches
- Instead, we use a heuristic to associate prediction state with a branch
 - The simplest heuristic is to use the low-order bits of the PC to select the prediction state.

iteration	Actual	prediction new predic	
1	taken	not taken	taken
2	taken	taken taken	
3	taken	taken	taken
4	not taken	taken	not taken
1	taken	not taken	take
2	taken	taken	taken
3	taken	taken taken	

iteration	Actual	prediction	new prediction
1	taken	not taken	taken
2	taken	taken	taken
3	taken	taken	taken
4	not taken	taken	not taken
1	taken	not taken	take
2	taken	taken	taken
3	taken	taken taken	

iteration	Actual	prediction	new prediction
1	taken	not taken	taken
2	taken	taken	taken
3	taken	taken	taken
4	not taken	taken	not taken
1	taken	not taken	take
2	taken	taken	taken
3	taken	taken taken	

iteration	Actual	prediction	new prediction
1	taken	not taken	taken
2	taken	taken	taken
3	taken	taken	taken
4	not taken	taken	not taken
1	taken	not taken	take
2	taken	taken	taken
3	taken	taken taken	

iteration	Actual	prediction	new prediction
1	taken	not taken	taken
2	taken	taken	taken
3	taken	taken	taken
4	not taken	taken	not taken
1	taken	not taken	take
2	taken	taken	taken
3	taken	taken taken	

iteration	Actual	prediction	new prediction
1	taken	not taken	taken
2	taken	taken	taken
3	taken	taken	taken
4	not taken	taken	not taken
1	taken	not taken	take
2	taken	taken	taken
3	taken	taken taken	

iteration	Actual	prediction	new prediction
1	taken	not taken	taken
2	taken	taken	taken
3	taken	taken	taken
4	not taken	taken	not taken
1	taken	not taken	take
2	taken	taken	taken
3	taken	taken taken	

iteration	Actual	prediction	new prediction
1	taken	not taken	taken
2	taken	taken	taken
3	taken	taken	taken
4	not taken	taken	not taken
1	taken	not taken	take
2	taken	taken	taken
3	taken	taken taken	

iteration	Actual	prediction	new prediction
1	taken	not taken	taken
2	taken	taken	taken
3	taken	taken	taken
4	not taken	taken	not taken
1	taken	not taken	take
2	taken	taken	taken
3	taken	taken taken	

iteration	Actual	prediction	new prediction
1	taken	not taken	taken
2	taken	taken	taken
3	taken	taken	taken
4	not taken	taken	not taken
1	taken	not taken	take
2	taken	taken	taken
3	taken	taken taken	

iteration	Actual	prediction	new prediction
1	taken	not taken	taken
2	taken	taken taken	
3	taken	taken	taken
4	not taken	taken	not taken
1	taken	not taken	take
2	taken	taken	taken
3	taken	taken taken	

What's the accuracy for the branch?

50% or 2 per loop

Quiz 6

1. True/False

- a. Squashing instructions and stalling both result in increased CPI.
- b. Squashing can be used to resolve control hazards.
- c. Stalling cannot be used to resolve control hazards.
- d. Static branch predictors use tables of 2-bit counters.
- 2. Briefly explain why resolving branches in decode is necessary in the MIPS 5-stage pipeline (assuming it does not do branch prediction, and assuming MIPS has one delay slot).
- 3. Give two examples of why branch behavior is often predictable.
- 4. If we double the number of pipeline stages in the MIPS 5-stage design by dividing each existing stage in half, what would the new branch delay penalty be (assume branches resolve at the end of decode)?
- 5. On a scale of 1-10 (1 being completely unfair and 10 being completely fair), how fair was the midterm?

Dynamic prediction 3: A table of counters

- Instead of a single bit, keep two. This gives four possible states
- Taken branches move the state to the right.
 Not-taken branches move it to the left.

 The predictor waits one prediction before it changes its prediction

Dynamic Prediction 3: A table of counters

```
for(i = 0; i < 10; i++) {
  for(j = 0; j < 4; j++) {
  }
}</pre>
```

What's the accuracy for the inner loop's branch? (start in weakly taken)

Dynamic Prediction 3: A table of counters

```
for(i = 0; i < 10; i++) {
  for(j = 0; j < 4; j++) {
  }
}</pre>
```

iteration	Actual	state	prediction	new state
1	taken	weakly taken	taken	strongly taken
2	taken	strongly taken	taken	strongly taken
3	taken	strongly taken	taken	strongly taken
4	not taken	strongly taken	taken	weakly taken
1	taken	weakly taken	taken	strongly taken
2	taken	strongly taken	taken	strongly taken
3	taken	strongly taken	taken	strongly taken

What's the accuracy for the inner loop's branch? (start in weakly taken)

Dynamic Prediction 3: A table of counters


```
for(i = 0; i < 10; i++) {
  for(j = 0; j < 4; j++) {
  }
}</pre>
```

	•	1	1	1
iteration	Actual	state	prediction	new state
1	taken	weakly taken	taken	strongly taken
2	taken	strongly taken	taken	strongly taken
3	taken	strongly taken	taken	strongly taken
4	not taken	strongly taken	taken	weakly taken
1	taken	weakly taken	taken	strongly taken
2	taken	strongly taken	taken	strongly taken
3	taken	strongly taken	taken	strongly taken

What's the accuracy for the inner loop's 25% or 1 per branch? (start in weakly taken)

Two-bit Prediction

- The two bit prediction scheme is used very widely and in many ways.
 - Make a table of 2-bit predictors
 - Devise a way to associate a 2-bit predictor with each dynamic branch
 - Use the 2-bit predictor for each branch to make the prediction.
- In the previous example we associated the predictors with branches using the PC.
 - We'll call this "per-PC" prediction.

Associating 2-bit Predictors with Branches: Using the low-order PC bits

When is branch behavior predictable?

Loops -- for(i = 0; i < 10; i++) {} 9 taken
 branches, 1 not-taken branch. All 10 are pretty predictable.

OK -- we miss one per loop

- Run-time constants
 - Foo(int v,) { for $(i = 0; i < 1000; i++) \{if (v) \{...\}\}\}.$
 - The branch is always taken or not taken.
- Corollated control
 - a = 10; b = <something usually larger than a >
 - if (a > 10) {}
 - if $(b > 10) {}$
- Function calls
 - LibraryFunction() -- Converts to a jr (jump register) instruction, but it's always the same.
 - BaseClass * t; // t is usually a of sub class, SubClass
 - t->SomeVirtualFunction() // will usually call the same function

Good

Poor -- no help

Not applicable

Predicting Loop Branches Revisited

```
while (1) {
  for(j = 0; j < 3; j++) {
  }
}</pre>
```

What's the pattern we need to identify?

Predicting Loop Branches Revisited

```
while (1) {
  for(j = 0; j < 3; j++) {
  }
}</pre>
```

iteration	Actual	
1	taken	
2	taken	
3	taken	
4	not taken	
1	taken	
2	taken	
3	taken	
4	not taken	
1	taken	
2	taken	
3	taken	
4	not taken	

What's the pattern we need to identify?

 Instead of using the PC to choose the predictor, use a bit vector made up of the previous branch outcomes.

 Instead of using the PC to choose the predictor, use a bit vector made up of the previous branch outcomes.

iteration	Actual	Branch history	Steady state prediction
1	taken	11111	
2	taken	11111	
3	taken	11111	
4	not taken	11111	
outer loop branch	taken	11110	taken
1	taken	11101	taken
2	taken	11011	taken
3	taken	10111	taken
4	not taken	, 01111	not taken
outer loop branch	taken	11110	taken
1	taken	11101	taken
2	taken	11011	taken
3	taken	10111	taken
4	not taken	, 01111	not taken
outer loop branch	taken	11110	taken
1	taken	11101	taken
2	taken	11011	taken
3	taken	10111	taken
4	not taken	, 01111	not taken

 Instead of using the PC to choose the predictor, use a bit vector made up of the previous branch

outcomes.

Nearly perfect

iteration	Actual	Branch history	Steady state prediction
1	taken	11111	
2	taken	11111	
3	taken	11111	
4	not taken	11111	
outer loop branch	taken	11110	taken
1	taken	11101	taken
2	taken	11011	taken
3	taken	10111	taken
4	not taken	, 01111	not taken
outer loop branch	taken	11110	taken
1	taken	11101	taken
2	taken	11011	taken
3	taken	10111	taken
4	not taken	, 01111	not taken
outer loop branch	taken	11110	taken
1	taken	11101	taken
2	taken	11011	taken
3	taken	10111	taken
4	not taken	, 01111	not taken

 Instead of using the PC to choose the predictor, use a bit vector made up of the previous branch outcomes.

How long should the history be?

- Imagine N bits of history and a loop that executes K iterations
 - If K <= N, history will do well.
 - If K > N, history will do poorly, since the history register will always be all 1's for the last K-N iterations. We will mis-predict the last branch.

How long should the history be?

Infinite is a bad choice. We would learn nothing.

- Imagine N bits of history and a loop that executes K iterations
 - If K <= N, history will do well.
 - If K > N, history will do poorly, since the history register will always be all 1's for the last K-N iterations. We will mis-predict the last branch.

Associating Predictors with Branches: Global history

- When is branch behavior predictable?
 - Loops -- for(i = 0; i < 10; i++) {} 9 taken branches,
 1 not-taken branch. All 10 are pretty predictable.
 - Run-time constants
 - Foo(int v,) { for $(i = 0; i < 1000; i++) \{if (v) \{...\}\}\}.$
 - The branch is always taken or not taken.
 - Corollated control
 - a = 10; b = <something usually larger than a >
 - if (a > 10) {}
 - if (b > 10) {}
 - Function calls
 - LibraryFunction() -- Converts to a jr (jump register) instruction, but it's always the same.
 - BaseClass * t; // t is usually a of sub class, SubClass
 - t->SomeVirtualFunction() // will usually call the same function

Not so great

Pretty good, as long as the history is not too long

Not applicable

The Local History Predictor

- Use a table of history registers, indexed by the low-order bits of the PC.
- Also use the PC to choose a table, each indexed by the history for that branch.
- For loops this does better than global history.
 - Foo() { for(i = 0; i < 4; i++){ } }.
 - If foo is called from many places, the global history will be polluted, but the local history for the loop's branch will be kept safe.

Local History Predictor Table 0 2^k 2-bit predictors Table of 2ⁿ k-bit history registers Table 0 n bits of the PC 2^k 2-bit Prediction predictors Table 2ⁿ-1 2^k 2-bit Branch outcome predictors

Other Ways of Identifying Branches

- Combine Global History and bits of the PC
 - Gshare predictor
 - Index a of two-bit predictors with the PC XOR Global History.

Other Ways of Identifying Branches

- How do we get the best of all possible worlds?
- Build them all, and have a predictor to decide which one to use on a given branch -- The Hybrid (or Tournament) Predictor
 - 2-bit predictor now has different states

Hybrid Predictor

 Strongly prefer GShare, weakly prefer Gshare, weakly prefer local, strongly prefer local.

Global History
PC
Local History
Predictor
Predictor
Predictor
Predictor
Predictor
Predictor

Other Ways of Identifying Branches

- How do we get the best of all possible worlds?
- Build them all, and have a predictor to decide which one to use on a given branch -- The Hybrid (or Tournament) Predictor
 - 2-bit predictor now has different states

Hybrid Predictor

 Strongly prefer GShare, weakly prefer Gshare, weakly prefer local, strongly prefer local.

Global History
PC

Local History
Predictor
Predictor
What predictor
should we use here?

The Hybrid Predictor

- Loops -- for(i = 0; i < 10; i++) {} 9 taken branches, 1 not-taken branch. All 10 are pretty predictable.
- Good

- Run-time constants
 - Foo(int v,) { for $(i = 0; i < 1000; i++) \{if (v) \{...\}\}\}.$
 - The branch is always taken or not taken.

Good

- Corollated control
 - a = 10; b = <something usually larger than a >
 - if (a > 10) {}
 - if (b > 10) {}

Good

- Function invocations
 - LibraryFunction() -- Converts to a jr (jump register) instruction, but it's always the same.
 - BaseClass * t; // t is usually a of sub class, SubClass
 - t->SomeVirtualFunction() // will usually call the same function
- Function Returns
 - You have to jump back to where you came from after a function call.

Not applicable

Not applicable

Interference

- Our schemes for associating branches with predictors are imperfect.
- Different branches may map to the same predictor and pollute the predictor.
- This is called "destructive interference"
- Using larger tables will (typically) reduce this effect.

Predicting Function Invocations

- Branch Target Buffers (BTB)
 - Use a table, indexed by PC, that stores the last target of the jump.
 - When you fetch a jump, start executing at the address in the BTB.
 - Update the BTB when you find out the correct destination.
- The BTB is useful for predicting function calls and jump instructions (and some other things, as we will see shortly.)

Predicting Returns

- Function call returns are hard to predict
 - For every call site, the return address is different
 - The BTB will do a poor job, since it's based on PC
- Instead, maintain a "return stack predictor"
 - Keep a stack of return targets
 - jal pushes \$ra onto the stack
 - Fetch predicts the target for retn instruction by popping an address off the stack.
 - Doesn't work in MIPS, because there is no return instruction.

Return Address Predictor

Predicting Returns In MIPS

- The return address predictor doesn't work in MIPS, because there is no return instruction
- How could we fix it?

Predicting Returns In MIPS

- The return address predictor doesn't work in MIPS, because there is no return instruction
- How could we fix it?
 - Add a retn instruction -- it's just jr but with a different opcode so we can tell the difference
 - Build a predictor to choose between the return address predictor and the BTB.

Branch Prediction in Long Pipes

- Modern processor have deep pipelines
- Conditional branch predictors are good, but they can take several cycles to make a prediction
 - What do should we fetch in the meantime?
- Processors will predict each branch multiple times
 - First, use the BTB -- The accuracy may not be great
 - A few cycles later, the conditional branch predictor lets you know if the BTB was probably right or wrong.
 - Several cycles after that, the actual branch direction is known.