

ECE 4100/6100 Advanced Computer Architecture

Lecture 5 Branch Prediction

Prof. Hsien-Hsin Sean Lee School of Electrical and Computer Engineering Georgia Institute of Technology

Reading for this Module

- Branch Prediction
 - Appendix A.2 (pg. A-21 A-26), Section 2.3
- Branch Target Buffers and Return Address Predictors
 - Section 2.9
- Reading assignments
 - Papers on class website

Control Dependencies

- Control dependencies determine execution order of instructions
 - Instructions may be control dependent on a branch DADD R5, R6, R7
 BNE R4, R2, CONTINUE

DMUL R4, R2, R5 DSUB R4, R9, R5

Georgia Institute of Technology

Case

Predict What?

- Direction (1-bit)
 - Single direction for unconditional jumps and calls/returns
 - Binary for conditional branches
- Target (32-bit or 64-bit addresses)
 - Some are easy
 - One: Uni-directional jumps
 - Two: Fall through (Not Taken) vs. Taken
 - Many: Function Pointer or Indirect Jump (e.g. jr r31)

Categorizing Branches

Branch Misprediction

Georgia Institute
of Technology

Georgia Institute

Why Branch is Predictable?

```
for (i=0; i<100; i++) {
....
}
```

```
addi r10, r0, 100
addi r1, r0, r0
L1:
... ...
addi r1, r1, 1
bne r1, r10, L1
```

```
if (aa==2)

aa = 0;

if (bb==2)

bb = 0;

if (aa!=bb)
```

```
addi r2, r0, 2
bne r10, r2, L_bb
xor r10, r10, r10
j L_exit
L_bb:
bne r11, r2, L_xx
xor r11, r11, r11
j L_exit
L_xx:
beq r10, r11, L_exit
...
Lexit:
```


Control Speculation

- Execute instruction beyond a branch before the branch is resolved → Performance
- Speculative execution
 - Difference between speculation and prediction?
- What if mis-speculated? need
 - Recovery mechanism
 - Squash instructions on the incorrect path
- Branch prediction: Dynamic vs. Static
- What to predict?

- Static prediction is used to guide code scheduling strategies
 - Simple strategy for all branches in the code
 - Based on opcode or direction of branches
 - Profile based →
 - individual branches tend to be strongly bimodal (set a bit in the opcode)
- Provide mechanisms for compilers or programmers to provide hints
 - Bit in the instruction encoding
 - I-fetch is steered accordingly

Georgia Institute

13

Profile Guided Static Prediction

Profile Guided Static Prediction

Dynamic Branch Prediction Strategies

- Use past behavior to predict the future
- Local vs. global behaviors
 - Branches show surprisingly good correlation with one another and their history
 - They are not totally random events

Georgialnstitute

Simplest Dynamic Branch Predictor

Simplest Dynamic Branch Predictor

FSM of the Simplest Predictor

- A 2-state machine
- · Change mind fast

→ If branch taken

→ If branch not taken

O Predict not taken

1) Predict taken

Georgia Institute

Example using 1-bit branch history table

2-bit Saturating Up/Down Counter Predictor

2-bit Counter Predictor (Another Scheme)

Example using 2-bit up/down counter

Capturing Global Behavior

- A shift register captures the local path through the program
- For each unique path a predictor is maintained
- Prediction is based on the behavior history of each local path
- Shift register length determines program region size

Branch Correlation

- Branch direction
 - Not independent
 - Correlated to the path taken
- Example: Path 1-1 of b3 can be surely known beforehand
- Track path using a 2-bit register

Correlated Branch Predictor [PanSoRahmeh'92]

Two-Level Branch Predictor [YehPatt91,92,93]

Branch History Register

- An N-bit Shift Register = 2^N patterns in PHT
- Shift-in branch outcomes
 - $-1 \Rightarrow taken$
 - $-0 \Rightarrow \text{not taken}$
- First-in First-Out
- BHR can be
 - Global
 - Per-set
 - Local (Per-address)

20

Pattern History Table

- 2^N entries addressed by N-bit BHR
- Each entry keeps a counter (2-bit or more) for prediction
 - Counter update: the same as 2-bit counter
 - Can be initialized in alternate patterns (01, 10, 01, 10, ..)
- Alias (or interference) problem

Key Idea

- Separate all of the histories of a branch → sub-histories
- For each sub-history employ a separate predictor
 - Each history maps to a FSM

31

Global History Schemes

GAs Two-Level Branch Prediction

Per-Address History Schemes

Per-Set History Schemes

PHT Indexing

Insufficient History

- Tradeoff between more history bits and address bits
- Too many bits needed in Gselect ⇒ sparse table entries

Branch addr	Global	Gselect	Gshare
	history	4/4	8/8
0000000	0000001	0000001	0000001
00000000	00000000	00000000	00000000
11111111	00000000	11110000	1111111
11111111	10000000	11110000	01111111

Gselect 4/4: Index PHT by concatenate low order 4 bits
Gshare 8/8: Index PHT by {Branch address ⊕ Global history}

- Tradeoff between more history bits and address bits
- Too many bits needed in Gselect ⇒ sparse table entries
- Gshare ⇒ Not to lose global history bits
- Ex: AMD Athlon, MIPS R12000, Sun MAJC, Broadcom SiByte's SB-1

39

Gshare Branch Predictor

Aliasing Example

Hybrid Branch Predictor [McFarling93]

- Some branches correlated to global history, some correlated to local history
- Only update the meta-predictor when 2 predictors disagree

Georgia Institute

Alpha 21264 (EV6) Hybrid Predictor

Branch Target Prediction

- Try the easy ones first
 - Direct jumps
 - Call/Return
 - Conditional branch (bi-directional)
- Branch Target Buffer (BTB)
- Return Address Stack (RAS)

45

Branch Target Buffer

A cache that contains three pieces of information:

- The address of branch instructions
 - The BTB is managed like a cache and the addresses of branch instructions are kept for lookup purpose
- Branch target address
 - To avoid re-computation of branch target address where possible
- Prediction statistics
 - Different strategies are possible to maintain this portion of the BTB

Branch Target Buffers

Branch Target Buffer Operation

Branch Target Buffers: Operation

- Couple speculative generation of the branch target address with branch prediction
 - Continue to fetch and resolve branch condition
 - Take appropriate action if wrong
- Any of the preceding history based techniques can be used for branch condition speculation
- Store prediction information, e.g., n-bit predictors, along with BTB entry
- Branch folding optimization: store target instruction rather than target address

49

Branch Target Buffer (BTB)

Return Address Stack (RAS)

- Different call sites make return address hard to predict
 - Printf() being called by many callers
 - The target of "return" instruction in printf() is a moving target
- A hardware stack (LIFO)
 - Call will push return address on the stack
 - Return uses the prediction off of TOS

51

Return Address Stack

- Does it always work?
 - Call depth
 - Setjmp/Longjmp
 - Speculative call?
- May not know it is a return instruction prior to decoding
 - Rely on BTB for speculation
 - Fix once recognize Return

Indirect Jump

- Need Target Prediction
 - Many (potentially 2³⁰ for 32-bit machine)
 - In reality, not so many
 - Similar to predicting values
 - Think about case statements
 - Is the target influenced by history?
- Tagless Target Prediction
- Tagged Target Prediction

53

Tagless Target Prediction [ChangHaoPatt'97]

- · Modify the PHT to be a "Target Cache"
 - (indirect jump) ? (from target cache) : (from BTB)
- Alias?
 - Multiple targets for the same jump?
 - How does this improve accuracy over the BTB?

Tagged Target Prediction [ChangHaoPatt'97]

- To reduce aliasing with set-associative target cache
- Use branch PC and/or history for tags

55

Multiple Branch Prediction

- For a really wide machine
 - Across several basic blocks
 - Need to predict multiple branches per cycle
- How to fetch non-contiguous instructions in one cycle

Study Guide: Glossary

- Branch correlation and correlated predictors
- Branch direction
- Branch history table
- Branch history register
- Branch misprediction
- Branch prediction
- Branch target
- Branch target buffer
- Control dependency
- Dynamic branch prediction
- · Global vs. local predictors
- Global history schemes: GAg, GAs, GAp
- gshare and gselect predictors

- Histories of a branch
- Hybrid branch predictors
- Multiple branch prediction
- · Multi-level predictor
- N-bit counter predictors
- Pattern history table
- Per Address History Schemes: PAg, PAs, PAp
- Per Set History Schemes: SAg, SAs, SAp
- Profile guided branch prediction
- Return address stack
- Static branch prediction
- Tagless and tagged target prediction
- Two level branch predictor

Georgialnstitute of Technology

57