BRANCH PREDICTORS

Mahdi Nazm Bojnordi

Assistant Professor

School of Computing

University of Utah

Overview

- Announcements
 - Homework 2 submission deadline: Feb. 13th
 - Homework 3 release: Feb. 14th

- This lecture
 - Dynamic branch prediction
 - Counter based branch predictor
 - Correlating branch predictor
 - Global vs. local branch predictors

Big Picture: Why Branch Prediction?

- Problem: performance is mainly limited by the number of instructions fetched per second
- Solution: deeper and wider frontend
- Challenge: handling branch instructions

Big Picture: How to Predict Branch?

- Static prediction (based on direction or profile)
 - Always not-taken
 - \Box Target = next PC
 - Always taken
 - \Box Target = unknown
- Dynamic prediction
 - Special hardware using PC

Recall: Dynamic Branch Prediction

- □ Hardware unit capable of learning at runtime
 - 1. Prediction logic
 - Direction (taken or not-taken)
 - Target address (where to fetch next)
 - 2. Outcome validation and training
 - Outcome is computed regardless of prediction
 - 3. Recovery from misprediction
 - Nullify the effect of instructions on the wrong path

Branch Prediction

- Goal: avoiding stall cycles caused by branches
- Solution: static or dynamic branch predictor
 - 1. prediction
 - 2. validation and training
 - 3. recovery from misprediction
- Performance is influenced by the frequency of branches (b), prediction accuracy (a), and misprediction cost (c)

$$Speedup = \frac{Old\ Time}{New\ Time} = \frac{CPI_{old}}{CPI_{new}} = \frac{1+bc}{1+(1-a)bc}$$

Problem

- □ A pipelined processor requires 3 stall cycles to compute the outcome of every branch before fetching next instruction; due to perfect forwarding/bypassing, no stall cycles are required for data/structural hazards; every 5th instruction is a branch.
 - Compute speedup gained by a branch predictor with 90% accuracy

Speedup =
$$(1 + 0.2 \times 3) / (1 + 0.1 \times 0.2 \times 3) = 1.5$$

Bimodal Branch Predictors

- One-bit branch predictor
 - Keep track of and use the outcome of last branch
- □ Shared predictor
- Two mispredictions per loop


```
Accuracy = 26/30 = 0.86
```

How to improve?

```
while(1) {
 for(i=0; i<10; i++) {
 branch-1
 }
 for(j=0; j<20; j++) {
 branch-2
 }
```


Bimodal Branch Predictors

- □ Two-bit branch predictor
 - Increment if taken
 - Decrement if untaken
 - One misprediction on loop exit
- Accuracy = 28/30 = 0.93
- How to improve?
 - 3-bit predictor?
- Problem?
 - A single predictor shared among many branches


```
while(1) {
 for(i=0; i<10; i++) {
 for(j=0; j<20; j++) {
 branch-1
 branch-2
 }
```

□ How to assign a branch to each counter?

- □ How to assign a branch to each counter?
 - Decode History Table (DHT)
 - Reduced HW with aliasing

Program code

...
branch-1
...
branch-2
...
branch-3

PC Counters Least significant bits are used to select a counter (+) Reduced hardware (-) Branch aliasing

 $Cost = n2^b$ bits

- How to assign a branch to each counter?
 - Decode History Table (DHT)
 - Reduced HW with aliasing
 - Branch History Table (BHT)
 - Precisely tracking branches

Most significant bits are used as tags

(+) No aliasing

(–) Missing entries

- How to assign a branch to each counter?
 - Decode History Table (DHT)
 - Reduced HW with aliasing
 - Branch History Table (BHT)
 - Precisely tracking branches
 - Combined BHT and DHT
 - BHT is used on a hit
 - DHT is used/updated on a miss

DHT typically has more entries than BHT

Cost = $(a-b+2n)2^b$ bits

Correlating Branch Predictor

Executed branches of a program stream may be correlated

```
while (1) {
  if(x == 0)
 y = 0;
 ...
  if(y == 0)
 x = 1;
}
branch-1
branch-2
```

```
while:

BNEQ R1, R0, skp1

ADDI R2, R0, #0

skp1: ...


BNEQ R2, R0, skp2

ADDI R1, R0, #1
```

skp2: J while

Correlating Branch Predictor

Executed branches of a program stream may be correlated

Global Branch Predictor

□ GHR is merged with PC bits to choose a counter

Local Branch Predictor

□ One GHR per branch

Local Branch Predictor

Tournament Branch Predictor

- Local predictor may work well for some applications, while global predictor works well for some other programs
 - Include both and identify/use the best one for each branch

Branch Prediction Summary

- Dedicated predictor per branch
 - Program counter is used for assigning predictors to branches
- Capturing correlation among branches
 - Shift register is used to track history
- Predicting branch direction is not enough
 - Which instruction to be fetched if taken?
- Storing the target instruction can eliminate fetching
 - Extra hardware is required

Branch Target Buffer

Store tags and target addresses for each branch

