

Branch Prediction

Oren Katzengold, Franck Sala, Elad Shtiegmann

חזאי קפיצות (תזכורת מתרגול 2)

- · Branch instructions may jump
- Jump resolution known @ Execution phase
- Trivial optimization: Assume Not Taken
- If branch will jump → need to flush all pipe stages before Execution
- Better solution: Use Branch Predictor (BTB) @ Fetch

חיזוי באמצעות 1-ביט (תזכורת מתרגול 2)


```
Pattern: 11110 11110 11110 11110 1 ...

1-bit Prediction: 1111 01111 01111 01111 0 ...
```

1-bit counter → Two mispredictions every iteration ⊗⊗

דוגמה (תזכורת מתרגול 2)

נתון מעבד בעל חמישה שלבי pipeline IF,ID,EX,MEM,WB עם מנגנון חיזוי (BTB) הפועל ע"פ האלגוריתם הבא:

כאשר נרשמת פקודת branch ב-BTB בפעם הראשונה, מצב החיזוי שלו מאותחל ל-01.

- 1. מה יהיה החיזוי בכל פעם שפקודת ה BNEQ שבקטע הבא מבוצעת?
 - 2. מהי כמות השגיאות בחיזוי?

MOVI R1,2
loop1: MOV R2,R1
loop2: Dec R2
BNEQ R2,R0,loop2
INC R1
BLT R1,4,loop1

דוגמה (תזכורת מתרגול 2)

MOVI R1,2

loop1: MOV R2,R1

loop2: Dec R2

BNEQ R2,R0,loop2

INC R1

BLT R1,4,loop1

מחזור	R1	R2	מצב נוכחי	חיזוי	בפועל	המצב הבא	שגיאה?

דוגמה (תזכורת מתרגול 2)

MOVI R1,2

loop1: MOV R2,R1

loop2: Dec R2

BNEQ R2,R0,loop2

INC R1

BLT R1,4,loop1

	מחזור	R1	R2	מצב נוכחי	חיזוי	בפועל	המצב הבא	?שגיאה
Loop1	1	2	2					
BNEQ	2	2	1	01	not taken	taken	10	+
BNEQ	3	2	0	10	taken	not taken	01	+
Loop1	4	3	3					
BNEQ	5	3	2	01	not taken	taken	10	+
BNEQ	6	3	1	10	taken	taken	11	
BNEQ	7	3	0	11	taken	not taken	10	+

חיזוי באמצעות 2-ביט (תזכורת מתרגול 2)

Pattern: 11110 11110 11110 11110 1 ...

2-bit Prediction: 1111 11111 11111 11111 1 ...

Counter: 2333 2 3333 2 3333 2 3333 2 3333 2 3

2-bit counter → one misprediction every iteration ⊗

Performance example

- Assume 1 of 20 branches mispredicts (19 predictions are correct)
- Branch frequency 20% (1 of 5 instructions is branch)
- → 1 mispredict every 100 instructions
- Assume IPC without penalty = 2 (two instructions finish per cycle)
- Mispredict penalty: 10 Cycles
- → 1 mispredict every 50 cycles
- → 10 cycles penalty every 50 cycles
- → 20% performance loss!

Better Idea: Use Branch History

2-Level Branch Prediction

- בחזאי מסוג זה ישנם סט של היסטוריות (History) וסט של מכונות מצבים (State). כמו כן ישנו מיפוי בין שני הסטים.
 - 2-Level על כן נקרא •
 - עבור כל הוראת branch, במקום להחזיק במכונת מצבים אחת,
 מחזיקים 2ⁿ מכונות מצבים (אחת עבור כל ערך אפשרי של
 היסטוריה באורך n ביטים).
 - בוחרים במכונת המצבים הרצויה ע"פ ההיסטוריה של n ההכרעות
 taken/not-taken)

BHR: Branch History Register

בן ח ביטים אשר בכל רגע נתון מציין shift register - מחזיקים ב-taken את ההיסטוריה של הבראנץ' (0 ל not taken).

באורך 5 ביטים: • למשל עבור חזאי-קפיצות עם BHR •

Example: 2-Level BTB Initialization

Example continued

- If we look at the history that will be stored in the BHR, we can see that values 14 ("1110"), 13 ("1101"), and 11 ("1011") indicate taken branch while state 7 ("0111") indicates not-taken branch.
- When sequence of histories repeats itself, the system reaches stability.

Branch History Register (BHR)

Local BHR •

BHR לכל הוראת branch, ואז ה-BHR לוקאלי (עשוי לעלות על תבנית חוזרת של הוראת branch).

Global BHR •

Branch אחד גלובלי משותף לכל הוראות ה-History Register (עשוי להיות יעיל בתפיסת תלויות בין הוראות branch).

לדוגמה בהינתן התכנית הבאה והיסטוריה גלובלית 111 תמיד נרצה
 לחזות Taken:

```
if(...)
 if(...)
 if(true) { ... }
```


טבלת מכונות החיזוי

Global Table •

ניתן להחזיק טבלת מכונות מצבים גלובלית, בכך לחסוך במקום (ולאפשר אולי BHR-ים ארוכים יותר. שימו לב שהטבלה גדלה אקספוננציאלית).

Local (Per Branch) Table •

ניתן להחזיק טבלת מכונות מצבים נפרדת (לוקאלית) לכל הוראת branch.

טבלה ו-BHR לוקליים

- נניח טבלת היסטוריות בת 1024 כניסות עם היסטוריות באורך 4 ביט, Fully Associative
 - נניח שכתובת היא בת 32 ביט וכל ההוראות הן aligned לכפולה של ארבעה בתים (כך שניתן להשמיט את שתי הסיביות ה-lsb מה-tag בטבלה)
 - מהו גודל חזאי הקפיצות?

```
Predictor size = #entries * (tag_size + history_size + 2*2 history_size)
#entries = 1024
tag_size (branch IP w/o 2 lsb bits) = 32 - 2 = 30 bit
history_size = 4 bit
```

→ Predictor size = 1024 * (30+4+2*24) = 66 KB

דוגמת קטע קוד

```
for (i=100; i>0; i--)

for (j=2; j<5; j++)

if (i%j == 0) ...
```

תרגום:

Addi r5, r0, 5 Addi r1,r0,100

L1: Addi r2, r0, 2

L2: Mod r3, r1, r2

Bne r3, r0, IF

. . .

IF: Addi r2, r2, 1

Bne r2, r5, L2

Subi r1, r1, 1

Bne r1, r0, L16

Not Taken

טעות בחיזוי (ולא הייתה קפיצה)

Taken

חיזוי נכון והייתה קפיצה

Taken

טעות בחיזוי והייתה קפיצה

r1	100
r2	3
r3	1

Addi r5, r0, 5

Addi r1,r0,100

L1: Addi r2, r0, 2

L2: Mod r3, r1, r2

Bne r3, r0, IF

. . .

IF: Addi r2, r2, 1

Bne r2, r5, L2

Subi r1, r1, 1

Bne r1, r0, L1

Taken

חיזוי נכון והייתה קפיצה

Not Taken

25

טעות בחיזוי ולא הייתה קפיצה

r1	100
r2	4
r3	0

Addi r5, r0, 5

Addi r1,r0,100

L1: Addi r2, r0, 2

L2: Mod r3, r1, r2

Bne r3, r0, IF

. . .

IF: Addi r2, r2, 1

Bne r2, r5, L2

Subi r1, r1, 1

Bne r1, r0, L1

Not Taken

טעות בחיזוי ולא הייתה קפיצה

Taken

חיזוי נכון והייתה קפיצה

טבלה ו-BHR **גלובליים**

- כעת אנו משתמשים ב- BHR יחיד, וכן בטבלה בודדת (בניגוד
 לדוגמה הקודמת בה לכל IP היה BHR וטבלת מצבים משלו).
- 4 עדיין זוכרים ב-BHR היסטוריה של 4 קפיצות (כלומר גודלו 4 ביטים).

?ימהו גודל החזאי

Predictor size = history_size + 2*2 history_size

history_size = 4

 \rightarrow Predictor size = 4+2*2⁴ = 36 bits

vs. 66KB needed for local history/state arrays!

(Save 1023 entries of tag, each pointing to 2^4 =16 2-bit state machines).

Not Taken

טעות בחיזוי ולא הייתה קפיצה

Taken

טעות בחיזוי והייתה קפיצה

Taken

חיזוי נכון והייתה קפיצה

r 2	3	A 1 1	5 0 5
r3	1	Addi	r5, r0, 5
3	•	Addi	r1,r0,100
		L1: Addi	r2, r0, 2
		Mod	r3, r1, r2
	→	L2: Bne	r3, r0, IF
		IF: Addi	r2, r2, 1

Bne r2, r5, L2

Subi r1, r1, 1

Bne r1, r0, L1

Taken

חיזוי נכון והייתה קפיצה

Not Taken

טעות בחיזוי ולא הייתה קפיצה

Not Taken

טעות בחיזוי ולא הייתה קפיצה

Taken

חיזוי נכון והייתה קפיצה

טבלת חיזוי גלובלית

- החיסרון של טבלה גלובלית של מכונות מצבים הינו בעיית
 ההתנגשויות בין הוראות branch שונות
- שונות שבמקרה בעלות אותה היסטורייה (לוקלית) ברגע branch הוראות מסוים, משנות את ערכי החיזוי של אותן מכונות מצבים:
- Branch 1: (IP = ...0101) History = 1101 → Taken
- Branch 2: (IP = ...1010) History = 1101 → Not Taken
- דרך אפשרית למניעת התנגשויות היא ליצור ערבול כלשהו בטבלה
 ע"י בחירת מכונת המצבים המתאימה לא רק ע"פ ה-BHR אלא ע"פ
 תוצאת ה-XOR של ה-BHR עם ה-Branch IP
 - Branch 1: IP ⊕ History = 0101 ⊕ 1101 = 1000 → Taken
 - Branch 2: IP ⊕ History = 1010 ⊕ 1101 = 0111 → Not Taken
 - חזאי שעושה זאת נקרא: •
 - L-Share (Local BHR) -
 - G-Share (Global BHR) -
 - 46 הבהרה: L-Share/G-Share מתייחס לטבלת מכונות גלובלית בלבד!

local Predictor: LShare

Lshare XORs the local history information with the branch IP

This XOR is a significant improvement for BTB performance

Chooser

The chooser may also be indexed by the GHR

דוגמא:

```
for (i=100; i>0; i--) ← 0
 for (j=2; j<6; j++) ← 1
 switch (i%j) {
 case 0: ... break; ← 2
 case 1: ... break; \leftarrow 3
 case 2: ... break; ← 4
 case 3: ... break; ← 5
 case 4: ... break; ← 6
```

התנהגות ה branch-ים השונים בתכנית

NTTTNTTTNTTTNTTTNTTTNTTTNTTTNTTTNTTTNTTTNTTTNTTTNTTTNTTTNTTTNTTTNTTTNTTTNTTTNTT TNTT auau

שיעורי חיזוי נכון (היסטוריה של 5 הוראות)

2 bit counter:	local history & tables:	global history & table:
0:0.98	0:0.99	0:0.99
1:0.7475	1:0.995	1:0.655
2:0.605	2:0.6025	2:0.565
3:0.61	3:0.605	3:0.77
4:0.7675	4:0.76	4:0.7675
5:0.8725	5:0.885	5:0.88
6: 0.9475	6:0.95	6:0.965
avg: 0.7672	avg:	avg:

local history	global history
global table:	local tables:
0:0.98	0:0.99
1:0.98	1:0.7975
2:0.6275	2:0.5725
3:0.64	3:0.74
4:0.785	4:0.7975
5:0.865	5:0.9475
6:0.9275	6:0.9975
avg:	avg:

instructions	1,000,000				
pipe length	5				
penalty	3				
branch probability	5				
	all wrong	bimodal	local	global hist	perfect
hit rate	0	0.7672	0.8072	0.816	1
cycles	16,000,005	4,492,005	3,892,005	3,760,005	1,000,005
speed up		356.2%	115.4%	103.5%	376.0%