SIMULADOR DE TÉCNICAS DE PREDICCIÓN DINÁMICA


Rubén Avendaño - Vicente Arnau

E-mail: Vicente.Arnau@uv.es

Página Web: http://www.uv.es/~varnau/


ALMERIA 2004

PREDICTORES REALIZADOS:

- BTB (Brach Target Buffer).
- Dos niveles de historia.
- Siguiente línea de cache.
- Predictor basado en el camino recorrido
 - Incorpora un simulador de lenguaje de programación DLX.

Bits de predicción.


- Contadores saturados de 2 bits.
- El bit de mayor peso nos indicara la predicción.

SViennesses or research one

ALMERIA 2004

Branch Target Buffer.


Características:

- Utiliza los n bits menos significativos para direccionar una tabla de predicción.
- Memoria asociativa de 2º entradas que guarda información sobre la predicción de cada instrucción de salto y la dirección de salto.
- El número de bits necesarios para realizar este predictor será de

 N^0 de bits = $[2^n * (2 + 32)]$ bits

Predictor de 2 niveles de historia.


Características:

- •Utiliza los n bits menos significativos para direccionar una tabla de registros de desplazamiento de *m* bits, que almacenar la historia de las últimas *m* veces que fue ejecutado un salto.
- Para dada registro tenemos una tabla de 2^m contadores saturados.
- El número total de bits que utiliza es


$$N^0$$
 de bits = $[2^n * (m + 32) + 2^n * 2^m * 2]$ bits

(e)

(Viceopania se managamen

ALMERIA 2004

Predictor de Siguiente línea de caché. I.


Características:

- A cada línea de cache le añadimos unos bits adicionales que nos informarán de la predicción, siguiente línea de cache y posición de la instrucción a la que se salta.
- El número total de bits que utiliza es

 N^0 de bits = $[2^n * (2+n+k)]$ bits

Predictor de Siguiente línea de caché. II.


Características:

- Ahora utilizamos una tabla auxiliar de predicción, que contendrá la predicción, siguiente línea de cache si se salta y posición de la instrucción a la que se salta en esta línea.
- El número total de bits que utiliza para la tabla de predicción es de:
 - N^0 de bits = $[2^m * (2+n+k)]$ bits
- Ahora tenemos colisiones.

SV houseous or warranteese

ALMERIA 2004

Predictor basado en el camino recorrido.


Características:


- Este predictor guarda información a cerca del flujo del programa.
- Utilizaremos un número n de bits para etiquetar cada uno de los bloques básicos (instrucciones de salto) por lo que puede transitar el programa.
- •Usaremos un registro de historia, que será un registro de desplazamiento de k*n bits, don el valor k nos informará del número de bloques que queremos recordar y n el número de bits que usaremos para codificarlos.
- El número total de bits que utiliza es: (k*n + 2^{k*n} * (2+32)) bits.


LIMITACIONES DEL SIMULADOR.


Brach Target Buffer	Dos niveles de historia	
N° entradas: 4, 8, 16, 32, 64	Nº entradas: 4, 8, 16, 32, 64	
	N° de bits de Historia: 2 a 6	


NLS I	NLS II	PCR
Nº de líneas de cache: 8, 16, 32, 64	Nº de líneas de cache: 8, 16, 32, 64	N° de registros: 2, 3
Nº de instrucciones por línea: 2, 4, 8	Nº de instrucciones por línea: 2, 4, 8	N° de bits por registro: 2, 3
	Nº de líneas de la tabla de predicción: 2, 4,8	

ALMERIA 2004


AGRADECIMIENTOS:

 El presente trabajo ha sido motivado principalmente por la lectura del report interno de la Universidad Politécnica de Barcelona UPC-CEPBA-1996-11, escrito por José Gonzáles y Antonio González [8].

Recopilación de Técnicas de Predicción de Saltos

José González y Antonio González Departament d'Arquitectura de Computadors Universitat Politècnica de Catalunya c/Gran Capitá s/n, 08071 Barcelona (Spain)

Este trabajo ha sido financiado por la MCYT (grant no. TIC2003-08154-C06-04).


ALMERIA 2004

SIMULADOR DE TÉCNICAS DE PREDICCIÓN DINÁMICA


Rubén Avendaño - Vicente Arnau

E-mail: Vicente Arnau@uv.es

Página Web: http://www.uv.es/~varnau/