

cse141: Introduction to Computer Architecture

Steven Swanson
Andiry Xu
Qi Li

Today's Agenda

- What is architecture?
- Why is it important?
- What's in this class?

Computer Architecture

What is architecture?

- How do you build a machine that computes?
 - Quickly, safely, cheaply, efficiently, in technology X, for application Y, etc.
- Architects develop new mechanism for performing and organizing “mechanical” computation

Why is architecture important?

- For the world
 - Computer architecture provides the engines that power all of computing

Civilization advances by extending the number of important operations which we can perform without thinking about them.

-- *Alfred North Whitehead*

ANGRY BIRDS

Why is architecture important?

- For the world
 - Computer architecture provides the engines that power all of computing
- Civilization advances by extending the number of important operations which we can perform without thinking about them.
- *Alfred North Whitehead*
- For you
 - As computer scientists, software engineers, and sophisticated users, understanding how computers work is essential
 - The processor is the most important piece of this story
 - Many performance (and efficiency) problems have their roots in architecture.

Orientation

Form Factors (to scale)

High-end Server

Ultra Portable

Handheld

- Architecturally, these machines are more similar than different
 - Same parts
 - Different Scale
 - Different Constraints

Orientation: A Server

Architecture begins about here.

Orientation: MacBook Air

Architecture begins about here.

Orientation: iPhone 4s

Architecture begins about here.

You are here

Nehalem Core i7
Quad-core Server
processor

Nvidia Tegra 3
Five-core mobile
processor

Processors are everywhere!

Abstractions of the Physical World...

Physics/
Chemistry/
Materials science

$$\oint H \cdot dl = I + \epsilon \frac{d}{dt} \iint E \cdot ds$$

$$\oint E \cdot dl = -\mu \frac{d}{dt} \iint H \cdot ds$$

$$\mu \oint H \cdot ds = 0$$

$$\epsilon \oint E \cdot ds = \iiint q_v dv$$

1 H	4 Be
3 Li	5 B
11 Na	6 C
12 Mg	7 N
19 K	8 O
20 Ca	9 F
21 Sc	10 Ne
22 Ti	11 Ne
23 V	12 Ar
24 Cr	13 Cl
25 Mn	14 Si
26 Fe	15 P
27 Co	16 S
28 Ni	17 Cl
29 Cu	18 Kr
30 Zn	31 Ga
31 Ga	32 Ge
32 Ge	33 As
33 As	34 Se
34 Se	35 Br
35 Br	36 Kr
36 Rb	37 Kr
37 Sr	38 Xe
38 Y	39 Zr
39 Nb	40 Mo
40 Ru	41 Tc
41 Rh	42 Ag
42 Pd	43 Cd
43 Ag	44 Cd
44 Cd	45 In
45 In	46 Sn
46 Sn	47 Sb
47 Sb	48 Te
48 Te	49 I
49 I	50 Cs
50 Cs	51 La
51 La	52 Ce
52 Ce	53 Pr
53 Pr	54 Nd
54 Nd	55 Sm
55 Sm	56 Eu
56 Eu	57 Gd
57 Gd	58 Tb
58 Tb	59 Dy
59 Dy	60 Ho
60 Ho	61 Er
61 Er	62 Tm
62 Tm	63 Yb
63 Yb	64 Lu
64 Lu	65 Ce
65 Ce	66 Tb
66 Tb	67 Dy
67 Dy	68 Ho
68 Ho	69 Er
69 Er	70 Tm
70 Tm	71 Yb
71 Yb	72 Lu
72 Lu	73 Fr
73 Fr	74 Ra
74 Ra	75 Ac
75 Ac	76 Rf
76 Rf	77 Ha
77 Ha	78 Th
78 Th	79 Pa
79 Pa	80 U
80 U	81 Np
81 Np	82 Pu
82 Pu	83 Am
83 Am	84 Cm
84 Cm	85 Bk
85 Bk	86 Cf
86 Cf	87 Es
87 Es	88 Fm
88 Fm	89 Md
89 Md	90 Ts
90 Ts	91 Hg
91 Hg	92 Fr
92 Fr	93 Rf
93 Rf	94 Ac
94 Ac	95 Rf
95 Rf	96 Th
96 Th	97 Pa
97 Pa	98 U
98 U	99 Np
99 Np	100 Pu
100 Pu	101 Cm
101 Cm	102 Bk
102 Bk	103 Cf
103 Cf	104 Ts
104 Ts	105 Hg
105 Hg	106 Fr
106 Fr	107 Rf
107 Rf	108 Ac
108 Ac	109 Hf
109 Hf	110 Ts

Physics/Materials

cse241a/
ECE dept

This Course

Processors

Architectures

...for the Rest of the System

cse121

cse131

cse130

cseEverythingElse

Architectures

Processor
Abstraction

cse121

Microsoft
.net

JVM

Xen™
3.0

Processor
Abstraction

cse131

cse130

Java

OpenGL®

Compilers

Languages

cseEverythingElse

Software

Engineers/Applications

Current state of architecture

20 Years later and all of these things fits in you pocket.

- The number of silicon

a fixed area
s.

Microprocessor Transistor Count

Law is the
important
or historic
performance
gains

Since 1940

50,000 x speedup
>1,000,000,000 x density
(Moore's Law)

Plug boards -> Java
Hand assembling -> GCC
No OS -> Windows 7

We have used this performance to make computers easier to use, easier to program, and to solve ever-more complicated problems.

Where do We Get Performance?

Relative Performance

The End of Clock Speed Scaling

- Clock speed is the biggest contributor to power
 - Chip manufactures (Intel, esp.) pushed clock speeds very hard in the 90s and early 2000s.
 - Doubling the clock speed increases power by 2-8x
 - Clock speed scaling is essentially finished.
- Most future performance improvements will be due to architectural and process technology improvements

Power and heat[†]

CPU Architecture Today
Heat becoming un manageable

Figure 1. In CPU architecture today, heat is becoming an unmanageable problem.
(Courtesy of Pat Gelsinger, Intel Developer Forum, Spring 2004)

The Rise of Parallelism

- Multi-processors
 - If one CPU is fast, two must be faster!
 - They allow you to (in theory) double performance without changing the clock speed.
- Seems simple, so why are becoming so important now
 - Speeding up a single CPU makes everything faster!
 - An application's performance double every 18 months with no effort on the programmer's part.
 - Getting performance out of a multiprocessor requires work.
 - Parallelizing code is difficult, it takes (lots of) work
 - There aren't that many threads
 - Remember or look forward to cse120

Intel P4
(2000)
1 core

Intel Core 2 Duo
(2006)
2 cores

Intel Nahalem
(2010)
4 cores

SPARC T3
(2010)
16 cores

Nvidia Tegra 3
(2011)
5 cores

AMD Zambezi
(2011)
16 cores

Why This Class?

The Goal of a Degree in CS or CE (My \$0.02)

- To understand the components and abstractions that make up a modern computing system
- To understand how they impact a system's performance, efficiency, and usefulness
- To be able to harness, modify, and extend them to solve problems effectively

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) vary.
 - 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?

What's in this Class

- Instruction sets
 - MIPS
 - x86
 - ISAs and the compiler
- The processor pipeline
 - Basic design
 - Pipelining
 - Dealing with hazards
 - Speculation and control
- Measuring performance
 - Amdahl's Law
 - Performance measurement
 - Metrics
- The memory system
 - Memory technologies
 - Caching
- Operating system support
 - Virtual memory
 - Exceptions, interrupts
 - IO
- Introduction to multiprocessors

Performance and You!

- Live Demo

```
cd demos/  
make  
java -server -Xmx$[1024*1024*1024] -Xmx$[1024*1024*1024] LoopNest 1000 ij  
java -server -Xmx$[1024*1024*1024] -Xmx$[1024*1024*1024] LoopNest 1000 ji
```

cse141 Logistics

Course Staff

- Instructor: Steven Swanson
 - Lectures Tues + Thurs
 - Office hours TBA
- TA: Andiry Xu and Qi Li
 - Discussion sec: Wednesday 4-4:50 (Center 214).
 - Office ours TBA
- See the course web page for contact information and office hours:
 - [http://cseweb.ucsd.edu/classes
/sp14/cse141-a/](http://cseweb.ucsd.edu/classes/sp14/cse141-a/)

Academic Honesty

- Don't cheat.
 - Cheating on a test will get you an F in the class and no option to drop, and a visit with your college dean.
 - Cheating on homeworks means you don't have to turn them in any more, but you don't get points either. You will also take at least 25% penalty on the exam grades.
- Copying solutions of the internet or a solutions manual is cheating.
- Review the UCSD student handbook
- When in doubt, ask.

Course Structure

Conventional Lectures

- Traditional class structures often look like:

- This structure is backwards
 - You see things for the first time in class.
 - Then you wrestle with the hard parts on your own

Peer Instruction-Based Lectures

- Better structure
 - First exposure on your own (i.e., read the book)
 - I help with the hard stuff in class.
- Greater opportunity for expert **feedback** and interaction!

Science to Back it Up

Crouch, C., Mazur, E. *Peer Instruction: Ten years of experience and results*

Science to Back it Up

- Everyone constructs their own understanding
 - I can't dump understanding into your brain
- To learn YOU must actively work with a problem and construct your own understanding of it
 - I'm going to help you do this *in class*.
 - You must do it *outside* of class as well.

It's like muscle development!
Strenuous, repeated effort -> New Muscle Cells
Strenuous, repeated effort -> New Neurons, Links!

Development of new neurons in response to difficult learning task
T. Shors, Sci. Amer. Mar 09

Students say discussion is helpful...

- It really makes **you realize exactly what mistakes you are making** and sometimes you don't feel as bad if you are wrong because you can see that fellow classmates think the same way.
- Discussion is really helpful as sometimes when you get lost in other classes, **you are lost for the rest of the lecture**. Discussion and clicker questions help make students **realize when they are getting confused before it is too late** and the discussions with classmates helps get us back on track

*From an upper division computer science course

Students at UCSD LIKE *Peer Instruction* with clickers!

	Lower Division Non-Majors Computing	Upper Division Math-Based Computing	Upper Division Computin g
Valuable for my learning	91%	80%	79%
Recommend other instructors use	87%	91%	90%

Lecture: Peer Instruction

- Are you prepared?
 - Quick quiz at beginning of class, using clickers
 - Correct answers count toward your grade!
- Pose carefully designed question
 - Participation counts toward your grade (not correctness)
 - Solo vote: Think for yourself and select answer
 - Discuss: Analyze problem in teams of 3
 - Practice analyzing, talking about challenging concepts
 - Reach consensus
 - If you have questions, raise your hand and I or the TAs will come around
 - Group vote: Everyone in group votes
 - You must all vote the same to get your point
 - Class wide discussion:
 - Led by YOU (students) – tell us what you talked about in discussion that everyone should know!

Your Tasks

- Sign up for the mailing lists.
- Read the text!
 - Computer Organization and Design: The Hardware/Software Interface (5th Edition) -- previous editions are not supported
 - I'm not going to cover everything in class, but you are responsible for all the assigned text.
- Come to class!
 - I will cover things not in the book.
 - You are responsible for them too.
- Using your clicker (10%)
- Reading quizzes (10%)
- Homeworks throughout the course. (20%)
- One midterm (25%)
- One cumulative final (35%)

Homeworks

- Assigned on Thursday, due one week later
- Partly from the book.
- These are the best way to prepare for the tests.
- Due in a TA’s box, 15 minutes before class starts.
 - Check the assignment for which TA to turn it in to.
 - The mailboxes are located in the grad student mail room on the second floor of the CSE building.

Peer instruction

- I'll bring in activities to ENGAGE you in exploring your understanding of the material
 - Let you practice
 - Bring out misconceptions
 - Let us LEARN from each other about difficult parts.
- You will be GET CREDIT for your efforts to learn in class
 - By answering questions with a clicker (iClicker)
 - Answer 80% of the clicker questions in class, get 10% of your final grade
 - Process: Individual Answer, Group Discussion, Group Answer
- Register your i-clicker
 - Log into Ted.
 - Choose “Course tools” from the blue menu on the left.
 - Choose “i>Clicker Remote Registration”
- Set your channel to “DC”

Grading

- Grading is on a 13 point scale -- F through A+
 - You will get a letter grade on each assignment
 - Your final grade is the weighted average of the assignment grades.
- An excel spreadsheet calculates your grades
 - We will post a sanitized version online once a week.
 - It will tell you exactly where you stand.
 - It specifies the curves used for the exams etc.
- OpenOffice doesn't run it properly.

The Link to 141L

- You do not need to take 141L along with 141, but you may need both to get your degree.
- The classes are mostly independent, except
 - You will use what we learn about ISA design in 141L
 - You will use what we learn about pipeline in 141L.
- Questions specific to 141L should go to John Eldon (the instructor).