

Introduction to Computer

ES 2016/2017

Adam Belloum

a.s.z.belloum@uva.nl

Slides Sebastian Altmeyer (altmeyer@uva.nl)

Content

- How a processor works
- How instructions are processed
- What the following items mean:
 - Register and Gates
 - ALU
 - Program Counter
 - Instructions, Machine Code, Assembler
 - Pipelining
 - Caches

What is computer architecture?

- (a) How to build a processor
 - common understanding by computer architects
- (b) How to build a computer
 - common understanding by many others ...
- (c) How a computer system works
 - Including all system layers.

Intel core i7

Quadcore with 731,000,000 transistors

GeForce GTX 280 (GT200)

240 stream processors with 1.4 billion transistors

... and it's natural habitat

¹ Compatible with:
Intel® Core™ i7-800 processor series
and Intel® Core™ i5 processor family

Optional

Highly complex, but simple components

- **registers** (to store information)
- **gates** (to process information)
- **buses** (to connect registers and gates)
- a **clock**

A processor can only **flip 0 to 1** and **vice versa**
... but that is all we need

Gottfried Leibniz

Binary Numbers

Claude Shannon

Expressiveness of Relays

George Boole
Boolean Algebra

John von Neumann

First Processor

Leibniz: Binary Numbers

how to represent any **natural number** just using bits

$$b_{n-1} b_{n-2} b_{n-3} \dots b_2 b_1 b_0 \equiv \sum_{i=0}^{n-1} b_i 2^i$$

- n denotes register/bus width, i.e. 32-bit architecture means n = 32
- Example (8 bits): $00101010 = 42$
- Range: $[0 ; 2^{n-1}-1]$

Two's Complement

how to represent a negative number?

$$b_{n-1} b_{n-2} b_{n-3} \dots b_2 b_1 b_0 \equiv -b_{n-1} 2^{n-1} + \sum_{i=0}^{n-2} b_i 2^i$$

- Example (8 bits):
 - 11010110 = - 42
 - 00101010 = 42
 - Range: $[-2^{n-2}; 2^{n-2}-1]$

Floating Point

(IEEE 754 single-precision 32-bit)

$$b_{31} b_{30} b_{29} \dots b_{23} b_{22} b_{21} \dots b_0$$

Sign Exponent Fraction

$$- | \text{Sign}(\text{Fraction})_2 2^{(\text{Exponent})_2 - 127}$$

Boole: Boolean Algebra

- Variables

$$z, v, w \in \{0, 1\}$$

- Operators

$$Z = \text{Not } v = \overline{v}$$

$$Z = v \wedge w$$

$$Z = v \vee w$$

Claude Shannon

Has shown in his Master's Thesis:

“A Symbolic Analysis of Relay and Switching Circuits” how to implement **boolean logic** using electronic circuits

Boole and Shannon: Gates

$$Z = \text{Not } v$$

$$Z = v \wedge w$$

$$Z = v \vee w$$

Half Adder/Full Adder

XOR

AND

OR

Adder

How to subtract numbers?

$$a - b = a + \overline{b} + l$$

How to subtract numbers?

$$a - b = a + \overline{b} + 1$$

Arithmetic Logic Unit (ALU)

S2	S1	S0	Operator	Function
0	0	0	+ (plus)	$Y = A + B$
0	0	1	- (min)	$Y = A - B$
0	1	0	& (bitwise AND)	$Y = A \text{ AND } B$
0	1	1	(bitwise OR)	$Y = A \text{ OR } B$
1	0	0	\wedge (bitwise XOR)	$Y = A \text{ XOR } B$
1	0	1	<< (Shift left)	$Y = A \text{ SHL } B$
1	1	0	>> (Shift right)	$Y = A \text{ SHR } B$
1	1	1	B is passed to the output	$Y = B$

ALU and Register

How to control ALU/Registers?

Machine Code

$s_2 s_1 s_0 r s_3 r s_2 r s_1 r s_0 r t_3 r t_2 r t_1 r t_0 r d_3 r d_2 r d_1 r d_0$

OP regS regT regD

regD = regS [OP] regT

PC + Instruction Memory

$s_2 s_1 s_0 r s_3 r s_2 r s_1 r s_0 r t_3 r t_2 r t_1 r t_0 r d_3 r d_2 r d_1 r d_0$
OP regS regT regD
 $\text{regD} = \text{regS} [\text{OP}] \text{ regT}$

Calculator Instructions

Instruction	Description	Example	
ADD rd, rs, rt	Add registers	ADD \$7, \$3, \$4	r7 ← r3 + r4
SUB rd, rs, rt	subtract registers	SUB \$7, \$3, \$4	r7 ← r3 – r4
AND rd, rs, rt	Bitwise AND registers	AND \$7, \$3, \$4	r7 ← r3 & r4
OR rd, rs, rt	Bitwise OR registers	OR \$7, \$3, \$4	r7 ← r3 r4
XOR rd, rs, rt	Bitwise XOR registers	XOR \$7, \$3, \$4	r7 ← r3 ^ r4
SHL rd, rs, rt	Shift left register	SHL \$7, \$3, \$4	r7 ← r3 << r4
SHR rd, rs, rt	Shift right register	SHR \$7, \$3, \$4	r7 ← r3 >> r4
COPY rd, rt	Copy register	COPY \$7, \$4	r7 ← r4

Calculator

Summary measures

Calculator with Immediate

Instructions

Type = I

Type = 0

Instructie	Description	example	Description
ADD rd, rs, rt	Add registers	ADD \$5, \$6, \$7	$r5 \leftarrow r6 + r7$
SUB rd, rs, rt	subtract registers	SUB \$5, \$6, \$7	$r5 \leftarrow r6 - r7$
AND rd, rs, rt	Bitwise AND registers	AND \$5, \$6, \$7	$r5 \leftarrow r6 \& r7$
OR rd, rs, rt	Bitwise OR registers	OR \$5, \$6, \$7	$r5 \leftarrow r6 r7$
XOR rd, rs, rt	Bitwise XOR registers	XOR \$5, \$6, \$7	$r5 \leftarrow r6 ^ r7$
SHL rd, rs, rt	Shift Left register	SHL \$5, \$6, \$7	$r5 \leftarrow r6 << r7$
SHR rd, rs, rt	Shift Right register	SHR \$5, \$6, \$7	$r5 \leftarrow r6 >> r7$
COPY rd, rt	Copy register	COPY \$3, \$2	$r3 \leftarrow r2$
ADDI rd, rs, imm	Add register and constant	ADDI \$5, \$6, 0x1234	$r5 \leftarrow r6 + 0x1234$
SUBI rd, rs, imm	subtract register and constant	SUBI \$7, \$6, 0x1234	$r7 \leftarrow r6 - 0x1234$
ANDI rd, rs, imm	Bitwise AND register and constant	ANDI \$5, \$6, 0d34	$r5 \leftarrow r6 \& 0d34$
ORI rd, rs, imm	Bitwise OR register and constant	ORI \$5, \$6, 0d34	$r5 \leftarrow r6 0d34$
XORI rd, rs, imm	Bitwise XOR register en constant	XORI \$5, \$6, 0d34	$r5 \leftarrow r6 ^ 0d34$
SHLI rd, rs, imm	Shift Left register	SHLI \$5, \$6, 0d5	$r5 \leftarrow r6 << 5$
SHRI rd, rs, imm	Shift Right register	SHRI \$5, \$6, 0d5	$r5 \leftarrow r6 >> 5$
LOADI rd, imm	Load a num in register	LOAD \$1, 0x 0020	$r1 \leftarrow 0x0020$

Machine Code

Instructions with 2 registers

$t_0 s_2 s_1 s_0 r s_3 r s_2 r s_1 r s_0 r t_3 r t_2 r t_1 r t_0 r d_3 r d_2 r d_1 r d_0$

Type	OP	regS	regT	regD
------	----	------	------	------

$regD = regS [OP] regT \text{ if } type = 1$

Type with immediates

$t_0 s_2 s_1 s_0 r s_3 r s_2 r s_1 r s_0 \text{xxxx} r t_3 r t_2 r t_1 r t_0 r d_3 r d_2 r d_1 r d_0$

Type	OP	regS	regT	regD
------	----	------	------	------

$regD = regS [OP] IMM \text{ if } type = 0$

Loop Instruction

BZ rt, label	Branch if rt _equal to 0	BZ \$6, end	If (r6 == 0) goto 'end'
BNZ rt, label	Branch if rt not equal to 0	BNZ \$6, end	If (r6 != 0) goto 'end'
BEQ rs, rt, label	Branch if rs _equal to rt	BEQ \$6, \$8, loop	If (r6 == r8) goto 'loop'
BNQ rs, rt, label	Branch if rs not equal to rt	BNQ \$6, \$8, loop	If (r6 != r8) goto 'loop'
BRA label	Branch always	BRA label	PC \leftarrow PC + offset

Calculator with Loops

Registers are very limited ...

SW rt, index, rs	Store Word to memory	SW \$0, 0x1234, \$1	r0 → Mem(r1 +1234 _{Hex})
LW rd, index, rs	Load Word to register	LW \$0, 0x1234, \$1	r0 ← Mem(r1 +1234 _{Hex})

Little Endian/Big Endian

describes order in which bytes are written to memory ...

Number in the register	0A	0B	0C	0D
Memory address	a+3	a+2	a+1	a
Little-endian	0A	0B	0C	0D
Big-endian	0D	0C	0B	0A

Harvard Machine

Complete Instruction Set

Mnemonic	Betekenis	Voorbeeld	Betekenis
ADD rd, rs, rt	Optellen registers	ADD \$5, \$6, \$7	$r5 \leftarrow r6 + r7$
SUB rd, rs, rt	Aftrekken registers	SUB \$5, \$6, \$7	$r5 \leftarrow r6 - r7$
AND rd, rs, rt	Bitwise AND registers	AND \$5, \$6, \$7	$r5 \leftarrow r6 \& r7$
OR rd, rs, rt	Bitwise OR registers	OR \$5, \$6, \$7	$r5 \leftarrow r6 r7$
XOR rd, rs, rt	Bitwise XOR registers	AND \$5, \$6, \$7	$r5 \leftarrow r6 ^ r7$
SHL rd, rs, rt	Shift Left register	SHL \$5, \$6, \$7	$r5 \leftarrow r6 << r7$
SHR rd, rs, rt	Shift Right register	SHR \$5, \$6, \$7	$r5 \leftarrow r6 >> r7$
COPY rd, rt	Copy register	COPY \$3, \$2	$r3 \leftarrow r2$
ADDI rd, rs, imm	Optellen register en const.	ADDI \$5, \$6, 0x1234	$r5 \leftarrow r6 + 0x1234$
SUBI rd, rs, imm	Aftrekken register en const.	SUBI \$7, \$6, 0x1234	$r7 \leftarrow r6 - 0x1234$
ANDI rd, rs, imm	Bitwise AND register en const	ANDI \$5, \$6, 0d34	$r5 \leftarrow r6 \& 0d34$
ORI rd, rs, imm	Bitwise OR register en const.	ORI \$5, \$6, 0d34	$r5 \leftarrow r6 0d34$
XORI rd, rs, imm	Bitwise XOR register en const	XORI \$5, \$6, 0d34	$r5 \leftarrow r6 ^ 0d34$
SHLI rd, rs, imm	Shift Left register	SHLI \$5, \$6, 5	$r5 \leftarrow r6 << 5$
SHRI rd, rs, imm	Shift Right register	SHRI \$5, \$6, 5	$r5 \leftarrow r6 >> 5$
LOADI rd, imm	Laad constante in register	LOADI \$1, 0x 0020	$r1 \leftarrow 0x0020$
BZ rt, label	Branch if rt gelijk is aan 0	BZ \$6, end	If ($r6 == 0$) goto 'end'
BNZ rt, label	Branch if rt ongelijk is aan 0	BNZ \$6, end	If ($r6 != 0$) goto 'end'
BEQ rs, rt, label	Branch if rs gelijk is aan rt	BEQ \$6, \$8, loop	If ($r6 == r8$) goto 'loop'
BNE rs, rt, label	Branch if rs ongelijk is aan rt	BNE \$6, \$8, loop	If ($r6 != r8$) goto 'loop'
BRA label	Branch always	BRA label	$PC \leftarrow PC + offset$
SW rt, index, rs	Store Word to memory	SW \$0, 0x1234, \$1	$r0 \rightarrow Mem(r1 + 1234_{Hex})$
LW rd, index, rs	Load Word to register	LW \$0, 0x1234, \$1	$r0 \leftarrow Mem(r1 + 1234_{Hex})$

Procedure Call

Harvard Machine: Return

Load PC from register \$ra

von Neumann Architecture

- Just like Harvard Architecture, with one little difference → Instruction Memory and Data Memory are the same

Turing Complete

- We can now compute whatever we want ...
- Further improvements target
 - increasing usability
 - speed.

CPU Time

- $\text{CPU_Time} = \text{CPU_Clock_Cycles} \times \text{Clock Cycle Time}$
- $$\text{CPU_Time} = \frac{\text{CPU_Clock_Cycles}}{\text{Clock_Rate}}$$
- Performance improved by
 - Reducing number of clocks cycles
 - Increasing clock rate
 - Hardware designers most often trade off clock rate against number of cycle

Instruction Count and CPU Time

- Instruction count for a program
 - Determined by the program (ISA and compiler)
- Average cycles per instruction
 - Determined by the CPU architecture
 - If different instruction have different CPI

$$\begin{aligned} \text{Clock_Cycles} &= \text{Instruction_count} * \text{Cycles_per_instruction} \\ \text{CPU_Time} &= \text{Instuction_count} * \text{Cycles_per_instruction} \end{aligned}$$

$$\text{CPU_Time} = \frac{\text{Instruction_count} * \text{CPI}}{\text{Clock_Rate}}$$

- Suppose a program of 1000 instructions
 - When running on a pipelined machine it required 1004 cycles
 - $CPI = 1000/1004 \sim 1$ each cycle is 0.2 ns
 - $CPU\ time = 1004 * 1 * 0.2 = 0.2\ \text{microsecond}$
 - When the same program is run on the single machine cycle than the
 - CPI 1 (per definition) and the cycle time is 1 ns .The CPU time is : $1000 * 1 * 1\ \text{ns} = 1\ \text{ns}$

$$\text{CPU time} = \text{Instruction count} * \text{CPI} * \text{Clock cycle time} = \frac{\text{Instruction count} * \text{CPI}}{\text{Clock rate}}$$

Interrupts

- ways to interrupt current execution
- for other stuff
- Examples:
 - pressing a key on the keyboard
 - network data available
 - shutting down processes
 - moving mouse
- more details in the next lecture

Pipelining

- currently:
 - multiple cycles for one instruction
 - large parts of the pipeline are idle
- with pipelining
 - one cycle for one instruction
 - nearly all parts are nearly always busy
- (similar to conveyor belt)

speed

Pipelining

Pipelining

Pipelining

Pipelining

Pipelining

Pipelining

Harvard Pipelining

Pipeline Hazards/ Multicycle Instructions

- One instruction per cycle is the best case ...
- but that's not always possible:
 - Memory accesses
 - Branches
 - Dependencies

ADD \$r1, \$r2, \$r3

ADD \$r4, \$r1, \$r2

Harvard Pipelining

cycle Instr. nr.	1	2	3	4	5	6	7	8	9	10
1	IF	ID	EX	MEM	WB					
2		IF	ID	EX	MEM	WB				
3			IF	ID	EX	MEM	WB			
4				IF	ID	EX	MEM	WB		
5					IF	ID	EX	MEM	WB	
6						IF	ID	EX	MEM	WB

Harvard Machine with Forwarding

Pipelined Harvard Architecture with Forwarding

Without operand forwarding

1	2	3	4	5	6	7	8
Fetch ADD	Decode ADD	Read Operands ADD	Execute ADD	Write result			
	Fetch SUB	Decode SUB	stall	stall	Read Operands SUB	Execute SUB	Write result

With operand forwarding

1	2	3	4	5	6
Fetch ADD	Decode ADD	Read Operands ADD	Execute ADD	Write result	
	Fetch SUB	Decode SUB	Read Operands SUB: use result from previous operation	Execute SUB	Write result

Branch Prediction

Pipelined 16 bit Harvard Architecture with Branch Prediction

Memory Hierarchy

- emulates a fast and large memory
 - on top: small and fast
 - on bottom: large and slow
- each level contains a subset of the data below

Principle of Locality

- **Spatial Locality** neighboring memory blocks are likely to be accessed contemporary
- **Temporal Locality** recently accessed memory blocks are likely to be accessed in the near future again

Harvard Architecture with cache

direct-mapped cache

Internal cache organization

2 way set-associative cache

Different types of cache misses

- **Compulsory** (cold) misses: caches are initially empty, first access is always a miss.
- **Capacity misses** due to the limited cache capacity (i.e. cache is full)
- **Conflict misses** due to an unbalanced cache usage (eviction in one cache set, while other lines are still empty)