

Calcolatori Elettronici

Parte VI: Microarchitettura di una CPU

Prof. Riccardo Torlone
Università di Roma Tre

Ritorniamo all'approccio di San Clemente..

Il livello della microarchitettura

- Al livello della **microarchitettura** studiamo come la CPU “implementa” le istruzioni macchina mediante i dispositivi digitali (*l’hardware*) a sua disposizione
- La descrizione considera i componenti di base della CPU (registri, ALU, ecc.) e il flusso dei dati tra di essi trascurandone i dettagli realizzativi

Microarchitettura generica e data path

- La microarchitettura della CPU è tipicamente composta da alcuni registri, una ALU, dei bus interni e alcune linee “di controllo”
- Le istruzioni macchina comandano il funzionamento della CPU e il percorso dei dati (data path)

Possibili implementazioni

Esecuzione diretta delle istruzioni (RISC)

- Le istruzioni possono venire eseguite direttamente dalla microarchitettura
- Pro e contro:
 - Repertorio di istruzioni limitato
 - Progettazione dell'HW complessa
 - Esecuzione molto efficiente

Interpretazione delle istruzioni (CISC)

- La microarchitettura sa eseguire direttamente solo alcune semplici operazioni
- Ciascuna istruzione è scomposta in una successione di operazioni base poi eseguite dalla microarchitettura
- Pro e contro:
 - Repertorio di istruzioni esteso
 - HW più compatto
 - Flessibilità di progetto

Un esempio di μ -architettura

- Implementazione di un JVM (Java Virtual Machine) con sole istruzioni su interi
- In questo corso ci limitiamo a:
 - La microarchitettura (data path)
 - La temporizzazione di esecuzione
 - L'accesso alla memoria (cache)
 - Il formato delle micro-istruzioni
 - La sezione di controllo
- Sul libro l'esempio è sviluppato fino alla definizione di un microprogramma completo per una JVM (con aritmetica intera)
- Questa ultima parte non fa parte del programma

Il Cammino dei Dati nella JVM

Il Cammino dei Dati (2)

- **Registri:** contraddistinti da nomi simbolici ciascuno con una precisa funzione
- **Bus B:** presenta il contenuto di un registro all'ingresso B della ALU
- **ALU:** ha come ingressi il bus B e il registro H (*holding register*)
- **Shifter:** consente di effettuare vari tipi di *shift* sull'uscita della ALU
- **Bus C:** permette di caricare l'uscita dello shifter in uno o più registri
- **Segnali di controllo:**
 - *B bus enable:* trasferisce il contenuto di un registro sul bus B
 - *Write C bus:* trasferisce il contenuto dello shifter in uno o più registri
 - Controllo della ALU: seleziona una delle funzioni calcolabili dalla ALU
 - Controllo dello shifter: specifica se e come scalare l'uscita della ALU

Utilizziamo la ALU vista

- A e B sono bit omologhi degli operandi
- F₀ e F₁ selezionano la funzione (00: AND), (01: OR), (10: NOT), (11: SUM)
- ENA ed ENB sono segnali di enable e INVA permette di negare A
- Default ENA=ENB=1 e INVA=0

L'ALU è a 32 bit

- Realizzata connettendo 32 ALU ad 1 bit (bit slices)
- INC incrementa la somma di 1 ($A+1$, $A+B+1$)

Funzioni della ALU

F₀	F₁	ENA	ENB	INVA	INC	Function
0	1	1	0	0	0	A
0	1	0	1	0	0	B
0	1	1	0	1	0	\bar{A}
1	0	1	1	0	0	\bar{B}
1	1	1	1	0	0	A + B
1	1	1	1	0	1	A + B + 1
1	1	1	0	0	1	A + 1
1	1	0	1	0	1	B + 1
1	1	1	1	1	1	B - A
1	1	0	1	1	0	B - 1
1	1	1	0	1	1	-A
0	0	1	1	0	0	A AND B
0	1	1	1	0	0	A OR B
0	1	0	0	0	0	0
1	1	0	0	0	1	1
1	1	0	0	1	0	-1

- ENA e ENB abilitano o inibiscono gli ingressi della ALU
- INVA e INC permettono di fare il C2 di A, utile per le sottrazioni
- Possibile incrementare sia A che B e generare le costanti 0,1 e -1

Il Cammino dei Dati nella JVM

Temporizzazione del ciclo base

Temporizzazione del Ciclo

In ciascun ciclo di clock viene eseguita una microistruzione, cioè:

- 1) Caricamento di un registro sul bus B
- 2) Assestamento di ALU e shifter
- 3) Caricamento di registri dal bus C

Temporizzazione:

- Fronte di discesa: inizio del ciclo
- Δw : tempo assestamento segnali di controllo
- Δx : tempo propagazione lungo bus B
- Δy : tempo assestamento ALU e shifter
- Δz : tempo propagazione lungo bus C
- Fronte di salita: caricamento registri dal bus C

I tempi Δw , Δx , Δy , Δz , possono essere pensati come sottocicli (impliciti)

Accesso alla Memoria

Accesso parallelo a due memorie:

- Memoria Dati: 32 bit indirizzabili a word (in lettura e scrittura)
- Memoria Istruzioni: 8 bit indirizzabili a byte (solo in lettura)

Registri coinvolti:

- MAR (Memory Address Register): contiene l'indirizzo della word dati
- MDR (Memory Data Register): contiene la word dati
- PC (Program Counter): contiene l'indirizzo del byte di codice
- MBR (Memory Buffer Register): riceve il byte di codice (sola lettura)

Caricamento di B da parte di MBR:

- Estensione a 32 bit con tutti 0
- Estensione del bit più significativo (sign extension)

Il Cammino dei Dati nella JVM

Struttura delle μ -istruzioni

Una μ -istruzione da 36 bit deve contenere:

- Tutti i segnali di controllo da inviare al data path durante il ciclo
- Le informazioni per la scelta della μ -istruzione successiva

Segnali di controllo:

- 9 Selezione registri sul bus C
- 9 Selezione registro sul bus B
- 8 Funzioni ALU e shifter
- 2 Lettura e scrittura dati (MAR/MDR)
- 1 Lettura istruzioni (PC/MBR)

Selezione μ -istruzione successiva:

- 9 Indirizzo μ -istruzione (su 512)
- 3 Modalità di scelta

Dato che si invia su B solo un registro per volta, si codificano 9 segnali con 4

Formato delle μ -istruzioni

- **Addr:** Indirizzo prossima μ -istruzione
- **JAM:** Scelta prossima μ -istruzione
- **ALU:** Comandi ALU e shifter
- **C:** Registri da caricare da C
- **Mem:** Controllo memoria
- **B:** Registro da inviare su B

B bus registers

0 = MDR	5 = LV
1 = PC	6 = CPP
2 = MBR	7 = TOS
3 = MBRU	8 = OPC
4 = SP	9-15 none

La Sezione di Controllo

Temporizzazione del ciclo base

La Sezione di Controllo (2)

- Control Store: è una ROM 512×36 bit che contiene le μ -istruzioni
- MPC (Micro Program Counter): contiene l'indirizzo della prossima μ -istruzione
- MIR (MicroInstruction Register): contiene la μ -istruzione corrente
- Il contenuto di MPC diviene stabile sul livello alto del clock
- La microistruzione viene caricata in MIR sul fronte di discesa dell'impulso di clock
- Temporizzazione della memoria:
 - Inizio ciclo di memoria subito dopo il caricamento di MAR e di PC
 - Ciclo di memoria durante il successivo ciclo di clock
 - Dati disponibili in MDR e MBR all'inizio del ciclo ancora successivo

Scelta della μ -istruzione

- Ciascuna μ -istruzione indica sempre l'indirizzo della successiva (Addr)
- Notare: il default non è un'esecuzione sequenziale
- Il bit più alto di Addr (Addr[8]) è dato da:
 - (JAMZ AND Z) OR (JAMN AND N) OR Addr[8]
- Possibile realizzare salti condizionati

ES

- Addr = 0 1001 0010 (0x92)
 - JAM [JAMPC,JAMN,JAMZ] = 001
 - se Z=0 allora Addr = 0 1001 0010 (0x92)
 - se Z=1 allora Addr = 1 1001 0010 (0x192)
-
- Se JMPC = 1 allora gli 8 bit bassi di Addr (tipicamente a 0) vanno in OR con il contenuto di MBR
 - Possibile realizzare salti in tutto il Control Store

Salti condizionati

Esempio di salto condizionato basato su Z

Address	Addr	JAM	Data path control bits	
0x75	0x92	001		JAMZ bit set
		⋮		
0x92				One of these will follow 0x75 depending on Z
		⋮		
0x192				

Come migliorare le prestazioni

Migliorare le prestazioni significa massimizzare il rapporto:

$$\frac{\text{Velocità}}{\text{Prezzo}}$$

Da un punto di vista progettuale esistono tre approcci:

- Riduzione del numero di cicli necessari per eseguire una istruzione (introducendo hardware “dedicato”);
- *Aumento della frequenza del clock (semplificando l’organizzazione);*
- Introduzione del parallelismo (sovrapponendo l’esecuzione delle istruzioni).

Introduzione di componenti “dedicate”

Il Cammino dei Dati nella JVM base

Aumento del numero di Bus

Instruction Fetch Unit

- Il carico della ALU può essere alleviato introducendo una unità indipendente che carica le istruzioni da eseguire
- Una possibile IFU incrementa autonomamente il PC e anticipa il caricamento delle istruzioni

Partizionamento del data-path

Introduzione di pipeline

Il data path richiede più cicli di clock ma ad una frequenza maggiore!

Caching...

Un'altra cache..

Memorie Cache

- Scopo della cache: disaccoppiare le velocità di CPU e RAM
- Località spaziale: alta probabilità di accedere in tempi successivi a indirizzi molto vicini
- Località temporale: alta probabilità di accedere più volte agli stessi indirizzi in tempi molto vicini
- Gerarchie di cache: a 2 o 3 livelli
- Cache *inclusive*: ciascuna contiene quella del livello superiore

Ci accorgiamo della presenza della cache?

Matrice 30.000x30.000, Intel Core i7 @ 3.6 GHz, 16GB RAM

```
int sum1(int** m, int n) {  
 int i, j, sum = 0;  
 for (i=0; i<n; i++)  
 for (j=0; j<n; j++)  
 sum += m[i][j];  
 return sum;  
}
```

1,84 secondi


```
int sum1(int** m, int n) {  
 int i, j, sum = 0;  
 for (i=0; i<n; i++)  
 for (j=0; j<n; j++)  
 sum += m[j][i];  
 return sum;  
}
```

18,63 secondi
(circa 10 volte più lento)

Organizzazione della Memoria in presenza di cache

- Lo spazio di memoria è organizzato in blocchi (da 4 a 64 byte), chiamati anche linee di cache
- Ciascuna linea contiene più word
- Ciascuna word contiene più byte
- Le cache sono organizzate in righe (o slot): ciascuna contiene una linea di cache, cioè un blocco di memoria
- Tutti i trasferimenti avvengono a livello di blocco
- Quando una word non viene trovata in cache, si trasferisce l'intera linea dalla memoria, o dalla cache di livello più basso

Organizzazione della Memoria (esempio)

Struttura degli indirizzi

- Indirizzi a 32 bit (spazio di indirizzamento di 2^{32} byte)
- Linee di cache (blocchi) di 32 byte
- Word di 4 byte
- Struttura dell'indirizzo:
 - I 27 bit più significativi rappresentano il numero di blocco
 - I successivi 3 bit il numero della word all'interno del blocco
 - Gli ultimi due bit il numero del byte all'interno della word

Esempi di indirizzi

- 00000000000000000000000000000000 000 00
 - 1° blocco – 1° word – 1° byte
- 00000000000000000000000000000000 000 01
 - 1° blocco – 1° word – 2° byte
- 00000000000000000000000000000000 001 00
 - 1° blocco – 2° word – 1° byte (5° byte del blocco)
- 00000000000000000000000000000000 011 10
 - 1° blocco – 4° word – 3° byte (15° byte del blocco)
- 00000000000000000000000000000001 010 11
 - 2° blocco – 3° word – 4° byte
- 0000000000000000000000000000000101 110 10
 - 6° blocco – 7° word – 3° byte
- 000000000000000000000000000000010110 101 00
 - 23° blocco – 6° word – 1° byte

Ricerca di un blocco in cache

- Una cache contiene un sottoinsieme di blocchi di memoria di indirizzo non contiguo
- Quando la CPU cerca una word, non sa in quale posizione essa si possa trovare nella cache (se effettivamente c'è)
- Non c'è modo di risalire dall'indirizzo di un blocco di memoria alla sua posizione in cache
- Non è possibile utilizzare il normale meccanismo di indirizzamento delle RAM:
 - Si fornisce un indirizzo
 - Viene letto il dato che si trova allo indirizzo specificato
- Si usano allora Memorie Associative

Memorie Associative

CHIAVE DELL'INFORMAZIONE

- Ciascun elemento (riga) è costituito da due parti: la *chiave* e il *dato*
- L'accesso ad un elemento viene effettuato non solo in base all'indirizzo ma anche in base a parte del suo contenuto (*chiave*)
- L'accesso *associativo* avviene in un unico ciclo
- Nel caso di una cache:
 - Un elemento viene chiamato *slot* di cache
 - La chiave viene chiamata *tag* (etichetta)
 - L'informazione è una *cache line* (o blocco)

Cache a Mappatura Diretta

- Spazio di memoria di 2^n byte, diviso in blocchi da 2^r byte
- Gli $n-r$ bit più significativi dell'indirizzo specificano il blocco
- In una cache con 2^s slot si associa ad ogni blocco la slot di cache indicata dagli s bit meno significativi del suo indirizzo
- Se il blocco è in cache deve essere in quella slot, e lì bisogna cercarlo
- Il TAG sono gli $n-s-r$ bit più significativi dell'indirizzo
- Il TAG è contenuto nella slot
- Il TAG permette di distinguere tra tutti i blocchi che condividono la stessa slot (collidono)

Esempio

- Indirizzi a 8 bit ($n = 8$)
- Linee di cache a 8 byte ($r = 3$)
- Word di 2 byte
- Cache di 8 slot
- Struttura indirizzo:

- Struttura slot:

Esempio – continua (è un'animazione che si può scaricare dal sito)

Cache a Mappa Diretta (esempio)

Cache Associative ad Insiemi

- Ogni slot è costituita da n elementi, ciascuno composto di bit valid, tag e blocco
- Un blocco può stare in un elemento qualsiasi della slot che gli corrisponde
- Attenua il problema della collisione di più blocchi sulla stessa slot

Gestione della Cache

- La CPU deduce numero di slot e TAG del blocco a partire dall'indirizzo
- Viene fatto un ciclo e confrontato il TAG nella slot con quello del blocco
- Cache Hit in lettura: tutto ok
- Cache Hit in scrittura:
 - *write through*: scrive anche in memoria
 - *write back*: unica scrittura finale, quando il blocco è rimosso dalla cache
- Cache Miss in lettura: il blocco viene trasferito in cache e sovrascrive quello presente (questo va copiato se modificato)
- Cache Miss in scrittura:
 - *write allocation*: porta il blocco in cache (conviene per scritture ripetute)
 - *write to memory*: si effettua la scrittura in memoria

Esercizio su memorie cache I

Una cache a mappa diretta con 16K slot e cache line di 64 byte, è installata in un sistema con indirizzi a 32 bit:

- specificare la struttura di ciascuna slot, indicando esplicitamente la dimensione complessiva della slot e quella di ciascun campo;
- calcolare il numero di slot e la posizione nella slot del byte con indirizzo esadecimale 7B80034A;
- verificare se i due byte di indirizzo esadecimale 32353793 e 3F5537BC collidono sulla stessa slot.

Esercizio su memorie cache II

Si consideri una memoria cache associativa a 4 vie composta da 4K slot in un sistema con indirizzi a 24 bit e cache line da 16 byte. Indicando con X la cifra meno significativa non nulla del proprio numero di matricola, specificare:

- la struttura dell'indirizzo di memoria, specificando la dimensione dei vari campi in bit;
- la struttura della slot di cache, specificando la dimensione dei vari campi in bit;
- la dimensione totale della cache (ordine di grandezza decimale);
- i passi necessari alla ricerca nella cache del byte di indirizzo BXAXF2.

Memoria cache III

Si vuole progettare una cache a mappatura diretta per un sistema con indirizzi a 32 bit e linee di cache di 32 byte.

Calcolare:

- il numero minimo di slot necessario a garantire che non più di 2^{13} blocchi collidano sulla stessa slot;
- la relativa struttura dell'indirizzo di memoria e della slot di cache, specificando la dimensione dei campi in bit;
- quanto varia il numero di slot necessari nel caso di cache associativa a due vie;
- i passi necessari alla scrittura del byte di indirizzo 7CA3F37D con riferimento a situazioni di cache hit e cache miss.

Memoria cache IV

Si vuole progettare una cache unificata a mappatura diretta per una CPU con indirizzi a 32 bit e linee di cache di 32 byte. Supponendo di avere a disposizione una memoria di 4MB e 40KB di spazio disponibile massimo sul chip della CPU determinare:

- la struttura di una possibile slot di cache che soddisfi questi requisiti e la relativa struttura dell'indirizzo di memoria;
- le dimensioni totali della cache progettata;
- se e come sia possibile modificare la struttura determinata al punto A per ridurre le collisioni sulle slot di cache;
- cosa può succedere se la CPU vuole leggere il byte 260 della memoria principale.

Domande cache

Con riferimento ad una cache a mappatura diretta con 16K slot e cache line di 64 byte installata in un'architettura a 32 bit, indicare se le seguenti affermazioni sono vere o false.

- Il campo TAG della cache è di 14 bit.
- I primi 6 bit dell'indirizzo non vengono usati per indirizzare una slot di cache.
- Il numero di collisioni su una slot di cache aumenta se aumentiamo le dimensioni della cache fino a 32K.
- I byte di indirizzo F4B6A598 e 3CE6A5B3 collidono sulla stessa slot della cache.
- I byte di indirizzo 4F3B7318 e 4F3B733A collidono sulla stessa slot della cache.
- Una slot della cache è grande 525 bit.
- Su una slot della cache collidono 4K cache line di memoria.
- L'accesso a un byte di memoria contiguo a un byte presente nella cache non genera mai cache miss.

Soluzioni esercizio precedente

Con riferimento ad una cache a mappatura diretta con 16K slot e cache line di 64 byte installata in un'architettura a 32 bit, indicare se le seguenti affermazioni sono vere o false.

- @NO Il campo TAG della cache è di 14 bit.
- @SI I primi 6 bit dell'indirizzo non vengono usati per indirizzare una slot di cache.
- @NO Il numero di collisioni su una slot di cache aumenta se aumentiamo le dimensioni della cache fino a 32K.
- @SI I byte di indirizzo F4B6A598 e 3CE6A5B3 collidono sulla stessa slot della cache.
- @NO I byte di indirizzo 4F3B7318 e 4F3B733A collidono sulla stessa slot della cache.
- @SI Una slot della cache è grande 525 bit.
- @SI Su una slot della cache collidono 4K cache line di memoria.
- @NO L'accesso a un byte di memoria contiguo a un byte presente nella cache non genera mai cache miss.

CPU Core i7

Esternamente:

- Macchina CISC tradizionale
 - Operazioni su interi a 8/16/32 bit
 - Operazioni FP a 32/64 bit (IEEE 754)
- Set di istruzioni esteso e molto disordinato
 - Lunghezza variabile da 1 a 17 bytes
- 8 registri

Internamente:

- Architettura "Sandy Bridge" (32 nm)
 - Successivi:
 - Ivy Bridge e Haswell (22nm)
 - Broadwell, Skylake, Kaby Lake e Coffee Lake (14nm)
 - Ice/Comet Lake (10nm) (10th generation)
- Nucleo RISC
- Lunga pipeline
- Multi-core (4/6)

Intel Core i7

- Nahalem (2008): 731 milioni di transistor, 45 nm, 3.2 Ghz
- Sandy Bridge (2011): 1,16 miliardi di transistor, 32nm, 3.5 Ghz
- Architettura a 64 bit compatibile con i predecessori
- Aritmetica Floating-point IEEE 754
- Architettura multicore (2-6)
- Hyperthreaded, superscalare (fattore 4), pipelined
- Bus di memoria sincrono a 64 bit + Bus PCIe
- QPI (Quick Path Interconnect): comunicazione con altri processori
- Cache 1° livello 32KB dati + 32KB istruzioni
- Cache 2° livello 256 KB per core (snooping)
- Cache 3° livello condivisa da 4 a 15 MB
- Scheda con 1155 pin (diversa dai predecessori)
- Consuma da 17 a 150W (stati differenti per ridurre il consumo)

Intel Core i7: Pinout Logico

Intel Core i7: Pinout Logico (2)

- 1155 piedini
 - 447 per i segnali (alcuni duplicati, 131 in tutto)
 - 286 connessioni di alimentazione
 - 360 connessioni di massa
 - 62 per "uso futuro"
- Due gruppi indipendenti per l'interfaccia con una DRAM
 - 64bit, 666Mhz, 1,333 MTSPS, 20 GB/sec complessivi
- Un gruppo per l'interfaccia con linee PCIe
 - 16 linee (lane), 16GB/sec complessivi
- Un gruppo per la comunicazione con il chipset (DMI)
 - 4 linee, 2.5GB/sec complessivi
 - P67: SATA, USB, Audio, PCIe, Flash;
 - ICH10: PCI, 8259A, clock, timer, controllori DMA
- Gestione delle interruzioni sia come l'8088 che con APIC (Advanced Programmable Interrupt Controller)
- Gestione della tensione: (possibili diversi valori di Voltaggio)
- Thermal monitoring: sensori di calore per il "thermal throttling"
- 11 linee di diagnosi secondo lo standard IEEE 1149.1 JTAG

Struttura di un sistema moderno basato su i7

Intel Core i7: Memory Bus

- Bus gestito con pipelining: è possibile sovrapporre 4 transazioni
- Ogni interfaccia DRAM ha 3 gruppi di linee
- Fasi di una transazione (usano gruppi di linee indipendenti):
 - Attivazione e invio indirizzi
 - Comando di Read/Write di parole contigue della memoria (bank)
 - Richiede due passi: comando e trasferimento dati
 - Chiusura e preparazione per la prossima transazione
- Funziona solo con memorie sincrone

Microarchitettura Sandy Bridge di un core i7

Microarchitettura Sandy Bridge i7

Sottosistema di memoria:

- Contiene una cache L2 unificata
 - 8-way, 256KB, cache line 64B, write-back
- Interfaccia verso L3 condivisa che contiene una unità di prefetching
 - 12-way, da 8 a 20MB, cache line 64B, interfaccia con RAM

Front end:

- Preleva istruzioni dalla cache L2 e le decodifica
- Istruzioni in L1 (8-way, 64KB, cache line 64B)
- Scomponi istruzioni in micro-op RISC e le appoggia in una cache L0

Controllo dell'esecuzione:

- Sceglie le microistruzioni che possono andare in esecuzione
- Ritira in ordine le microistruzioni

Unità di esecuzione:

- Esegue le microistruzioni su unità funzionali multiple
- Accede a dati nei registri e nella cache dati L1
- Invia informazioni al perditore di salti

Pipeline dell'architettura Sandy Bridge

CPU OMAP4430

SOC con 2 microprocessori **ARM Cortex A9**

- Implementazione Texas Instruments dell'architettura ARM
- A 32 bit, bus di memoria a 32 bit
- RISC pura
- 2 livelli di cache
- Set di istruzioni ridotto e ordinato
 - Lunghezza fissa (4 bytes)
 - Hardware dedicato per istruzioni multimediali
- 16 registri generali
- 32 registri opzionali per operazioni in virgola mobile
- Organizzazione piuttosto semplice
- Multicore (fino a 4 core)
- Pipeline a 11 stadi

OMAP4430 della Texas Instruments

- SoC basato su ISA ARM
- Target: sistemi mobile o embedded
- Equipaggiamento:
 - 2 CPU ARM RISC Cortex-A9 a 1Ghz, 45nm
 - 1 GPU POWERV SGX540 (rendering 3D)
 - 1 ISP (manipolazione immagini)
 - 1 VPU IVA3 (video enc/dec)
- Interfacce I/O:
 - Touchscreen, keypad
 - DRAM, Flash
 - USB, HDMI
- Basso consumo di potenza
 - 660mW/100 μ W
 - dynamic voltage scaling
 - power gating
- Superscalare (2 istr+branch pred.+OoO)
- 2 L1: 32KB+32KB, 1 L2: 1MB
- Interfaccia DRAM (LPDDR2)
- Scheda a 547 pin

Architettura OMAP4430

Microarchitettura ARM Cortex A9

Microarchitettura ARM Cortex A9

- Cache L2:
 - Unificata da 1MB
- I-cache L1:
 - 32KB 4-way
 - cache line di 32 byte: 8K istruzioni in tutto
- Unità di lancio:
 - prepara fino a 4 istruzioni per ciclo e le mette in un buffer
- Unità di esecuzione
 - Decodifica e sequenzia le istruzioni
 - Produce una coda di istruzioni da eseguire
- Almeno 2 Unità di esecuzione
 - 1 con 2 I-ALU per somme + 1 I-ALU per prodotti con registri dedicati
 - 1 di load/store con:
 - 4-way D-L1 da 32KB con line di cache a 32B
 - Prefetching di dati
 - 1 FP-ALU (VFP) e 1 SIMD vettoriale (NEON) opzionali
- Interfaccia con la memoria:
 - Architettura a 32 bit, word da 4B
 - 4GB di memoria indirizzabile su 2 canali indipendenti (8GB totali)

Pipeline ARM Cortex A9

CPU ATmega168

Chip semplificato con <1M transistor

- Economicità prevale sulle prestazioni
- Macchina RISC a 8 bit
- 32 registri eterogenei
- Istruzioni eseguite in un ciclo
- Pipeline a due stadi: fetch+esecuzione

Internamente:

- Organizzazione semplice
- Basata su un Bus principale
- 1 SRAM da 1KB per i dati volatili
- 1 EEPROM da 1KB per dati statici
- Esecuzioni e ritiri in ordine

Atmel ATmega168

- Microcontrollore per applicazioni embedded (~1\$)
- CPU a 8 bit basata su ISA AVR
- Scheda a 28 pin
 - 23 porte di I/O
 - 8 per porte B e D
 - 7 per porta C (analogica)
 - 1 Vcc+2GND
 - 2 per configurare circuiti analogici
- Memorie incorporate
 - 16KB Flash
 - 1KB EEPROM
 - 1KB SRAM
- No RAM esterna
- Clock real time
- Interfaccia seriale

PC6	1	28	PC5
PD0	2	27	PC4
PD1	3	26	PC3
PD2	4	25	PC2
PD3	5	24	PC1
PD4	6	23	PC0
VCC	7	22	GND
GND	8	21	AREF
PB6	9	20	AVCC
PB7	10	19	PB5
PD5	11	18	PB4
PD6	12	17	PB3
PD7	13	16	PB2
PB0	14	15	PB1

Architettura ATmega168

Microarchitettura ATmega168

Microarchitettura ATmega168

- Registri collegati al Bus principale a 8 bit
 - Register file: contiene 32 registri a 8 bit per dati temporanei
 - Status e control: registro di stato
 - Program counter: indirizzo istruzione da eseguire
 - Registro delle istruzioni: istruzione corrente
- Ciclo macchina attraverso il main bus
- Indirizzamento a memoria
 - dati: 2 registri (64KB max)
 - istruzioni: 3 registri (16MB max)
- Unità di controllo delle interruzioni
- Interfaccia seriale
- Timer
- Comparatore analogico
- 3 porte digitali di I/O (fino a 24 dispositivi)

Esecuzione di una istruzione nell'ATmega168

- Semplice pipeline
- Due stadi
 1. Fetch dell'istruzione nel registro delle istruzioni
 2. Esecuzione dell'istruzione:
 - a) Lettura dei registri sorgente
 - b) Elaborazione della ALU
 - c) Memorizzazione del risultato nel registro target
- Tutto in 2 cicli di clock a 10-20Mhz

Esercizio sulle architetture di CPU I

Si vuole realizzare una semplice CPU con architettura CISC a 8 bit dotata di due registri general purpose, due registri per il fetch delle istruzioni (il Program Counter e il registro istruzione corrente) e due registri per il trasferimento dei dati da/per la memoria (uno per gli indirizzi e l'altro per i dati). La CPU deve essere in grado di svolgere 8 operazioni aritmetiche a numeri interi. Tutte le altre specifiche possono essere liberamente scelte.

- Disegnare l'architettura generale (in particolare il data path) di tale CPU (comprensiva dei segnali di controllo) e illustrare concisamente il suo funzionamento.
- Definire il formato di una microistruzione per tale architettura cercando di minimizzare la sua lunghezza.
- Indicare possibili modifiche dell'architettura proposta in grado di migliorare le prestazioni.

Architettura di riferimento

Esercizio sulle architetture di CPU II

Si vuole realizzare una semplice CPU con architettura RISC a 8 bit dotata di un registro general purpose, un registro accumulatore, due registri per il fetch delle istruzioni (il Program Counter e il Registro Istruzione Corrente) e due registri per il trasferimento dei dati da/per la memoria (uno per gli indirizzi e l'altro per i dati). La CPU deve essere in grado di svolgere 16 operazioni aritmetiche a numeri interi. Tutte le altre specifiche possono essere liberamente scelte.

- Disegnare l'architettura generale (in particolare il data path) di tale CPU (comprensiva dei segnali di controllo) e illustrare concisamente il suo funzionamento
- Definire il formato di una istruzione macchina per tale architettura cercando di minimizzare la sua lunghezza.
- Indicare possibili modifiche dell'architettura proposta per trasformarla in un'architettura CISC.

Architetture di CPU III

Si vuole realizzare una CPU per applicazioni embedded che non possiede RAM e nella quale tutte le istruzioni macchina da eseguire sono memorizzate in una ROM. Tale CPU è dotata di due registri *general purpose*, un registro accumulatore, una porta di I/O e due registri per il caricamento delle istruzioni dalla ROM. La CPU deve essere in grado di eseguire 8 operazioni aritmetiche a numeri interi. L'esecuzione delle istruzioni macchina è strettamente sequenziale. Tutte le altre specifiche possono essere liberamente scelte.

- Disegnare l'architettura generale (in particolare il data path) di tale CPU (comprensiva dei segnali di controllo) secondo i principi RISC e illustrare coincisamente il suo funzionamento.
- Definire il formato di una istruzione macchina per tale architettura fissando la dimensione dei registri.
- Indicare possibili modifiche dell'architettura proposta per poter leggere e scrivere dati memorizzati su una memoria RAM.

Architettura di riferimento

Architetture di CPU IV

Si vuole realizzare una CPU con architettura CISC dotata di tre registri general purpose, un registro accumulatore e due coppie di registri per il trasferimento di dati e istruzioni da/per la memoria. La CPU deve essere in grado di eseguire 16 operazioni aritmetiche a numeri interi e deve essere dotata di 4 stadi di pipeline, il primo dei quali è costituito da una unità IFU. Tutte le altre specifiche possono essere liberamente scelte.

- Disegnare l'architettura generale (in particolare il data path) di tale CPU (comprendeva dei segnali di controllo) e illustrare concisamente il suo funzionamento.
- Definire il formato di una istruzione macchina per tale architettura fissando la dimensione dei registri.
- Indicare possibili modifiche dell'architettura proposta per diminuire il fenomeno delle collisioni tra istruzioni macchina.

Architettura di riferimento

