

**CSE 305**

**Computer Architecture**

# Computer Architecture

- Course Teachers
  - Rifat Shahriyar ([rifat1816@gmail.com](mailto:rifat1816@gmail.com))
  - Johra Muhammad Moosa
- Textbook
  - Computer Organization and Design (The Hardware/Software Interface)
 - David A. Patterson and John L. Hennessy (5<sup>th</sup> Ed.)
- Homepage
  - <http://rifatshahriyar.github.io/CSE305.html>

# **Chapter 1**

## **Computer Abstractions and Technology**

# The Computer Revolution


- Progress in computer technology
  - Underpinned by Moore's Law
- Makes novel applications feasible
  - Computers in automobiles
  - Cell phones
  - Human genome project
  - World Wide Web
  - Search Engines
- Computers are pervasive

# Moore's Law

- The number of transistors in a dense integrated circuit doubles approximately every two years
- Named after Gordon Moore, the co-founder of Intel
  - 1965 - described a doubling every year
  - 1975 - revised the forecast to doubling every two years
  - The period is often quoted as 18 months

# Moore's Law

Microprocessor Transistor Counts 1971-2011 & Moore's Law


# Classes of Computers

- Personal computers
  - General purpose, variety of software
  - Subject to cost/performance tradeoff
- Server computers
  - Network based
  - High capacity, performance, reliability
  - Range from small servers to building sized

# Classes of Computers

- Supercomputers
  - High-end scientific and engineering calculations
  - Highest capability but represent a small fraction of the overall computer market
- Embedded computers
  - Hidden as components of systems
  - Stringent power/performance/cost constraints

# The PostPC Era


# The PostPC Era

- Personal Mobile Device (PMD)
  - Battery operated
  - Connects to the Internet
  - Hundreds of dollars
  - Smart phones, tablets, electronic glasses
- Cloud computing
  - Warehouse Scale Computers (WSC)
  - Software as a Service (SaaS)
  - Portion of software run on a PMD and a portion run in the Cloud
  - Amazon and Google

# What You Will Learn

- How programs are translated into the machine language
  - And how the hardware executes them
- The hardware/software interface
- What determines program performance
  - And how it can be improved
- How hardware designers improve performance
- What is parallel processing

# Understanding Performance

- Algorithm
  - Determines number of operations executed
- Programming language, compiler, architecture
  - Determine number of machine instructions executed per operation
- Processor and memory system
  - Determine how fast instructions are executed
- I/O system (including OS)
  - Determines how fast I/O operations are executed

# Eight Great Ideas

- Design for ***Moore's Law***
- Use ***abstraction*** to simplify design
- Make the ***common case fast***
- Performance *via parallelism*
- Performance *via pipelining*
- Performance *via prediction*
- ***Hierarchy*** of memories
- ***Dependability*** *via redundancy*


MOORE'S LAW


ABSTRACTION


COMMON CASE FAST


PARALLELISM


PIPELINING


PREDICTION


HIERARCHY


DEPENDABILITY


# Below Your Program


- Application software
  - Written in high-level language
- System software
  - Compiler: translates HLL code to machine code
  - Operating System: service code
 - Handling input/output
 - Managing memory and storage
 - Scheduling tasks & sharing resources
- Hardware
  - Processor, memory, I/O controllers

# Levels of Program Code

- High-level language
  - Level of abstraction closer to problem domain
  - Provides for productivity and portability
- Assembly language
  - Textual representation of instructions
- Hardware representation
  - Binary digits (bits)
  - Encoded instructions and data

High-level language program (in C)

```
swap(int v[], int k)
{int temp;
 temp = v[k];
 v[k] = v[k+1];
 v[k+1] = temp;
}
```

Compiler

Assembly language program (for MIPS)

```
swap:
 muli $2, $5,4
 add $2, $4,$2
 lw $15, 0($2)
 lw $16, 4($2)
 sw $16, 0($2)
 sw $15, 4($2)
 jr $31
```


Assembler

Binary machine language program (for MIPS)

```
000000001010000100000000000011000
000000000000110000001100000100001
1000110001100010000000000000000000
1000110011110010000000000000000000
1010110011110010000000000000000000
1010110001100010000000000000000000
0000001111000000000000000000000000
```


# Components of a Computer

## The BIG Picture


- Same components for all kinds of computer
  - Desktop, server, embedded
- Input/output includes
  - User-interface devices
 - Display, keyboard, mouse
  - Storage devices
 - Hard disk, CD/DVD, flash
  - Network adapters
 - For communicating with other computers

# Anatomy of a Computer


# Anatomy of a Mouse

- Optical mouse
  - LED illuminates desktop
  - Small low-res camera
  - Basic image processor
 - Looks for x, y movement
  - Buttons & wheel
- Supersedes roller-ball mechanical mouse


# Through the Looking Glass

- LCD screen: picture elements (pixels)
  - Mirrors content of frame buffer memory


# Touchscreen

- PostPC device
- Supersedes keyboard and mouse
- Resistive and Capacitive types
  - Most tablets, smart phones use capacitive
  - Capacitive allows multiple touches simultaneously


# Opening the Box


# Inside the Processor (CPU)

- Datapath: performs operations on data
- Control: sequences datapath, memory, I/O devices ...
- Cache memory
  - Small fast SRAM memory for immediate access to data


# Inside the Processor

## ■ Apple A5


# Inside the Processor

- AMD Barcelona: 4 processor cores


# Inside the Processor

## ■ Northbridge and Southbridge


# Inside the Processor

## ■ Northbridge and Southbridge


# Abstractions

## The BIG Picture

- Abstraction helps us deal with complexity
  - Hide lower-level detail
- Instruction set architecture (ISA)
  - The hardware/software interface
- Application binary interface
  - The ISA plus system software interface
- Implementation
  - The details underlying and interface

# Abstractions

*Problem*


*Operating System*


*Interface between  
Architecture  
Software and Hardware*

*Circuits*


# A Safe Place for Data

- Volatile main memory
  - Loses instructions and data when power off
- Non-volatile secondary memory
  - Magnetic disk
  - Flash memory
  - Optical disk (CDROM, DVD)


# Networks

- Communication and resource sharing
- Local area network (LAN): Ethernet
  - Within a building
- Wide area network (WAN: the Internet)
- Wireless network: WiFi, Bluetooth


# Technology Trends


- Electronics technology continues to evolve
  - Increased capacity and performance
  - Reduced cost


| Year | Technology | Relative performance/cost |
|------|----------------------------|---------------------------|
| 1951 | Vacuum tube | 1 |
| 1965 | Transistor | 35 |
| 1975 | Integrated circuit (IC) | 900 |
| 1995 | Very large scale IC (VLSI) | 2,400,000 |
| 2013 | Ultra large scale IC | 250,000,000,000 |

# Defining Performance

- Which airplane has the best performance?


# Response Time and Throughput

- Response time
  - How long it takes to do a task
  - Individual computer users interest
- Throughput
  - Total work done per unit time (tasks per hour)
  - Datacenter managers interest
- How are response time and throughput affected by
  - Replacing the processor with a faster version
  - Adding additional processors to a system that uses multiple processors for separate tasks

# Relative Performance

- Define Performance = 1/Execution Time
- “X is  $n$  time faster than Y”

$$\begin{aligned}\text{Performance}_X / \text{Performance}_Y \\ = \text{Execution time}_Y / \text{Execution time}_X = n\end{aligned}$$


- Example: time taken to run a program
  - 10s on A, 15s on B
  - $\text{Execution Time}_B / \text{Execution Time}_A$ 
 $= 15s / 10s = 1.5$
  - So A is 1.5 times faster than B

# Measuring Execution Time

- Wall Clock time/Elapsed time
  - Total response time, including all aspects
 - Processing, I/O, OS overhead, idle time
  - Determines system performance
- CPU time
  - Time spent processing a given job
 - Discounts I/O time, other jobs shares
  - Comprises user CPU time and system CPU time
  - Different programs are affected differently by CPU and system performance

# CPU Clocking

- Operation of digital hardware governed by a constant-rate clock


- Clock period: duration of a clock cycle
  - e.g.,  $250\text{ps} = 0.25\text{ns} = 250 \times 10^{-12}\text{s}$
- Clock frequency (rate): cycles per second
  - e.g.,  $4.0\text{GHz} = 4000\text{MHz} = 4.0 \times 10^9\text{Hz}$

# CPU Time

CPU Time = CPU Clock Cycles  $\times$  Clock Cycle Time

$$= \frac{\text{CPU Clock Cycles}}{\text{Clock Rate}}$$

- Performance improved by
  - Reducing number of clock cycles
  - Increasing clock rate
  - Hardware designer must often trade off clock rate against cycle count
  - Many techniques that decrease the number of clock cycles may also increase the clock cycle time

# CPU Time Example

- Computer A: 2GHz clock, 10s CPU time
- Designing Computer B
  - Aim for 6s CPU time
  - Can do faster clock, but causes  $1.2 \times$  clock cycles
- How fast must Computer B clock be?

$$\text{Clock Rate}_B = \frac{\text{Clock Cycles}_B}{\text{CPU Time}_B} = \frac{1.2 \times \text{Clock Cycles}_A}{6s}$$

$$\begin{aligned}\text{Clock Cycles}_A &= \text{CPU Time}_A \times \text{Clock Rate}_A \\ &= 10s \times 2\text{GHz} = 20 \times 10^9\end{aligned}$$

$$\text{Clock Rate}_B = \frac{1.2 \times 20 \times 10^9}{6s} = \frac{24 \times 10^9}{6s} = 4\text{GHz}$$

# Instruction Count and CPI

Clock Cycles = Instruction Count  $\times$  Cycles per Instruction

CPU Time = Instruction Count  $\times$  CPI  $\times$  Clock Cycle Time

$$= \frac{\text{Instruction Count} \times \text{CPI}}{\text{Clock Rate}}$$

- Instruction Count for a program
  - Determined by program, ISA and compiler
- Average cycles per instruction
  - Determined by CPU hardware
  - If different instructions have different CPI
 - Average CPI affected by instruction mix

# CPI Example

- Computer A: Cycle Time = 250ps, CPI = 2.0
- Computer B: Cycle Time = 500ps, CPI = 1.2
- Same ISA
- Which is faster, and by how much?

$$\text{CPU Time}_A = \text{Instruction Count} \times \text{CPI}_A \times \text{Cycle Time}_A$$

$$= I \times 2.0 \times 250\text{ps} = I \times 500\text{ps}$$

A is faster...

$$\text{CPU Time}_B = \text{Instruction Count} \times \text{CPI}_B \times \text{Cycle Time}_B$$

$$= I \times 1.2 \times 500\text{ps} = I \times 600\text{ps}$$

$$\frac{\text{CPU Time}_B}{\text{CPU Time}_A} = \frac{I \times 600\text{ps}}{I \times 500\text{ps}}$$

$$= 1.2$$

...by this much

# CPI in More Detail

- If different instruction classes take different numbers of cycles

$$\text{Clock Cycles} = \sum_{i=1}^n (\text{CPI}_i \times \text{Instruction Count}_i)$$

- Weighted average CPI

$$\text{CPI} = \frac{\text{Clock Cycles}}{\text{Instruction Count}} = \sum_{i=1}^n \left( \text{CPI}_i \times \frac{\text{Instruction Count}_i}{\text{Instruction Count}} \right)$$

  
Relative frequency

# CPI Example

A compiler designer is trying to decide between two code sequences for a particular computer. The hardware designers have supplied the following facts:

| | CPI for each Instruction class | | |
|-----|--------------------------------|---|---|
| | A | B | C |
| CPI | 1 | 2 | 3 |

For a particular high-level language statement, the compiler writer is considering two code sequences that require the following instruction counts:

| Code sequence | Instruction counts for each Instruction class | | |
|---------------|-----------------------------------------------|---|---|
| | A | B | C |
| 1 | 2 | 1 | 2 |
| 2 | 4 | 1 | 1 |

Which code sequence executes the most instructions? Which will be faster? What is the CPI for each sequence?

# CPI Example

- Alternative compiled code sequences using instructions in classes A, B, C

| Class | A | B | C |
|------------------|---|---|---|
| CPI for class | 1 | 2 | 3 |
| IC in sequence 1 | 2 | 1 | 2 |
| IC in sequence 2 | 4 | 1 | 1 |

- Sequence 1: IC = 5
  - Clock Cycles  
 $= 2 \times 1 + 1 \times 2 + 2 \times 3$ 
 $= 10$
  - Avg. CPI =  $10/5 = 2.0$
- Sequence 2: IC = 6
  - Clock Cycles  
 $= 4 \times 1 + 1 \times 2 + 1 \times 3$ 
 $= 9$
  - Avg. CPI =  $9/6 = 1.5$

# Performance Summary


## The BIG Picture

$$\text{CPU Time} = \frac{\text{Seconds}}{\text{Program}} = \frac{\text{Instructions}}{\text{Program}} \times \frac{\text{Clock cycles}}{\text{Instruction}} \times \frac{\text{Seconds}}{\text{Clock cycle}}$$

- Performance depends on
  - Algorithm: affects IC, possibly CPI
  - Programming language: affects IC, CPI
  - Compiler: affects IC, CPI
  - Instruction set architecture: affects IC, CPI, T<sub>c</sub>


# Power Trends


(a) Power / performance tradeoff by processor.

# Uniprocessor Performance


Constrained by power, instruction-level parallelism,  
memory latency

# Multiprocessors

- Multicore microprocessors
  - More than one processor per chip
- Requires explicitly parallel programming
  - Compare with instruction level parallelism
 - Hardware executes multiple instructions at once
 - Hidden from the programmer
  - Hard to do
 - Programming for performance
 - Load balancing
 - Optimizing communication and synchronization

# Pitfall: Amdahl's Law

- Improving an aspect of a computer and expecting a proportional improvement in overall performance

$$T_{\text{improved}} = \frac{T_{\text{affected}}}{\text{improvement factor}} + T_{\text{unaffected}}$$

- Example: multiply accounts for 80s/100s
  - How much improvement in multiply performance to get  $5 \times$  overall?

$$20 = \frac{80}{n} + 20$$

- Can't be done!

- Corollary: make the common case fast

# Fallacy: Low Power at Idle

- Look back at X4 power benchmark
  - At 100% load: 295W
  - At 50% load: 246W (83%)
  - At 10% load: 180W (61%)
- Google data center
  - Mostly operates at 10% – 50% load
  - At 100% load less than 1% of the time
- Consider designing processors to make power proportional to load

# Pitfall: MIPS as a Performance Metric

- MIPS: Millions of Instructions Per Second
  - Doesn't account for
 - Differences in ISAs between computers
 - Differences in complexity between instructions

$$\begin{aligned}\text{MIPS} &= \frac{\text{Instruction count}}{\text{Execution time} \times 10^6} \\ &= \frac{\text{Instruction count}}{\frac{\text{Instruction count} \times \text{CPI}}{\text{Clock rate}} \times 10^6} = \frac{\text{Clock rate}}{\text{CPI} \times 10^6}\end{aligned}$$

- CPI varies between programs on a given CPU

# Pitfall: MIPS as a Performance Metric

- **Computer A**
  - 10 Billion instructions, 4GHz Clock rate
  - CPI = 1
- **Computer B**
  - 8 Billion instructions, 4GHz Clock rate
  - CPI = 1.1
- 1) Which has the highest MIPS rating?
- 2) Which is faster?

# Concluding Remarks

- Cost/performance is improving
  - Due to underlying technology development
- Hierarchical layers of abstraction
  - In both hardware and software
- Instruction set architecture
  - The hardware/software interface
- Execution time: the best performance measure
- Power is a limiting factor
  - Use parallelism to improve performance