Modern Computer Architecture (Processor Design)

Prof. Dan Connors dconnors@colostate.edu

Computer Architecture

Historic definition

Computer Architecture =

<u>Instruction Set Architecture</u> +

Computer Organization

- Famous architects: Wright, Fuller, Herzog
- Famous computer architects: Smith, Patt, Hwu, Hennessey, Patterson

Instruction Set Architecture

- Important acronym: ISA
 - Instruction Set Architecture
- The low-level software interface to the machine
 - Assembly language of the machine
 - Must translate any programming language into this language
 - Examples: IA-32 (Intel instruction set), MIPS, SPARC, Alpha, PA-RISC, PowerPC, ...
- Visible to programmer

Differences between ISA's

- Much more is similar between ISA's than different. Compare MIPS & x86:
 - Instructions:
 - same basic types
 - different names and variable-length encodings
 - x86 branches use condition codes (like MIPS floating point)
 - x86 supports (register + memory) -> (register) format
 - Registers:
 - Register-based architecture
 - different number and names, x86 allows partial reads/writes
 - Memory:
 - Byte addressable, 32-bit address space
 - x86 has additional addressing modes and many instruction types can access memory

RISC vs. CISC

- MIPS was one of the first RISC architectures. It was started about 20 years ago by <u>John Hennessy</u>, one of the authors of our textbook.
- The architecture is similar to that of other RISC architectures, including Sun's SPARC, IBM and Motorola's PowerPC, and ARM-based processors.
- Older processors used complex instruction sets, or CISC architectures.
 - Many powerful instructions were supported, making the assembly language programmer's job much easier.
 - But this meant that the processor was more complex, which made the hardware designer's life harder.
- Many new processors use reduced instruction sets, or RISC architectures.
 - Only relatively simple instructions are available. But with high-level languages and compilers, the impact on programmers is minimal.
 - On the other hand, the hardware is much easier to design, optimize, and teach in classes.
- Even most current CISC processors, such as Intel 8086-based chips, are now implemented using a lot of RISC techniques.

Tracing an Instruction's Execution

Step 1 Inst PC 💳 Uout PESmabus Memory relk MBR1d Re qBmdEl Requiendly a wrDataSel _wrRegSel regWrite | wrRegSel orDataSel Inst RegA ALUout Req ALUout ALU ALooug RegB File ALU RegB

Tracing an Instruction's Execution

Tracing an Instruction's Execution

Instruction Set Architecture

Computer Organization

- Computer organization is the <u>implementation</u> of the machine, consisting of two components:
 - High-level organization
 - Memory system widths, bus structure, CPU internal organization, ...
 - Hardware
 - Precise logic and circuit design, mechanical packaging, ...
- Many implementations are possible for an ISA !!!
 - Intel i386, i486, Pentium, Pentium II, Core2Duo, QuadCore...
 - Performance, complexity, cost differences....
- Invisible to the programmer (mostly)!

Moore's Law: 2x transistors every 18 months

Technology => dramatic change

□ Processor

- → logic capacity: about 30% increase per year
- → clock rate: about 20% increase per year

Higher logic density gave room for instruction pipeline & cache

□ <u>Memory</u>

→ DRAM capacity: about 60% increase per year (4x every 3 years)

→ Memory speed: about 10% increase per year

→ Cost per bit: about 25% improvement per year

Performance optimization no longer implies smaller programs

☐ Disk

→ Capacity: about 60% increase per year

Computers became lighter and more power efficient

Pentium Die Photo

- 3,100,000 transistors
- 296 mm²
- 60 MHz
- Introduced in 1993
 - 1st superscalar implementation of IA32

Four Organization Concepts/Trends

- Pipelining
 - Frequency
- Cache memory
 - To keep processor running must overcome memory latency
- Superscalar execution
 - Out of order execution
- Multi-core

Pipelined Datapath

- Pipe Registers
 - Inserted between stages
 - Labeled by preceding & following stage

Pipelining: Use Multiple Resources

Conventional Pipelined Execution Representation

 Improve performance by increasing instruction throughput

Ideal speedup? N Stages and I instructions

Technology Trends and Performance

- Computing capacity: 4× per 3 years
 - If we could keep all the transistors busy all the time
 - Actual: 3.3× per 3 years
- Moore's Law: Performance is doubled every ~18 months
 - Trend is slowing: process scaling declines, power is up

Processor-DRAM Memory Gap (latency)

Cache Memory

- Small, fast storage used to improve average access time to slow memory.
- Exploits spatial and temporal locality
- In computer architecture, almost everything is a cache!
 - Registers a cache on variables
 - First-level cache a cache on second-level cache
 - Second-level cache a cache on memory
 - Memory a cache on disk (virtual memory)

Modern Processor

This is an AMD Operton CPU

Total Area: 193 mm²

Look at the relative sizes of each block:

50% cache

23% I/O

20% CPU logic

+ extra stuff

CPUs dedicate > 50% area for cache memory.

CPI – Cycles Per Instruction

- CPUs work according to a clock signal
 - Clock cycle is measured in nsec (10⁻⁹ of a second)
 - Clock frequency (= 1/clock cycle) measured in GHz (10⁹cyc/sec)
- Instruction Count (IC)
 - Total number of instructions executed in the program

- CPI Cycles Per Instruction
 - Average #cycles per Instruction (in a given program)
 - IPC (= 1/CPI) : Instructions per cycles

Relating time to system measures

- Iron Law: Performance = 1/execution time
- Suppose that for some program we have:
 - T seconds running time (the ultimate performance measure)
 - C clock ticks, I instructions, P seconds/tick (performance measures of interest to the system designer)
- T secs = C ticks x P secs/tick= (I inst/I inst) x C ticks x P secs/tick

Pentium 4 Block Diagram

Microprocessor Report

Out Of Order Execution

- Look ahead in a window of instructions and find instructions that are ready to execute
 - Don't depend on data from previous instructions still not executed
 - Resources are available
- Out-of-order execution
 - Start instruction execution before execution of a previous instructions
- Advantages:
 - Help exploit Instruction Level Parallelism (ILP)
 - Help cover latencies (e.g., L1 data cache miss, divide)

Data Flow Analysis

Example:

```
(1) r1 \leftarrow r4 / r7; assume divide takes 20 cycles
```

(2)
$$r8 \leftarrow r1 + r2$$

$$(3) \quad r5 \leftarrow r5 + 1$$

$$(4) \quad r6 \leftarrow r6 - r3$$

$$(5) \quad r4 \leftarrow r5 + r6$$

(6)
$$r7 \leftarrow r8 * r4$$

In-order execution

Data Flow Graph

Out-of-order execution

OOOE - General Scheme

Out-of-order

Fetch & decode instructions in parallel but in order, to fill inst. pool

- Execute ready instructions from the instructions pool
 - All the data required for the instruction is ready
 - Execution resources are available
- Once an instruction is executed
 - signal all dependant instructions that data is ready
- Commit instructions in parallel but in-order
 - Can commit an instruction only after all preceding instructions (in program order) have committed

Out Of Order Execution – Example

Assume that executing a divide operation takes 20 cycles

- Inst2 has a REAL (flow) dependency on r1 with Inst1
 - It cannot be executed in parallel with Inst1
- Can successive instructions pass Inst2?
 - Inst3 cannot since Inst2 must read r8 before Inst3 writes to it
 - Inst4 cannot since it must write to r3 after Inst2
 - Inst5 can

Overcoming False Dependencies

- OOOE creates new dependencies
 - WAR (write after read): write to a register which is read by an earlier inst.

```
(1) r3 \leftarrow r2 + r1
```

$$(2) \quad \mathbf{r2} \leftarrow \mathbf{r4} + 3$$

 WAW (write after write): write to a register which is written by an earlier inst.

```
(1) r3 \leftarrow r1 + r2
```

(2)
$$r3 \leftarrow r4 + 3$$

- These are false dependencies
 - There is no missing data
 - Still prevent executing instructions out-of-order
- Solution: Register Renaming

Pentium-4 Die Photo

1st Pentium4: 9.5 M transistors

- EBL/BBL Bus logic, Front, Back
- MOB Memory Order Buffer
- Packed FPU MMX FI. Pt. (SSE)
- IEU Integer Execution Unit
- FAU FI. Pt. Arithmetic Unit
- MIU Memory Interface Unit
- DCU Data Cache Unit
- PMH Page Miss Handler
- DTLB Data TLB
- BAC Branch Address Calculator
- RAT Register Alias Table
- SIMD Packed Fl. Pt.
- RS Reservation Station
- BTB Branch Target Buffer
- IFU Instruction Fetch Unit (+I\$)
- ID Instruction Decode
- ROB Reorder Buffer
- MS Micro-instruction Sequencer

An Exciting Time for CE - CMPs

Computer System Structure

