Review of Computer Architetcure

A Sahu
Deptt. of Comp. Sc. & Engg.
IIT Guwahati

<u>Outline</u>

- Computer organization Vs Architecture
- Processor architecture
- Pipeline architecture
 - Data, resource and branch hazards
- Superscalar & VLIW architecture
- Memory hierarchy
- Reference

Architecture

Comp Organization => Digital Logic Module Logic and Low level

ooniputei organization və

Comp Architecture = > ISA Design, MicroArch Design

Algorithm for

- Designing best micro architecture,
- · Pipeline model,
 - Branch prediction strategy, memory management

Hardware abstraction

Hardware/software interface

---}Arch. focus

software C++

m/c instr reg, adder hardware transistors

- Instruction set architecture
 - Lowest level visible to a programmer
- Micro architecture
 - Fills the gap between instructions and logic modules

Instruction Set Architecture

- Assembly Language
 View
 - Processor state (RF, mem)
 - Instruction set and encoding
- Layer of Abstraction
 - Above: how to program machine HLL, OS

Rolow: what poods to be

The Abstract Machine

- - PC Program Counter
 - Register File
 - heavily used data
 - Condition Codes

■Memory

- Byte array
- Code + data
- stack

<u>Instructions</u>

- Language of Machine
- Easily interpreted
- primitive compared to HLLs

- Instruction set design goals
 - maximize performance,
 - minimize cost,
 - reduce design time

Instructions

- All MIPS Instructions: 32 bit long, have 3 operands
 - Operand order is fixed (destination first)
 Example:

C code: A = B + C

MIPS code: add \$s0, \$s1, \$s2

(associated with variables by compiler)

- Registers numbers 0 .. 31, e.g., \$t0=8,\$t1=9,\$s0=16,\$s1=17 etc.
- 000000 10001 10010 01000 00000

Instructions LD/ST & Control

- Load and store instructions
- Example:

```
C code: A[8] = h + A[8];
MIPS code: lw $t0, 32($s3)
add $t0, $s2, $t0
```

Example: lw \$t0, 32(\$s2)
 35 18 9 32
 op rs rt 16 bit number

sw \$t0, 32(\$s3)

What constitutes ISA?

- Set of basic/primitive operations
 - Arithmetic, Logical, Relational, Branch/jump, Data movement
- Storage structure registers/memory
 - Register-less machine, ACC based machine, A few special purpose registers, Several Gen purpose registers, Large number of registers
- How addresses are specified
 - Direct, Indirect, Base vs. Index, Auto incr and auto decr, Pre (post) incr/decr, Stack
- How operand are specified

= r1 + r2

- 3 address machine r1 = r2 + r3, 2 address machine
 - 1 address machine Acc = Acc + x (Acc is implicit)

RISC vs. CISC

- RISC
 - Uniformity of instructions,
 - Simple set of operations and addressing modes,
 - Register based architecture with 3 address instructions
- RISC: Virtually all new ISA since 1982
 - ARM, MIPS, SPARC, HP's PA-RISC, PowerPC, Alpha, CDC 6600
- CISC: Minimize code size, make assembly language easy

MIPS subset for implementation

- Arithmetic logic instructions
 - add, sub, and, or, slt
- Memory reference instructions
 - Iw, sw
- Control flow instructions
 - beq, j

Incremental changes in the design to include other instructions will be discussed later

Design overview

- Use the program counter (PC) to supply instruction address
- Get the instruction from memory
- Read registers
- Use the instruction to decide exactly what to do

<u>Division into data path and</u> control

Building block types

Two types of functional units:

- elements that operate on data values (combinational)
 - output is function of current input, no memory
 - Examples
 - gates: and, or, nand, nor, xor, inverter ,Multiplexer, decoder, adder, subtractor, comparator, ALU, array multipliers
- elements that contain state (sequential)
 - output is function of current and previous inputs
 - state = memory

Components for MIPS subset

- Register,
- Adder
- ALU
- Multiplexer
- Register file
- Program memory
- Data memory
- Bit manipulation components

Components - register

Components - adder

Components - ALU operation

Components - multiplexers

Components - register file

Components - program memory

MIPS components - data memory

Components - bit manipulation circuits

MIPS subset for implementation

- Arithmetic logic instructions
 - add, sub, and, or, slt
- Memory reference instructions
 - Iw, sw
- Control flow instructions
- •beq, i

Datapath for add, sub, and, or, slt

- Fetch instruction
- Address the register file
- Pass operands to ALU actions
- Pass result to register file required
- Increment PC

Format:	ad	d \$t0, \$s	1, \$ s2		
0000	00	10001	10010	 01000	00000
10000	0				

Fetching instruction

Addressing RF

Passing operands to ALU

Passing the result to RF

Incrementing PC

Load and Store instructions

format : I

Example: lw \$t0, 32(\$s2)

	35	18	9	32
	ор	rs	rt	16 bit number
Γ				
Ē				

Adding "sw" instruction

Adding "Iw" instruction

Adding "beg" instruction

Adding "j" instruction

Control signals

Datapath + Control

Analyzing performance

Component delays

- Register
- Adder t.
- ALU t_A
- Multiplexer 0
- Register file
 t_R
- Program memory
 t_I
- Data memory
 t_N
- Bit manipulation components 0

Delay for {add, sub, and, or, <u>slt}</u>

Delay for {sw}

Clock period in single cycle design

period

Clock period in multi-cycle design

Cycle time and CPI

Plpelined datapath (abstract)

ΙF Mem EX WB EX/Mem IF/ID ID/EX Mem/WB rad rd₁ insH rd2 rd IM DM

Fetch new instruction every

Graphical representation

5 stage pipeline

<u>Usage of stages by</u> <u>instructions</u>

Pipelining

Simple multicycle design:

- Resource sharing across cycles
- All instructions may not take same cycles

Faster throughput with pipelining

Degree of overlap

Depth

Serial

Overlapped

Pipelined

Shallow

Deep

Hazards in Pipelining

- Procedural dependencies => Control hazards
 - cond and uncond branches, calls/returns
- Data dependencies => Data hazards
 - RAW (read after write)
 - WAR (write after read)
 - WAW (write after write)
- Resource conflicts => Structural hazards
 - use of same resource in different stages

Data Hazards

Structural Hazards

Caused by Resource Conflicts

 Use of a hardware resource in more than one cycle

 Different sequences of resource usage by different instructions

 Non-pipelined multi-cycle resources

Control Hazards

target

instr

 the order of cond eval and target addr gen may be different

delay = 5

cond eval may be done in previous instruction

Pipeline Performance

Improving Branch Performance

- Branch Elimination
 - Replace branch with other instructions
- Branch Speed Up
 - Reduce time for computing CC and TIF
- Branch Prediction
 - Guess the outcome and proceed, undo if necessary
- Branch Target Capture

Branch Elimination

Branch Speed Up :

Early target address generation

- Assume each instruction is Branch
- Generate target address while decoding
- If target in same page omit translation
- After decoding discard target address if not Branch
 BC

Branch Prediction

- Treat conditional branches as unconditional branches / NOP
- Undo if necessary

Strategies:

- Fixed (always guess inline)
- Static (guess on the basis of instruction type)
- Dynamic (guess based on recent history)

Static Branch Prediction

Instr	<mark>%</mark>	Guess	Branch	Correct
uncond	14.5	always	100%	14.5%
cond	58	never	54%	27%
loop	9.8	always	91%	9%
call/ret	17.7	always	100%	17.7%

Total 68.2%

Branch Target Capture

- Branch Target Buffer (BTB)
- Target Instruction Buffer (TIB)

prob of target change < 5%

target addr target instr

BTB Performance

Compute/fetch scheme

(no dynamic branch prediction)

BTAC scheme

ILP in VLIW processors

ILP in Superscalar processors

Sequential stream of instructions

Instruction/control

Data

FU Funtional Unit

Why Superscalars are popular?

- Binary code compatibility among scalar & superscalar processors of same family
- Same compiler works for all processors (scalars and superscalars) of same family
- Assembly programming of VLIWs is tedious
- Gode density in VLIWs is very poor -

Hierarchical structure

Memory

Slowest

CPU Speed Size Cost / bit Memory Highest Fastest Smallest Memory

Biggest

Lowest

Data transfer between levels

Principle of locality & Cache Policies

- Temporal Locality
 - references repeated in time
- Spatial Locality
 - references repeated in space
 - Special case: Sequential Locality
 - ______
- Read
 - Sequential / Concurrent
 - Simple / Forward
- Load
 - Block load / Load forward / Wrap around
- Replacement
 - LRU / LFU / FIFO / Random

Load policies

Fetch Policies

- Demand fetching
 - fetch only when required (miss)
- Hardware prefetching
 - automatically prefetch next block
- Software prefetching
 - programmer decides to prefetch questions:
 - how much ahead (prefetch distance)
 - how often

Write Policies

- Write Hit
 - Write Back
 - Write Through
- Write Miss
 - Write Back
 - Write Through
 - With Write Allocate
 - With No Write Allocate

Cache Types

Instruction | Data | Unified | Split Split Split vs. Unified:

- Split allows specializing each part
- Unified allows best use of the capacity

On-chip | Off-chip

- on-chip : fast but small
 - off-chip : large but slow

<u>References</u>

- Patterson, D A.; Hennessy, J L. Computer
 Organization and Design: The
 Hardware/software Interface. Morgan Kaufman,
 2000
- Sima, T, FOUNTAIN, P KACSUK, Advanced Computer Architectures: A Design Space Approach, Pearson Education, 1998
 Flynn M J, Computer Architecture: Pipelined

and Parallel Processor Design, Narosa

publishing India, 1999
 John L. Hennessy, David A. Patterson,
 Computer architecture: a quantitative approach,
 2nd Ed, Morgan Kauffman, 2001

<u>Thanks</u>