Architektura počítačů Zvyšování výkonnosti

http://d3s.mff.cuni.cz/teaching/computer_architecture/

Lubomír Bulej

bulej@d3s.mff.cuni.cz

CHARLES UNIVERSITY IN PRAGUE

faculty of mathematics and physics

Faktory omezující výkon procesoru

Délka strojového cyklu

- Omezení délkou nejsložitější fáze nejsložitější instrukce
- Zrychlení: Přechod od jednocyklové datové cesty k vícecyklové datové cestě
 - Jednoduché instrukce lze provést rychleji než složitější instrukce

Faktory omezující výkon procesoru (2)

- Omezení počtem zpracovávaných instrukcí v jednom okamžiku
 - I vícecyklová datová cesta v každý okamžik zpracovává pouze jednu instrukci
- Latence vs. propustnost
 - Latence jedné instrukce je odvozena od délky strojového cyklu (tuto délku nemůžeme zkracovat neomezeně)
 - Propustnost posloupnosti instrukcí (celého programu)
 zvýšíme paralelním zpracováním více instrukcí současně

Zřetězené zpracování instrukcí

Pipelining

- Při zahájení 2. kroku instrukce zahájí datová cesta současně 1. krok následující instrukce
- Paralelismus na úrovni instrukčních kroků (zachování sekvenčního modelu)
- Latence (doba zpracování) jednotlivých instrukcí se nemění, zvyšuje se propustnost

Výkon zřetězeného procesoru

Hrubý odhad

- \blacksquare Zpracování n instrukcí, délka cyklu t, k kroků na instrukci $T = n \cdot (k \cdot t)$
- Zřetězené zpracování s k-stupňovou pipeline
 - První instrukce opustí pipeline po k taktech, každá další po 1 taktu

$$T_p = k \cdot t + (n-1) \cdot t$$

Zrychlení

$$Speedup = \frac{T}{T_p} = \frac{n \cdot (k \cdot t)}{k \cdot t + (n-1) \cdot t} = \frac{n \cdot k}{k + (n-1)}$$

Zrychlení pro n >> k

$$k+(n-1)\approx n$$

Speedup $\rightarrow k$

Datová cesta pro zřetězené zpracování

Základní myšlenka

- Základem jednocyklová datová cesta
 - Oddělená paměť pro instrukce a data
 - Pomocné sčítačky (ALU se nesdílí)
- Prvky vícecyklové datové cesty
 - Zpracování instrukce v oddělených krocích
 - Registry pro mezivýsledky jednotlivých kroků (výstupy z instrukční a datové paměti, registrového pole a ALU)

Datová cesta pro zřetězené zpracování (2)

Datová cesta pro zřetězené zpracování (3)

Datová cesta pro zřetězené zpracování (4)

- Datová cesta rozdělena do k úseků (stupňů, stages)
 - V každém úseku jiná instrukce
 - Nejpomalejší úsek určuje rychlost pipeline
 - Mezi jednotlivými úseky registry (latches)
 - Stav instrukce, operandy, řídící signály
 - Instrukce uvnitř datové cesty jsou v různých stavech
 - Ideální stav: CPI = 1
 - V každém hodinovém cyklu opustí pipeline jedna instrukce
 - Latence instrukcí zvyšuje režii, ne propustnost
 - Reálně: CPI > 1 (zpoždění pipeline)

Datová cesta pro zřetězené zpracování (5)

Datová cesta pro zřetězené zpracování (6)

Datová cesta pro zřetězené zpracování (7)

Terminologie

- Skalární pipeline (scalar pipeline)
 - V každém úseku se zpracovává pouze 1 instrukce
- Superskalární pipeline (superscalar pipeline)
 - V některých úsecích (ne nutně všech) lze zpracovávat více instrukcí současně (ne nutně všechny kombinace)
 - Více ALU, složitější řízení
 - Více pipeline vedle sebe, které sdílejí některé zdroje
 - Pipeline U a V u původního Pentia

Terminologie (2)

- Zpracování podle pořadí (in-order pipeline)
 - Instrukce vstupují do pipeline podle pořadí v paměti
- Zpracování mimo pořadí (out-of-order pipeline)
 - Pipeline může prohazovat pořadí provádění instrukcí
 - Typické pro superskalární pipeline
 - Cílem je vždy využít všechny ALU, které jsou k dispozici
 - Předdekódování instrukcí pro zjištění jejich typu

Terminologie (3)

- Délka/hloubka pipeline, počet stupňů pipeline (pipeline depth)
 - Počet úseků (*stages*) pipeline
 - U jednodušších RISCových procesorů bývá počet úseků odvozen od logických kroků instrukce
 - U složitějších (superskalárních, out-of-order) procesorů trend používat více stupňů pipeline
 - Obvykle "lehce" více než 10 stupňů
 - 14-19 u Haswell/Broadwell/Skylake/Kaby Lake
 - Mikroarchitektura NetBurst (Pentium 4)
 - Hyper Pipelined Technology
 - 20 stupňů od *Willamette*, 31 stupňů od *Prescott*

Řízení pipeline

Různé přístupy

- Využití jednocyklového řadiče
 - Signály je potřeba aktivovat postupně
 - Kombinační obvod nebo ROM dekóduje operační kód instrukce
 - Stejně jako datová cesta je i cesta pro řídící signály zřetězena pomocí latch registrů pro jednotlivé úseky
 - Každá instrukce si nese řídící signály "s sebou"
- Využití vícecyklového řadiče
 - Komplikované řešení
 - Jeden složitý konečný automat
 - Hierarchické konečné automaty (pro každý úsek pipeline)

Řízení pipeline (2)

Výkonnost zřetězené datové cesty

- Jednocyklová datová cesta
 - takt = **50ns**, **CPI=1** \Rightarrow **50ns** na instrukci
- Vícecyklová datová cesta
 - 20% branch (3T), 20% load (5T), 60% ALU (4T)
 - takt = 11ns, $CPI \approx (20\% \times 3) + (20\% \times 5) + (60\% \times 4) = 4$
 - 44ns na instrukci
- Zřetězená datová cesta
 - takt = 12ns (cca 50ns/5 kroků)
 - CPI = 1 (v každém cyklu je dokončena 1 instrukce)
 - 12ns na instrukci? Ve skutečnosti CPI = 1 + režie > 1
 - **CPI = 1.5** \Rightarrow **18ns** na instrukci

Proč nelze dosáhnout CPI = 1?

Reálná pipeline

- CPI = 1 + penalizace za zpoždění
 - Penalizace odvozena z frekvence výskytu zpoždění a počet taktů zpoždění
 - Ani velké penalizace nevadí, pokud nenastávají příliš často
 - Penalizace ovlivňuje ideální počet stupňů pipeline
- Zpoždění (stall) je prázdný krok v pipeline
 - Vložen s cílem ošetřit hazard pipeline
- Hazard
 - Situace, která ohrožuje iluzi nezávislosti jednotlivých instrukcí

Typy hazardů v pipeline

Strukturální hazard

- Hardware nepodporuje danou kombinaci instrukcí
- Současné použití sdíleného prostředku z více stupňů pipeline
 - Řešení v našem případě: Oddělení instrukční a datové paměti
 - Reálně: Oddělená instrukční a datová cache

Typy hazardů v pipeline (2)

Datový hazard

- Instrukce nemá k dispozici data pro vykonání
 - Hodnoty argumentů jsou výsledky operací instrukce, která je ještě stále v pipeline
 - Nutnost počkat na předchozí instrukce

Řídící hazard

- Nutno učinit rozhodnutí před vykonáním instrukce
- Podmíněný skok je zpracováván až ve 3. kroku
 - V té době už pipeline zpracovává 2 další instrukce

Pipeline diagramy

Zjednodušená reprezentace pipeline

- Všechny úseky trvají právě 1 cyklus
- Diskrétní čas v hodinových cyklech

Datový hazard

Závislosti mezi operandy instrukcí

- Operand je výsledek operace předchozí instrukce
- Operand je obsah paměti čtený předchozí instrukcí
- Zjišťování závislostí (při návrhu)
 - Graf
 - Vrcholy = aktivní prvky pipeline v čase
 - Hrany = řídící nebo datové signály
 - Závislosti = hrany vedoucí "dopředu v čase"
- Zjišťování závislostí (v hardwaru)
 - Vyhodnocování čísel registrů a paměťových adres všech instrukcí právě prováděných v pipeline

Datový hazard (2)

Ošetření datových hazardů

- Na úrovni překladače (software interlock)
 - Řazení instrukcí tak, aby došly do pipeline až v okamžiku, kdy mají k dispozici všechny operandy
 - Mezi dvojici závislých instrukcí vložit nezávislou instrukci (nepotřebují žádný registr, který je předmětem závislosti)
 - V nejhorším případě použití prázdné instrukce (nop)
 - Nevhodné řešení z hlediska kompatibility
 - MIPS = Microprocessor without Interlocked Pipeline
 Stages

Ošetření datových hazardů (2)

Forwarding/bypassing

- Poskytnutí mezivýsledku následující instrukci
 - Je-li výsledek v některém z následujících pipeline registrů (pro předchozí instrukci), lze jej přečíst přímo z tohoto pipeline registru a nečekat na registrové pole
- Forwarding unit
 - Zdrojový operand vykonávané instrukce je cílový operand výsledku dřívější instrukce
 - EX/MA.RD := ID/EX.RS
 - EX/MA.RD := ID/EX.RT
 - MA/WB.RD := ID/EX.RS
 - MA/WB.RD := ID.EX.RT

Datový hazard – forwarding/bypassing

Ošetření datových hazardů (3)

Zpoždění instrukce v pipeline

- V případě použití operandu (registru) bezprostředně po jeho načtení z paměti (load/use dependency)
- Hazard detection unit
 - Testování, zda zdrojový operand dekódované instrukce je cílový operand dřívější instrukce čtení z paměti
 - ID/EX.MemRead && (ID/EX.RT == IF/ID.RS || ID/EX.RT == IF/ID.RT)

Datový hazard – load/use závislosti

Datový hazard – load/use a forwarding

Datový hazard – zpoždění pipeline

Datový hazard – zpoždění pipeline (2)

Datový hazard – zpoždění pipeline (3)

Řídící hazard

Odkud číst další instrukci

- Hodnota PC ovlivněna podmíněnými a nepodmíněnými skoky
 - Rozhodnutí závisí na výsledku, který bude k dispozici o několik taktů později, než je potřeba
- Výjimky a přerušení

Ošetření řídícího hazardu

- Forwarding není možný
 - Cílová adresa skoku může být známa, ale vyhodnocení podmínky ne
- Cíl: Minimalizovat zpoždění pipeline

Řídící hazard – větvení

Ošetření řídícího hazardu

- Zpozdit pipeline do dokončení skoku
- Snaha udržet stále plnou pipeline
 - Odkud číst další instrukce?
 - Zrychlené vyhodnocení skoku
 - Přesun výpočtu adresy skoku a vyhodnocení podmínky z úseku EX do úseku ID
 - Forwardování mezivýsledků
 - Předpokladem je jednoduchá podmínka skoku (např. test na rovnost)
 - Zpoždění 1 cyklus při skoku
 - Zpožděný skok (branch delay slot)
 - Vždy se vykoná 1 instrukce po instrukci skoku

Ošetření řídícího hazardu (2)

Snaha udržet stále plnou pipeline

- Odkud číst další instrukce?
 - Branch target buffer
 - Cache cílových adres specifických instrukcí
 - Spekulativní provádění instrukcí
 - Provádění instrukcí "naslepo" bez vyhodnocení podmínky skoku
 - Pokud se později zjistí, že se má provádět jiná varianta, pipeline se vyprázdní (rollback)
 - U složitých procesorů může znamenat částečnou virtualizaci registrového souboru a store bufferů (zápisy do paměti)

Predikce skoku

Statická predikce

- Predikce nezávisí na historii
- Bez nápovědy
 - Heuristika určena hardwarem
 - Obvykle se předpokládá, že se skok neprovede
 - Méně často složitější heuristiky (vzdálenost skoku apod.)
- S nápovědou
 - Pravděpodobnější chování skoku určeno bitem v instrukci

Predikce skoku (2)

Dynamická predikce

- Predikce na základě historie
- Branch prediction buffer (history table)
 - Predikce stejného chování jako v minulosti
 - Cykly většinou skáčí na začátek → 2 špatné predikce
 - Iniciální chování může být vylepšeno nápovědou
- 2-bitový prediktor
 - Musí se dvakrát splést, než změní "názor"

Branch history table

Základní prediktor

- Tabulka bitů predikce indexována částí PC
- Rozšíření
 - Vícebitový prediktor
 - Korelující prediktor
 - Soutěžící prediktor
 - Branch target buffer
- Podmíněné instrukce
- Vadí aliasing (různé hodnoty PC se stejnými nižšími bity)?
- Jak je to s vnořenými cykly?

PC

[31:10]

predikce

2-bitový prediktor skoků

Zřetězené zpracování a výjimky

V pipeline je k instrukcí současně

- Která instrukce způsobila výjimku?
 - Informace se musí propagovat v pipeline registrech
- Když nastane více výjimek, kterou obsloužit dříve?
 - Tu, která patří k instrukci dříve v pořadí
- Obsluha výjimky
 - Důraz na zachování konzistentního stavu procesoru
 - Data z pipeline registrů se nikam nezapisují (registrový soubor a paměť obsahují hodnoty před výskytem výjimky)
 - Před obsluhou nutno vyprázdnit pipeline (rollback)
 - Stejná logika jako při spekulativním provádění skoků

Prodlužování pipeline

Trend: Delší pipeline

- 486 (5 stupňů), Pentium (7 stupňů), Pentium III (12 stupňů), Pentium 4 (20 31 stupňů), Core (14 stupňů)
- Důsledky
 - Vyšší taktovací frekvence
 - Zvýšení není lineární, od určité délky způsobuje pokles výkonu
 - Pentium 4 na 1 GHz je pomalejší než Pentium III na 800 MHz
 - Obecně vyšší CPI
 - Vyšší penalizace za špatně predikované skoky
 - Zpoždění u hazardů, které nelze vyřešit bypassem

Zvyšování počtu pipeline

Flynn bottleneck

- Teoretické omezení skalární pipeline
 - V každém stupni pouze 1 instrukce → CPI = IPC = 1
 - V praxi není možné ji dosáhnout (hazardy)
 - Výnosy z prodlužování pipeline rychle klesají

Superskalární (multiple issue) pipeline

- Dnešní procesory typicky 4 pipeline
- Využití paralelismu na úrovni instrukcí
 - Nezávislé instrukce se dají vykonávat současně

Paralelismus na úrovni instrukcí

- Nutné i pro skalární pipeline (omezení hazardů)
- Pro superskalární pipeline složitější
 - Kolik nezávislých proudů instrukcí lze v programu najít?
 - Ideální případ: Kopírování bloku paměti
 - Při rozbalení smyčky dostáváme spoustu nezávislých instrukcí
 - V běžných programech zdaleka ne tolik
 - Alternativa: Simultaneous multithreading (SMT)

Simultaneous multithreading

Zpracování více nezávislých vláken současně

- Na úrovni superskalární pipeline
 - Kódy nezávislých vláken by na sobě měly být z definice nezávislé, takže využijí vícenásobnou pipeline efektivněji
 - Energeticky efektivnější než implementace více jader
 - Zvětšení registrového souboru a logiky čtení instrukcí
 - Ostatní logika procesoru zůstává prakticky nezměněna
 - Detekovatelná softwarem (logické procesory)
 - Nevýhody: Implicitně sdílené zdroje (cache, přístup do paměti)
 - Intel Hyper-Threading Technology

Temporal multithreading

Úprava principu SMT pro jednu pipeline

- Pragmaticky: Přepínání vláken na úrovni procesoru
- Jemné (fine-grained)
 - Přepnutí vlákna s každou instrukcí
 - Niagara (Sun UltraSPARC T1)
- Hrubé (coarse-grained)
 - K přepnutí dojde tehdy, pokud zpracování aktuální instrukce způsobí zpozdění (pipeline stall, cache miss, page fault)
 - Montecito (Intel Itanium 2)

Typická superskalární pipeline

- Čtení instrukcí
 - Celý blok cache (16, 32 nebo 64 bytů), 4 16 instrukcí
 - Predikce jednoho skoku v každém cyklu
- Paralelní dekódování instrukcí
 - Detekce závislostí a hazardů
- Víceportové, vícenásobné registrové pole
- Více výkonných jednotek
 - Různé ALU, forwarding/bypassing logika mezi nimi
- Přístup do paměti

Static multiple issue

- Issue packet
 - Sada instrukcí, které se mají provést současně
 - Sloty v issue packetu nejsou ortogonální
 - Very Long Instruction Word (VLIW)
 - Explicit Parallel Instruction Computer (EPIC)
- Výkon silně závisí na překladači
 - Vhodné plánování instrukcí (plnění instrukčních slotů)
 - Některé nebo všechny důsledky datových a řídících hazardů řeší překladač
 - Statická predikce skoků

Příklad: Multiple issue MIPS

Příklad: Multiple issue MIPS (2)

Změny oproti single issue

- Načítání 64bitových instrukcí, zarovnání na 8 bytů
 - Nevyužitý slot může obsahovat NOP
- Registrové pole pro přístup z obou slotů
- Samostatná sčítačka pro výpočet efektivní adresy

Nevýhody

- Vyšší latence při použití výsledků
 - Registrové operace 1 instrukce, load 2 instrukce
 - Složitější plánování instrukcí překladačem
- Penalizace v důsledku hazardů jsou dražší

Příklad: Multiple issue MIPS (3)

Jak naplánovat následující kód?

```
Loop: lw $t0, 0($s1)
addu $t0, $t0, $s2
sw $t0, 0($s1)
addi $s1, $s1, -4
bne $s1, $zero, Loop
```

	ALU or branch insn	Data transfer insn	Clock cycle
Loop:		lw \$t0, 0(\$s1)	1
	addi \$s1, \$s1, -4		2
	addu \$t0, \$t0, \$s2		3
	bne \$s1, \$zero, Loop	sw \$t0, 4(\$s1)	4

Výkonnost?

5 instrukcí, 4 takty → CPI = 0.8 (místo ideálních 0.5)

Příklad: Multiple issue MIPS (4)

Program po rozbalení 4 iterací cyklu

	ALU or branch insn	Data transfer insn	Clock cycle
Loop:	addi \$s1, \$s1, -16	lw \$t0, 0(\$s1)	1
		lw \$t1, 12(\$s1)	2
	addu \$t0, \$t0, \$s2	lw \$t2, 8(\$s1)	3
	addu \$t1, \$t1, \$s2	lw \$t3, 4(\$s1)	4
	addu \$t2, \$t2, \$s2	sw \$t0, 16(\$s1)	5
	addu \$t3, \$t3, \$s2	sw \$t1, 12(\$s1)	6
		sw \$t2, 8(\$s1)	7
	bne \$s1, \$zero, Loop	sw \$t3, 4(\$s1)	8

Přejmenování registrů (překladačem)

- nutné k odstranění falešných závislostí vzniklých při rozbalení cyklu
- místo \$t0 překladač použil jiný registr pro každou iteraci

Příklad: Itanium (IA-64)

- Mnoho registrů
 - 128 general purpose, 128 floating point, 8 branch, 64 condition
 - Registrová okna s podporou přetečení do paměti
- EPIC instruction bundle
 - Svazek instrukcí vykonávaný současně
 - Pevný formát, explicitní závislosti
 - Stop bit: Indikace, zda následující bundle závisí na aktuálním
- Podpora spekulace a eliminace větvení
 - Instrukce se provede, ale teprve později se rozhodne, zda její efekt bude trvalý (provede se rollback)

Příklad: Itanium (IA-64) (2)

Další zajímavé vlastnosti

- Instruction group
 - Skupina instrukcí bez datových závislostí
 - Odděleny instrukcí se stop bitem
 - Kvůli dopředné kompatibilitě (rozšíření počtu pipelines)
- Struktura instruction bundle
 - 5 bitů template (použité výkonné jednotky)
 - 3 × 41 bitů instrukce
 - Většina instrukcí může záviset na podmínkovém registru

Dynamic multiple issue

Dynamické plánování instrukcí v pipeline

- Optimální využití paralelismu, eliminace hazardů a prostojů
- Zpracování instrukcí mimo pořadí
 - Zachování iluze sekvenčního pořadí
- Překladač se snaží procesoru plánování usnadnit

Spekulativní provádění instrukcí

- Provedení instrukcí s potenciálně špatnými operandy nebo bez zaručení využití výsledku
- Mechanismus rollbacku podobně jako při predikci skoků

Příklad: dynamické plánování instrukcí


```
LOAD R2, A
01
  LAB1: LOAD R4,C
 LAB2: SUB
 R5,R7,R0
 ADD
 R5, R0, R3
10
02
 R1, R2, R3
 ADD
 R5 R4 R3
07
 ADD
 BPOS R5, LAB3
09
 (NOT Taken)
03
 BPOS R1, LAB1
 (Taken)
```


Out-of-order execution

- Kolize mezi jmény registrů v instrukcích
 - RAW (Read After Write, true data dependency)
 - Výsledek instrukce je používán jako operand následující
 - WAW (Write After Write, output dependency)
 - Dvě instrukce zapisují do stejného registru (výsledek musí odpovídat pozdější instrukci)
 - WAR (Write After Read, anti-dependency)
 - Zatímco jedna instrukce zpracovává data, další instrukce tato data změní
- WAW a WAR lze vyřešit přejmenováním registrů
 - Procesor má více fyzických registrů než definuje architektura

Příklad: Eliminace WAW

 Kód z pohledu procesoru (po přerovnání)

move **r3**, r7 add **r3**, r4, r5 move **r1**, **r3**

Po přejmenování registrů

```
move r3, r7
add fr8, r4, r5
move r1, fr8
```


Dynamic multiple issue (2)

Out-of-order a výjimky

Komplikovanější než skalární pipeline

- Při zpracování mimo pořadí není snadné definovat místo přerušení výpočtu
 - Instrukce následující po instrukci, která vykonala výjimku, nesmí ovlivnit stav stroje
 - Některé takové instrukce už mohly být vykonány
 - Nesmí existovat nezpracované starší instrukce
 - Všechny výjimky způsobené staršími instrukcemi jsou už vyřízeny
- Přesné (precise) vs. nepřesné (imprecise) výjimky
 - OOE + register renaming poprvé implementováno v IBM 360/91 (1969), masové nasazení až v 90. letech
 - Důvody: nepřesné výjimky + vyšší efektivita jen pro malou třídu programů

Spekulativní provádění instrukcí

Odhadnutí vlastností/výsledku instrukce

- Umožňuje zahájení zpracovávání závislých instrukcí
- Logika pro ošetření nesprávného výsledku
 - Při překladu
 - Speciální kód pro opravu chybných spekulací
 - V procesoru
 - Spekulativní výsledky neovlivňují stav stroje, dokud nejsou potvrzeny
 - Spekulativně provedené instrukce nevyvolávají výjimky nebo vyvolávají speciální výjimky

Příklad: IA-32

- CISC instrukční sada implementována pomocí mikrooperací na post-RISC jádře
 - Instrukce rozkládány na mikrooperace
 - Pipeline provádí mikrooperace
- Superskalární, out-of-order spekulativní provádění instrukcí (včetně predikce skoků a přejmenování registrů)

Pentium 4

Trace cache pro urychlení dekódování instrukce

Příklad: Skylake

- Zjednodušený pohled na mikroarchitekturu procesorů rodiny Skylake
 - Instrukce dekódovány do mikrooperací (μOPs)
 - μOPs vykonánány out-of-order pomocí výkonných jednotech v Execution Engine
 - Reorder Buffer zodpovědný za alokaci registrů, přejmenování registrů a dokončení instrukcí
 - Navíc eliminuje přesuny mezi registry a nulovací idiomy
 - Scheduler forwarduje µOPs výkonným jednotkám podle dostupnosti dat
 - Zdroj: M. Lipp et al. Meltdown.

Návrh optimální instrukční sady

Statistika využití instrukcí (IBM 360)

Skupina	Zastoupení
přesuny dat	45,28 %
řízení	28,73 %
aritmetika	10,75 %
porovnávání	5,92 %
logické operace	3,91 %
posuny, rotace	2,93 %
bitové operace	2,05 %
I/O a ostatní	0,43 %

Návrh optimální instrukční sady (2)

Další pozorování (IBM 360)

- 56 % konstant je v rozsahu ±15 (5 bitů)
- 98 % konstant je v rozsahu ±511 (10 bitů)
- 95 % podprogramů potřebuje pro předání argumentů méně než 24 bytů

Další pozorování (DEC Alpha)

- Typický program používá 58 % instrukční sady
- Pro 98 % instrukcí stačí 15 % firmwaru (PAL)

Návrh optimální instrukční sady (3)

Historické priority

- Rozsáhlé instrukční sady, složité operace
- Překlenutí sémantické mezery mezi assemblerem a vyšším programovacím jazykem

Aktuální priority

- Malé instrukční sady, jednoduché instrukce
- Rychlejší provádění instrukcí, snadnější optimalizace (při překladu i při provádění)

Post-RISC procesory

Postupná konvergence CISC a RISC architektur

- Přidání užitečných složitějších CISCových instrukcí do RISCové instrukcní sady
- Superskalární zpracování
- Agresivní přerovnávání instrukcí při zpracování
 - Out-of-order speculative execution
 - Odklon od závislosti na optimalizacích překladače
- Nové specializované jednotky, větší míra paralelismu

