

HPC Computer Architectures: Part I

AQTIVATE Training Workshop I

Dirk Pleiter

CST | EECS | KTH

November 2023

Introduction

Principles of Computer Architectures

Pipelining

2023-11-28 2/41

Introduction

Principles of Computer Architectures

Pipelining

2023-11-28 3/41

- ► Computational Science = Multi-disciplinary field that uses advanced computing capabilities to understand and solve complex problems
- Key elements of computational science
 - ► Application science areas
 - ► Algorithms and mathematical methods
 - Computer science, including areas like
 - Computer architectures
 - Performance modelling

2023-11-28 4/4

Motivation Motivation

- Know-how on computer architectures useful for application developer
 - ► How much could I optimize my application?
 - ▶ Which performance can I expect on a given architecture?
 - Which performance can I expect for a given algorithm?
- Deep knowledge on computer architectures is required to develop application optimized computing infrastructures
 - Which hardware features are required by a given application?

Which are the optimal design parameters?

2023-11-28 5 / 41

Top500 List

- Performance metric
 - ► Floating-point operations per time unit while solving a dense linear set of equations
 - □ High-Performance LINPACK (HPL) benchmark
- Criticism
 - Workload not representative
 - Problem size can be freely tuned
- ▶ But: Allows for long-term comparison
 - First list published in June 1993
- ▶ New, additional metric being established: HPCG
 - Workload: Sparse linear system solver based on CG

2023-11-28 6/4

Top500 Trend: Rmax

Peak performance of top 100 systems doubled for many years every 13.5 months, now slowdown to about 26.8 months

2023-11-28 7/41

Introduction

Principles of Computer Architectures

Pipelining

Problem Solving Abstraction

Numerical problem solving abstraction

- Execution of computer code = computation
- ► What is computation?
 - Process of manipulating data according to simple rules
 - ▶ Let data be represented by $w \in \{0,1\}^n$

$$w^{(0)} \rightarrow w^{(1)} \rightarrow \cdots \rightarrow w^{(i)} \rightarrow \cdots$$

2023-11-28 9/41

Computer Model: Deterministic Finite Automata (DFA)

- Informal definition: Perform automatic operations on some given sequence of inputs
- Example: Automatic door
- ► Inputs:
 - Sensor front pad
 - Sensor rear pad
- States:
 - Door open
 - Door closed

2023-11-28 10/41

Computer Model: DFA (cont.)

A Deterministic Finite Automaton (DFA) is defined by

- ► A finite set of states Q
 - ▶ Example: $Q = \{\text{door open, door closed}\}$
- An alphabet Γ
 - An alphabet is a finite set of letters
 - Example: $\Gamma = \{\text{front, rear, both, neither}\}$
- ▶ A transition function $\delta: Q \times \Gamma \rightarrow Q$
- ▶ A start state $q_0 \in Q$
- ▶ A set of **final states** $F \subseteq Q$
 - Allows to define when a computation is successful

2023-11-28 11/43

Computer Model: DFA (cont.)

Deterministic Finite Automaton (DFA) for automatic door:

- $ightharpoonup Q = \{ door open, door closed \}$
- $ightharpoonup \Gamma = \{\text{front, rear, both, neither}\}$
- ► Transistions:
 - ► {closed,front} →open
 - ► {open,neither} →closed
 - **.**...
- $ightharpoonup q_0 = \operatorname{closed}$
- ightharpoonup F = Q

Graphical representation: Finite State Machine (FSM) diagram

Computer Model: Turing Machine

Turing Machine components:

[Turing, 1936]

- ► Tape divided into cells
 - ► Each cell contains a symbol from some finite alphabet, which includes the special symbol "blank"
 - ▶ The tape is assumed to infinite in any direction
- Head that can
 - Read and write symbols on the tape, and
 - Move tape left and right one cell at a time
- ▶ State register that stores the state of the Turing Machine
 - The number of states is finite
 - There is a special start state
- ► Table including instructions
 - ► The number of instructions is finite
 - Chosen instruction depends on current state and input

Computer Model: Turing Machine (cont.)

- Notation 1011 q₃ 0101
 - Left-hand side tape is 1011
 - ightharpoonup Current state is q_3
 - ► Head is right to state symbol, i.e. reading 0
 - ▶ Right-hand side of tape is 0101
- ▶ Transition $\delta: (Q \setminus F) \times \Gamma \rightarrow Q \times \Gamma \times \{L, R\}$
 - ightharpoonup Γ is the tape alphabet
- Example state table for Q = {A,B,C,HALT}:

Г		q = A			q = B			q = C	
	Write	Move	State	Write	Move	State	Write	Move	State
0	1	R	В	1	L	А	1	L	В
1	1	L	С	1	R	В	1	R	HALT

- ▶ Differences compared to DFA
 - A Turing Machine performs write operations
 - ► The read-write head can move both to the left and right

Computer Model: Random-Access Machine (RAM)

- Components
 - ► CPU
 - ► PC: Program counter
 - IR: Instruction register
 - ► ACC: Accumulator
 - Randomly addressable memory
- Processing sequence
 - ► Load MEM[PC] to IR
 - Increment PC
 - Execute instruction in IR.
 - Repeat

2023-11-28 15/4:

Computer Model: RAM (cont.)

Example set of instructions:

Instruction	Meani	ng
HALT	Finish computations	
LD <a>	Load value from memory	$\texttt{ACC} \leftarrow \texttt{MEM[a]}$
LDI <i></i>	Load immediate value	$\texttt{ACC} \leftarrow \texttt{i}$
ST <a>	Store value	$\texttt{MEM[a]} \leftarrow \texttt{ACC}$
ADD <a>	Add value	$\texttt{ACC} \leftarrow \texttt{ACC+MEM[a]}$
ADDI <i></i>	Add immediate value	$\texttt{ACC} \leftarrow \texttt{ACC+i}$
JUMP <i></i>	Update program counter	$\mathtt{PC} \leftarrow \mathtt{i}$
JZERO <i></i>	Update PC if ACC==0	$\mathtt{PC} \leftarrow \mathtt{i}$

2023-11-28 16/41

Example: Add numbers stored in address range [0x100, 0x102]

PC	Instruction	Meaning
0x00	LD 0x100	Initiate accumulator
0x01	ADD 0x101	Add second number
0x02	ADD 0x102	Add third number
0x03	ST 0x103	Store result

Benefits and limitations of RAM architecture:

- ► Memory is randomly addressible
- ▶ No direct support of memory address indirection
 - ► Work-around: Modify set of instructions during execution

Von Neumann Architecture

[Neumann, 1945]

- Components defined by v. Neumann:
 - Central arithmetic CA
 - Central control CC
 - Memory M
 - Input I
 - Output O
- Simplified modern view:
 - Central Processing Unit
 - Memory
 - ► I/O chipset
 - ▶ Bus
- ► Memory used for instructions and data Self-modifying code

2023-11-28 18/41

V. Neumann Architecture: Instruction Processing

Harvard Architecture

- "Von Neumann bottleneck"
 - Only single path for loading instructions and data
 - \rightarrow Bad processor utilization
- General purpose memory replaced by
 - Data memory
 - Instruction memory
- ► Independend data pathes

 © Concurrent access
- Different address spaces

2023-11-28 20/41

Simple Processor Architecture

- Components
 - Instruction decoder and scheduler
 - Execution pipelines
 - Register file
 - Caches (L1-I, L1-D, L2)
 - External memory
- Memory architecture
 - From outside: von Neumann
 - ► General purpose memory
 - Common L2 cache
 - From inside: Harvard
 - Data L1 cache (L1-D)
 - ► Instruction L1 cache (L1-I)

Model

- Model = Simplification of another entity
 - Should contain the characteristics and properties of the modeled entity
 - It is expected to cover only those characteristics that are relevant to a particular task
- Motivation for using models
 - Performance modeling
 - Functional modeling and specification
 - Validation and verification
 - **.**..
- ▶ Types of models
 - Mathematical models
 - Event simulation
 - Signal level simulations (in soft- or hardware)

...

2023-11-28 22 / 4:

Performance

- ► Reliable measure of **performance** = amount of work execution time
- Execution time = time to execute a particular amount of work
- ► Ambigiouties in definition of execution time:
 - ► Wall-clock time = latency to complete task
 - Resource occupation time, e.g. CPU time

Architecture Performance Model

- Model of a computer architecture which allows to make performance predictions
- Cycle accurate, full system simulation not possible in practice
- Restrict model to performance relevant characteristics of the architecture
 - Model relevant system components only, e.g.:
 - ► CPU and Memory, no I/O sub-system
- Different levels of abstractions, e.g.:
 - Simplified data transport model

2023-11-28 24/41

- An event refers to a point in time where something happens
 - An event has no duration
- Examples:
 - Instruction is scheduled
 - Change of a signal value (e.g. indicating arrival of data)
 - Arrival of a message
 - Change of a state
 - A counter reaches/exceeds a given value

2023-11-28 25/4

Bandwidth or Throughput vs. Latency

- Definition bandwidth or throughput
 - ▶ Bandwidth = amount of items passing a particular interface per time unit
 - ► Throughput = amount of work done in a given time
- ▶ Definition latency (or response time) $\Delta t =$ Time between events indicating start of a task/operation and the event signaling its completion
- Example: Memory read operation

- Bandwidth: Amount of data passing memory interface per time unit
- ► Latency: Time from starting memory read operation until last data item arrived in register file

2023-11-28 26 / 41

Introduction

Principles of Computer Architectures

Pipelining

2023-11-28 27/41

Optimize work using an assembly line:

Works only well if time needed at all stations is similar

2023-11-28 28 / 41

Pipeline: Time Diagram

	P_0	P_1	P_2	P_3	P_4
t_0	C_0				
$t_0 + 1$	C_1	C_0			
$t_0 + 2$		C_1	C_0		
$t_0 + 3$			C_1	C_0	
$t_0 + 4$				C_1	C_0
$t_0 + 5$					C_1
$t_0 + 6$					

Without pipeline: Need 5 time units to finish 1 car With pipeline: Need 6 time units to finish 2 cars

2023-11-28 29/41

Pipeline: Time Diagram (cont.)

	P_0	P_1	P_2	P_3	P_4
t_0	C_0				
$t_0 + 1$	C_1	C_0			
$t_0 + 2$	C_2	C_1	C_0		
$t_0 + 3$	<i>C</i> ₃	C_2	C_1	C_0	
$t_0 + 4$	C ₄	<i>C</i> ₃	C_2	C_1	C_0
$t_0 + 5$	C_5	C_4	C_3	C_2	C_1
$t_0 + 6$		C_5	C ₄	<i>C</i> ₃	C_2
$t_0 + 7$			C_5	C ₄	<i>C</i> ₃
$t_0 + 8$				C_5	C ₄
$t_0 + 9$					C_5

pipeline filling: $t = t_0...(t_0 + 3)$

$$t = t_0...(t_0 + 5)$$

pipeline draining: $t = (t_0 + 6)...(t_0 + 9)$

Time to perform n operations in k pipeline stages assuming a nominal throughput B = 1:

$$\Delta t_p(n,k) = n + (k-1)$$

Here: $\Delta t_p(6,5) = 10$

2023-11-28 30/41

Pipeline Costs

- ▶ In our example: throughput B = 1
- Throughput:

$$b(n, k) = \frac{\text{number of operations}}{\Delta t_p(n, k)} = \frac{n}{n + (k - 1)}$$

Note: $\lim_{n\to\infty} b(n,k) = B$

► Gain (or speed-up)

$$s(n, k) = \frac{\text{scalar execution time}}{\text{pipelined execution time}} = \frac{n k}{n + (k - 1)}$$

Note: $\lim_{n\to\infty} s(n,k) = k$

Efficiency

$$\epsilon(n,k) = \frac{1}{k}s(n,k) = \frac{n}{n+(k-1)}$$

Digital pipeline with k stages:

- Each pipeline stage consists of a
 - Functional/combinatorial step
 - Register
- Execution of a pipeline stage takes a fixed time unit
 - Pipeline synchronized by a clock
 - Synchronous vs. asynchronous pipelines

2023-11-28 32/41

Pipelined Architecture Example

Consider the following simple architecture:

- Components:
 - Register file = collection of registers with 2 output ports and 1 input port
 - ► Pipelined arithmetic and logic unit ALU
- Instructions are executed in order
- Performance parameters of arithmetic unit:
 - ▶ Throughput B = 1
 - ▶ Start-up latency $\lambda = 4$ clock cycles

2023-11-28 33/41

Digression: Pseudo-Assembler

- ightharpoonup Pseudo ightharpoonup Not an existing Instruction Set Architecture
- General syntax (to be extended later)

Examples:

2023-11-28 34/41

Pipelined Architecture Example (2)

- Consider the following operation: $z = a \times b + c d$ (a, b, c, d integer values)
- Pseudo-assembler
 - Assume a, b, c, d to be already loaded in register R0, R1, R2, R3

```
imul R0, R1, R5 ! store a \times b in register 5 iadd R5, R2, R6 ! add c isub R6, R3, R7 ! subtract d
```

- Instructions are not independent: hazard due to data dependence
- ► Scheduling of instructions must be aware of hazards

2023-11-28 35/41

KTH VICTNOSAN

Data hazards

- Assume that in program order instruction i occurs before instruction j
- ► The instruction *j* is **data dependent** on the instruction *i* if either
 - ▶ Instruction i produces a result that may be used by instruction j
 - ► Instruction *j* is data dependent on instruction *k*, and instruction *k* is data dependent on instruction *i*
- Read-after-write (RAW) hazard Instruction j tries to read a source before it is updated by instruction i

Example for wrong scheduling of instructions:

```
imul R0, R1, R5 !
isub R6, R3, R7 ! Register R6 not written, yet
iadd R5, R2, R6 !
```

2023-11-28 36/4

Data Hazards (2)

Other data hazards can occur in more complicated architectures:

- Write after write (WAW) hazard: Instruction j tries to write to a destination before it is written by instruction i
 - \square Result of instruction *i* remains in destination
 - Cannot occur in our simple architecture with single pipeline of fixed depth
- Write after read (WAR) hazard: Instruction j tries to write a destination before it is read by i Instruction i will read already updated value
 - Cannot occur in our simple architecture with single pipeline of fixed depth

2023-11-28 37/41

Scheduling

- To resolve data hazards the processor may have to stall
- Assume the following hardware parameters: $\beta_{\text{int}} = 1$, $\lambda_{\text{int}} = 4 \operatorname{clock} \operatorname{cycles}$
- ▶ Consider example: $z = a \times b + c d$

1	imul RO, R1 R5	store $a \times b$ in register 5
2		stall
3		stall
4		stall
5	iadd R5 , R2, R6	add c
6-8		stall
9	isub <mark>R6</mark> , R3, R7	subtract d

► Latency of operation: 3 · 4 clock cycles

2023-11-28 38/4

Data Hazards and Optimization

Consider the following example:

$$z = a \times b + c - d$$

Data dependence graph:

▶ Latency of operation: $3 \cdot \Delta t_p(1,4) = 12$ clock cycles

2023-11-28 39/41

Data Hazards and Optimization (cont.)

Rewrite the example as follows:

$$x = a \times b$$
$$y = c - d$$
$$z = x + y$$

Data dependence graph:

► Latency:

 $\Delta t_p(2,4) + \Delta t_p(1,4) = (5+4)$ clock cycles = 9 clock cycles

2023-11-28 40/41

Finish with an Architecture from Turing: Bombe

[United Kingdom Government, 1945]

2023-11-28 41/41