Advanced Computer Architecture

Sep 9th 2022

Qiang Cao

武汉光电国家研究中心存储部 华中科技大学计算机学院

计算机系统结构定义

满足设计目标需求的计算机软硬部件的系统组织方式

强调在多个部件之上组织系统的方式,以满足系统功能 和性能要求

设计要求可以是特定功能、峰值性能或者平均性能、最 长电池寿命、最低成本等功能及性能指标以及它们的组 合目标

Computer Engineering Methodology

Six Design-Principles

- 1. 分层设计原则(Level, Interface, Stack)
- 2. 并行性设计与挖掘原则(Parallelism)
- 3. 局域性挖掘原则(Locality)
- 4. 加快经常事件原则(Common-case Accelerating)
- 5. 平衡设计原则(Balance, Tradeoff)
- 6. 性能评价驱动设计原则(Performance Evaluation)

Workloads

Workload-oriented design

Metrics used to Compare Designs

Execution Time

- average and worst-case
- Latency vs. Throughput

Energy and Power

Also peak power and peak switching current

Reliability

- Resiliency to electrical noise, part failure
- Robustness to bad software, operator error

Cost

Die cost and system cost

Maintainability

System administration costs

Compatibility

Software costs dominate

What is Performance?

- Latency (or response time or execution time)
 - time to complete one task
- Bandwidth (or throughput)
 - tasks completed per unit time

Definition: Performance

- Performance is in units of things per sec
 - bigger is better
- If we are primarily concerned with response time

" X is n times faster than Y" means

Performance: What to measure

- Usually rely on benchmarks vs. real workloads
- To increase predictability, collections of benchmark applications-- benchmark suites -- are popular
- SPECCPU: popular desktop benchmark suite
 - CPU only, split between integer and floating point programs
 - SPECint2000 has 12 integer, SPECfp2000 has 14 integer pgms
 - SPECCPU2006 to be announced Spring 2006
 - SPECSFS (NFS file server) and SPECWeb (WebServer) added as server benchmarks
- Transaction Processing Council measures server performance and cost-performance for databases
 - TPC-C Complex query for Online Transaction Processing
 - TPC-H models ad hoc decision support
 - TPC-W a transactional web benchmark
 - TPC-App application server and web services benchmark

Summarizing Performance

System	Rate (Task 1)	Rate (Task 2)
A	10	20
В	20	10

Which system is faster?

... depends who's selling

System	Rate (Task 1)	Rate (Task 2)	Average
Α	10	20	15
В	20	10	15

Average throughput

System	Rate (Task 1)	Rate (Task 2)	Average
Α	0.50	2.00	1.25
В	1.00	1.00	1.00

Throughput relative to B

System	Rate (Task 1)	Rate (Task 2)	Average
Α	1.00	1.00	1.00
В	2.00	0.50	1.25

Throughput relative to A

Summarizing Performance over Set of Benchmark Programs

Arithmetic mean of execution times t_i (in seconds)

$$1/n \sum_i t_i$$

Harmonic mean of execution rates r_i (MIPS/MFLOPS)

n/
$$[\Sigma_i (1/r_i)]$$

- Both equivalent to workload where each program is run the same number of times
- Can add weighting factors to model other workload distributions

Normalized Execution Time and Geometric Mean

Measure speedup up relative to reference machine

ratio =
$$t_{Ref}/t_A$$

Average time ratios using geometric mean

$$^{n}\sqrt{(\prod_{l} ratio_{i})}$$

- Insensitive to machine chosen as reference
- Insensitive to run time of individual benchmarks
- Used by SPEC89, SPEC92, SPEC95, ..., SPEC2006

..... But beware that choice of reference machine can suggest what is "normal" performance profile:

Vector/Superscalar Speedup

- 100 MHz Cray J90 vector machine versus 300MHz Alpha 21164
- [LANL Computational Physics Codes, Wasserman, ICS'96]
- Vector machine peaks on a few codes????

Superscalar/Vector Speedup

- 100 MHz Cray J90 vector machine versus 300MHz Alpha 21164
- [LANL Computational Physics Codes, Wasserman, ICS'96]
- Scalar machine peaks on one code????

How to Mislead with Performance Reports

- Select pieces of workload that work well on your design, ignore others
- Use unrealistic data set sizes for application (too big or too small)
- Report throughput numbers for a latency benchmark
- Report latency numbers for a throughput benchmark
- Report performance on a kernel and claim it represents an entire application
- Use 16-bit fixed-point arithmetic (because it's fastest on your system)
 even though application requires 64-bit floating-point arithmetic
- Use a less efficient algorithm on the competing machine
- Report speedup for an inefficient algorithm (bubblesort)
- Compare hand-optimized assembly code with unoptimized C code
- Compare your design using next year's technology against competitor's year old design (1% performance improvement per week)
- Ignore the relative cost of the systems being compared
- Report averages and not individual results
- Report speedup over unspecified base system, not absolute times
- Report efficiency not absolute times
- Report MFLOPS not absolute times (use inefficient algorithm)

[David Bailey "Twelve ways to fool the masses when giving performance results for parallel supercomputers"]

Amdahl's Law

$$\text{ExTime}_{\text{new}} = \text{ExTime}_{\text{old}} \times \left[(1 - \text{Fraction}_{\text{enhanced}}) + \frac{\text{Fraction}_{\text{enhanced}}}{\text{Speedup}_{\text{enhanced}}} \right]$$

$$Speedup_{overall} = \frac{ExTime_{old}}{ExTime_{new}} = \frac{1}{\left(1 - Fraction_{enhanced}\right) + \frac{Fraction_{enhanced}}{Speedup_{enhanced}}}$$

Best you could ever hope to do:

$$Speedup_{maximum} = \frac{1}{(1 - Fraction_{enhanced})}$$

Amdahl's Law example

- New CPU 10X faster
- I/O bound server, so 60% time waiting for I/O

Speedup_{overall} =
$$\frac{1}{(1 - \text{Fraction}_{\text{enhanced}}) + \frac{\text{Fraction}_{\text{enhanced}}}{\text{Speedup}_{\text{enhanced}}}}$$
$$= \frac{1}{(1 - 0.4) + \frac{0.4}{10}} = \frac{1}{0.64} = 1.56$$

 Apparently, its human nature to be attracted by 10X faster, vs. keeping in perspective its just 1.6X faster

Computer Performance

inst count Cycle time

	Inst Count	CPI	Clock Rate
Program	X		
Compiler	X	(X)	
Inst. Set.	X	X	
Organization		X	X
Technology			X

Cycles Per Instruction (Throughput)

"Average Cycles per Instruction"

CPU time = Cycle Time
$$\times \sum_{j=1}^{n} CPI_{j} \times I_{j}$$

$$CPI = \sum_{j=1}^{n} CPI_{j} \times F_{j}$$
 where $F_{j} = \frac{I_{j}}{Instruction Count}$

"Instruction Frequency"

Example: Calculating CPI bottom up

Run benchmark and collect workload characterization (simulate, machine counters, or sampling)

Base Machine	e (Reg /	Reg)		
Ор	Freq	Cycles	CPI(i)	(% Time)
ALU	50%	1	.5	(33%)
Load	20%	2	.4	(27%)
Store	10%	2	.2	(13%)
Branch	20%	2	.4	(27%)
			1.5	
Тур	ical Mix	of		
	ruction rogram	types		
P	· 29: 4:11			

Design guideline: Make the common case fast

MIPS 1% rule: only consider adding an instruction of it is shown to add 1% performance improvement on reasonable benchmarks.

Power and Energy

- Energy to complete operation (Joules)
 - Corresponds approximately to battery life
 - (Battery energy capacity actually depends on rate of discharge)
- Peak power dissipation (Watts = Joules/second)
 - Affects packaging (power and ground pins, thermal design)
- di/dt, peak change in supply current (Amps/second)
 - Affects power supply noise (power and ground pins, decoupling capacitors)

Power Problem

$$Power = \frac{Energy}{Second} = \frac{Energy}{Op} \times \frac{Ops}{Second}$$

Power

Chip Packaging
Chip Cooling
System Noise
Case Temperature
Data-Center Air
Conditioning

Energy

Battery Life Electricity Bill Mobile Device Weight

CMOS Power Equations

CMOS Scaling

- Historic CMOS scaling
 - Doubling every two years (Moore's law)
 - » Feature size
 - » Device density
 - Device switching speed improves 30-40%/generation
 - Supply & threshold voltages decrease (V_{dd.} V_{th})
- Projected CMOS scaling
 - Feature size, device density scaling continues
 - » ~10 year roadmap out to sub-10nm generation
 - Switching speed improves ~20%/generation
 - Voltage scaling tapers off quickly
 - » SRAM cell stability becomes an issue at ~0.7V V_{dd}

Dynamic Power

- Static CMOS: current flows when active
 - Combinational logic evaluates new inputs
 - Flip-flop, latch captures new value (clock edge)
- Terms
 - -C: capacitance of circuit
 - » wire length, number and size of transistors
 - V: supply voltage
 - -A: activity factor
 - -f: frequency
- Future: Fundamentally power-constrained

Reducing Dynamic Power

- Reduce capacitance
 - Simpler, smaller design (yeah right)
 - Reduced IPC
- Reduce activity
 - Smarter design
 - Reduced IPC
- Reduce frequency
 - Often in conjunction with reduced voltage
- Reduce voltage
 - Biggest hammer due to quadratic effect, widely employed
 - Can be static (binning/sorting of parts), and/or
 - Dynamic (power modes)
 - » E.g. Transmeta Long Run, AMD PowerNow, Intel Speedstep

Frequency/Voltage relationship

- Lower voltage implies lower frequency
 - Lower V_{th} increases delay to sense/latch 0/1
- Conversely, higher voltage enables higher frequency
 - Overclocking
- Sorting/binning and setting various V_{dd} & V_{th}
 - Characterize device, circuit, chip under varying stress conditions
 - Black art very empirical & closely guarded trade secret
 - Implications on reliability
 - » Safety margins, product lifetime
 - » This is why overclocking is possible

Frequency/Voltage Scaling

- Voltage/frequency scaling rule of thumb:
 - +/- 1% performance buys -/+ 3% power (3:1 rule)
- Hence, any power-saving technique that saves less than 3x power over performance loss is uninteresting
- Example 1:
 - New technique saves 12% power
 - However, performance degrades 5%
 - Useless, since 12 < 3 x 5
 - Instead, reduce f by 5% (also V), and get 15% power savings
- Example 2:
 - New technique saves 5% power
 - Performance degrades 1%
 - Useful, since $5 > 3 \times 1$
- Does this rule always hold?

Peak Power versus Lower Energy

- System A has higher peak power, but lower total energy
- System B has lower peak power, but higher total energy

Fixed Chip Power Budget

- Amdahl's Law
 - Ignores (power) cost of n cores
- Revised Amdahl's Law
 - More cores → each core is slower
 - Parallel speedup < n</p>
 - Serial portion (1-f) takes longer
 - Also, interconnect and scaling overhead

Fixed Power Scaling

- Fixed power budget forces slow cores
- Serial code quickly dominates

Schmoo图

Concepts from Probability Theory

Probability density function: pdf

$$f(t) = \operatorname{prob}[t \le x \le t + dt] / dt = dF(t) /$$

dt

Cumulative distribution function: CDF

$$F(t) = \text{prob}[x \le t] = \int_0^t f(x) dx$$

Expected value of x

$$E_x = \int_{-\infty}^{+\infty} x \, f(x) \, dx = \sum_k x_k \, f(x_k)$$

Variance of x

$$\sigma_x^2 = \int_{-\infty}^{+\infty} (x - E_x)^2 f(x) dx$$
$$= \sum_k (x_k - E_x)^2 f(x_k)$$

Covariance of x and y

$$\psi_{x,y} = E[(x - E_x)(y - E_y)]$$
$$= E[xy] - E_x E_y$$

Lifetimes of 20 identical systems

Some Simple Probability Distributions

Layers of Safeguards

With multiple layers
of safeguards, a system
failure occurs only if
warning symptoms and
compensating actions
are missed at every
layer, which is quite
unlikely

Is it really?

The computer engineering literature is full of examples of mishaps when two or more layers of protection failed at the same time

Multiple layers increase the reliability significantly only if the "holes" in the representation above are fairly randomly and independently distributed, so that the probability of their being aligned is negligible

Dec. 1986: ARPANET had 7 dedicated lines between NY and Boston;

A backhoe accidentally cut all 7 (they went through the same conduit)

Reliability and MTTF

Reliability: *R*(*t*)

Probability that system remains in

the "Good" state through the

interval [0, t]

$$R(t + dt) = R(t) \left[1 - z(t) dt\right]$$

Hazard

function

Two-state
nonrepairable
system
Start

R(t) = 1 - F(t) CDF of the system lifetime, or its

unreliability

Constant hazard function $z(t) = \lambda \Rightarrow R(t) = e^{-\lambda t}$

(system failure rate is independent of its age)

Exponential reliability law

Mean time to failure: MTTF

$$MTTF = \int_0^{+\infty} t f(t) dt = \int_0^{+\infty} R(t) dt$$

Expected value of lifetime

Area under the reliability curve (easily provable)

Failure Distributions of Interest

Discrete versions

Exponential: $z(t) = \lambda$

$$R(t) = e^{-\lambda t}$$

$$MTTF = 1/\lambda$$

Geometric
$$R(k) = q^k$$

Rayleigh: $z(t) = 2\lambda(\lambda t)$

$$R(t) = e^{(-\lambda t)^2}$$

$$\mathbf{MTTF} = (1/\lambda) \sqrt{\pi} / 2$$

Weibull: $z(t) = \alpha \lambda (\lambda t)^{\alpha - 1}$

$$R(t) = e^{(-\lambda t)^{\alpha}}$$

MTTF =
$$(1/\lambda) \Gamma(1 + 1/\alpha)$$

Discrete Weibull

Erlang:

$$\mathsf{MTTF} = k/\lambda$$

Gamma:

Gen. Erlang

(becomes Erlang for b an integer)

Normal:

Reliability and MTTF formulas are complicated

Binomial

Availability, MTTR, and MTBF

(Interval) Availability: A(t)

Fraction of time that system is in the "Up" state during the interval [0, t]

Steady-state availability: $A = \lim_{t\to\infty} A(t)$

Pointwise availability: a(t)

Probability that system available at

time t

 $A(t) = (1/t) \int_0^t a(x) dx$

Availability = Reliability, when there is no repair

Fig. 2.5

Two-state repairable system

Availability is a function not only of how rarely a system fails (reliability) but also of how quickly it can be repaired (time to

repair) MTTF
$$= \frac{\mu}{\text{MTTF} + \text{MTTR}} = \frac{\mu}{\lambda + \mu}$$

In general, $\mu >> \lambda$, leading to $A \cong 1$

Repair rate $1/\mu = MTTR$ (Will justify this equation later)

A Motivating Case Study

Data availability and integrity concerns

Distributed DB system with 5 sites Full connectivity, dedicated links Only direct communication allowed Sites and links may malfunction Redundancy improves availability

S: Probability of a site being available

L: Probability of a link being available

Single-copy availability = SLUnavailability = 1 - SL= $1 - 0.99 \times 0.95 = 5.95\%$

Data replication methods, and a challenge

File duplication: home / mirror sites

File triplication: home / backup 1 / backup 2

Are there availability improvement methods with less

redundancy?

Data Duplication: Home and Mirror Sites

S: Site availability e.g., 99% L: Link availability e.g., 95%

Duplicated availability =
$$2SL - (SL)^2$$

Unavailability = $1 - 2SL + (SL)^2$
= $(1 - SL)^2 = 0.35\%$

Data unavailability reduced from 5.95% to 0.35%

Availability improved from ≈ 94% to 99.65%

Data Triplication: Home and Two Backups

Triplicated avail. =
$$3SL - 3(SL)^2 - (SL)^3$$

Unavailability = $1 - 3SL + 3(SL)^2 + (SL)^3$ F_i home F_i backup 2 = $(1 - SL)^3 = 0.02\%$

Data unavailability reduced from 5.95% to 0.02%

Availability improved from ≈ 94% to 99.98%

Data Dispersion: Three of Five Pieces

Scheme \rightarrow	Nonredund.	Duplication	Triplication	Dispersion
Unavailability	5.95%	0.35%	0.02%	0.08%
Redundancy	0%	100%	200%	67%

Dispersion for Data Security and Integrity

Disk I/O Performance

- Metrics: Response Time, Throughput
- Contributing factors to latency:
 - » Software paths (can be loosely modeled by a queue)
 - » Hardware controller
 - » Physical disk media
- Queuing behavior:
 - Can lead to big increase of latency as utilization approaches 100%

Magnetic Disk Characteristic

- Cylinder: all the tracks under the head at a given point on all surface
- Read/write data is a three-stage process:

Track

- Seek time: position the head/arm over the proper track (into proper cylinder)
- Rotational latency: wait for the desired sector to rotate under the read/write head
- Transfer time: transfer a block of bits (sector) under the read-write head
- Disk Latency = Queueing Time + Controller time +
 Seek Time + Rotation Time + Xfer Time

transfer large group of blocks sequentially from one track

Disk Time Example

- Disk Parameters:
 - Transfer size is 8K bytes
 - Advertised average seek is 12 ms
 - Disk spins at 7200 RPM
 - Transfer rate is 4 MB/sec
- Controller overhead is 2 ms
- Assume that disk is idle so no queuing delay
- Disk Latency =
 Queuing Time +
 Seek Time + Rotation Time + Xfer Time + Ctrl Time
- What is Average Disk Access Time for a Sector?
 - Ave seek + ave rot delay + transfer time + controller overhead
 - 12 ms + [0.5/(7200 RPM/60s/M)] ×1000 ms/s + [8192 bytes/(4×10⁶ bytes/s)] ×1000 ms/s + 2 ms
 - -12 + 4.17 + 2.05 + 2 = 20.22 ms
- Advertised seek time assumes no locality: typically 1/4 to 1/3 advertised seek time: 12 ms => 4 ms

Typical Numbers of a Magnetic Disk

- Average seek time as reported by the industry:
 - Typically in the range of 4 ms to 12 ms
 - Due to locality of disk reference may only be 25% to 33% of the advertised number
- Rotational Latency:
 - Most disks rotate at 3,600 to 7200 RPM (Up to 15,000RPM or more)
 - Approximately 16 ms to 8 ms per revolution, respectively
 - An average latency to the desired information is halfway around the disk:
 8 ms at 3600 RPM, 4 ms at 7200 RPM
- Transfer Time is a function of:
 - Transfer size (usually a sector): 1 KB / sector
 - Rotation speed: 3600 RPM to 15000 RPM
 - Recording density: bits per inch on a track
 - Diameter: ranges from 1 in to 5.25 in
 - Typical values: 2 to 50 MB per second
- Controller time?
 - Depends on controller hardware—need to examine each case individually

Introduction to Queuing Theory

- What about queuing time??
 - Let's apply some queuing theory
 - Queuing Theory applies to long term, steady state behavior ⇒ Arrival rate = Departure rate
- Little's Law:

Mean # tasks in system = arrival rate x mean response time

- Observed by many, Little was first to prove
- Simple interpretation: you should see the same number of tasks in queue when entering as when leaving.
- Applies to any system in equilibrium, as long as nothing in black box is creating or destroying tasks
 - Typical queuing theory doesn't deal with transient behavior, only steadystate behavior

Background: Use of random distributions

Server spends variable time with customers

- Mean (Average) m1 = $\Sigma p(T) \times T$
- Variance $\sigma^2 = \sum p(T) \times (T-m1)^2 = \sum p(T) \times T^2 m1 = E(T^2) m1$
- Squared coefficient of variance: $C = \sigma^2/m1^2$ Aggregate description of the distribution.

Important values of C:

- No variance or deterministic ⇒ C=0
- "memoryless" or exponential ⇒ C=1
 - » Past tells nothing about future
 - » Many complex systems (or aggregates) well described as memoryless
- Disk response times C ≈ 1.5 (majority seeks < avg)

Mean Residual Wait Time, m1(z):

- Mean time must wait for server to complete current task
- Can derive m1(z) = $\frac{1}{2}$ m1×(1 + C)
 - » Not just ½m1 because doesn't capture variance
- C = 0 ⇒ m1(z) = $\frac{1}{2}$ m1; C = 1 ⇒ m1(z) = m1

A Little Queuing Theory: Mean Wait Time

- Parameters that describe our system:
 - λ: mean number of arriving customers/second
 - T_{ser} : mean time to service a customer ("m1") C: squared coefficient of variance = $\sigma^2/m1^2$

 - μ: service rate = $1/T_{ser}$ u: server utilization ($0 \le u \le 1$): $u = λ/μ = λ × T_{ser}$
- Parameters we wish to compute:

 - Time spent in queue Length of queue = $\lambda \times T_q$ (by Little's law)
- Basic Approach:

 - Customers before us must finish; mean time = $L_q \times T_{ser}$ If something at server, takes m1(z) to complete on avg
 - » Chance server busy = $u \Rightarrow$ mean time is $u \times m1(z)$
- Computation of wait time in queue (T_q) : $T_q = L_q \times T_{ser} + u \times m1(z)$

$$T_q = L_q \times T_{ser} + u \times m1(z)$$

Mean Residual Wait Time: m1(z)

- Imagine n samples
 - There are $n \times P(T_x)$ samples of size T_x
 - Total space of samples of size T_x : $T_x \times n \times P(T_x) = n \times T_x P(T_x)$
 - Total time for n services: $\sum_{x} n \times T_{x} P(T_{x}) = n \times T_{ser}$
 - Chance arrive in service of length T_x : $\frac{n \times T_x P(T_x)}{n \times T_{sor}} = \frac{T_x P(T_x)}{T_{sor}}$
 - Avg remaining time if land in T_x : $\frac{1}{2}T_x$
 - Finally: Average Residual Time m1(z):

$$\sum_{x} \left(\frac{1}{2} T_{x} \right) \left(\frac{T_{x} P(T_{x})}{T_{ser}} \right) = \frac{1}{2} \frac{E(T^{2})}{T_{ser}} = \frac{1}{2} T_{ser} \left(\frac{\sigma^{2} + T_{ser}^{2}}{T_{ser}^{2}} \right) = \frac{1}{2} T_{ser} (1 + C)$$

A Little Queuing Theory: M/G/1 and M/M/1

Computation of wait time in queue (T_a):

- Notice that as $u\rightarrow 1$, $T_q\rightarrow \infty$!
- Assumptions so far:
 - System in equilibrium; No limit to the queue: works First-In-First-Out
 - Time between two successive arrivals in line are random and memoryless: (M for C=1 exponentially random)
 - Server can start on next customer immediately after prior finishes
- General service distribution (no restrictions), 1 server:
 - Called M/G/1 queue: $T_q = T_{ser} \times \frac{1}{2}(1+C) \times \frac{u}{(1-u)}$
- Memoryless service distribution (C = 1):
 - Called M/M/1 queue: $T_q = T_{ser} \times u/(1 u)$

A Little Queuing Theory: An Example

- Example Usage Statistics:
 - User requests 10 x 8KB disk I/Os per second
 - Requests & service exponentially distributed (C=1.0)
 - Avg. service = 20 ms (From controller+seek+rot+trans)
- Questions:
 - How utilized is the disk?
 - » Ans: server utilization, $u = \lambda T_{ser}$ What is the average time spent in the queue?
 - » Ans: T_a
 - What is the number of requests in the queue?
 - » Ans: La
 - What is the avg response time for disk request?
 - » Ans: $T_{sys} = T_q + T_{ser}$
- Computation:
 - (avg # arriving customers/s) = 10/s
 - T_{ser} (avg time to service customer) = 20 ms (0.02s) u (server utilization) = λ x T_{ser} = 10/s x .02s = 0.2

 - (avg time/customér in queue) = T_{ser} x u/(1 u)
 - $= 20 \times 0.2/(1-0.2) = 20 \times 0.25 = 5 \text{ ms}(0.005s)$
 - L_q (avg length of queue) = λ x T_q =10/s x .005s = 0.05 T_{sys} (avg time/customer in system) = T_q + T_{ser} = 25 ms