Index

Note: Online information is listed by chapter and section number followed by page numbers (OL3.11-7). Page references preceded by a single letter with hyphen refer to appendices.

A-619, A-621 for ARM cortex-A8, 483 Arithmetic logic unit (ALU) defining in Verilog, A-623-626 for Intel core 17, 483 bits, 272 logic, C-6 from 31 copies of 1-bit ALU, A-622 illustrated, A-624 ripple carry adder, A-617 Addresses with 32 1-bit ALUs, A-618 byte, 70 defined, 69 generating ALU control bits, C-6 AArch32, 73 base, 120 AMD64, 155, 156, 232, OL2.2-6 AArch4, 73 in branches, 117-120 displacement, 120 displacement, 120 displacement, 120 displacement, 120 displacement, 120 displacement, 120 defined, 49 Abostute references, 131 Absolute references, 131 Absolute rachitectures, OL2.22-2 Aronyms, 9 Addressing modes ADD (add), 64 ADDI (add immediate, 64 ADDI (add immediate), 64 ADDIS (add immediate), 64 ADDIS (add immediate), 64 Addition, 188-191, See also Arithmetic binary, 188-189, 188-189, 64, 164 Addition, 188-191, See also Arithmetic binary, 188-189 floating-point, 212-215, 220 operands, 189 significands, 211 speed, 191 Address select logic, C-24, C-25 Address select logic, C-24, C-25 Allegment restriction, 71 Address select logic, C-24, C-25 Allegment restriction, 71 Allegment restriction, 71 Allegria Point, 212-215, 240 Address select logic, C-24, C-25 Allegraphic, 483 Arithmetic logic unit (ALU) bits, 272 TIB mapping to gates, C-4-7 truth tables, C-5 ALU control block, 275 defined, C-4 appined are mapping to gates, C-4-7 truth tables, C-5 ALU control block, 275 defined, C-4 appined are mapping to gates, C-4-7 truth tables, C-5 ALU control block, 275 defined, C-4 appined are mapping to gates, C-4-7 truth tables, C-5 ALU control block, 275 defined, C-4 appined, B-4 Alu Control block, 275 defined, C-4 appined, B-4 appined are mapping to gates, C-4-7 truth tables, C-5 ALU control block, 275 defined, C-4 appined, B-4 Alu Control block, 275 defined, C-4 appined, B-4 appined	1-bit ALU, A-614–617. See also Arithmetic logic unit (ALU) adder, A-615 CarryOut, A-616 for most significant bit, A-621 illustrated, A-617 logical unit for AND/OR, A-615 performing AND, OR, and addition,	extending, 493 flat, 493 ID (ASID), 460 inadequate, OL5.17-6 shared, 533–534 single physical, 533–534 virtual, 460 Address translation	bit count instructions, D-29 floating-point instructions, D-28 instructions, D-27–29 no divide, D-28 PAL code, D-28 unaligned load-store, D-28 VAX floating-point formats, D-29 ALU control, 271–273. See also
A memory, 79 control signal, 275 Addressing Amazon Web Services (AWS), 439 AArch32, 73 base, 120 AMD Opteron X4 (Barcelona), 559, 560 AArch64, 73 in branches, 117–120 Amdahl's law, 415, 519 Absolute references, 131 displacement, 120 corollary, 49 Abstractions immediate, 120 defined, 49 hardware/software interface, 22 LEGv8 modes, 120–121 fallacy, 572 principle, 22 PC-relative, 118, 120 and (AND), 64 to simplify design, 11 register, 120 AND gates, A-600, C-7 Accoumulator architectures, OL2.22-2 x86 modes, 158 AND operation, 91 Active matrix, 18 desktop architectures, D-6 AND operation, A-594 ADD (add), 64 ADDS (add and set flags), 64, 164 Annual failure rate (AFR), 432 ADDI (add immediate), 64 Advanced Encryption Standard (AES) Antidependence, 348 Addition, 188–191. See also Arithmetic binary, 188–189 Advanced Vector Extensions (AVX), 232, 189 Apple iPad 2 A1395, 20 floating-point, 212–215, 220 240 Apple iPad 2 A1395, 20 operands, 189 AGP, B-9 <th< td=""><td>64-bit ALU, A-617–626. See also Arithmetic logic unit (ALU) defining in Verilog, A-623–626 from 31 copies of 1-bit ALU, A-622 illustrated, A-624 ripple carry adder, A-617 tailoring to MIPS, A-619–623 with 32 1-bit ALUs, A-618</td><td>defined, 443 fast, 452–454 for Intel core i7, 483 TLB for, 452–454 Address-control lines, C-26 Addresses base, 69</td><td>bits, 272 logic, C-6 mapping to gates, C-4–7 truth tables, C-5 ALU control block, 275 defined, C-4 generating ALU control bits, C-6</td></th<>	64-bit ALU, A-617–626. See also Arithmetic logic unit (ALU) defining in Verilog, A-623–626 from 31 copies of 1-bit ALU, A-622 illustrated, A-624 ripple carry adder, A-617 tailoring to MIPS, A-619–623 with 32 1-bit ALUs, A-618	defined, 443 fast, 452–454 for Intel core i7, 483 TLB for, 452–454 Address-control lines, C-26 Addresses base, 69	bits, 272 logic, C-6 mapping to gates, C-4–7 truth tables, C-5 ALU control block, 275 defined, C-4 generating ALU control bits, C-6
AArch64, 73 Absolute references, 131 Absolute references, 131 Abstractions immediate, 120 bardware/software interface, 22 principle, 22 principle, 22 principle, 22 promulator architectures, OL2.22-2 Acronyms, 9 Active matrix, 18 ADD (add), 64 ADDI (add immediate), 64 ADDIS (add immediate and set flags), 64 Addition, 188–191. See also Arithmetic binary, 188–189 floating-point, 212–215, 220 operands, 189 significands, 211 speed, 191 Address interleaving, 395	A	memory, 79 virtual, 442, 462, 463 Addressing	control signal, 275 Amazon Web Services (AWS), 439 AMD Opteron X4 (Barcelona), 559, 560
Absolute references, 131 displacement, 120 corollary, 49 Abstractions immediate, 120 defined, 49 hardware/software interface, 22 LEGv8 modes, 120–121 fallacy, 572 principle, 22 PC-relative, 118, 120 and (AND), 64 to simplify design, 11 register, 120 AND gates, A-600, C-7 Accumulator architectures, OL2.22-2 x86 modes, 158 AND operation, 91 Acronyms, 9 Addressing modes AND operation, A-594 Active matrix, 18 desktop architectures, D-6 andi (And Immediate), 65 ADD (add), 64 ADDS (add and set flags), 64, 164 ADDIS (add immediate and set flags), 64 Addition, 188–191. See also Arithmetic binary, 188–189 Advanced Encryption Standard (AES) floating-point, 212–215, 220 240 Apple iPad 2 A1395, 20 operands, 189 AGP, B-9 logic board of, 20 significands, 211 Algol-60, OL2.22-7 processor integrated circuit of, 21 speed, 191 Aliasing, 458, 459 Application programming interfaces (APIs) Address select logic, C-24, C-25 All-pairs N-body algorithm, B-65 defined, B-4			
Abstractions immediate, 120 defined, 49 hardware/software interface, 22 LEGv8 modes, 120–121 fallacy, 572 principle, 22 PC-relative, 118, 120 and (AND), 64 to simplify design, 11 register, 120 AND gates, A-600, C-7 Accumulator architectures, OL2.22-2 x86 modes, 158 AND operation, 91 Active matrix, 18 desktop architectures, D-6 andi (And Immediate), 65 ADD (add), 64 ADDS (add and set flags), 64, 164 ADDI (add immediate and set flags), 64 ADDI (add immediate and set flags), 64 Addition, 188–191. See also Arithmetic binary, 188–189 Advanced Encryption, 488 Antidependence, 348 Addition, 1819 significands, 211 Algol-60, OL2.22-7 Apple iPad 2 A1395, 20 operands, 189 AGP, B-9 logic board of, 20 significands, 211 Aliasing, 458, 459 Address interleaving, 395 Address select logic, C-24, C-25 All-pairs N-body algorithm, B-65 AND operation, 49 AND operation, 91 AND operation,	•		
hardware/software interface, 22 LEGv8 modes, 120–121 fallacy, 572 principle, 22 PC-relative, 118, 120 and (AND), 64 to simplify design, 11 register, 120 AND gates, A-600, C-7 Accumulator architectures, OL2.22-2 x86 modes, 158 AND operation, 91 Acronyms, 9 Addressing modes AND operation, A-594 Active matrix, 18 desktop architectures, D-6 andi (And Immediate), 65 ADD (add), 64 ADDS (add and set flags), 64, 164 andu (And Immediate), 64 ADDI (add immediate and set flags), 64 Advanced Encryption Standard (AES) Addition, 188–191. See also Arithmetic binary, 188–189 Advanced Vector Extensions (AVX), 232, floating-point, 212–215, 220 240 Agple computer, OL1.12-7 speed, 191 Aliasing, 458, 459 Application binary interface (ABI), 22 Address interleaving, 395 Address select logic, C-24, C-25 All-pairs N-body algorithm, B-65 defined, B-4	· ·	*	•
principle, 22 PC-relative, 118, 120 and (AND), 64 to simplify design, 11 register, 120 AND gates, A-600, C-7 Accumulator architectures, OL2.22-2 x86 modes, 158 AND operation, 91 Acronyms, 9 Addressing modes AND operation, A-594 Active matrix, 18 desktop architectures, D-6 andi (And Immediate), 65 ADD (add), 64 ADDS (add and set flags), 64, 164 ADDIS (add immediate and set flags), 64 Advanced Encryption Standard (AES) Addition, 188–191. See also Arithmetic binary, 188–189 Advanced Vector Extensions (AVX), 232, floating-point, 212–215, 220 240 Apple iPad 2 A1395, 20 operands, 189 significands, 211 Algol-60, OL2.22-7 processor integrated circuit of, 21 speed, 191 Aliasing, 458, 459 Application programming interfaces (APIs) Address select logic, C-24, C-25 All-pairs N-body algorithm, B-65 defined, B-4			
to simplify design, 11 Accumulator architectures, OL2.22-2 Accumulator architectures, OL2.22-2 Accomyms, 9 Active matrix, 18 ADD (add), 64 ADDI (add immediate), 64 ADDIS (add immediate and set flags), 64 Addition, 188–191. See also Arithmetic binary, 188–189 floating-point, 212–215, 220 operands, 189 significands, 211 speed, 191 Address interleaving, 395 Address interleaving, 395 Address select logic, C-24, C-25 Address ing modes Addressing modes Addressing modes AND operation, 91 AND operation, 4-594 andi (And Immediate), 65 Annual failure rate (AFR), 432 versus MTTF of disks, 433–434 Antidependence, 348 Antifuse, A-666 Apple computer, OL1.12-7 Apple iPad 2 A1395, 20 logic board of, 20 processor integrated circuit of, 21 Application programming interfaces (APIs) Address select logic, C-24, C-25 All-pairs N-body algorithm, B-65 AND gates, A-600, C-7 AND operation, 91 AND operation, 4-594 andi (And Immediate), 65 Annual failure rate (AFR), 432 versus MTTF of disks, 433–434 Antidependence, 348 Antifuse, A-666 Apple computer, OL1.12-7 Apple iPad 2 A1395, 20 logic board of, 20 processor integrated circuit of, 21 Application programming interfaces (APIs) Address select logic, C-24, C-25 All-pairs N-body algorithm, B-65	hardware/software interface, 22		•
Accumulator architectures, OL2.22-2 Acronyms, 9 Active matrix, 18 ADD (add), 64 ADDI (add immediate), 64 ADDIS (add immediate and set flags), 64 Addition, 188–191. See also Arithmetic binary, 188–189 floating-point, 212–215, 220 operands, 189 significands, 211 speed, 191 Address select logic, C-24, C-25 Active matrix, 18 Addressing modes Addressing modes AND operation, 91 AND operation, 4-594 andi (And Immediate), 65 Annual failure rate (AFR), 432 Antual failur	principle, 22	PC-relative, 118, 120	and (AND), 64
Acronyms, 9 Active matrix, 18 Active matrix, 18 ADD (add), 64 ADDS (add and set flags), 64, 164 ADDIS (add immediate), 64 ADDIS (add immediate and set flags), 64 Addition, 188–191. See also Arithmetic binary, 188–189 floating-point, 212–215, 220 operands, 189 significands, 211 speed, 191 Address interleaving, 395 Address select logic, C-24, C-25 ADDS (add and set flags), 64 Advanced Encryption Standard (AES) encryption Standard (AES) encryption, 488 Antifuse, A-666 Advanced Vector Extensions (AVX), 232, Apple computer, OL1.12-7 Apple iPad 2 A1395, 20 logic board of, 20 processor integrated circuit of, 21 Application programming interfaces (APIs) Address select logic, C-24, C-25 All-pairs N-body algorithm, B-65 ADD (add immediate), 65 Annual failure rate (AFR), 432 Antual failure rate (AFR), 42 Antual failure rate (AFR) Antual failure rate (AFR), 432 Antual	to simplify design, 11	register, 120	AND gates, A-600, C-7
Active matrix, 18 ADD (add), 64 ADDS (add and set flags), 64, 164 ADDI (add immediate), 64 ADDIS (add immediate), 64 ADDIS (add immediate), 64 ADDIS (add immediate and set flags), 64 Addition, 188–191. See also Arithmetic binary, 188–189 floating-point, 212–215, 220 operands, 189 significands, 211 speed, 191 Address interleaving, 395 Address select logic, C-24, C-25 ADDS (add and set flags), 64 Advanced Encryption Standard (AES) encryption, 488 Antidependence, 348 Antifuse, A-666 Apple computer, OL1.12-7 Apple iPad 2 A1395, 20 logic board of, 20 processor integrated circuit of, 21 Application programming interfaces (APIs) Address select logic, C-24, C-25 All-pairs N-body algorithm, B-65 Advanced Vector Extensions (AVX), 232, Application programming interfaces (APIs) defined, B-4	Accumulator architectures, OL2.22-2	x86 modes, 158	AND operation, 91
ADD (add), 64 ADDS (add and set flags), 64, 164 ADDI (add immediate), 64 ADDIS (add immediate and set flags), 64 Addition, 188–191. See also Arithmetic binary, 188–189 floating-point, 212–215, 220 operands, 189 significands, 211 speed, 191 Address interleaving, 395 Address select logic, C-24, C-25 ADDS (add and set flags), 64, 164 addu (Add Unsigned), 64 Advanced Encryption Standard (AES) encryption, 488 Antidependence, 348 Antifuse, A-666 Apple computer, OL1.12-7 Apple iPad 2 A1395, 20 logic board of, 20 processor integrated circuit of, 21 Application programming interfaces (APIs) Address select logic, C-24, C-25 All-pairs N-body algorithm, B-65 Advanced Encryption Standard (AES) Antidependence, 348 Antidependence, 348 Antifuse, A-666 Apple computer, OL1.12-7 Apple iPad 2 A1395, 20 logic board of, 20 processor integrated circuit of, 21 Application binary interface (ABI), 22 Application programming interfaces (APIs) defined, B-4	Acronyms, 9	Addressing modes	AND operation, A-594
ADDI (add immediate), 64 ADDIS (add immediate and set flags), 64 Addition, 188–191. See also Arithmetic binary, 188–189 floating-point, 212–215, 220 operands, 189 significands, 211 speed, 191 Address interleaving, 395 Address select logic, C-24, C-25 Addu (Add Unsigned), 64 Advanced Encryption Standard (AES) encryption, 488 Antifuse, A-666 Apple computer, OL1.12-7 Apple iPad 2 A1395, 20 logic board of, 20 processor integrated circuit of, 21 Application programming interfaces (APIs) defined, B-4	Active matrix, 18	desktop architectures, D-6	andi (And Immediate), 65
ADDIS (add immediate and set flags), 64 Addition, 188–191. See also Arithmetic binary, 188–189 floating-point, 212–215, 220 operands, 189 significands, 211 speed, 191 Address interleaving, 395 Address select logic, C-24, C-25 Advanced Encryption Standard (AES) encryption, 488 Advanced Vector Extensions (AVX), 232, Apple computer, OL1.12-7 Apple iPad 2 A1395, 20 logic board of, 20 processor integrated circuit of, 21 Application programming interfaces (APIs) Address select logic, C-24, C-25 All-pairs N-body algorithm, B-65 Advanced Encryption Standard (AES) Antidependence, 348 Antifuse, A-666 Apple computer, OL1.12-7 Apple iPad 2 A1395, 20 logic board of, 20 processor integrated circuit of, 21 Application binary interface (ABI), 22 Application programming interfaces (APIs) Address select logic, C-24, C-25	ADD (add), 64	ADDS (add and set flags), 64, 164	Annual failure rate (AFR), 432
Addition, 188–191. See also Arithmetic binary, 188–189 Advanced Vector Extensions (AVX), 232, Apple computer, OL1.12-7 floating-point, 212–215, 220 240 Apple iPad 2 A1395, 20 operands, 189 AGP, B-9 logic board of, 20 significands, 211 Algol-60, OL2.22-7 processor integrated circuit of, 21 speed, 191 Aliasing, 458, 459 Application binary interface (ABI), 22 Address interleaving, 395 Alignment restriction, 71 Application programming interfaces (APIs) Address select logic, C-24, C-25 All-pairs N-body algorithm, B-65 defined, B-4	ADDI (add immediate), 64	addu (Add Unsigned), 64	versus MTTF of disks, 433-434
binary, 188–189 Advanced Vector Extensions (AVX), 232, Apple computer, OL1.12-7 floating-point, 212–215, 220 operands, 189 Significands, 211 Speed, 191 Address interleaving, 395 Address select logic, C-24, C-25 Advanced Vector Extensions (AVX), 232, Apple computer, OL1.12-7 Apple iPad 2 A1395, 20 logic board of, 20 processor integrated circuit of, 21 Application binary interface (ABI), 22 Application programming interfaces (APIs) Address select logic, C-24, C-25 All-pairs N-body algorithm, B-65 Application programming interfaces (APIs) Adefined, B-4	ADDIS (add immediate and set flags), 64	Advanced Encryption Standard (AES)	Antidependence, 348
binary, 188–189 Advanced Vector Extensions (AVX), 232, Apple computer, OL1.12-7 floating-point, 212–215, 220 operands, 189 Significands, 211 Speed, 191 Address interleaving, 395 Address select logic, C-24, C-25 Advanced Vector Extensions (AVX), 232, Apple computer, OL1.12-7 Apple iPad 2 A1395, 20 logic board of, 20 processor integrated circuit of, 21 Application binary interface (ABI), 22 Application programming interfaces (APIs) Address select logic, C-24, C-25 All-pairs N-body algorithm, B-65 Application programming interfaces (APIs) Adefined, B-4	Addition, 188–191. See also Arithmetic	encryption, 488	Antifuse, A-666
operands, 189 AGP, B-9 logic board of, 20 significands, 211 Algol-60, OL2.22-7 processor integrated circuit of, 21 speed, 191 Aliasing, 458, 459 Application binary interface (ABI), 22 Address interleaving, 395 Alignment restriction, 71 Application programming interfaces (APIs) Address select logic, C-24, C-25 All-pairs N-body algorithm, B-65 defined, B-4	binary, 188-189	Advanced Vector Extensions (AVX), 232,	Apple computer, OL1.12-7
significands, 211 Algol-60, OL2.22-7 processor integrated circuit of, 21 speed, 191 Aliasing, 458, 459 Application binary interface (ABI), 22 Address interleaving, 395 Alignment restriction, 71 Application programming interfaces (APIs) Address select logic, C-24, C-25 All-pairs N-body algorithm, B-65 defined, B-4	floating-point, 212-215, 220	240	Apple iPad 2 A1395, 20
speed, 191 Aliasing, 458, 459 Application binary interface (ABI), 22 Address interleaving, 395 Alignment restriction, 71 Application programming interfaces (APIs) Address select logic, C-24, C-25 All-pairs N-body algorithm, B-65 defined, B-4	operands, 189	AGP, B-9	logic board of, 20
Address interleaving, 395 Alignment restriction, 71 Application programming interfaces (APIs) Address select logic, C-24, C-25 All-pairs N-body algorithm, B-65 defined, B-4	significands, 211	Algol-60, OL2.22-7	processor integrated circuit of, 21
Address select logic, C-24, C-25 All-pairs N-body algorithm, B-65 defined, B-4	speed, 191	Aliasing, 458, 459	Application binary interface (ABI), 22
Address select logic, C-24, C-25 All-pairs N-body algorithm, B-65 defined, B-4	-	Alignment restriction, 71	Application programming interfaces (APIs)
		=	
			graphics, B-14

Architectural registers, 358	Arrays, 429	Benchmarks, 554-556
Arithmetic, 186–248	logic elements, A-606-607	defined, 46
addition, 188-191	multiple dimension, 226	Linpack, 554, OL3.12-4
addition and subtraction, 188-191	pointers versus, 146–150	multicores, 538-545
division, 197-204	procedures for setting to zero, 147	multiprocessor, 554-556
fallacies and pitfalls, 242-245	ASCII	NAS parallel, 556
floating-point, 205-230	binary numbers versus, 111	parallel, 555
historical perspective, 248	character representation, 110	PARSEC suite, 556
multiplication, 191–197	defined, 110	SPEC CPU, 46-48
parallelism and, 230–232	symbols, 113	SPEC power, 48–49
Streaming SIMD Extensions and	Assemblers, 129–131	SPECrate, 554
advanced vector extensions in x86,	defined, 14	Stream, 564
232–233	function, 129	Biased notation, 82, 209
subtraction, 188–191	microcode, C-30	Big-endian byte order, 70
subword parallelism, 230–232	number acceptance, 130	Binary numbers, 83
subword parallelism and matrix	object file, 130	ASCII versus, 111
multiply, 238–242	Assembly language, 15	conversion to decimal numbers, 78
Arithmetic instructions. See also	defined, 14, 129	defined, 75
Instructions	floating-point, 221	Bisection bandwidth, 551
desktop RISC, D-11	illustrated, 15	Bit maps
embedded RISC, D-14	LEGv8, 64, 86	defined, 18, 73
logical, 263		goal, 18
operands, 67–74	programs, 129 translating into machine language,	
Arithmetic intensity, 557	86	storing, 18 Bit-Interleaved Parity (RAID 3), OL5.11-
Arithmetic logic unit (ALU). See also	Asserted signals, 262, A-592	5
ALU control; Control units	Associativity	Bits
1-bit, A-614–617	in caches, 419	
		ALUOp, 272, 273
64-bit, A-617–626	degree, increasing, 418, 466 increasing, 423	defined, 14
before forwarding, 321	e	dirty, 452
branch datapath, 266	set, tag size versus, 423	guard, 228
hardware, 190	Atomic compare and swap, 127	patterns, 228–229
memory-reference instruction use, 257	Atomic exchange, 126	reference, 450
for register values, 264	Atomic fetch-and-increment, 127	rounding, 228
R-format operations, 265	Atomic memory operation, B-21	sign, 77
signed-immediate input, 323	Attribute interpolation, B-43–44	state, C-8
ARM Cortex-A53, 256, 355–358	Automobiles, computer application in, 4	sticky, 228
address translation for, 483	Average memory access time (AMAT),	valid, 397
caches in, 484	416	Blocking assignment, A-612
data cache miss rates for, 485	calculating, 416	Blocking factor, 428
memory hierarchies of, 482	D	Block-Interleaved Parity (RAID 4),
performance of, 485–488	В	OL5.11-5-5.11-6
specification, 356	D 1 111 00	Blocks
TLB hardware for, 483	Bandwidth, 30	combinational, A-592
ARM instructions, 152–154	bisection, 551	defined, 390
12-bit immediate field, 153	external to DRAM, 412	finding, 467
brief history, OL2.22-5	memory, 394–395, 412	flexible placement, 416–418
condition field, 334	network, 549	least recently used (LRU), 423
unique, D-36–37	Barrier synchronization, B-18	locating in cache, 421–422
ARMv7, 62	defined, B-20	miss rate and, 405
ARMv8, 62, 163–169	for thread communication, B-34	multiword, mapping addresses to, 404
common features between MIPS and,	Base addressing, 69, 120	placement locations, 466
152	Base registers, 70	placement strategies, 418
ARPANET, OL1.12-10	Basic block, 96	replacement selection, 423

replacement strategies, 468	Bytes	block replacement on, 468
spatial locality exploitation, 405	addressing, 70	capacity, 470, 471
state, A-592	order, 70	compulsory, 470
valid data, 400		conflict, 470
Bonding, 28	C	defined, 406
Boolean algebra, A-594		direct-mapped cache, 418
Bounds check shortcut, 98	C.mmp, OL6.15-4	fully associative cache, 420
Branch address, 168	C language	handling, 406–407
Branch datapath	assignment, compiling into LEGv8, 66	memory-stall clock cycles, 413
ALU, 266	compiling, 150, OL2.15-2-2.15-3	reducing with flexible block placement,
operations, 266	compiling assignment with registers,	416-418
Branch delay slots	68	set-associative cache, 419
Branch instructions	compiling while loops in, 95-96	steps, 407
pipeline impact, 329	sort algorithms, 146	in write-through cache, 407
Branch not taken	translation hierarchy, 128	Cache performance, 412–431
assumption, 328–329	translation to LEGv8 assembly	calculating, 414
defined, 266	language, 66	hit time and, 415–416
Branch prediction	variables, 106	impact on processor performance, 414
as control hazard solution, 295	C++ language, OL2.15-27, OL2.22-8	Cache-aware instructions, 496
buffers, 331, 333	Cache blocking and matrix multiply,	Caches, 397–412. See also Blocks
defined, 294	489–490	accessing, 400–403
dynamic, 295, 331–334	Cache coherence, 477–481	in ARM cortex-A53, 484
static, 345	coherence, 477	associativity in, 419–420
Branch predictors	consistency, 477	bits in, 404
accuracy, 333	enforcement schemes, 479	bits needed for, 404
correlation, 333	implementation techniques, OL5.12-	contents illustration, 401
information from, 333	5-5.12-12	defined, 21, 397–398
tournament, 334	migration, 479	direct-mapped, 398, 399, 404, 416
Branch register, 168	problem, 477, 478, 481	empty, 400–401
Branch table, 169	protocol example, OL5.12-12-5.12-16	FSM for controlling, 472
Branch taken	protocols, 479	fully associative, 417
cost reduction, 330	replication, 479	GPU, B-38
defined, 266	snooping protocol, 479–481	inconsistent, 407
Branch target	snoopy, OL5.12-16-5.12-17	index, 402
addresses, 266 buffers, 333	state diagram, OL5.12-16	in Intel Core i7, 484
Branches. See also Conditional branches	Cache coherency protocol, OL5.12-	Intrinsity FastMATH example, 409–412
	12-5.12-16	
addressing in, 117–120 compiler creation, 94	finite-state transition diagram, OL5.12- 15	locating blocks in, 421–422 locations, 399
decision, moving up, 330		multilevel, 412, 424
delayed, 295, 330–331, 295	functioning, OL5.12-14 mechanism, OL5.12-14	nonblocking, 483
ending, 96	state diagram, OL5.12-14	physically addressed, 458, 459
execution in ID stage, 330	states, OL5.12-13	physically indexed, 458
pipelined, 330	write-back cache, OL5.12-15	physically tagged, 458
target address, 330	Cache controllers, 482	primary, 424, 431
unconditional, 318	coherent cache implementation	secondary, 424, 431
Branch-on-zero instruction, 280	techniques, OL5.12-5–5.12-12	set-associative, 417
B-type instruction format, 113	implementing, OL5.12-2	simulating, 491
Bubble Sort, 145	snoopy cache coherence, OL5.12-	size, 403
Bubbles, 326	16–5.12-17	split, 411
Bus-based coherent multiprocessors,	SystemVerilog, OL5.12-2	summary, 411–412
OL6.15-7	Cache hits, 458	tag field, 402
Buses, A-607	Cache misses	tags, OL5.12-3, OL5.12-11

Caches (Continued)	memory-stall, 413	Commercial computer development,
virtual memory and TLB integration,	number of registers and, 67	OL1.12-4-1.12-10
457–459	worst-case delay and, 283	Commit units
virtually addressed, 458	Clock cycles per instruction (CPI), 35,	buffer, 350
virtually indexed, 458	293	defined, 350
virtually tagged, 458	one level of caching, 424	in update control, 355
write-back, 408, 409, 469	two levels of caching, 424	Common case fast, 11
write-through, 407, 409, 469	Clock rate	Common subexpression elimination,
writes, 407–409	defined, 33	OL2.15-6
Callee, 101, 103	frequency switched as function of, 41	Communication, 23-24
Caller, 101	power and, 40	overhead, reducing, 44-45
Capabilities, OL5.17-8	Clocking methodology, 261–263, A-636	thread, B-34
Capacity misses, 470	edge-triggered, 261, A-636, A-661	Compact code, OL2.22-4
Carry lookahead, A-626-635	level-sensitive, A-662, A-663-664	Compare and branch zero, 330
4-bit ALUs using, A-633	for predictability, 261	Comparisons
adder, A-627	Clocks, A-636-638	constant operands in, 73
fast, with first level of abstraction,	edge, A-636, A-638	signed <i>versus</i> unsigned, 97
A-627-628	in edge-triggered design, A-661	Compilers, 129
fast, with "infinite" hardware,	skew, A-662	branch creation, 95
A-626-627	specification, A-645	brief history, OL2.22-8-2.22-9
fast, with second level of abstraction,	synchronous system, A-636–637	conservative, OL2.15-7
A-628-634	Cloud computing, 549	defined, 14
plumbing analogy, A-630, A-631	defined, 7	front end, OL2.15-3
ripple carry speed <i>versus</i> , A-634	Cluster networking, 553-554, OL6.9-12	function, 14, 129
summary, A-634–635	Clusters, OL6.15-8-6.15-9	high-level optimizations,
Carry save adders, 197	defined, 516, 546, OL6.15-8	OL2.15-4
Cause register	isolation, 547	ILP exploitation, OL4.16-5
CDC 6600, OL1.12-7, OL4.16-3	organization, 515	Just In Time (JIT), 137
Cell phones, 7	scientific computing on, OL6.15-8	optimization, 146, OL2.22-9
Central processor unit (CPU). See also	Cm*, OL6.15-4	speculation, 344–345
Processors	CMOS (complementary metal oxide	structure, OL2.15-2
classic performance equation,	semiconductor), 41	Compiling
36-40	Coarse-grained multithreading, 530	C assignment statements, 66
defined, 19	Cobol, OL2.22-7	C language, 95, 150, OL2.15-2-2.15-3
execution time, 32, 33-34	Code generation, OL2.15-13	floating-point programs, 222-225
performance, 33–35	Code motion, OL2.15-7	if-then-else, 94
system, time, 32	Cold-start miss, 470	in Java, OL2.15-19
time, 413	Collision misses, 470	procedures, 102, 104-105
time measurements, 33-34	Column major order, 427	recursive procedures, 104-105
user, time, 32	Combinational blocks, A-592	while loops, 95-96
Cg pixel shader program, B-15-17	Combinational control units, C-4-8	Compressed sparse row (CSR) matrix,
Characters	Combinational elements, 260	B-55, B-56
ASCII representation, 110	Combinational logic, 261, A-591,	Compulsory misses, 470, 471
in Java, 113	A-597-608	Computer architects, 11–12
Chips, 19, 25, 26	arrays, A-606–607	abstraction to simplify design, 11
manufacturing process, 26	decoders, A-597	common case fast, 11
Classes	defined, A-593	dependability via redundancy, 12
defined, OL2.15-15	don't cares, A-605–606	hierarchy of memories, 12
packages, OL2.15-21	multiplexors, A-598	Moore's law, 11
Clear exclusive instruction (CLREX), 488	ROMs, A-602–604	parallelism, 12
Clock cycles	two-level, A-599-602	pipelining, 12
defined, 33	Verilog, A-611–14	prediction, 12

Computers	Control functions	Coprocessors
application classes, traditional, 5-6	ALU, mapping to gates, C-4-7	defined, 226
applications, 4	defining, 276	Core LEGv8 instruction set, 248. See also
arithmetic for, 186–248	PLA, implementation, C-7,	MIPS
characteristics, OL1.12-12	C-20-21	abstract view, 258
commercial development, OL1.12-	ROM, encoding, C-18-19	desktop RISC, D-9-11
4-1.12-10	for single-cycle implementation, 281	implementation, 256-260
component organization, 17	Control hazards, 292-295, 328-329	implementation illustration, 259
components, 17, 177	branch delay reduction, 330	overview, 257-260
design measure, 53	branch not taken assumption, 328	subset, 256
desktop, 5	branch prediction as solution, 295	Cores
embedded, 5	delayed decision approach, 295	defined, 43
first, OL1.12-2-1.12-4	dynamic branch prediction, 331	number per chip, 43
in information revolution, 4	logic implementation in Verilog,	Correlation predictor, 333
instruction representation, 82-89	OL4.13-8	Cosmic Cube, OL6.15-7
performance measurement,	pipeline stalls as solution, 293	CPU, 9
OL1.12-10	pipeline summary, 335–336	Cray computers, OL3.12-5-3.12-6
post-PC era, 6–7	simplicity, 328	Critical word first, 406
principles, 86	solutions, 293	Crossbar networks, 551
servers, 5	static multiple-issue processors and,	CTSS (Compatible Time-Sharing
Condition codes/flags, 97	345-346	System), OL5.18-9
Conditional branches	Control lines	CUDA programming environment, 539,
changing program counter with, 333	asserted, 276	B-5
compiling if-then-else into, 94	in datapath, 275	barrier synchronization, B-18, B-34
defined, 93	execution/address calculation, 312	development, B-17, B-18
desktop RISC, D-16	final three stages, 314	hierarchy of thread groups, B-18
embedded RISC, D-16	instruction decode/register file read,	kernels, B-19, B-24
implementation, 99	312	key abstractions, B-18
in loops, 119	instruction fetch, 312	paradigm, B-19–23
PA-RISC, D-34, D-35	memory access, 312	parallel plus-scan template, B-61
PC-relative addressing, 118	setting of, 276	per-block shared memory, B-58
RISC, D-10–16	values, 312	plus-reduction implementation, B-63
SPARC, D-10–12	write-back, 312	programs, B-6, B-24
Conditional move instructions, 334	Control signals	scalable parallel programming with,
Conflict misses, 470	ALUOp, 275	B-17-23
Constant memory, B-40	defined, 262	shared memories, B-18
Constant operands, 73–74	effect of, 276	threads, B-36
frequent occurrence, 73	multi-bit, 276	Cyclic redundancy check, 437
Content Addressable Memory (CAM), 422	pipelined datapaths with, 311–315	Cylinder, 396
Context switch, 460	truth tables, C-14	-,,
Control	Control units, 259. See also Arithmetic	D
ALU, 271–273	logic unit (ALU)	
challenge, 336	address select logic, C-24, C-25	D flip-flops, A-639, A-641
finishing, 281	combinational, implementing, C-4–8	D latches, A-639, A-640
forwarding, 320	with explicit counter, C-23	Data bits, 435
FSM, C-8–21	illustrated, 277	Data flow analysis, OL2.15-11
implementation, optimizing, C-27–28	logic equations, C-11	Data hazards, 289–292, 316–328.
mapping to hardware, C-2–32	main, designing, 273–276	See also Hazards
memory, C-26	as microcode, C-28	forwarding, 289, 316–328
organizing, to reduce logic, C-31–32	MIPS, C-10	load-use, 290, 329
pipelined, 311–315	next-state outputs, C-10, C-12–13	stalls and, 324–328
Control flow graphs, OL2.15-9–2.15-10	output, 271–273, C-10	Data parallel problem decomposition,
illustrated examples, OL2.15-9, OL2.15-10	Cooperative thread arrays (CTAs), B-30	B-17, B-18
	- 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1	2 1,,2 10

I-6 Index

Data race, 125	Denormalized numbers, 230	Direct memory access (DMA), OL6.9-4
Data selectors, 258	Dependability via redundancy, 12	Direct3D, B-13
Data transfer instructions.	Dependable memory hierarchy, 432–437	Direct-mapped caches. See also Caches
See also Instructions	failure, defining, 432	address portions, 421
defined, 68, 69	Dependences	choice of, 422
load, 69	between pipeline registers, 319	defined, 398, 416
offset, 70	between pipeline registers and ALU	illustrated, 399
store, 71–72	inputs, 319	memory block location, 417
Datacenters, 7	bubble insertion and, 326	misses, 419
Data-level parallelism, 524	detection, 318	single comparator, 421
Datapath elements	name, 348	total number of bits, 404
defined, 263	sequence, 316	Dirty bit, 452
sharing, 268	Design	Dirty pages,
Datapaths	compromises and, 85	Disk memory, 395–397
branch, 266	datapath, 263	Displacement addressing, 120
building, 263-271	digital, 366	Distributed Block-Interleaved Parity
control signal truth tables, C-14	logic, 260–263, B-1–79	(RAID 5), OL5.11-6
control unit, 277	main control unit, 273–276	Divide algorithm, 200
defined, 19	memory hierarchy, challenges, 472	Dividend, 198
design, 263	pipelining instruction sets, 288	Division, 197–203
exception handling, 339	Desktop and server RISCs. See also	algorithm, 199
for fetching instructions, 265	Reduced instruction set computer	dividend, 198
for hazard resolution via forwarding, 323	(RISC) architectures	divisor, 198
for LEGv8 architecture, 269	addressing modes, D-6	Divisor, 198
for memory instructions, 267	architecture summary, D-4	divu (Divide Unsigned). See also
in operation for branch-on-zero	arithmetic/logical instructions, D-11	Arithmetic
instruction, 280	conditional branches, D-16	faster, 202–203
in operation for load instruction, 279	constant extension summary, D-9	floating-point, 220
in operation for R-type instruction,	control instructions, D-11	hardware, 198–201
277, 278	conventions equivalent to MIPS core,	hardware, improved version, 201
operation of, 276–280	D-12	in LEGv8, 203
pipelined, 297–315	data transfer instructions, D-10	operands, 198
for R-type instructions, 278,	features added to, D-45	quotient, 198
276–277	floating-point instructions, D-12	remainder, 198
single, creating, 267	instruction formats, D-7	signed, 201–202
single-cycle, 296	multimedia extensions, D-16–18	SRT, 203
static two-issue, 347	multimedia support, D-18	Don't cares, A-605–606
Deasserted signals, 262, A-592	types of, D-3	example, A-605–606
DEC PDP-8, OL2.22-3	Desktop computers, defined, 5	term, 273
Decimal numbers	Device driver, OL6.9-5	Double data rate (DDR), 393
binary number conversion to, 78	DGEMM (Double precision General	Double Data Rate (DDR) SDRAM,
defined, 75	Matrix Multiply), 238, 363, 365, 427,	393–394, A-653
Decision-making instructions, 93–99	553	Double precision. <i>See also</i> Single
Decoders, A-597	cache blocked version of, 429	precision
two-level, A-653	optimized C version of, 241, 363, 490	defined, 207
Decoding machine language, 121–125	performance, 365, 430	FMA, B-45–46
Defect, 26	Dicing, 27	GPU, B-45–46, B-74
Delayed branches, 295. See also Branches	Dies, 26, 26–27	representation, 206–207
as control hazard solution, 295	Digital design pipeline, 366	Doubleword, 66, 158
embedded RISCs and, D-23	Digital signal-processing (DSP)	Dual inline memory modules (DIMMs), 395
for five-stage pipelines, 323–324	extensions, D-19	Dynamic branch prediction, 331–334.
reducing, 330	DIMMs (dual inline memory modules),	See also Control hazards
Delayed decision, 295	OL5.17-5	branch prediction buffer, 331
DeMorgan's theorems, A-599	Direct Data IO (DDIO), OL6.9-6	loops and, 333

Dynamic hardware predictors, 295	Elements	Exception program counters (EPCs), 326
Dynamic multiple-issue processors, 343,	combinational, 260	address capture, 331
349–352. See also Multiple issue	datapath, 263, 268	copying, 181
pipeline scheduling, 350–352	memory, A-638-646	defined, 181, 327
superscalar, 349	state, 260, 262, 264, A-636, A-638	in restart determination, 326-327
Dynamic pipeline scheduling, 350–352	Embedded computers, 5	transferring, 182
commit unit, 350	application requirements, 6	Exception Syndrome Register (ESR), 337,
concept, 350	design, 5	461
hardware-based speculation, 352	growth, OL1.12-12-1.12-13	Exceptions, 336-342
primary units, 351	Embedded Microprocessor Benchmark	association, 342
reorder buffer, 355	Consortium (EEMBC), OL1.12-12	datapath with controls for handling,
reservation station, 350	Embedded RISCs. See also Reduced	339
Dynamic random access memory	instruction set computer (RISC)	defined, 207, 336
(DRAM), 392, 393–395, A-651–653	architectures	detecting, 336
bandwidth external to, 412	addressing modes, D-6	event types and, 336
cost, 23	architecture summary, D-4	imprecise, 342
defined, 19, A-651	arithmetic/logical instructions, D-14	interrupts <i>versus</i> , 336
DIMM, OL5.17-5	conditional branches, D-16	in LEGv8 architecture, 337–338
Double Date Rate (DDR), 393-394	constant extension summary, D-9	overflow, 339
early board, OL5.17-4	control instructions, D-15	pipelined computer example, 339
GPU, B-37–38	data transfer instructions, D-13	in pipelined implementation, 338–342
growth of capacity, 25	delayed branch and, D-23	precise, 342
history, OL5.17-2	DSP extensions, D-19	reasons for, 337–338
internal organization of, 394	general purpose registers, D-5	result due to overflow in add
pass transistor, A-651	instruction conventions, D-15	instruction, 341
SIMM, OL5.17-5, OL5.17-6	instruction formats, D-8	saving/restoring stage on, 462
single-transistor, A-652	multiply-accumulate approaches, D-19	Executable files
size, 412	types of, D-4	defined, 131
speed, 23	Encoding	Execute or address calculation stage, 303
synchronous (SDRAM), 393–394,	defined, C-31	Execute/address calculation
A-648, A-653	LEGv8 instruction, 86, 122	control line, 312
two-level decoder, A-653	ROM control function, C-18–19	load instruction, 303
Dynamically linked libraries (DLLs), 134–136	ROM logic function, A-603 x86 instruction, 161–162	store instruction, 303 Execution time
defined, 134		
	ENIAC (Electronic Numerical Integrator	as valid performance measure, 51
lazy procedure linkage version, 135	and Calculator), OL1.12-2, OL1.12-	CPU, 32, 33–34
=	3, OL5.17-2	pipelining and, 297
E	EPIC, OL4.16-5	Explicit counters, C-23, C-26
T. 1	Error correction, A-653–655	Exponents, 206
Early restart, 406	Error Detecting and Correcting Code	Extended-register instructions, 164
Edge-triggered clocking methodology,	(RAID 2), OL5.11-5	-
261, 262, A-636, A-661	Error detection, A-654	F
advantage, A-637	Error detection code, 434	P.1. 1
clocks, A-661	Ethernet, 23	Failures, synchronizer, A-665
drawbacks, A-662	EX stage	Fallacies. See also Pitfalls
illustrated, A-638	load instructions, 303	add immediate unsigned, 227
rising edge/falling edge, A-636	overflow exception detection, 338, 341	Amdahl's law, 572
EDSAC (Electronic Delay Storage	store instructions, 305	arithmetic, 242–245
Automatic Calculator), OL1.12-3,	Exabyte, 6	assembly language for performance,
OL5.17-2	Exception enable, 461	169
Eispack, OL3.12-4	Exception link register (ELR), 337, 459, 461	commercial binary compatibility
Electrically erasable programmable	address capture, 340	importance, 170
read-only memory (EEPROM),	defined, 338	defined, 49
395	in restart determination, 337	GPUs, B-72-74, B-75

Fallacies (<i>Continued</i>) low utilization uses little power, 50	Flip-flops D flip-flops, A-639, A-641	Floating-point instructions desktop RISC, D-12
peak performance, 572	defined, A-639	SPARC, D-31
pipelining, 366	Floating point, 205-230, 232	Floating-point multiplication, 215-219
powerful instructions mean higher	assembly language, 221	binary, 219
performance, 169	backward step, OL3.12-4-3.12-5	illustrated, 218
right shift, 242	binary to decimal conversion, 211	instructions, 220
False sharing, 480	branch, 220	significands, 215
Fast carry	challenges, 246	steps, 215, 217
with "infinite" hardware, A-626-627	diversity <i>versus</i> portability,	Flow-sensitive information,
with first level of abstraction,	OL3.12-3-3.12-4	OL2.15-15
A-627–628	division, 220	Flushing instructions, 329, 330
with second level of abstraction,	first dispute, OL3.12-2–3.12-3	exceptions and, 340
A-628–634	form, 206	For loops, 147, OL2.15-26
Fast Fourier Transforms (FFT), B-53	fused multiply add, 228	inner, OL2.15-24
Fault avoidance, 433	guard digits, 226–227	SIMD and, OL6.15-2
	history, OL3.12-3	Format fields, C-31
Fault forecasting, 433	IEEE 754 standard, 207–211	
Fault tolerance, 433		Fortran, OL2.22-7
Fermi architecture, 539, 568	intermediate calculations, 226	Forwarding, 316–328
Field programmable devices (FPDs),	LEGv8 instruction frequency for, 248	ALU before, 321
A-666	LEGv8 instructions, 220–226	control, 320
Field programmable gate arrays (FPGAs),	machine language, 221	datapath for hazard resolution, 323
A-666	operands, 221	defined, 289
Fields	overflow, 206	functioning, 317
defined, 84	packed format, 232	graphical representation, 290
format, C-31	precision, 243	illustrations, OL4.13-26
LEGv8, 84–86	procedure with two-dimensional	multiple results and, 292
names, 84	matrices, 223–225	multiplexors, 322
Files, register, 264, 269, A-638,	programs, compiling, 222–225	pipeline registers before, 321
A-642-644	registers, 226	with two instructions, 289–290
Fine-grained multithreading, 530	representation, 206–211	Verilog implementation,
Finite-state machines (FSMs), 472–477,	rounding, 226	OL4.13-2-4.13-4
A-655–660	sign and magnitude, 206	Fractions, 206, 207
control, C-8–22	SSE2 architecture, 232, 233	Frame buffer, 18
controllers, 475	subtraction, 220	Frame pointers, 106
for multicycle control, C-9	underflow, 206	Front end, OL2.15-3
for simple cache controller, 476-477	units, 227	Fully associative caches. See also Caches
implementation, 474, A-658	in x86, 233	block replacement strategies,
Mealy, 475	Floating vectors, OL3.12-3	468-469
Moore, 475	Floating-point addition, 212–215	choice of, 422
next-state function, 474, A-655	arithmetic unit block diagram, 216	defined, 417
output function, A-655, A-657	binary, 213	memory block location, 417
state assignment, A-658	illustrated, 214	misses, 420
state register implementation, A-659	instructions, 220	Fully connected networks, 551
style of, 475	steps, 212	Fused-multiply-add (FMA) operation,
synchronous, A-655	Floating-point arithmetic (GPUs), B-41-46	228, B-45-46
SystemVerilog, OL5.12-7	basic, B-42	
traffic light example, A-656–658	double precision, B-45-46, B-74	G
Flash memory, 395	performance, B-44	
characteristics, 23	specialized, B-42-44	Galois/Counter Mode (GCM)
defined, 23	supported formats, B-42	encryption, 488
Flat address space, 493	texture operations, B-44	Game consoles, B-9

Gates, A-591, A-596 AND, A-600, C-7	General Purpose (GPGPUs), B-5 graphics mode, B-6	Hardware multithreading, 530–533 coarse-grained, 530
delays, A-634–635	graphics trends, B-4	options, 531
mapping ALU control function to,	history, B-3–4	simultaneous, 531
C-4-7	logical graphics pipeline, B-13–14	Hardware-based speculation, 352
NAND, A-596	mapping applications to, B-55–72	Harvard architecture, OL1.12-4
NOR, A-596, A-638	memory, 538	Hazard detection units, 324
Gather-scatter, 527, 568	multilevel caches and, 538	functions, 324
General Purpose GPUs (GPGPUs),	N-body applications, B-65–72	pipeline connections for, 327
B-5	NVIDIA architecture, 539–541	Hazards. See also Pipelining
General-purpose registers, 154	parallel memory system, B-36–41	control, 292–293, 328–336
architectures, OL2.22-3	parallelism, 539, B-76	data, 289, 316–328
embedded RISCs, D-5	performance doubling, B-4	forwarding and, 323
Generate	perspective, 543–545	structural, 288–289, 305
defined, A-628	programming, B-12–24	Heap
example, A-632	programming interfaces to, B-17	allocating space on, 107–110
super, A-629	real-time graphics, B-13	defined, 107
Gigabyte, 6	summary, B-76	Heterogeneous systems, B-4–5
Global common subexpression	Graphics shader programs, B-14–15	architecture, B-7–9
elimination, OL2.15-6	Gresham's Law, 248, OL3.12-2	defined, B-3
Global memory, B-21, B-39	Grid computing, 549	Hexadecimal numbers, 83
Global miss rates, 430	Grids, B-19	binary number conversion to,
Global optimization, OL2.15-5	GTX 280, 564–569	83, 84
code, OL2.15-7	Guard digits	Hierarchy of memories, 12
implementing, OL2.15-8-2.15-11	defined, 226	High-level languages, 14–16
Global pointers, 106	rounding with, 227	benefits, 16
GPU computing. See also Graphics		computer architectures, OL2.22-5
processing units (GPUs)	Н	importance, 16
defined, B-5		High-level optimizations,
visual applications, B-6–7	Half precision, B-42	OL2.15-4-2.15-5
GPU system architectures, B-7–12	Halfwords, 114	Hit rate, 390
graphics logical pipeline, B-10	Hamming, Richard, 434	Hit time
heterogeneous, B-7-9	Hamming distance, 434	cache performance and, 415–416
implications for, B-24	Hamming Error Correction Code (ECC),	defined, 390
interfaces and drivers, B-9	434–435	Hit under miss, 483
unified, B-10–12	calculating, 434-435	Hold time, A-642
Graph coloring, OL2.15-12	Hard disks	Horizontal microcode, C-32
Graphics displays	access times, 23	Hot-swapping, OL5.11-7
computer hardware support, 18	defined, 23	Human genome project, 4
LCD, 18	Hardware	
Graphics logical pipeline, B-10	as hierarchical layer, 13	I
Graphics processing units (GPUs),	language of, 14–16	
538-543. See also GPU computing	operations, 63–67	I/O, OL6.9-2, OL6.9-3
as accelerators, 538	supporting procedures in, 100-110	on system performance, OL5.11-2
attribute interpolation, B-43-44	synthesis, A-609	I/O benchmarks. See Benchmarks
defined, 46, 522, B-3	translating microprograms to, C-28-32	IBM 360/85, OL5.17-7
evolution, B-5	virtualizable, 440	IBM 701, OL1.12-5
fallacies and pitfalls, B-72-75	Hardware description languages. See also	IBM 7030, OL4.16-2
floating-point arithmetic, B-17,	Verilog	IBM ALOG, OL3.12-7
B-41-46, B-74	defined, A-608	IBM Blue Gene, OL6.15-9-6.15-10
GeForce 8-series generation, B-5	using, A-608–614	IBM Personal Computer, OL1.12-7,
general computation, B-73-74	VHDL, A-608–609	OL2.22-6

IBM System/360 computers, OL1.12-6,	defined, 83	fetching, 265
OL3.12-6, OL4.16-2	desktop/server RISC architectures, D-7	fields, 83
IBM z/VM, OL5.17-8	embedded RISC architectures, D-8	floating-point (x86), 232, 233
ID stage	I-type, 85	floating-point, 220–221
branch execution in, 330, 331	LEGv8, 151	flushing, 329, 330, 340
load instructions, 303	MIPS, 151	immediate, 73
store instruction in, 302	R-type, 85, 273	introduction to, 62–63
IEEE 754 floating-point standard, 207-	x86, 161	jump
211, 208, OL3.12-8-3.12-10. See also	Instruction latency, 367	left-to-right flow, 298
Floating point	Instruction mix, 39, OL1.12-10	load, 69
first chips, OL3.12-8-3.12-9	Instruction set architecture	logical operations, 90-93
in GPU arithmetic, B-42-43	ARM, 152–154	M32R, D-40
implementation, OL3.12-10	branch address calculation, 266	memory access, B-33-34
rounding modes, 227	defined, 22, 52	memory-reference, 257
today, OL3.12-10	history, 173–174	multiplication, 197
If statements, 118	maintaining, 52	nop, 325–326
I-format, 87	protection and, 441	PA-RISC, D-34–36
If-then-else, 94	thread, B-31-34	performance, 35-36
Immediate addressing, 120	virtual machine support, 440-441	pipeline sequence, 325
Immediate instructions, 73	Instruction sets, B-49	PowerPC, D-12-13, D-32-34
Imprecise interrupts, 342, OL4.16-4	ARMv8, 171	PTX, B-31, B-32
Index-out-of-bounds check, 98	design for pipelining, 228	representation in computer, 82-89
Induction variable elimination, OL2.15-7	LEGv8, 247	restartable, 462
Inheritance, OL2.15-15	MIPS-32, 151	resuming,
In-order commit, 351	x86 growth, 170	R-type, 263, 268
Input devices, 16	Instruction-level parallelism (ILP), 365.	SPARC, D-29-32
Inputs, 273	See also Parallelism	store, 72
Instances, OL2.15-15	compiler exploitation, OL4.16-5-4.16-6	store exclusive register (STXR), 126
Instruction count, 36, 38	defined, 43, 344	subtraction, 190
Instruction decode/register file read	exploitation, increasing, 354	SuperH, D-39-40
stage	and matrix multiply, 363-365	thread, B-30-31
control line, 311–312	Instructions, 60–174, D-25–27, D-40–42.	Thumb, D-38
load instruction, 300	See also Arithmetic instructions;	vector, 524
store instruction, 305	MIPS; Operands	as words, 62
Instruction execution illustrations,	add immediate, 73	x86, 154-159
OL4.13-16-4.13-17	addition, 190	Instructions per clock cycle (IPC), 343
clock cycle 9, OL4.13-24	Alpha, D-27–29	Integrated circuits (ICs), 19. See also
clock cycles 1 and 2, OL4.13-21	arithmetic-logical, 263	specific chips
clock cycles 3 and 4, OL4.13-22	ARM, 152–154, D-36–37	cost, 27
clock cycles 5 and 6, OL4.13-23	assembly, 66	defined, 25
clock cycles 7 and 8, OL4.13-24	basic block, 96	manufacturing process, 26
examples, OL4.13-20-4.13-25	cache-aware, 496	very large-scale (VLSIs), 25
forwarding, OL4.13-26-4.13-31	conditional branch, 93, 94	Intel Core i7, 46–49, 256, 517, 564–569
no hazard, OL4.13-17	conditional move, 334	address translation for, 483
pipelines with stalls and forwarding,	core, 246	architectural registers, 358
OL4.13-26, OL4.13-20	data transfer, 68	caches in, 484
Instruction fetch stage	decision-making, 93-99	memory hierarchies of, 482–488
control line, 312	defined, 14, 62	microarchitecture, 358
load instruction, 300	desktop RISC conventions, D-12	performance of, 485–486
store instruction, 305	as electronic signals, 82	SPEC CPU benchmark, 46–48
Instruction formats, 161	embedded RISC conventions, D-15	SPEC power benchmark, 48–49
ARMv7, 151	encoding, 86	TLB hardware for, 483

Intel Core i7 920, 358–360	strings in, 113–115	architecture, 204
microarchitecture, 358	translation hierarchy, 136	arithmetic core, 246
Intel Core i7 960	while loop compilation in, OL2.15-	arithmetic instructions, 63
benchmarking and rooflines of,	18-2.15-19	arithmetic/logical instructions not in,
564–569	Java Virtual Machine (JVM), 150,	D-21, D-23
Intel Core i7 Pipelines, 354, 358–360	OL2.15-16	assembly instruction, mapping, 82–83
memory components, 359	Jump instructions, 254, D-26	common extensions to, D-20-25
performance, 361–362	branch instruction <i>versus</i> , 270	compiling C assignment statements
program performance, 362	control and datapath for, 271	into, 66
specification, 356	implementing, 270	compiling complex C assignment into,
Intel IA-64 architecture, OL2.22-3	instruction format, 270	66
Intel Paragon, OL6.15-8	Just In Time (JIT) compilers, 137, 576	control instructions not in, D-21
Intel Threading Building Blocks, B-60		control registers, 461
Intel x86 microprocessors	K	control unit, C-10
clock rate and power for, 40		data transfer instructions not in, D-20,
Interference graphs, OL2.15-12	Karnaugh maps, A-606	D-22
Interleaving, 412	Kernel mode, 459	divide in, 203
Interprocedural analysis, OL2.15-14	Kernels	exceptions in, 337–338
Interrupt enable, 461	CUDA, B-19, B-24	fields, 84–85
Interrupt-driven I/O, OL6.9-4	defined, B-19	floating-point instructions not in,
Interrupts	Kilobyte, 6	D-22
defined, 207, 336	_	floating-point instructions, 220–221
event types and, 336	L	instruction classes, 173
exceptions versus, 336		instruction encoding, 86, 122
imprecise, 342, OL4.16-4	LAPACK, 243	instruction formats, 124, 151
precise, 342	Large-scale multiprocessors, OL6.15-7,	instruction set, 62, 171, 246, 247,
vectored, 337	OL6.15-9-6.15-10	256–260, D-9–10
Intrinsity FastMATH processor, 409–412	Latches	machine language, 88
caches, 410	D latch, A-639, A-640	memory addresses, 71
data miss rates, 411, 421	defined, A-639	memory allocation for program and
read processing, 456	Latency	data, 108
TLB, 454–457	instruction, 367	multiply in, 197
write-through processing, 456	memory, B-74–75	operands, 64
Inverted page tables, 451	pipeline, 297	Pseudo, 246
Issue packets, 345	use, 346	register conventions, 109
	LDUR (load register), 64	static multiple issue with, 345–347
J	LDURB (load byte), 64	Level-sensitive clocking, A-662,
*	LDURH (load half), 64	A-663–664
Java	LDURSW (load signed word), 64	defined, A-662
bytecode, 136	LDXR (load exclusive register), 64, 122	two-phase, A-663
bytecode architecture, OL2.15-17	Leaf procedures. See also Procedures	Link, OL6.9-2
characters in, 113–115	defined, 104	Linkers, 131–134
compiling in, OL2.15-19-2.15-20	example, 113	defined, 131
goals, 136	Least recently used (LRU)	executable files, 131
interpreting, 136, 150, OL2.15-15	as block replacement strategy, 468–469	steps, 131
keywords, OL2.15-21	defined, 423	using, 131–134
method invocation in, OL2.15-21	pages, 448	Linking object files, 132–134
pointers, OL2.15-26	Least significant bits, A-620	Linpack, 554, OL3.12-4
primitive types, OL2.15-26	defined, 75	Liquid crystal displays (LCDs), 18
programs, starting, 136–137	SPARC, D-31	LISP, SPARC support, D-30
reference types, OL2.15-26	Left-to-right instruction flow, 298–299	Livermore Loops OL1 12 11
sort algorithms, 146	LEGv8, 62, 64, 86	Livermore Loops, OL1.12-11

Load balancing, 521–522	sequential, A-593, A-644-646	Megabyte, 6
Load byte, 167	two-level, A-599–602	Memory
Load halfword, 167	Logical operations, 90–93	addresses, 79
Load instructions. See also Store	AND, 91	affinity, 562
instructions	ARM, 154	atomic, B-21
access, B-41	desktop RISC, D-11	bandwidth, 394–395, 411
base register, 274	embedded RISC, D-14	cache, 21, 397–412, 412–431
compiling with, 71–72	EOR, 92	CAM, 422
datapath in operation for, 279	NOT, 91	constant, B-40
defined, 69	OR, 91	control, C-26
EX stage, 303	shifts, 90	defined, 19
halfword unsigned, 114	Long instruction word (LIW), OL4.16-5	DRAM, 19, 393–394, A-651–653
ID stage, 302	Lookup tables (LUTs), A-667	flash, 23
IF stage, 302	Loop unrolling	global, B-21, B-39
load byte unsigned, 79	defined, 348, OL2.15-4	GPU, 538
load half, 114	for multiple-issue pipelines, 348	instructions, datapath for, 267
MEM stage, 304	register renaming and, 348	local, B-21, B-40
move wide with keep, 115	Loops, 95–96	main, 23
move wide with zeros, 115	conditional branches in, 118	nonvolatile, 22
pipelined datapath in, 307	for, 147	operands, 68–69
signed, 79	prediction and, 333-334	parallel system, B-36–41
unit for implementing, 267	test, 147, 148	read-only (ROM),A-602–604
unsigned, 79	while, compiling, 95–96	SDRAM, 393–394
WB stage, 304		secondary, 23
Load register, 69, 72	M	shared, B-21, B-39-40
Loaders, 134	•••	spaces, B-39
Load-store architectures, OL2.22-3	M32R, D-15, D-40	SRAM, A-646-650
Load-use data hazard, 290, 329	Machine code, 83	stalls, 414
Load-use stalls, 329	Machine instructions, 83	technologies for building, 24-28
Local area networks (LANs), 24. See also	Machine language, 15	texture, B-40
Networks	branch offset in, 119	virtual, 441–465
Local memory, B-21, B-40	decoding, 121-124	volatile, 22
Local miss rates, 430	defined, 14, 83	Memory access instructions, B-33-34
Local optimization, OL2.15-5. See also	floating-point, 221	Memory access stage
Optimization	illustrated, 15	control line, 313
implementing, OL2.15-8	LEGv8, 88	load instruction, 303
Locality	SRAM, 21	store instruction, 303
principle, 388	translating MIPS assembly language	Memory bandwidth, 565, 573
spatial, 388, 391	into, 86	Memory consistency model, 481
temporal, 388, 391	Main memory, 442. See also Memory	Memory elements, A-638-646
Lock synchronization, 125	defined, 23	clocked, A-639
Locks, 534	page tables, 451	D flip-flop, A-639, A-641
Logic	physical addresses, 442	D latch, A-640
address select, C-24, C-25	Mapping applications, B-55-72	DRAMs, A-651-655
ALU control, C-6	Mark computers, OL1.12-14	flip-flop, A-639
combinational, 262, A-593, A-597-608	Matrix multiply, 238-242, 569-571	hold time, A-642
components, 261	Mealy machine, 475, A-656, A-659, A-660	latch, A-639
control unit equations, C-11	Mean time to failure (MTTF), 432	setup time, A-641, A-642
design, 260-263, B-1-79	improving, 433	SRAMs, A-646-650
equations, A-595	versus AFR of disks, 433-434	unclocked, A-639
minimization, A-606	· · · · · · · · · · · · · · · · · · ·	
	Media Access Control (MAC) address,	Memory hierarchies, 559
programmable array (PAL), A-666		Memory hierarchies, 559 of ARM cortex-A8, 482–488

cache, performance, 412-431 common framework, 465-472 defined, 389 design challenges, 472 development, OL5.17-6-5.17-8 exploiting, 380-313 of Intel Core 17, 482-488 level pairs, 390 multiple levels, 389 owerall operation of, 457-458 parallelism and, 477-481, OL5.11-2 program execution time and, 431 quantitative design parameters, 466 redundant arrays and inexpensive disks, 481 reliance on, 390 structure, 389 otside and the program execution time and, 471 quantitative design parameters, 466 redundant arrays and inexpensive disks, 481 reliance on, 390 structure, 389 otside and the program execution time and, 471 quantitative design parameters, 466 redundant arrays and inexpensive disks, 481 reliance on, 390 structure, 389 otside and the program execution time and, 471 quantitative design parameters, 466 redundant arrays and inexpensive disks, 481 reliance on, 390 structure, 389 otside and the program execution time and, 471 quantitative design parameters, 466 redundant arrays and inexpensive disks, 481 reliance on, 390 structure, 389 otside and the program execution time and, 471 quantitative design parameters, 466 redundant arrays and inexpensive disks, 481 reliance on, 390 structure, 389 otside fred transfers, D-41 program execution time and, 471 quantitative design parameters, 466 redundant arrays and inexpensive disks, 481 reliance on, 390 structure, 389 otside fred transfers, D-41 program execution time and, 471 quantitative design parameters, 466 redundant arrays and inexpensive disks, 481 reliance on, 390 structure, 399 structure, 399 structure, 399 structure, 399 structure, 399 structure, 399 otside fred, 151 MPS-60 instructions, D-40-42 PC-relative addressing, D-41 mistructions, D-1, D-25-27 moralized fields, D-41 instructions, D-1, D-25-27 program execution time and, 471 quantitative design parameters, 466 redundant arrays and inexpensive disks, 481 reliance on, 390 dittile fields, D-41 instructions fields, D-41 unitative design parameters, 466 redundant arrays and inexpensive disks, 481 reliance on, 39	block (or line), 390	as abstract control representation, C-30	Moore's law, 11, 393, 538, OL6.9-2,
common framework, 465-472 defined, 389 design challenges, 472 development, OLS.17-6-5.17-8 styliciting, 380-613 of Intel Core i7, 482-488 level pairs, 390 multiple levels, 389 overall operation of, 457-458 parallelism and, 477-481, OLS.11-2 pitfalls, 491-495 program execution time and, 431 quantitative design parameters, 466 redundant arrays and inexpensive disks, 481 reliance on, 390 structure, 389 structure, 389 structure, 389 Structure diagram, 392 variance, 431 virual memory, 441-465 Memory rank, 395 Memory technologies, 392-397 DRAM technology, 392, 393-7 DRAM technology, 392, 393 RSRAM technology, 394, 393-395 flash memory, 395 SRAM technology, 394, 393-395 lash memory, 395 SRAM technology, 394, 394-395 lash memory, 395			
defined, 389 design challenges, 472 development, OL5,17-6–5,17-8 exploiting, 386–513 of Intel Core; 7, 482–488 level pairs, 390 multiple levels, 389 overall operation of, 457–488 level pairs, 390 multiple levels, 389 overall operation of, 457–481, OL5,11-2 pitifalls, 491–495 program execution time and, 431 quantitative design parameters, 466 redundant arrays and inexpensive disks, 481 reliance on, 390 structure, 389 structure diagram, 392 variance, 431 reliance on, 390 virtual memory, 441–465 Memory technologies, 392–397 disk memory, 395–397 DRAM technologies, 392–397 disk memory, 395–397 DRAM technology, 392, 393 Memory-stall clock cycles, 413 Message passing defined, 542 Memory-stall clock cycles, 413 Message passing defined, 512.15-5 invoking in Java, OL2,15-20–2,15-21 invoking in Java, OL2,15-20–2,15-21 invoking in Java, OL2,15-20–2,15-21 invoking in Java, OL2,15-20–3, 38 Microcode defined, OL2,15-5 invoking in Java, OL2,15-20–2,15-21 invoking in J			•
design challenges, 472 development, O.S.17-6-51.7-8 exploiting, 386-513 of Intel Core 17, 482-488 level pairs, 390 multiple levels, 389 overall operation of, 457-458 parallelism and, 477-481, O.I.5.11-2 pitfalls, 491-495 program execution time and, 431 quantitative design parameters, 466 redundant arrays and inexpensive disks, 481 reliance on, 390 structure, 389 structure diagram, 392 variance, 431 virtual memory, 441-465 Memory rank, 395 Memory rank, 395 Memory rank, 395 Memory rank, 395 Memory pank, 395 Memor			
development, OL5.17-6-5.17-8 exploiting, 386-513 defined, A-600, C-20 in PLA implementation, C-20 MS-DOS, OL5.17-11 Multicore with zero), 64, 115 of Intel Core i7, 482-488 level pairs, 390 multiple levels, 389 overall operation of, 457-458 parallelism and, 477-481, OL5.11-2 pitfalls, 491-495 rorgam execution time and, 431 quantitative design parameters, 466 redundant arrays and inexpensive disks, 481 reliance on, 390 structure, 389 structure diagram, 392 variance, 431 virtual memory, 441-465 Memory rank, 395 Memory rank, 395 Memory rank, 395 (DRAM technology, 392, 393-397 disk memory, 395-397 DRAM technology, 392, 393 operations, D-27 conditional procedure call instructions, D-10-27 parallel single precision floating-point operations, D-27 multiprocessors, 543-548 Metastability, A-664 Methods defined, OL2.15-5 invoking in Java, OL2.15-20-2.15-21 miltiprocessors design shift, 517 multiprocessors design shift, 517 multiprocessor design shift, 517 multiproce		=	
exploiting, 386–513 defined, A-600, C-20 MOVZ (move wide with zero), 64, 115 of Intel Core i7, 482–488 in PLA implementation, C-20 MS-DOS, OL5.17-11 Multicore, 533–537 Multicore multiprocessors, 8, 43 defined, 4, 51–14 Multicore, 533–537 Multicore multiprocessors, 8, 43 defined, 8, 121 million, 200 MIPs and ARMv8 MIPs a			
of Intel Core i7, 482–488 level pairs, 390 multiple levels, 389 overall operation of, 457–458 parallelism and, 477–481, OL5.11-2 pitfalls, 491–495 program execution time and, 431 quantitative design parameters, 466 redundant arrays and inexpensive disks, 481 reliance on, 390 mlm by the program execution time and, 471 memory, 481–465 memory rank, 395 structure, 389 structure, 411–465 memory rank, 395 more methonologies, 392–397 more fash memory, 395–397 memory-mapped I/O, OL6.9-3 more possible of fash memory, 395–397 memory-mapped I/O, OL6.9-3 multiprocessors, 543–548 metastability, A-664 metastability, A-664 metastability, A-664 metastability, A-664 metastability, A-664 missing fash memory, 395 more metastability, A-664 multiprocessors, 543–548 metastability, A-664 missing fash memory, 395 more metastability, A-664 multiprocessors, 543–548 multiprocessors, 543–548 more more fash of the processors, 543–548 more more fash of the processors, 543–548 more more fash of the processors, 543–548 more more fash of the processors of the processo			_
level pairs, 390 multiple levels, 389 overall operation of, 457–458 parallelism and, 477–481, OL5.11-2 pitfalls, 491–495 program execution time and, 431 quantitative design parameters, 466 redundant arrays and inexpensive disks, 481 reliance on, 390 structure, 389 structure diagram, 392 variance, 431 virtual memory, 441–465 Memory rank, 395 MEPS-6 Memory technologies, 392–397 disk memory, 395–397 DRAM technology, 392, 393 SRAM technology, 392, 393 Memory-stall clock cycles, 413 Message passing Memory-stall clock cycles, 413 Message passing Memory-stall clock cycles, 413 Message passing Metastability, A-664 Methods defined, OL2.15-5 invoking in Java, OL2.15-20–2.15-21 Microarchitectures, 388 Intel Core in 292, 358 Microcode assembler, C-30 control unit as, G-28 defined, C-27 dispatch ROMs, C-30-31 horizontal, C-32 vertical, C-32 vertical, C-32 vertical, C-32 design shift, 517 multicore, 533–537 MIPS-361 and ARMv8 common features beween, 152 MIPS-61 instruction set, D-41-42 immediate fields, D-41 instruction set, D-41-22 immediate fields, D-41 minstruction shapes, D-42 pC-relative addressing, D-41 MIPS-361 instructions, D-10-22 roonditional procedure call instructions, D-20-27 constant shift amount, D-25 nova to from control registers, D-26 move to fr		defined, A-600, C-20	
multiple levels, 389 overall operation of, 457-458 parallelism and, 477-481, OL5.11-2 pitfalls, 491-495 program execution time and, 431 quantitative design parameters, 466 redundant arrays and inexpensive disks, 481 reliance on, 390 more and the program execution time and, 431 quantitative design parameters, 466 redundant arrays and inexpensive disks, 481 reliance on, 390 more disks, 481 reliance on, 390 more disks, 481 reliance, 431 problem of the properties of the propertie	of Intel Core i7, 482–488	•	MS-DOS, OL5.17-11
overall operation of, 457–458 parallelism and, 477–481, OL5.11-2 program execution time and, 431 quantitative design parameters, 466 redundant arrays and inexpensive disks, 481 reliance on, 390 structure, 389 structure, 431 virtual memory, 491–465 Memory rank, 395 Memory technologies, 392–397 disk memory, 395–397 DRAM technology, 392, 393–395 flash memory, 395 flash memory, 395 SRAM technology, 392, 393 Memory-stall clock cycles, 413 Message passing defined, 543 multiprocessors, 543–548 Metastability, A-664 Methods defined, O12.15-5 invoking in Java, OL2.15-20-2.15-21 Microarchitectures, 258 Intel Core if 2920, 358 Microcode assembler, C-30 control unit as, C-28 defined, C-27 disk menory, 293 defined, C-27 dispatch ROMs, C-30-31 horizontal, C-32 vertical, C-32 design shift, 517 multicore, 8, 43, 517 MIPS-16 MIPS-17 Multivet caches, See also Caches complications, 430 defined, S-17 Multivet caches, See also Caches complications, 430 defined, 412, 430 miss penalty, reducing, 424 summary, 431–432 Multivet caches, See also Caches complications, 430 miss penalty, reducing, 424 summary, 431–432 Multivet caches, See also Caches complications, 430 miss penalty, reducing, 424 summary, 431–432 Multivet caches, See also Caches complications, 430 miss penalty, reducing, 424 summary, 431–432 Multivet caches, See also Caches complications, 430 miss penalty, reducing, 424 summary, 431–432 Multivet caches, See also Caches complications, 430 miss penalty, reducing, 424 summary, 431–432 Multivet caches, 5ee also Caches complications, 430 miss penalty, reducing, 424 summary, 431–432 Multivet caches, 5ee also Caches complications, 430 miss penalty reducing, 424 summary, 431–432 Multiple diac vetasions of the see in the performance of, 424 summary, 431–432 Multiple diac vetasions of the see in the performance of, 424 summary, 431–432 Multiple diac vetasions of the fine defined, 52, 526 Multiple diam	level pairs, 390	MIP-map, B-44	Multicore, 533–537
parallelism and, 477–481, OL5.11-2 pitifalls, 491–495 program execution time and, 431 quantitative design parameters, 466 redundant arrays and inexpensive disks, 481 reliance on, 390 miltiples and instruction set, 151 mistruction set, 151 m	multiple levels, 389	MIPS and ARMv8	Multicore multiprocessors, 8, 43
pitfalls, 491–495 program execution time and, 431 quantitative design parameters, 466 redundant arrays and inexpensive disks, 481 reliance on, 390 structure, 389 MIPS-32 instruction set, D-41 MIPS-32 instructions, D-10 MIPS-32 instructio	overall operation of, 457-458	common features beween, 152	defined, 8, 517
program execution time and, 431 quantitative design parameters, 466 redundant arrays and inexpensive disks, 481 reliance on, 390 structure, 389 MIPS-64 instructions, 151, D-25-27 structure diagram, 392 variance, 431 virtual memory, 441-465 Memory rank, 395 Memory rehnologies, 392-397 disk memory, 395-397 DRAM technology, 392, 393-395 flash memory, 395 SRAM technology, 392, 393 Memory-mapped I/O, Ol.6.9-3 Memory-rapped I/O, Ol.6.9-3 Memory-rapped I/O, Ol.6.9-3 Memory-rapped I/O, Ol.6.9-3 Memory-mapped I/O, Ol.6.9-3 Memory-stable lock cycles, 413 Message passing defined, 543 multiprocessors, 543-548 Mirroring, Ol.5.11-5 invoking in Java, Ol.2.15-20-2.15-21 Microarchitectures, 358 Intel Core i7 920, 358 Microcode assembler, C-30 control unit as, C-28 dispatch ROMs, C-30-31 horizontal, C-32 vertical, C-32 vertical, C-32 vertical, C-32 design shift, 517 multicore, 8, 43, 517 imulticore, 8, 43, 517 Miltiple instruction changes, D-42 chadressing, D-41 mistruction changes, D-42 chadressing, D-41 mistruction changes, D-42 chadressing, D-41 mistructions, chall instructions, defended, D-41 mistruction set, 151 mistructions, 151, D-25-27 mistructions, 151, D-25-27 mistructions, 151 mistruction repaired instructions, 151, D-25-27 mistructions, 152-20 miss our carbitation, 405-406 misspectal extensions of desktop/server RISCs, D-16-18 as SIMD extensions to instruction sets, 016.615-4 vector versus, 525-526 Multiple dimension arrays, 226 Multiple dimension arrays, 226 Multiple dimension arrays, 226 Multiple instruction single data (MISD), 574 defined, 390 defined, 01-2-1 multicore, 10, 10-2-1 multicore, 10, 10-2-1 multicore, 10, 10-2-1 mistructions, 10-2-1 mistructions, 10-2-1 mistructions, 10-2-1 mistructions	parallelism and, 477-481, OL5.11-2	MIPS-16	MULTICS (Multiplexed Information
quantitative design parameters, 466 redundant arrays and inexpensive disks, 481 reliance on, 390 MIPS-32 instruction set, 151 reliance on, 390 MIPS-64 instructions, 151, D-25-27 structure, 389 MIPS-64 instructions, 151, D-25-27 conditional procedure call instructions, variance, 431 virtual memory, 441-465 Memory rank, 395 Memory technologies, 392-397 disk memory, 392, 393-395 flash memory, 395 SRAM technology, 392, 393 Memory-mapped I/O, Ol.6,9-3 Memory-stall clock cycles, 413 Message passing defined, 543 multiprocessors, 543-548 Miterodehod, D12.15-5 invoking in Java, OL2.15-20-2.15-21 Microarchitectures, 358 Intel Core i7 920, 358 Microcode assembler, C-30 defined, C-27 dispatch ROMs, C-30-31 horizontal, C-32 design shift, 517 multicore, 8, 43, 517 Mexign shift, 517 multicore, 8, 43, 517 Mexign shift, 517 multicore, 8, 43, 517 Mexign shift, 517 multicore, 8, 43, 517 MIPS core instruction changes, D-42 pC-relative addressing, D-41 defined, 512, 30 miss penalty, educing, 424 performance of, 424 somiss required data transfers, D-25 constant shift amount, D-25 design shift, 517 Mily defined, 512, D-26 multicont changes, D-42 defined, 312, 30 miss penalty, reducing, 424 performance of, 424 performance of, 424 westerous, 408 miss qualitative design miss penalty, reducing, 424 performance of, 424 performance of, 424 westerous, 408 miss penalty reducing, 424 performance of, 424 westerous, 429 miss penalty reducing, 424 performance of, 424 westerous, 408 ultimedia extensions desktop/server RISCs, D-16-18 as SMD extensions to instruction sets, 0L6.15-4 vector versus, 525-526 Multiple dimension arrays, 226 Multiple dimension arrays, 246 Multiple dimension	pitfalls, 491–495	16-bit instruction set, D-41-42	and Computing Service), OL5.17-
redundant arrays and inexpensive disks, 481 Reliance on, 390 MIPS-32 instruction set, 151 structure, 389 MIPS-64 instructions, 151, D-25-27 structure diagram, 392 variance, 431 virtual memory, 441-465 Memory rank, 395 Memory rank, 395 Memory technologies, 392-397 disk memory, 395-397 DRAM technology, 392, 393 Memory, 395-397 DRAM technology, 392, 393 Memory-stall clock cycles, 413 Message passing defined, 543 multiprocessors, 543-548 Mitroring, OL5.11-5 Metastability, A-664 Metstability, A-664 Metstability, A-664 Metstability, A-664 Miss penalty defined, OL2.15-5 invoking in Java, OL2.15-20-2.15-21 Microachet C-27 dispatch ROMs, C-30 defined, O-27 dispatch ROMs, C-30 Mitroring, OL5.11 Intrinsity FastMATH processor, 411 Microprocessors Meis vender and resist and respondency and selector control values, 322 multicore, 8, 43, 517 Moore machines, 475, A-656, A-659, Metastage instruction set, 151 milticore, 8, 43, 517 Microchieve, 431 Miss penalty defined, 520 defined, O-27 dispatch ROMs, C-30 Multiple control values, 322 defined, 529 Multiple processors, 569-571 Multiple processors, 569-571 Multiple processors, 569-571 Multiple processors, 569-571 Multiple processors, 411 Microprocessors Miss under miss, 483		immediate fields, D-41	9-5.17-10
defined, 412, 430 reliance on, 390 MIPS-32 instruction set, 151 structure, 389 MIPS-64 instructions, 151, D-25-27 structure diagram, 392 variance, 431 virtual memory, 441-465 Memory rank, 395 Memory technologies, 392-397 disk memory, 395-397 DRAM technology, 392, 393-395 flash memory, 395-397 DRAM technology, 392, 393 Memory-mapped I/O, OL6.9-3 Memory-stall clock cycles, 413 Message passing defined, 543 multiprocessors, 543-548 Metastability, A-664 Methods defined, OL2.15-5 invoking in Java, OL2.15-20-2.15-21 Microarchitectures, 358 Intel Core i7 920, 358 Microarch Microarch dispatch ROMs, C-30-31 horizontal, C-32 design shift, 517 multicore, 8, 43, 517 Melos Core in Mircol and instruction set, 151 millicore, 8, 43, 517 MINPS-32 instruction set, 151 millicore, 8, 43, 517 MINPS-32 instruction set, 151 millicore, 8, 43, 517 MINPS-32 instruction set, 151 millicore constant shift amount, D-25 performance of, 424 summary, 431-432 Multimedia extensions desktop/server RISCs, D-16-18 as SIMD extensions to instruction sets, OL6.15-4 wellstansfers, D-25 Multiple dimension arrays, 226 Multiple instruction multiple data (MISD), 574 defined, 523, 524 first multiprocessor, OL6.15-14 Multiple instruction single data (MISD), 523 Multiple instruction single data (MISD), 523 Multiple instruction single data (MISD), 523 Multiple instruction single data (MISD), 524 defined, 523, 524 first multiprocessor, 343, 349-350 issue packets, 345 iopo unrolling and, 348 processors, 343, 344 static, 343, 345-349 Multiple processors, 569-571 Multiple-clock-cycle pipeline diagrams, 308 first acache, 467 dispatch ROMs, C-30-31 horizontal, C-32 miss sources, 471 indictory received in a department of the surface of the processor, 411 horizontal, C-32 multicore, 8, 43, 517 More machines, 475, A-656, A-659, defined, 528 forwarding, control values, 322	quantitative design parameters, 466	instructions, D-40-42	Multilevel caches. See also Caches
reliance on, 390 MIPS-32 instruction set, 151 miss penalty, reducing, 424 structure, 389 MIPS-64 instructions, 151, D-25-27 structure diagram, 392 conditional procedure call instructions, 241 yerformance of, 424 summary, 431—432 summary, 431—43	redundant arrays and inexpensive	MIPS core instruction changes, D-42	complications, 430
structure, 389 structure diagram, 392 variance, 431 virtual memory, 441–465 Memory technologies, 392–397 DRAM technology, 392, 393–395 flash memory, 395 SRAM technology, 392, 393 Memory technologies, 392–397 DRAM technology, 392, 393 SRAM technology, 392, 393 Memory stall clock cycles, 413 Memory stall clock cycles, 413 Memory-stall clock cycles, 413 Message passing defined, 543 multiprocessors, 543–548 Metastability, A-664 Methods defined, OL2.15-5 invoking in Java, OL2.15-20–2.15-21 Microarchitectures, 358 Intel Core ir 292, 358 Microcode assembler, C-30 control unit as, C-28 defined, C-27 dispatch ROMs, C-30–31 horizontal, C-32 vertical, C-32 design shift, 517 Miss under miss, 483 design shift, 517 Miss under miss, 483 design shift, 517 Miss under miss, 483 Miscrocre, 421 Microarchitectures, 431 Miss penalty defined, 390 d	disks, 481	PC-relative addressing, D-41	defined, 412, 430
structure diagram, 392 variance, 431 variance, 431 virtual memory, 441–465 Memory rank, 395 Memory rank, 396 Memory technologies, 392–397 disk memory, 395–397 DRAM technology, 392, 393–395 flash memory, 395 SRAM technology, 392, 393 Memory-mapped I/O, Ol.6.9-3 Memory-stall clock cycles, 413 Message passing defined, 543 multiprocessors, 543–548 Mitoroing, Ol.5.11-5 Methods defined, Ol.2.15-5 invoking in Java, Ol.2.15-20–2.15-21 Microarchitectures, 358 Intel Core if 920, 358 Microcode assembler, C-30 defined, C-27 dispatch ROMs, C-30–31 Microinstructions, C-31 Microinstructions, C-31 Microinstruction, Sp. 27 Miss under miss, 443 Miss pash, 430 Multiple cimeral, 309 Multiple instruction multiple data (MISD), 574 Multiple instruction multiple data (MISD), 522 Multiple instruction multiple data (MISD), 574 Multiple instruction single data (MISD), 574 Multiple instruction single data (MISD), 574 Multiple instruction single data (MISD), 523 Multiple instruction single data (MISD), 524 Multiple instruction single data (MISD), 524 Multiple instruction single data (MISD), 523 Multiple instruction single data (MISD), 52	reliance on, 390	MIPS-32 instruction set, 151	miss penalty, reducing, 424
variance, 431 virtual memory, 441–465 constant shift amount, D-25 Memory rank, 395 Memory technologies, 392–397 disk memory, 395–397 DRAM technology, 392, 393–395 flash memory, 395 SRAM technology, 392, 393 SRAM technology, 392, 393 Memory rank, 395 Memory technology, 392, 393–395 DRAM technology, 392, 393 SRAM technology, 392, 393 SRAM technology, 392, 393 Memory-stall clock cycles, 413 Memory-stall clock cycles, 413 D-27 Memory-stall clock cycles, 413 D-27 Message passing defined, 543 multiprocessors, 543–548 Mirroring, OL5.11-5 Methods defined, 543 Miss penalty Methods defined, 0L2.15-5 invoking in Java, OL2.15-20–2.15-21 Microarchitectures, 358 Intel Core i7 920, 358 Microcode assembler, C-30 defined, 390 Microarchitectures, 358 Intel Core i7 920, 358 Microorabictectures, 358 Intel Core i7 920, 358 Microorabic unit as, C-28 global, 430 Microorabic unit as, C-28 defined, C-27 improvement, 405–406 improvement, 405–406 dispatch ROMs, C-30–31 Intrinsity FastMATH processor, 411 horizontal, C-32 miss sources, 471 misr multiped acta extensions desktop/server RISCs, D-16–18 Miss under miss, 483 design shift, 517 Mix (MultiMedia eXtension), 232 multicore, 8, 43, 517 Moore machines, 475, A-656, A-659, selector control, 271	structure, 389	MIPS-64 instructions, 151, D-25-27	performance of, 424
virtual memory, 441-465constant shift amount, D-25desktop/server RISCs, D-16-18Memory rank, 395jump/call not PC-relative, D-26as SIMD extensions to instruction sets,Memory technologies, 392-397move to/from control registers, D-26OL6.15-4disk memory, 395-397nonaligned data transfers, D-25vector versus, 525-526DRAM technology, 392, 393-395NOR, D-25Multiple dimension arrays, 226flash memory, 395parallel single precision floating-point operations, D-27Multiple instruction multiple dataMemory-mapped I/O, OL6.9-3reciprocal and reciprocal square root, defined, 543Miltiple instruction multiple dataMessage passing defined, 543SYSCALL, D-25Multiple instruction single data (MISD), first multiprocessors, Cl.6.15-14Metastability, A-664Miss penaltycode scheduling, 343-350Methodsdefined, 390dynamic, 343, 349-350defined, OL2.15-5 invoking in Java, OL2.15-20-2.15-21dissertesjon unrolling and, 348Microarchitectures, 358Miss ratesprocessors, 343, 344Intel Core ir 920, 358block size versus, 406static, 343, 345-349Microocdedata cache, 467throughput and, 353assembler, C-30defined, 390Multiple processors, 569-571ocntrol unit as, C-28 defined, C-27 dispatch ROMs, C-30-31 horizontal, C-32 vertical, C-32 vertical, C-32Intrinsity FastMATH processor, 411 inprovement, 405-406 improvement, 405-406 improvement, 405-406 improvement, 405-406 improvement, 405-406 improvement, 405-406 improvement, 405-406 improvement, 40	structure diagram, 392	conditional procedure call instructions,	summary, 431–432
Memory rank, 395jump/call not PC-relative, D-26 move to/from control registers, D-26 disk memory, 395-397as SIMD extensions to instruction sets, OL6.15-4 vector versus, 525-526DRAM technology, 392, 393-395 flash memory, 395 SRAM technology, 392, 393NOR, D-25 parallel single precision floating-point operations, D-27 reciprocal and reciprocal square root, Memory-stall clock cycles, 413Multiple dimension arrays, 226 (MIMD), 574 defined, 523, 524 first multiprocessor, OL6.15-14Message passing defined, 543 multiprocessors, 543-548D-27 TLB instructions, D-26-27 TLB instructions, D-26-27 multiprocessors, 543-548Miroring, OL5.11-5 Mirs penalty defined, 012.15-5 determination, 405-406 determination, 405-406 determination, 405-406 determination, 405-406 invoking in Java, OL2.15-20-2.15-21Multiple issue, 343-350 determination, 405-406 invoking in Java, OL2.358Joop unrolling and, 348 processors, 343, 344 static, 343, 345-349Microarchitectures, 358 Intel Core i7 920, 358Miss rates block size versus, 406 data cache, 467 data cache, 467 control unit as, C-28 defined, C-27 dispatch ROMs, C-30-31 dispatch ROMs, C-30-31 horizontal, C-32 vertical, C-32 miss sources, 471 microinstructions, C-31Multiple-clock-cycle pipeline diagrams, 308 five instructions, 309 involvalleycors, A-598 controls, 473 in datapath, 275 defined, C-27 dispatch ROMs, C-30-31 dispatch ROMs, C-30-31 horizontal, C-32 miss sources, 471 microinstructions, C-31Miss under miss, 483 design shift, 517 Microinstructions, C-31Miss under miss, 483 defined, 255, 6-66, A-659,Multiplecors, Control values, 322 defined, 257	variance, 431	D-27	Multimedia extensions
Memory rank, 395jump/call not PC-relative, D-26 move to/from control registers, D-26 disk memory, 395-397as SIMD extensions to instruction sets, OL6.15-4 vector versus, 525-526DRAM technology, 392, 393-395 flash memory, 395 SRAM technology, 392, 393 Memory-mapped I/O, OL6.9-3NOR, D-25 parallel single precision floating-point operations, D-27 reciprocal and reciprocal square root, floatined, 543 multiprocessors, 543-548Multiple dimension arrays, 226 (MIMD), 574 defined, 523, 524 first multiprocessors, OL6.15-14Message passing defined, 543 multiprocessors, 543-548SYSCALL, D-25 TLB instructions, D-26-27 TLB instructions, D-26-27 TLB instructions, D-26-27 multiprocessors, 543-548Multiple instruction single data (MISD), 523 Mirroring, OL5.11-5Metastability, A-664 Methods defined, OL2.15-5 invoking in Java, OL2.15-20-2.15-21 Microarchitectures, 358 Intel Core i7 920, 358Miss rates Miss rates multilevel caches, reducing, 424Multiple issue, 343-350 code scheduling, 347-348 dynamic, 343, 349-350Microocode assembler, C-30 control unit as, C-28 defined, G-27 dispatch ROMs, C-30-31 horizontal, C-32 vertical, C-32 vertical, C-32 miss sources, 471 mitrinsity FastMATH processor, 411 horizontal, C-32 miss sources, 471 miss sources, 471 miss sources, 475 multicore, 8, 43, 517Multiplecors, A-598 defined, 250, 64-656, A-659, forwarding, control values, 322 defined, C-27 defined, C-27 defined, C-27 dispatch ROMs, C-30-31 dispatch ROMs, C-30-31 Microinstructions, C-31Miss under miss, 483 defined, 250 miss sources, 471 mitrinsity FastMATH processor, 411 in datapath, 275 defined, 258 defined, 258 defined, 258 define	virtual memory, 441-465	constant shift amount, D-25	desktop/server RISCs, D-16-18
Memory technologies, 392-397move to/from control registers, D-26OL6.15-4disk memory, 395-397nonaligned data transfers, D-25vector versus, 525-526DRAM technology, 392, 393-395NOR, D-25Multiple dimension arrays, 226flash memory, 395parallel single precision floating-point operations, D-27Multiple instruction multiple dataSRAM technology, 392, 393operations, D-27(MIMD), 574Memory-mapped I/O, OL6.9-3reciprocal and reciprocal square root, defined, 523, 524first multiprocessor, OL6.15-14Message passing defined, 543TLB instructions, D-26-27523multiprocessors, 543-548Mirroring, OL5.11-5Multiple instruction single data (MISD), defined, 543Metastability, A-664Miss penaltycode scheduling, 347-348Methodsdefined, 390dynamic, 343, 349-350defined, OL2.15-5determination, 405-406issue packets, 345invoking in Java, OL2.15-20-2.15-21multilevel caches, reducing, 424loop unrolling and, 348Microarchitectures, 358Miss ratesprocessors, 343, 344Intel Core i7 920, 358block size versus, 406static, 343, 345-349Microcodedata cache, 467throughput and, 353assembler, C-30defined, 390Multiple processors, 569-571control unit as, C-28global, 430Multiple processors, 569-571dispatch ROMs, C-30-31Intrinsity FastMATH processor, 411iillustrated, 309horizontal, C-32miss sources, 471controls, 473Microinstructions, C-31Miss under miss, 483defined, 2	Memory rank, 395	jump/call not PC-relative, D-26	_
disk memory, 395-397nonaligned data transfers, D-25vector versus, 525-526DRAM technology, 392, 393-395NOR, D-25Multiple dimension arrays, 226flash memory, 395parallel single precision floating-point operations, D-27Multiple instruction multiple dataSRAM technology, 392, 393reciprocal and reciprocal square root, defined, DCk, Cycles, 413Multiple instruction first multiprocessor, OL6.15-14Message passing defined, 543SYSCALL, D-25Multiple instruction single data (MISD), first multiprocessor, OL6.15-14Metastability, A-664Misr penaltycode scheduling, 347-348Methodsdefined, 390dynamic, 343, 349-350defined, OL2.15-5 invoking in Java, OL2.15-20-2.15-21determination, 405-406 multilevel caches, reducing, 424issue packets, 345Microarchitectures, 358Miss ratesprocessors, 343, 344Intel Core i7 920, 358block size versus, 406 data cache, 467 defined, 390static, 343, 345-349Microcode assembler, C-30 control unit as, C-28 defined, C-27 dispatch ROMs, C-30-31 horizontal, C-32global, 430 improvement, 405-406 improvement, 405-406 improvement, 405-406 improvement, 405-406Multiple processors, 569-571Microinstructions, C-31Intrinsity FastMATH processor, 411 horizontal, C-32illustrated, 309 Multiplexors, A-598vertical, C-32miss sources, 471 split cache, 411in datapath, 275 defined, 258Microprocessors design shift, 517 multicore, 8, 43, 517Miss under miss, 483 More machines, 475, A-656, A-659, selector control, 271forwarding, control values, 322	Memory technologies, 392–397		OL6.15-4
flash memory, 395 SRAM technology, 392, 393 operations, D-27 Memory-mapped I/O, OL6.9-3 Memory-stall clock cycles, 413 Message passing defined, 543 multiprocessors, 543–548 Mirroring, OL5.11-5 Methods defined, 590 defined, OL2.15-5 invoking in Java, OL2.15-20-2.15-21 Microarchitectures, 358 Miss rates Intel Core i7 920, 358 Microcode data cache, 467 Microarchi ext. Microcode defined, 390 defined, 390 defined, 390 Multiple issue, 343–350 defined, OL2.15-20-2.15-21 Microarchitectures, 358 Miss rates Intel Core i7 920, 358 Miss rates assembler, C-30 control unit as, C-28 defined, 390 defined, 390 defined, 390 Multiple issue, 343–348 Microcode data cache, 467 data cache, 467 control unit as, C-28 defined, 390 Multiple issue, 343–349 Multiple issue, 343–350 defined, OL2.15-0-2.15-21 Multiple issue, 343–350 defined, OL2.15-20-2.15-21 multilevel caches, reducing, 424 loop unrolling and, 348 processors, 343, 344 Microcode data cache, 467 five instructions, 333 defined, C-27 dispatch ROMs, C-30 defined, 390 Multiple processors, 569–571 control unit as, C-28 defined, C-27 dispatch ROMs, C-30–31 Intrinsity FastMATH processor, 411 horizontal, C-32 miss sources, 471 microprocessors design shift, 517 Miss under miss, 483 defined, 258 design shift, 517 MMX (MultiMedia eXtension), 232 multicore, 8, 43, 517 Moore machines, 475, A-656, A-659, selector control, 271	disk memory, 395-397		vector versus, 525-526
flash memory, 395 SRAM technology, 392, 393 operations, D-27 Memory-mapped I/O, OL6.9-3 Memory-stall clock cycles, 413 Message passing defined, 543 multiprocessors, 543–548 Mirroring, OL5.11-5 Methods defined, OL2.15-5 invoking in Java, OL2.15-20-2.15-21 Microarchitectures, 358 Miss rates Intel Core i7 920, 358 Microcode data cache, 467 Microarchitectures, 358 defined, C-27 dispatch ROMs, C-30 assembler, C-30 defined, C-27 dispatch ROMs, C-30–31 horizontal, C-32 miltiprocessors Miss under miss delay Mexit (MIMD), 574 (Mimb), 574 (Mintel, 523, 524 (Multiple instruction multiple data (MISD), 574 (Multiple instruction multiple data (MIMD), 574 (Miltiple instruction multiple data (MIMD), 574 (Multiple instruction multiple data (MIMD), 574 (Multiple instruction single data (MISD), 523 (Multiple instruction single data (MI	DRAM technology, 392, 393-395	NOR, D-25	Multiple dimension arrays, 226
SRAM technology, 392, 393 Memory-mapped I/O, OL6.9-3 Memory-stall clock cycles, 413 D-27 Message passing defined, 543 multiprocessors, 543–548 Mirroring, OL5.11-5 Multiple instruction single data (MISD), defined, 523, 524 Multiple instruction single data (MISD), 523 multiprocessors, 543–548 Mirroring, OL5.11-5 Multiple issue, 343–350 Code scheduling, 347–348 Metastability, A-664 Miss penalty defined, 390 defined, OL2.15-5 invoking in Java, OL2.15-20–2.15-21 Miss rates Miss rates Microarchitectures, 358 Miss rates Microarchitectures, 358 Miss rates Microcode data cache, 467 defined, 390 defined, O2, 358 Microcode defined, 390 Multiple processors, 343, 344 Intel Core i7 920, 358 Microarchitectures, 358 Miss rates Microarchitectures, 358 Miss rates Microcode data cache, 467 defined, C-30 defined, 390 Multiple processors, 569–571 Control unit as, C-28 defined, C-27 improvement, 405–406 five instructions, 309 dispatch ROMs, C-30–31 Intrinsity FastMATH processor, 411 horizontal, C-32 vertical, C-32 miss sources, 471 Microprocessors Miss under miss, 483 design shift, 517 MMX (MultiMedia eXtension), 232 multicore, 8, 43, 517 Moore machines, 475, A-656, A-659, selector control, 271		parallel single precision floating-point	Multiple instruction multiple data
Memory-mapped I/O, OL6.9-3reciprocal and reciprocal square root, Memory-stall clock cycles, 413defined, 523, 524 first multiprocessor, OL6.15-14Message passing defined, 543 multiprocessors, 543-548SYSCALL, D-25 TLB instructions, D-26-27 TLB instructions, D-26-27 sultiprocessors, 543-548Mirroring, OL5.11-5 Multiple issue, 343-350 code scheduling, 347-348Metastability, A-664Miss penalty defined, 390 defined, OL2.15-5 invoking in Java, OL2.15-20-2.15-21defined, 390 multilevel caches, reducing, 424dynamic, 343, 349-350Microarchitectures, 358Miss rates Intel Core i7 920, 358block size versus, 406 data cache, 467 throughput and, 353static, 343, 345-349Microcode assembler, C-30 control unit as, C-28 defined, 390 defined, 390 defined, C-27 dispatch ROMs, C-30-31 horizontal, C-32 vertical, C-32global, 430 improvement, 405-406 improvement, 405-406 improvement, 405-406 five instructions, 309 illustrated, 309 Multiplexors, A-598 controls, 473 in datapath, 275 defined, 252 vertical, C-32Miss ources, 471 miss sources, 471 miss under miss, 483 design shift, 517 multicore, 8, 43, 517More machines, 475, A-656, A-659, selector control, 271			
Message passing defined, 543 multiprocessors, 543–548SYSCALL, D-25 TLB instructions, D-26–27 TLB instructions, D-26–27 TLB instructions, D-26–27 TLB instructions, D-26–27 Multiple issue, 343–350Multiple issue, 343–350Metastability, A-664Miss penalty defined, 390 defined, OL2.15-5 invoking in Java, OL2.15-20–2.15-21defined, 405–406 multilevel caches, reducing, 424issue packets, 345Microarchitectures, 358 Intel Core i7 920, 358Miss rates block size versus, 406 data cache, 467 data cache, 467 throughput and, 353static, 343, 345–349Microcode assembler, C-30 control unit as, C-28 defined, 390 defined, 390 defined, C-27 dispatch ROMs, C-30–31 horizontal, C-32 vertical, C-32 vertical, C-32 miss sources, 471 miss sources, 471 Microprocessors Miss under miss, 483 design shift, 517 multicore, 8, 43, 517Multiple instructions, indet (MISD), Multiple instruction single data (MISD), Multiple instruction single data (MISD), Multiple instruction single data (MISD), Multiple code scheduling, 343–349Microinstructions, 347-348Multiple code scheduling, 347-348Microinstructions, C-30 Multiple crocessors, 569–571Multiple crocessor, 411 indatapath, 275Microinstructions, C-31split cache, 411 in datapath, 275Microinstructions, C-38 design shift, 517 multicore, 8, 43, 517MMX (MultiMedia eXtension), 232 MMX (forwarding, control values, 322 selector control, 271	Memory-mapped I/O, OL6.9-3	reciprocal and reciprocal square root,	defined, 523, 524
Message passing defined, 543 multiprocessors, 543–548SYSCALL, D-25 TLB instructions, D-26–27 TLB instructions, D-26–27 TLB instructions, D-26–27 TLB instructions, D-26–27 Multiple issue, 343–350Multiple issue, 343–350Metastability, A-664Miss penalty defined, 390 defined, OL2.15-5 invoking in Java, OL2.15-20–2.15-21defined, 405–406 multilevel caches, reducing, 424issue packets, 345Microarchitectures, 358 Intel Core i7 920, 358Miss rates block size versus, 406 data cache, 467 data cache, 467 throughput and, 353static, 343, 345–349Microcode assembler, C-30 control unit as, C-28 defined, 390 defined, 390 defined, C-27 dispatch ROMs, C-30–31 horizontal, C-32 vertical, C-32 vertical, C-32 miss sources, 471 miss sources, 471 Microprocessors Miss under miss, 483 design shift, 517 multicore, 8, 43, 517Multiple instructions, indet (MISD), Multiple instruction single data (MISD), Multiple instruction single data (MISD), Multiple instruction single data (MISD), Multiple code scheduling, 343–349Microinstructions, 347-348Multiple code scheduling, 347-348Microinstructions, C-30 Multiple crocessors, 569–571Multiple crocessor, 411 indatapath, 275Microinstructions, C-31split cache, 411 in datapath, 275Microinstructions, C-38 design shift, 517 multicore, 8, 43, 517MMX (MultiMedia eXtension), 232 MMX (forwarding, control values, 322 selector control, 271	Memory-stall clock cycles, 413	D-27	first multiprocessor, OL6.15-14
defined, 543TLB instructions, D-26-27523multiprocessors, 543-548Mirroring, OL5.11-5Multiple issue, 343-350Metastability, A-664Miss penaltycode scheduling, 347-348Methodsdefined, 390dynamic, 343, 349-350defined, OL2.15-5determination, 405-406issue packets, 345invoking in Java, OL2.15-20-2.15-21multilevel caches, reducing, 424loop unrolling and, 348Microarchitectures, 358Miss ratesprocessors, 343, 344Intel Core i7 920, 358block size versus, 406static, 343, 345-349Microcodedata cache, 467throughput and, 353assembler, C-30defined, 390Multiple processors, 569-571control unit as, C-28global, 430Multiple-clock-cycle pipeline diagrams, 308defined, C-27improvement, 405-406five instructions, 309dispatch ROMs, C-30-31Intrinsity FastMATH processor, 411illustrated, 309horizontal, C-32miss sources, 471controls, 473Microinstructions, C-31split cache, 411in datapath, 275MicroprocessorsMiss under miss, 483defined, 258design shift, 517MMX (MultiMedia eXtension), 232forwarding, control values, 322multicore, 8, 43, 517Moore machines, 475, A-656, A-659,selector control, 271		SYSCALL, D-25	
Metastability, A-664Miss penaltycode scheduling, 347–348Methodsdefined, 390dynamic, 343, 349–350defined, OI2.15-5determination, 405–406issue packets, 345invoking in Java, OL2.15-20–2.15-21multilevel caches, reducing, 424loop unrolling and, 348Microarchitectures, 358Miss ratesprocessors, 343, 344Intel Core i7 920, 358block size versus, 406static, 343, 345–349Microcodedata cache, 467throughput and, 353assembler, C-30defined, 390Multiple processors, 569–571control unit as, C-28global, 430Multiple-clock-cycle pipeline diagrams, 308defined, C-27improvement, 405–406five instructions, 309dispatch ROMs, C-30–31Intrinsity FastMATH processor, 411illustrated, 309horizontal, C-32local, 430Multiplexors, A-598vertical, C-32miss sources, 471controls, 473Microinstructions, C-31split cache, 411in datapath, 275MicroprocessorsMiss under miss, 483defined, 258design shift, 517MMX (MultiMedia eXtension), 232forwarding, control values, 322multicore, 8, 43, 517Moore machines, 475, A-656, A-659,selector control, 271		TLB instructions, D-26-27	523
Metastability, A-664Miss penaltycode scheduling, 347–348Methodsdefined, 390dynamic, 343, 349–350defined, OI2.15-5determination, 405–406issue packets, 345invoking in Java, OL2.15-20–2.15-21multilevel caches, reducing, 424loop unrolling and, 348Microarchitectures, 358Miss ratesprocessors, 343, 344Intel Core i7 920, 358block size versus, 406static, 343, 345–349Microcodedata cache, 467throughput and, 353assembler, C-30defined, 390Multiple processors, 569–571control unit as, C-28global, 430Multiple-clock-cycle pipeline diagrams, 308defined, C-27improvement, 405–406five instructions, 309dispatch ROMs, C-30–31Intrinsity FastMATH processor, 411illustrated, 309horizontal, C-32local, 430Multiplexors, A-598vertical, C-32miss sources, 471controls, 473Microinstructions, C-31split cache, 411in datapath, 275MicroprocessorsMiss under miss, 483defined, 258design shift, 517MMX (MultiMedia eXtension), 232forwarding, control values, 322multicore, 8, 43, 517Moore machines, 475, A-656, A-659,selector control, 271	multiprocessors, 543-548	Mirroring, OL5.11-5	Multiple issue, 343–350
Methodsdefined, 390dynamic, 343, 349–350defined, OL2.15-5determination, 405–406issue packets, 345invoking in Java, OL2.15-20–2.15-21multilevel caches, reducing, 424loop unrolling and, 348Microarchitectures, 358Miss ratesprocessors, 343, 344Intel Core i7 920, 358block size versus, 406static, 343, 345–349Microcodedata cache, 467throughput and, 353assembler, C-30defined, 390Multiple processors, 569–571control unit as, C-28global, 430Multiple-clock-cycle pipeline diagrams, 308defined, C-27improvement, 405–406five instructions, 309dispatch ROMs, C-30–31Intrinsity FastMATH processor, 411illustrated, 309horizontal, C-32local, 430Multiplexors, A-598vertical, C-32miss sources, 471controls, 473Microinstructions, C-31split cache, 411in datapath, 275MicroprocessorsMiss under miss, 483defined, 258design shift, 517MMX (MultiMedia eXtension), 232forwarding, control values, 322multicore, 8, 43, 517Moore machines, 475, A-656, A-659,selector control, 271		Miss penalty	
invoking in Java, OL2.15-20–2.15-21 Microarchitectures, 358 Miss rates processors, 343, 344 Intel Core i7 920, 358 Microcode data cache, 467 throughput and, 353 assembler, C-30 control unit as, C-28 defined, C-27 dispatch ROMs, C-30–31 horizontal, C-32 vertical, C-32 Microinstructions, C-31 Microprocessors Miss under miss, 483 design shift, 517 multilevel caches, reducing, 424 loop unrolling and, 348 processors, 343, 344 static, 343, 345–349 throughput and, 353 Multiple processors, 569–571 Multiple-clock-cycle pipeline diagrams, 308 Multiple-clock-cycle pipeline diagrams, 308 five instructions, 309 Multiplexors, A-598 Multiplexors, A-598 Multiplexors, A-598 controls, 473 in datapath, 275 defined, 258 defined, 258 MMX (MultiMedia eXtension), 232 multicore, 8, 43, 517 Moore machines, 475, A-656, A-659, selector control, 271	Methods	defined, 390	dynamic, 343, 349-350
invoking in Java, OL2.15-20-2.15-21 Microarchitectures, 358 Miss rates processors, 343, 344 Intel Core i7 920, 358 Microcode data cache, 467 throughput and, 353 assembler, C-30 control unit as, C-28 defined, C-27 dispatch ROMs, C-30-31 horizontal, C-32 vertical, C-32 Microinstructions, C-31 Microprocessors Miss under miss, 483 design shift, 517 multilevel caches, reducing, 424 loop unrolling and, 348 processors, 343, 344 static, 343, 345-349 throughput and, 353 Multiple processors, 569-571 Multiple-clock-cycle pipeline diagrams, 308 Multiple-clock-cycle pipeline diagrams, 308 five instructions, 309 Multiplexors, A-598 Multiplexors, A-598 Multiplexors, A-598 controls, 473 in datapath, 275 defined, 258 defined, 258 MMX (MultiMedia eXtension), 232 multicore, 8, 43, 517 Moore machines, 475, A-656, A-659, selector control, 271	defined, OL2.15-5	determination, 405-406	issue packets, 345
Microarchitectures, 358 Miss rates Intel Core i7 920, 358 block size versus, 406 static, 343, 345–349 Microcode data cache, 467 throughput and, 353 assembler, C-30 control unit as, C-28 defined, 390 Multiple processors, 569–571 control unit as, C-28 defined, C-27 improvement, 405–406 five instructions, 309 dispatch ROMs, C-30–31 Intrinsity FastMATH processor, 411 horizontal, C-32 vertical, C-32 miss sources, 471 Microprocessors Miss under miss, 483 design shift, 517 MMX (MultiMedia eXtension), 232 multicore, 8, 43, 517 Mioro processors, 343, 344 static, 343, 345–349 throughput and, 353 Multiple processors, 569–571 Multiple-clock-cycle pipeline diagrams, 308 five instructions, 309 five instructions, 349 five	invoking in Java, OL2.15-20-2.15-21	multilevel caches, reducing, 424	
Microcodedata cache, 467throughput and, 353assembler, C-30defined, 390Multiple processors, 569–571control unit as, C-28global, 430Multiple-clock-cycle pipeline diagrams, 308defined, C-27improvement, 405–406five instructions, 309dispatch ROMs, C-30–31Intrinsity FastMATH processor, 411illustrated, 309horizontal, C-32local, 430Multiplexors, A-598vertical, C-32miss sources, 471controls, 473Microinstructions, C-31split cache, 411in datapath, 275MicroprocessorsMiss under miss, 483defined, 258design shift, 517MMX (MultiMedia eXtension), 232forwarding, control values, 322multicore, 8, 43, 517Moore machines, 475, A-656, A-659,selector control, 271	Microarchitectures, 358	Miss rates	
Microcodedata cache, 467throughput and, 353assembler, C-30defined, 390Multiple processors, 569–571control unit as, C-28global, 430Multiple-clock-cycle pipeline diagrams, 308defined, C-27improvement, 405–406five instructions, 309dispatch ROMs, C-30–31Intrinsity FastMATH processor, 411illustrated, 309horizontal, C-32local, 430Multiplexors, A-598vertical, C-32miss sources, 471controls, 473Microinstructions, C-31split cache, 411in datapath, 275MicroprocessorsMiss under miss, 483defined, 258design shift, 517MMX (MultiMedia eXtension), 232forwarding, control values, 322multicore, 8, 43, 517Moore machines, 475, A-656, A-659,selector control, 271	Intel Core i7 920, 358	block size versus, 406	static, 343, 345–349
control unit as, C-28 global, 430 Multiple-clock-cycle pipeline diagrams, 308 defined, C-27 improvement, 405–406 five instructions, 309 dispatch ROMs, C-30–31 Intrinsity FastMATH processor, 411 illustrated, 309 Multiplexors, A-598 vertical, C-32 miss sources, 471 controls, 473 microinstructions, C-31 split cache, 411 in datapath, 275 defined, 258 design shift, 517 MMX (MultiMedia eXtension), 232 forwarding, control values, 322 multicore, 8, 43, 517 Moore machines, 475, A-656, A-659, selector control, 271		data cache, 467	throughput and, 353
control unit as, C-28 global, 430 Multiple-clock-cycle pipeline diagrams, 308 defined, C-27 improvement, 405–406 five instructions, 309 dispatch ROMs, C-30–31 Intrinsity FastMATH processor, 411 illustrated, 309 Multiplexors, A-598 vertical, C-32 miss sources, 471 controls, 473 microinstructions, C-31 split cache, 411 in datapath, 275 defined, 258 design shift, 517 MMX (MultiMedia eXtension), 232 forwarding, control values, 322 multicore, 8, 43, 517 Moore machines, 475, A-656, A-659, selector control, 271	assembler, C-30	defined, 390	Multiple processors, 569–571
defined, C-27 improvement, 405–406 five instructions, 309 dispatch ROMs, C-30–31 Intrinsity FastMATH processor, 411 illustrated, 309 horizontal, C-32 local, 430 Multiplexors, A-598 vertical, C-32 miss sources, 471 controls, 473 dispatch ROMs, C-31 split cache, 411 in datapath, 275 defined, 258 design shift, 517 MMX (MultiMedia eXtension), 232 forwarding, control values, 322 multicore, 8, 43, 517 Moore machines, 475, A-656, A-659, selector control, 271	control unit as, C-28	global, 430	
horizontal, C-32 local, 430 Multiplexors, A-598 vertical, C-32 miss sources, 471 controls, 473 Microinstructions, C-31 split cache, 411 in datapath, 275 Microprocessors Miss under miss, 483 defined, 258 design shift, 517 MMX (MultiMedia eXtension), 232 forwarding, control values, 322 multicore, 8, 43, 517 Moore machines, 475, A-656, A-659, selector control, 271	defined, C-27	improvement, 405–406	
horizontal, C-32 local, 430 Multiplexors, A-598 vertical, C-32 miss sources, 471 controls, 473 Microinstructions, C-31 split cache, 411 in datapath, 275 Microprocessors Miss under miss, 483 defined, 258 design shift, 517 MMX (MultiMedia eXtension), 232 forwarding, control values, 322 multicore, 8, 43, 517 Moore machines, 475, A-656, A-659, selector control, 271	dispatch ROMs, C-30-31	Intrinsity FastMATH processor, 411	illustrated, 309
vertical, C-32miss sources, 471controls, 473Microinstructions, C-31split cache, 411in datapath, 275MicroprocessorsMiss under miss, 483defined, 258design shift, 517MMX (MultiMedia eXtension), 232forwarding, control values, 322multicore, 8, 43, 517Moore machines, 475, A-656, A-659,selector control, 271		· · ·	
MicroprocessorsMiss under miss, 483defined, 258design shift, 517MMX (MultiMedia eXtension), 232forwarding, control values, 322multicore, 8, 43, 517Moore machines, 475, A-656, A-659,selector control, 271	vertical, C-32	miss sources, 471	
MicroprocessorsMiss under miss, 483defined, 258design shift, 517MMX (MultiMedia eXtension), 232forwarding, control values, 322multicore, 8, 43, 517Moore machines, 475, A-656, A-659,selector control, 271	Microinstructions, C-31		in datapath, 275
design shift, 517 MMX (MultiMedia eXtension), 232 forwarding, control values, 322 multicore, 8, 43, 517 Moore machines, 475, A-656, A-659, selector control, 271			•
multicore, 8, 43, 517 Moore machines, 475, A-656, A-659, selector control, 271	•		
	0		
	Microprograms		

Multiplicand, 192	fine-grained, 530	example, C-12-13
Multiplication, 191–197. See also	hardware, 530-533	implementation, C-12
Arithmetic	simultaneous (SMT), 531-533	logic equations, C-12-13
fast, hardware, 196	Must-information, OL2.15-5	truth tables, C-15
faster, 196–197	Mutual exclusion, 125	No Redundancy (RAID 0), OL5.11-4
first algorithm, 194		No write allocation, 408
floating-point, 215-217	N	Nonblocking assignment, A-612
hardware, 192-194		Nonblocking caches, 355, 483
instructions, 197	Name dependence, 348	Nonuniform memory access (NUMA), 534
in MIPS, 197	NAND gates, A-596	Nonvolatile memory, 22
multiplicand, 197	NAS (NASA Advanced Supercomputing),	Nops, 326
multiplier, 197	556	NOR gates, A-596
operands, 197	N-body	cross-coupled, A-638
product, 197	all-pairs algorithm, B-65	D latch implemented with, A-640
sequential version, 192–194	GPU simulation, B-71	NOR operation, D-25
signed, 196	mathematics, B-65-67	NOT operation, 91, A-594
Multiplier, 192	multiple threads per body, B-68-69	Not-A-Number (NaN), 235–236
Multiply algorithm, 195	optimization, B-67	Numbers
Multiply-add (MAD), B-42	performance comparison, B-69–70	binary, 75
Multiprocessors	results, B-70–72	computer versus real-world, 229
benchmarks, 554–556	shared memory use, B-67-68	decimal, 75, 78
bus-based coherent, OL6.15-7	Negation shortcut, 79	denormalized, 230
defined, 516	Nested procedures, 104–105	hexadecimal, 84
historical perspective, 577	compiling recursive procedure	signed, 75-82
large-scale, OL6.15-7-6.15-8,	showing, 104–105	unsigned, 75–82
OL6.15-9-6.15-10	NetFPGA 10-Gigagit Ethernet card,	NVIDIA GeForce 8800, B-46–55
message-passing, 545-550	OL6.9-2, OL6.9-3	all-pairs N-body algorithm, B-71
multithreaded architecture, B-26–27,	Network of Workstations, OL6.15-	dense linear algebra computations,
B-35–36	8–6.15-9	B-51–53
organization, 515, 545	Network topologies, 550–553	FFT performance, B-53
for performance, 573	implementing, 552	instruction set, B-49
shared memory, 517, 533–537	multistage, 553	performance, B-51
software, 517	Networking, OL6.9-4	rasterization, B-50
TFLOPS, OL6.15-6	operating system in, OL6.9-4–6.9-5	ROP, B-50–51
UMA, 534	performance improvement, OL6.9-	scalability, B-51
Multistage networks, 551	7–6.9-10	sorting performance, B-54–55
Multithreaded multiprocessor	Networks, 23–24	special function approximation
architecture, B-25–36	advantages, 23	statistics, B-43
conclusion, B-36	bandwidth, 549	special function unit (SFU), B-50
ISA, B-31-34	crossbar, 551	streaming multiprocessor (SM), B-48–49
massive multithreading, B-25–26	fully connected, 551	streaming processor, B-49–50
multiprocessor, B-26–27	local area (LANs), 24	streaming processor array (SPA), B-46
multiprocessor comparison,	multistage, 551	texture/processor cluster (TPC),
B-35–36	wide area (WANs), 24	B-47-48
SIMT, B-27–30	Newton's iteration, 226	NVIDIA GPU architecture, 539–541
special function units (SFUs), B-35	Next state	NVIDIA GTX 280, 565, 566
streaming processor (SP), B-34	nonsequential, C-24	NVIDIA Tesla GPU, 564–569
thread instructions, B-30–31	sequential, C-23	111111111111111111111111111111111111111
threads/thread blocks management,	Next-state function, 474, A-655	0
B-30	defined, 474	•
Multithreading, B-25–26	implementing, with sequencer,	Object files, 132
coarse-grained, 530	C-22–28	debugging information, 131
defined, 522	Next-state outputs, C-10, C-12-13	header, 130

linking, 132–134	defined, 76, 206	surfaces, B-41
relocation information, 130	detection, 190	texture memory, B-40
static data segment, 130	exceptions, 339	Parallel processing programs, 518–523
symbol table, 130	floating-point, 207	creation difficulty, 518–523
text segment, 130	occurrence, 77	defined, 516
Object-oriented languages. See also Java	saturation and, 191	for message passing, 533
brief history, OL2.22-8	subtraction, 189	great debates in, OL6.15-5
defined, 150, OL2.15-5	subtraction, 109	for shared address space, 533–534
One's complement, 82, A-617	P	use of, 573
Opcodes	r	Parallel reduction, B-62
control line setting and, 276	D. O rodundancy (DAID 6) OL 5 11 7	Parallel scan, B-60–63
defined, 84, 274	P+Q redundancy (RAID 6), OL5.11-7	
	Packed floating-point format, 232	CUDA template, B-61
OpenGL, B-13	Page faults, 448. See also Virtual memory	inclusive, B-60
OpenMP (Open MultiProcessing), 536,	for data access, 463	tree-based, B-62
556	defined, 442	Parallel software, 517
Operands, 67–72. See also Instructions	handling, 443, 461–464	Parallelism, 12, 43, 342–355
32-bit immediate, 115–116	virtual address causing, 457, 458	and computers arithmetic, 230–232
adding, 189	Page tables, 468	data-level, 246, 524
arithmetic instructions, 67	defined, 446	debates, OL6.15-5-6.15-7
compiling assignment when in	illustrated, 449	GPUs and, 538, B-76
memory, 69	indexing, 446	instruction-level, 43, 342, 354
constant, 73–74	inverted, 451	memory hierarchies and, 477–481,
division, 197	levels, 451	OL5.11-2
floating-point, 221	main memory, 451	multicore and, 533
LEGv8, 64	register, 446	multiple issue, 342–349
memory, 68–69	storage reduction techniques, 451	multithreading and, 531
multiplication, 191	updating, 446	performance benefits, 44
Operating systems	VMM, 463	process-level, 516
brief history, OL5.17-9-5.17-12	Pages. See also Virtual memory	redundant arrays and inexpensive
defined, 13	defined, 442	disks, 481
encapsulation, 22	dirty, 452	subword, D-17
in networking, OL6.9-4-6.9-5	finding, 446–447	task, B-24
Operations	LRU, 448	task-level, 516
atomic, implementing, 126	offset, 443	thread, B-22
hardware, 63–67	physical number, 443	Paravirtualization, 495
logical, 90–93	placing, 432–434	PA-RISC, D-14, D-17
x86 integer, 157, 158	size, 444	branch vectored, D-35
Optimization	virtual number, 443	conditional branches, D-34, D-35
class explanation, OL2.15-14	Parallel bus, OL6.9-3	debug instructions, D-36
compiler, 146	Parallel execution, 125	decimal operations, D-35
control implementation,	Parallel memory system, B-36-41.	extract and deposit, D-35
C-27-28	See also Graphics processing units	instructions, D-34-36
global, OL2.15-5	(GPUs)	load and clear instructions, D-36
high-level, OL2.15-4-2.15-5	caches, B-38	multiply/add and multiply/subtract,
local, OL2.15-5, OL2.15-8	constant memory, B-40	D-36
manual, 150	DRAM considerations, B-37-38	nullification, D-34
OR operation, 91, A-594	global memory, B-39	nullifying branch option, D-25
Out-of-order execution	load/store access, B-41	store bytes short, D-36
defined, 351	local memory, B-40	synthesized multiply and divide,
performance complexity, 430	memory spaces, B-39	D-34-35
processors, 355	MMU, B-38-39	Parity, OL5.11-5
Output devices, 16	ROP, B-41	bits, 435
Overflow	shared memory, B-39-40	code, 434, A-653

PARSEC (Princeton Application	with control signals, 311-315	ignoring memory system behavior, 491
Repository for Shared Memory	corrected, 307	memory hierarchies, 491–495
Computers), 556	illustrated, 300	out-of-order processor evaluation, 492
Pass transistor, A-651	in load instruction stages, 307	performance equation subset, 50-51
PCI-Express (PCIe), 553, B-8, OL6.9-2	Pipelined dependencies, 317	pipelining, 366–367
PC-relative addressing, 118, 120	Pipelines	pointer to automatic variables, 171
Peak floating-point performance, 558	branch instruction impact, 329	sequential word addresses, 171
Pentium bug morality play, 244	effectiveness, improving, OL4.16-	simulating cache, 491
Performance, 28–40	4-4.16-5	software development with
assessing, 28	execute and address calculation stage,	multiprocessors, 570
classic CPU equation, 36-40	301, 303	VMM implementation, 495
components, 38	five-stage, 285, 301, 309	Pixel shader example, B-15-17
CPU, 33–35	graphic representation, 290, 307-311	Pixels, 18
defining, 29-32	instruction decode and register file	Pointers
equation, using, 36	read stage, 300, 303	arrays versus, 146-150
improving, 34–35	instruction fetch stage, 301, 303	frame, 106
instruction, 35–36	instructions sequence, 325	global, 106
measuring, 33-35, OL1.12-10	latency, 297	incrementing, 148
program, 39–40	memory access stage, 301, 303	Java, OL2.15-26
ratio, 31	multiple-clock-cycle diagrams, 308	stack, 101, 105
relative, 31–32	performance bottlenecks, 353	Polling, OL6.9-8
response time, 30–31	single-clock-cycle diagrams, 308	Pop, 101
sorting, B-54–55	stages, 285	Power
throughput, 30–31	static two-issue, 345	clock rate and, 40
time measurement, 32	write-back stage, 301, 305	critical nature of, 53
Personal computers (PCs), 7	Pipelining, 12, 283–297	efficiency, 354-355
defined, 5	advanced, 354-355	relative, 41
Personal mobile device (PMD)	benefits, 283	PowerPC
defined, 7	control hazards, 292-293	algebraic right shift, D-33
Petabyte, 6	data hazards, 289	branch registers, D-32-33
Physical addresses, 442	exceptions and, 338-342	condition codes, D-12
mapping to, 442–443	execution time and, 297	instructions, D-12-13
space, 533, 535	fallacies, 366-367	instructions unique to, D-31-33
Physically addressed caches, 458	hazards, 288	load multiple/store multiple, D-33
Pipeline registers	instruction set design for, 288	logical shifted immediate, D-33
before forwarding, 320	laundry analogy, 284	rotate with mask, D-33
dependences, 319	overview, 283-297	Precise interrupts, 342
forwarding unit selection, 323	paradox, 285	Prediction, 12
Pipeline stalls, 291	performance improvement, 288	2-bit scheme, 333
avoiding with code reordering, 291	pitfall, 366–367	accuracy, 333
data hazards and, 324-328	simultaneous executing instructions,	dynamic branch, 331-333
insertion, 326	297	loops and, 333-334
load-use, 329	speed-up formula, 285	steady-state, 333
as solution to control hazards, 293	structural hazards, 288, 305	Prefetching, 496, 560
Pipelined branches, 331	summary, 296	Primitive types, OL2.15-26
Pipelined control, 311-315. See also	throughput and, 297	Procedure calls
Control	Pitfalls. See also Fallacies	preservation across, 106
control lines, 311, 312	address space extension, 493	Procedures, 100-110
overview illustration, 327	arithmetic, 242-245	compiling, 102
specifying, 312	associativity, 492	compiling, showing nested procedure
Pipelined datapaths, 297-315	defined, 49	linking, 102–104
with connected control signals, 315	GPUs, B-74-75	execution steps, 100

frames, 106	Programmable logic devices (PLDs),	RAM, 9
leaf, 104	A-666	Raster operation (ROP) processors, B-12
nested, 104-106	Programmable ROMs (PROMs), A-602	B-41, B-50-51
recursive, 108	Programming languages. See also specific	fixed function, B-41
for setting arrays to zero, 147	languages	Raster refresh buffer, 18
sort, 140–145	brief history of, OL2.22-7-2.22-8	Rasterization, B-50
strcpy, 112-113	object-oriented, 150	Ray casting (RC), 568
string copy, 112–113	variables, 67	Read-only memories (ROMs),
swap, 138	Programs	A-602-604
Process identifiers, 460	assembly language, 129	control entries, C-16-17
Process-level parallelism, 516	Java, starting, 136–137	control function encoding, C-18-19
Processors, 254–368	parallel processing, 516-523	dispatch, C-25
as cores, 43	starting, 128–137	implementation, C-15-19
control, 19	translating, 128–137	logic function encoding, A-603
datapath, 19	Propagate	overhead, C-18
defined, 17, 19	defined, A-628	PLAs and, A-603-604
dynamic multiple-issue, 343	example, A-632	programmable (PROM), A-602
multiple-issue, 343	super, A-629	total size, C-16
out-of-order execution, 355, 430	Protected keywords, OL2.15-21	Read-stall cycles, 413
performance growth, 44	Protection	Read-write head, 395
ROP, B-12, B-41	defined, 442	Receive message routine, 545
speculation, 344–345	implementing, 459-460	Recursive procedures, 108. See also
static multiple-issue, 343, 345-349	mechanisms, OL5.17-9	Procedures
streaming, B-34	VMs for, 438	clone invocation, 104
superscalar, 349, 531-532, OL4.16-5	Protection group, OL5.11-5	Reduced instruction set computer
technologies for building, 24-28	Pseudo MIPS	(RISC) architectures, D-2-45,
two-issue, 346	defined, 246	OL2.22-5, OL4.16-4. See also
vector, 523-524	instruction set, 248	Desktop and server RISCs;
VLIW, 345	Pseudoinstructions	Embedded RISCs
Product, 192	defined, 129	group types, D-3-4
Product of sums, A-599	summary, 130	instruction set lineage, D-44
Program counters (PCs), 263	Pthreads (POSIX threads), 556	Reduction, 535
changing with conditional branch,	PTX instructions, B-31, B-32	Redundant arrays of inexpensive disks
334	Public keywords, OL2.15-21	(RAID), OL5.11-2-5.11-8
defined, 101, 263	Push	history, OL5.11-8
exception, 459, 461	defined, 101	RAID 0, OL5.11-4
incrementing, 263, 265	using, 104	RAID 1, OL5.11-5
instruction updates, 300		RAID 2, OL5.11-5
Program performance	Q	RAID 3, OL5.11-5
elements affecting, 39	•	RAID 4, OL5.11-5-5.11-6
understanding, 9	Quad words, 158	RAID 5, OL5.11-6-5.11-7
Programmable array logic (PAL), A-666	Quicksort, 425, 426	RAID 6, OL5.11-7
Programmable logic arrays (PLAs)	Quotient, 198	spread of, OL5.11-6
component dots illustration, A-604		summary, OL5.11-7-5.11-8
control function implementation, C-7,	R	use statistics, OL5.11-7
C-20-21		Reference bit, 450
defined, A-600	Race, A-661	References
example, A-601-602	Radix sort, 425, 426, B-63–65	absolute, 131
illustrated, A-601	CUDA code, B-64	types, OL2.15-26
ROMs and, A-603-604	implementation, B-63-65	Register 31, 74, 102, 175
size, C-20	RAID, See Redundant arrays of	Register addressing, 120
truth table implementation, A-601	inexpensive disks (RAID)	Register allocation, OL2.15-11-2.15-13

Index

Register files, A-638, A-642–644 defined, 264, A-638, A-642	Roofline model, 558–559, 560, 561 with ceilings, 561	Set instructions, 97 Set-associative caches, 417. <i>See also</i>
in behavioral Verilog, A-645	computational roofline, 559	Caches
single, 269	illustrated, 557	address portions, 421
two read ports implementation, A-643	Opteron generations, 558	block replacement strategies, 468
with two read ports/one write port,	with overlapping areas shaded, 563	choice of, 467
A-643	peak floating-point performance, 562	four-way, 418, 421
write port implementation, A-644	peak memory performance, 562	memory-block location, 417
Register-memory architecture, OL2.22-3	with two kernels, 563	misses, 419-420
Registers, 156, 157–158	Rotational delay. See Rotational latency	n-way, 417
architectural, 336–342	Rotational latency, 397	two-way, 418
base, 69	Rounding, 226	Setup time, A-641, A-642
clock cycle time and, 67	accurate, 226	Shaders
compiling C assignment with, 68	bits, 228	defined, B-14
defined, 67	with guard digits, 227	floating-point arithmetic, B-14
destination, 85, 274	IEEE 754 modes, 227	graphics, B-14–15
floating-point, 226	Row-major order, 225, 427	pixel example, B-15-17
left half, 301	R-type instructions, 264	Shading languages, B-14
LEGv8 conventions, 108	datapath for, 276	Shadowing, OL5.11-5
mapping, 82	datapath in operation for, 278	Shared memory. See also Memory
number specification, 264		as low-latency memory, B-21
page table, 446	S	caching in, B-58-60
pipeline, 319, 321, 323		CUDA, B-58
primitives, 67	Saturation, 191	N-body and, B-67-68
renaming, 348	SCALAPAK, 244	per-CTA, B-39
right half, 301	Scaling	SRAM banks, B-40
spilling, 72	strong, 521	Shared memory multiprocessors (SMP)
Status, 337	weak, 521	531–535
temporary, 68, 102	Scientific notation	defined, 517, 531
variables, 67	adding numbers in, 213	single physical address space, 531
Relative performance, 31-32	defined, 205	synchronization, 534
Relative power, 41	for reals, 205	Shift amount, 84
Reliability, 432	Search engines, 4	Shift instructions, 90
Remainder	Secondary memory, 23	Sign and magnitude, 206
defined, 198	Sectors, 395	Sign bit, 78
Reorder buffers, 355	Secure Hash Algorithm (SHA)	Sign extension, 266
Replication, 479	encryption, 488	defined, 78
Requested word first, 406	Seek, 396	shortcut, 80
Request-level parallelism, 548	Segmentation, 445	Signals
Reservation stations	Selector values, A-598	asserted, 262, A-592
buffering operands in, 350	Semiconductors, 25	control, 262, 274-275
defined, 350	Send message routine, 545	deasserted, 262, A-592
Response time, 30–31	Sensitivity list, A-612	Signed division, 201-202
Restartable instructions, 462	Sequencers	Signed multiplication, 196
Return address, 100	explicit, C-32	Signed numbers, 75–82
Return from exception (ERET), 459	implementing next-state function with,	sign and magnitude, 77
R-format, 274	C-22-28	treating as unsigned, 98
ALU operations, 265	Sequential logic, A-593	Significands, 207
defined, 86	Servers, OL5. <i>See also</i> Desktop and server	addition, 212
Ripple carry	RISCs	multiplication, 215
adder, A-617	cost and capability, 5	Silicon, 25
carry lookahead speed <i>versus</i> ,	Service accomplishment, 432	as key hardware technology, 53
A-634–635	Service interruption, 432	crystal ingot, 26

defined, 26	Smalltalk-80, OL2.22-8	SPEC2000, OL1.12-12
wafers, 26	Smart phones, 7	SPEC2006, 246, OL1.12-12
Silicon crystal ingot, 26	Snooping protocol, 479–481	SPEC89, OL1.12-11
SIMD (Single Instruction Multiple Data),	Snoopy cache coherence, OL5.12-7	SPEC92, OL1.12-12
522, 574	Software optimization	SPEC95, OL1.12-12
computers, OL6.15-2-6.15-4	via blocking, 427-432	SPECrate, 554
data vector, B-35	Sort algorithms, 146	SPECratio, 47
extensions, OL6.15-4	Software	Special function units (SFUs), B-35,
for loops and, OL6.15-3	layers, 13	B-50
massively parallel multiprocessors,	multiprocessor, 516	defined, B-43
OL6.15-2	parallel, 517	Speculation, 344-345
small-scale, OL6.15-4	as service, 7, 547, 574	hardware-based, 352
vector architecture, 524-525	systems, 13	implementation, 344
in x86, 524	Sort procedure, 140–144. See also	performance and, 344
SIMMs (single inline memory modules),	Procedures	problems, 344
OL5.17-5, OL5.17-6	code for body, 140-142	recovery mechanism, 344
Simple programmable logic devices	full procedure, 143-144	Speed-up challenge, 518
(SPLDs), A-666	passing parameters in, 143	balancing load, 518-519
Simplicity, 171	preserving registers in, 143	bigger problem, 520–521
Simultaneous multithreading (SMT),	procedure call, 143	Spilling registers, 72, 101
531-533	register allocation for, 140	Split algorithm, 568
support, 531	Sorting performance, B-54–55	Split caches, 411
thread-level parallelism, 531	Space allocation	Stack architectures, OL2.22-4
unused issue slots, 531	on heap, 107–110	Stack pointers
Single error correcting/Double error	on stack, 106	adjustment, 104
correcting (SEC/DEC), 434–436	SPARC	defined, 101
Single instruction single data (SISD), 523	annulling branch, D-23	values, 104
Single precision. See also Double	CASA, D-31	Stacks
precision	conditional branches, D-10-12	allocating space on, 106
binary representation, 210	fast traps, D-30	for arguments, 145
defined, 207	floating-point operations, D-31	defined, 101
Single-clock-cycle pipeline diagrams, 308	instructions, D-29-32	pop, 101
illustrated, 310	least significant bits, D-31	push, 101, 104
Single-cycle datapaths. See also Datapaths	multiple precision floating-point	Stalls, 291
illustrated, 298	results, D-32	as solution to control hazard, 292
instruction execution, 299	nonfaulting loads, D-32	avoiding with code reordering, 291
Single-cycle implementation	overlapping integer operations, D-31	behavioral Verilog with detection,
control function for, 281	quadruple precision floating-point	OL4.13-6
defined, 281	arithmetic, D-32	data hazards and, 324-328
nonpipelined execution versus	register windows, D-29-30	illustrations, OL4.13-23, OL4.13-30
pipelined execution, 287	support for LISP and Smalltalk, D-30	insertion into pipeline, 326
non-use of, 284	Sparse matrices, B-55–58	load-use, 329
penalty, 283	Sparse Matrix-Vector multiply (SpMV),	memory, 414
pipelined performance versus, 285	B-55, B-57, B-58	write-back scheme, 413
Single-instruction multiple-thread	CUDA version, B-57	write buffer, 413
(SIMT), B-27–30	serial code, B-57	Standby spares, OL5.11-8
overhead, B-35	shared memory version, B-59	State
multithreaded warp scheduling, B-28	Spatial locality, 388	in 2-bit prediction scheme, 333
processor architecture, B-28	large block exploitation of, 405	assignment, A-658, C-27
warp execution and divergence,	tendency, 392	bits, C-8
B-29-30	SPEC, OL1.12-11-1.12-12	exception, saving/restoring, 462
Single-program multiple data (SPMD),	CPU benchmark, 46–48	logic components, 261
R_22	nower benchmark 48-49	specification of 446

State elements	Stream benchmark, 564	Symbol tables, 130
clock and, 262	Streaming multiprocessor (SM),	Synchronization, 125–127, 568
combinational logic and, 262	B-48-49	barrier, B-18, B-20, B-34
defined, 260, A-636	Streaming processors, B-34, B-49-50	defined, 534
inputs, 261	array (SPA), B-41, B-46	lock, 125
in storing/accessing instructions, 264	Streaming SIMD Extension 2 (SSE2)	overhead, reducing, 44-45
register file, A-638	floating-point architecture, 232	unlock, 125
Static branch prediction, 345	Streaming SIMD Extensions (SSE) and	Synchronizers
Static data	advanced vector extensions in x86,	defined, A-664
segment, 107	232–233	failure, A-665
Static multiple-issue processors, 343,	Stretch computer, OL4.16-2	from D flip-flop, A-664
345–349. See also Multiple issue	Strings	Synchronous DRAM (SRAM), 393-394,
control hazards and, 345	defined, 111	A-648, A-653
instruction sets, 345	in Java, 113–115	Synchronous SRAM (SSRAM), A-648
with LEGv8 ISA, 345-348	representation, 111	Synchronous system, A-636
Static random access memories (SRAMs),	Strip mining, 526	Syntax tree, OL2.15-3
392, 393, A-646-650	Striping, OL5.11-4	System calls
array organization, A-650	Strong scaling, 521	defined, 459
basic structure, A-649	Structural hazards, 288–289, 305	Systems software, 13
defined, 21, A-646	STUR (store register), 64	SystemVerilog
fixed access time, A-646	STURB (store byte), 64	cache controller, OL5.12-2
large, A-647	STURH (store half), 64	cache data and tag modules, OL5.12-6
read/write initiation, A-647	STURW (store word), 64	FSM, OL5.12-7
synchronous (SSRAMs), A-648	STXR (store exclusive register), 64, 126	simple cache block diagram, OL5.12-4
three-state buffers, A-647, A-648	SUB (subtract), 64	type declarations, OL5.12-2
Static variables, 106	SUBI (subtract immediate), 64	-/
Steady-state prediction, 333	SUBIS (subtract immediate and set flags),	T
*		-
Sticky bits, 228	64	
Sticky bits, 228 Store buffers, 355	64 SUBS (subtract and set flags), 64	Tablets, 7
Sticky bits, 228 Store buffers, 355 Store instructions. <i>See also</i> Load	64 SUBS (subtract and set flags), 64 Subnormals, 230	Tablets, 7 Tags
Sticky bits, 228 Store buffers, 355 Store instructions. <i>See also</i> Load instructions	64 SUBS (subtract and set flags), 64 Subnormals, 230 Subtraction, 188–191. <i>See also</i> Arithmetic	Tablets, 7 Tags defined, 398
Sticky bits, 228 Store buffers, 355 Store instructions. See also Load instructions access, B-41	64 SUBS (subtract and set flags), 64 Subnormals, 230 Subtraction, 188–191. See also Arithmetic binary, 188–189	Tablets, 7 Tags defined, 398 in locating block, 421
Sticky bits, 228 Store buffers, 355 Store instructions. See also Load instructions access, B-41 base register, 274	64 SUBS (subtract and set flags), 64 Subnormals, 230 Subtraction, 188–191. <i>See also</i> Arithmetic binary, 188–189 floating-point, 220	Tablets, 7 Tags defined, 398 in locating block, 421 page tables and, 448
Sticky bits, 228 Store buffers, 355 Store instructions. See also Load instructions access, B-41 base register, 274 compiling with, 71	64 SUBS (subtract and set flags), 64 Subnormals, 230 Subtraction, 188–191. See also Arithmetic binary, 188–189 floating-point, 220 negative number, 190	Tablets, 7 Tags defined, 398 in locating block, 421 page tables and, 448 size of, 423
Sticky bits, 228 Store buffers, 355 Store instructions. See also Load instructions access, B-41 base register, 274 compiling with, 71 conditional, 126	64 SUBS (subtract and set flags), 64 Subnormals, 230 Subtraction, 188–191. See also Arithmetic binary, 188–189 floating-point, 220 negative number, 190 overflow, 190	Tablets, 7 Tags defined, 398 in locating block, 421 page tables and, 448 size of, 423 Tail call, 109
Sticky bits, 228 Store buffers, 355 Store instructions. See also Load instructions access, B-41 base register, 274 compiling with, 71 conditional, 126 defined, 71	64 SUBS (subtract and set flags), 64 Subnormals, 230 Subtraction, 188–191. See also Arithmetic binary, 188–189 floating-point, 220 negative number, 190 overflow, 190 Subword parallelism, 230–232, 365,	Tablets, 7 Tags defined, 398 in locating block, 421 page tables and, 448 size of, 423 Tail call, 109 Task identifiers, 460
Sticky bits, 228 Store buffers, 355 Store instructions. See also Load instructions access, B-41 base register, 274 compiling with, 71 conditional, 126 defined, 71 EX stage, 305	64 SUBS (subtract and set flags), 64 Subnormals, 230 Subtraction, 188–191. See also Arithmetic binary, 188–189 floating-point, 220 negative number, 190 overflow, 190 Subword parallelism, 230–232, 365, D-17	Tablets, 7 Tags defined, 398 in locating block, 421 page tables and, 448 size of, 423 Tail call, 109 Task identifiers, 460 Task parallelism, B-24
Sticky bits, 228 Store buffers, 355 Store instructions. See also Load instructions access, B-41 base register, 274 compiling with, 71 conditional, 126 defined, 71 EX stage, 305 ID stage, 302	64 SUBS (subtract and set flags), 64 Subnormals, 230 Subtraction, 188–191. See also Arithmetic binary, 188–189 floating-point, 220 negative number, 190 overflow, 190 Subword parallelism, 230–232, 365, D-17 and matrix multiply, 238–242	Tablets, 7 Tags defined, 398 in locating block, 421 page tables and, 448 size of, 423 Tail call, 109 Task identifiers, 460 Task parallelism, B-24 Task-level parallelism, 516
Sticky bits, 228 Store buffers, 355 Store instructions. See also Load instructions access, B-41 base register, 274 compiling with, 71 conditional, 126 defined, 71 EX stage, 305 ID stage, 302 IF stage, 302	64 SUBS (subtract and set flags), 64 Subnormals, 230 Subtraction, 188–191. See also Arithmetic binary, 188–189 floating-point, 220 negative number, 190 overflow, 190 Subword parallelism, 230–232, 365, D-17 and matrix multiply, 238–242 Sum of products, A-599, A-600	Tablets, 7 Tags defined, 398 in locating block, 421 page tables and, 448 size of, 423 Tail call, 109 Task identifiers, 460 Task parallelism, B-24 Task-level parallelism, 516 Tebibyte (TiB), 5
Sticky bits, 228 Store buffers, 355 Store instructions. See also Load instructions access, B-41 base register, 274 compiling with, 71 conditional, 126 defined, 71 EX stage, 305 ID stage, 302 IF stage, 302 instruction dependency, 323	64 SUBS (subtract and set flags), 64 Subnormals, 230 Subtraction, 188–191. See also Arithmetic binary, 188–189 floating-point, 220 negative number, 190 overflow, 190 Subword parallelism, 230–232, 365, D-17 and matrix multiply, 238–242 Sum of products, A-599, A-600 Supercomputers, OL4.16-3	Tablets, 7 Tags defined, 398 in locating block, 421 page tables and, 448 size of, 423 Tail call, 109 Task identifiers, 460 Task parallelism, B-24 Task-level parallelism, 516 Tebibyte (TiB), 5 Telsa PTX ISA, B-31–34
Sticky bits, 228 Store buffers, 355 Store instructions. See also Load instructions access, B-41 base register, 274 compiling with, 71 conditional, 126 defined, 71 EX stage, 305 ID stage, 302 IF stage, 302 instruction dependency, 323 MEM stage, 304	64 SUBS (subtract and set flags), 64 Subnormals, 230 Subtraction, 188–191. See also Arithmetic binary, 188–189 floating-point, 220 negative number, 190 overflow, 190 Subword parallelism, 230–232, 365, D-17 and matrix multiply, 238–242 Sum of products, A-599, A-600 Supercomputers, OL4.16-3 defined, 5	Tablets, 7 Tags defined, 398 in locating block, 421 page tables and, 448 size of, 423 Tail call, 109 Task identifiers, 460 Task parallelism, B-24 Task-level parallelism, 516 Tebibyte (TiB), 5 Telsa PTX ISA, B-31–34 arithmetic instructions, B-33
Sticky bits, 228 Store buffers, 355 Store instructions. See also Load instructions access, B-41 base register, 274 compiling with, 71 conditional, 126 defined, 71 EX stage, 305 ID stage, 302 IF stage, 302 instruction dependency, 323 MEM stage, 304 unit for implementing, 267	64 SUBS (subtract and set flags), 64 Subnormals, 230 Subtraction, 188–191. See also Arithmetic binary, 188–189 floating-point, 220 negative number, 190 overflow, 190 Subword parallelism, 230–232, 365, D-17 and matrix multiply, 238–242 Sum of products, A-599, A-600 Supercomputers, OL4.16-3 defined, 5 SuperH, D-15, D-39–40	Tablets, 7 Tags defined, 398 in locating block, 421 page tables and, 448 size of, 423 Tail call, 109 Task identifiers, 460 Task parallelism, B-24 Task-level parallelism, 516 Tebibyte (TiB), 5 Telsa PTX ISA, B-31–34 arithmetic instructions, B-33 barrier synchronization, B-34
Sticky bits, 228 Store buffers, 355 Store instructions. See also Load instructions access, B-41 base register, 274 compiling with, 71 conditional, 126 defined, 71 EX stage, 305 ID stage, 302 IF stage, 302 instruction dependency, 323 MEM stage, 304 unit for implementing, 267 WB stage, 304	64 SUBS (subtract and set flags), 64 Subnormals, 230 Subtraction, 188–191. See also Arithmetic binary, 188–189 floating-point, 220 negative number, 190 overflow, 190 Subword parallelism, 230–232, 365, D-17 and matrix multiply, 238–242 Sum of products, A-599, A-600 Supercomputers, OL4.16-3 defined, 5 SuperH, D-15, D-39–40 Superscalars	Tablets, 7 Tags defined, 398 in locating block, 421 page tables and, 448 size of, 423 Tail call, 109 Task identifiers, 460 Task parallelism, B-24 Task-level parallelism, 516 Tebibyte (TiB), 5 Telsa PTX ISA, B-31–34 arithmetic instructions, B-33 barrier synchronization, B-34 GPU thread instructions, B-32
Sticky bits, 228 Store buffers, 355 Store instructions. See also Load instructions access, B-41 base register, 274 compiling with, 71 conditional, 126 defined, 71 EX stage, 305 ID stage, 302 IF stage, 302 instruction dependency, 323 MEM stage, 304 unit for implementing, 267 WB stage, 304 Store register, 72	64 SUBS (subtract and set flags), 64 Subnormals, 230 Subtraction, 188–191. See also Arithmetic binary, 188–189 floating-point, 220 negative number, 190 overflow, 190 Subword parallelism, 230–232, 365, D-17 and matrix multiply, 238–242 Sum of products, A-599, A-600 Supercomputers, OL4.16-3 defined, 5 SuperH, D-15, D-39–40 Superscalars defined, 349, OL4.16-5	Tablets, 7 Tags defined, 398 in locating block, 421 page tables and, 448 size of, 423 Tail call, 109 Task identifiers, 460 Task parallelism, B-24 Task-level parallelism, 516 Tebibyte (TiB), 5 Telsa PTX ISA, B-31–34 arithmetic instructions, B-33 barrier synchronization, B-34 GPU thread instructions, B-32 memory access instructions, B-33–34
Sticky bits, 228 Store buffers, 355 Store instructions. See also Load instructions access, B-41 base register, 274 compiling with, 71 conditional, 126 defined, 71 EX stage, 305 ID stage, 302 IF stage, 302 instruction dependency, 323 MEM stage, 304 unit for implementing, 267 WB stage, 304 Store register, 72 Stored program concept, 63	SUBS (subtract and set flags), 64 Subnormals, 230 Subtraction, 188–191. See also Arithmetic binary, 188–189 floating-point, 220 negative number, 190 overflow, 190 Subword parallelism, 230–232, 365, D-17 and matrix multiply, 238–242 Sum of products, A-599, A-600 Supercomputers, OL4.16-3 defined, 5 SuperH, D-15, D-39–40 Superscalars defined, 349, OL4.16-5 dynamic pipeline scheduling, 349	Tablets, 7 Tags defined, 398 in locating block, 421 page tables and, 448 size of, 423 Tail call, 109 Task identifiers, 460 Task parallelism, B-24 Task-level parallelism, 516 Tebibyte (TiB), 5 Telsa PTX ISA, B-31–34 arithmetic instructions, B-33 barrier synchronization, B-34 GPU thread instructions, B-32 memory access instructions, B-33–34 Temporal locality, 388
Sticky bits, 228 Store buffers, 355 Store instructions. See also Load instructions access, B-41 base register, 274 compiling with, 71 conditional, 126 defined, 71 EX stage, 305 ID stage, 302 IF stage, 302 instruction dependency, 323 MEM stage, 304 unit for implementing, 267 WB stage, 304 Store register, 72 Stored program concept, 63 as computer principle, 88	SUBS (subtract and set flags), 64 Subnormals, 230 Subtraction, 188–191. See also Arithmetic binary, 188–189 floating-point, 220 negative number, 190 overflow, 190 Subword parallelism, 230–232, 365, D-17 and matrix multiply, 238–242 Sum of products, A-599, A-600 Supercomputers, OL4.16-3 defined, 5 SuperH, D-15, D-39–40 Superscalars defined, 349, OL4.16-5 dynamic pipeline scheduling, 349 multithreading options, 516	Tablets, 7 Tags defined, 398 in locating block, 421 page tables and, 448 size of, 423 Tail call, 109 Task identifiers, 460 Task parallelism, B-24 Task-level parallelism, 516 Tebibyte (TiB), 5 Telsa PTX ISA, B-31–34 arithmetic instructions, B-33 barrier synchronization, B-34 GPU thread instructions, B-32 memory access instructions, B-33–34 Temporal locality, 388 tendency, 392
Sticky bits, 228 Store buffers, 355 Store instructions. See also Load instructions access, B-41 base register, 274 compiling with, 71 conditional, 126 defined, 71 EX stage, 305 ID stage, 302 IF stage, 302 instruction dependency, 323 MEM stage, 304 unit for implementing, 267 WB stage, 304 Store register, 72 Stored program concept, 63 as computer principle, 88 illustrated, 89	SUBS (subtract and set flags), 64 Subnormals, 230 Subtraction, 188–191. See also Arithmetic binary, 188–189 floating-point, 220 negative number, 190 overflow, 190 Subword parallelism, 230–232, 365, D-17 and matrix multiply, 238–242 Sum of products, A-599, A-600 Supercomputers, OL4.16-3 defined, 5 SuperH, D-15, D-39–40 Superscalars defined, 349, OL4.16-5 dynamic pipeline scheduling, 349 multithreading options, 516 Surfaces, B-41	Tablets, 7 Tags defined, 398 in locating block, 421 page tables and, 448 size of, 423 Tail call, 109 Task identifiers, 460 Task parallelism, B-24 Task-level parallelism, 516 Tebibyte (TiB), 5 Telsa PTX ISA, B-31–34 arithmetic instructions, B-33 barrier synchronization, B-34 GPU thread instructions, B-32 memory access instructions, B-33-34 Temporal locality, 388 tendency, 392 Temporary registers, 68, 102
Sticky bits, 228 Store buffers, 355 Store instructions. See also Load instructions access, B-41 base register, 274 compiling with, 71 conditional, 126 defined, 71 EX stage, 305 ID stage, 302 IF stage, 302 instruction dependency, 323 MEM stage, 304 unit for implementing, 267 WB stage, 304 Store register, 72 Stored program concept, 63 as computer principle, 88 illustrated, 89 principles, 171	SUBS (subtract and set flags), 64 Subnormals, 230 Subtraction, 188–191. See also Arithmetic binary, 188–189 floating-point, 220 negative number, 190 overflow, 190 Subword parallelism, 230–232, 365, D-17 and matrix multiply, 238–242 Sum of products, A-599, A-600 Supercomputers, OL4.16-3 defined, 5 SuperH, D-15, D-39–40 Superscalars defined, 349, OL4.16-5 dynamic pipeline scheduling, 349 multithreading options, 516 Surfaces, B-41 Swap procedure, 138. See also Procedures	Tablets, 7 Tags defined, 398 in locating block, 421 page tables and, 448 size of, 423 Tail call, 109 Task identifiers, 460 Task parallelism, B-24 Task-level parallelism, 516 Tebibyte (TiB), 5 Telsa PTX ISA, B-31-34 arithmetic instructions, B-33 barrier synchronization, B-34 GPU thread instructions, B-32 memory access instructions, B-33-34 Temporal locality, 388 tendency, 392 Temporary registers, 68, 102 Terabyte (TB), 6
Sticky bits, 228 Store buffers, 355 Store instructions. See also Load instructions access, B-41 base register, 274 compiling with, 71 conditional, 126 defined, 71 EX stage, 305 ID stage, 302 IF stage, 302 instruction dependency, 323 MEM stage, 304 unit for implementing, 267 WB stage, 304 Store register, 72 Stored program concept, 63 as computer principle, 88 illustrated, 89 principles, 171 Strcpy procedure, 112–113. See also	SUBS (subtract and set flags), 64 Subnormals, 230 Subtraction, 188–191. See also Arithmetic binary, 188–189 floating-point, 220 negative number, 190 overflow, 190 Subword parallelism, 230–232, 365, D-17 and matrix multiply, 238–242 Sum of products, A-599, A-600 Supercomputers, OL4.16-3 defined, 5 SuperH, D-15, D-39–40 Superscalars defined, 349, OL4.16-5 dynamic pipeline scheduling, 349 multithreading options, 516 Surfaces, B-41 Swap procedure, 138. See also Procedures body code, 138	Tablets, 7 Tags defined, 398 in locating block, 421 page tables and, 448 size of, 423 Tail call, 109 Task identifiers, 460 Task parallelism, B-24 Task-level parallelism, 516 Tebibyte (TiB), 5 Telsa PTX ISA, B-31-34 arithmetic instructions, B-33 barrier synchronization, B-34 GPU thread instructions, B-32 memory access instructions, B-32-34 Temporal locality, 388 tendency, 392 Temporary registers, 68, 102 Terabyte (TB), 6 defined, 5
Sticky bits, 228 Store buffers, 355 Store instructions. See also Load instructions access, B-41 base register, 274 compiling with, 71 conditional, 126 defined, 71 EX stage, 305 ID stage, 302 IF stage, 302 instruction dependency, 323 MEM stage, 304 unit for implementing, 267 WB stage, 304 Store register, 72 Stored program concept, 63 as computer principle, 88 illustrated, 89 principles, 171	SUBS (subtract and set flags), 64 Subnormals, 230 Subtraction, 188–191. See also Arithmetic binary, 188–189 floating-point, 220 negative number, 190 overflow, 190 Subword parallelism, 230–232, 365, D-17 and matrix multiply, 238–242 Sum of products, A-599, A-600 Supercomputers, OL4.16-3 defined, 5 SuperH, D-15, D-39–40 Superscalars defined, 349, OL4.16-5 dynamic pipeline scheduling, 349 multithreading options, 516 Surfaces, B-41 Swap procedure, 138. See also Procedures	Tablets, 7 Tags defined, 398 in locating block, 421 page tables and, 448 size of, 423 Tail call, 109 Task identifiers, 460 Task parallelism, B-24 Task-level parallelism, 516 Tebibyte (TiB), 5 Telsa PTX ISA, B-31-34 arithmetic instructions, B-33 barrier synchronization, B-34 GPU thread instructions, B-32 memory access instructions, B-33-34 Temporal locality, 388 tendency, 392 Temporary registers, 68, 102 Terabyte (TB), 6

Thrashing, 464	Tree-based parallel scan, B-62	Use latency
Thread blocks, 542	Truth tables, A-593	defined, 346
creation, B-23	ALU control lines, C-5	one-instruction, 346
defined, B-19	for control bits, 272	
managing, B-30	datapath control outputs, C-17	V
memory sharing, B-20	datapath control signals, C-14	
synchronization, B-20	defined, 272	Vacuum tubes, 25
Thread parallelism, B-22	example, A-593	Valid bit, 400
Threads	next-state output bits, C-15	Variables
creation, B-23	PLA implementation, A-601	C language, 106
CUDA, B-36	Two's complement representation, 77-78	programming language, 67
ISA, B-31-34	advantage, 78	register, 67
managing, B-30	negation shortcut, 79-80	static, 106
memory latencies and, B-74-75	rule, 81	storage class, 106
multiple, per body, B-68-69	sign extension shortcut, 80-81	type, 106
warps, B-27	Two-level logic, A-599-602	VAX architecture, OL2.22-4, OL5.17-7
Three Cs model, 459-461	Two-phase clocking, A-663	Vector lanes, 526
Three-state buffers, A-647, A-648	TX-2 computer, OL6.15-4	Vector processors, 523-524. See also
Throughput		Processors
defined, 30-31	U	conventional code comparison,
multiple issue and, 342		525–526
pipelining and, 286, 342	Unconditional branches, 94	instructions, 524
Thumb, D-15, D-38	Underflow, 206	multimedia extensions and, 524-525
Timing	Unicode	scalar versus, 526-527
asynchronous inputs, A-664-665	alphabets, 113	Vectored interrupts, 337
level-sensitive, A-663-664	defined, 113	Verilog
methodologies, A-660-665	example alphabets, 114	behavioral definition of MIPS ALU,
two-phase, A-663	Unified GPU architecture, B-10-12	A-613
TLB misses, 453. See also Translation-	illustrated, B-11	behavioral definition with bypassing,
lookaside buffer (TLB)	processor array, B-11-12	OL4.13-4-4.13-6
handling, 461-465	Uniform memory access (UMA), 534,	behavioral definition with stalls for
occurrence, 461	B-9	loads, OL4.13-6
problem, 464	multiprocessors, 534	behavioral specification, A-609,
Tomasulo's algorithm, OL4.16-3	Units	OL4.13-2-4.13-4
Touchscreen, 19	commit, 350, 355	behavioral specification of multicycle
Tournament branch predicators, 334	control, 259, 271-273, C-4-8, C-10,	MIPS design, OL4.13-12-4.13-13
Tracks, 395-396	C-12-13	behavioral specification with
Transfer time, 397	defined, 227	simulation, OL4.13-2
Transistors, 25	floating point, 227	behavioral specification with stall
Translation Table Base Register (TTBR),	hazard detection, 324, 327–328	detection, OL4.13-6
449	for load/store implementation, 267	behavioral specification with synthesis,
Translation-lookaside buffer (TLB),	special function (SFUs), B-35, B-43,	OL4.13-11-4.13-16
452-454, D-26-27, OL5.17-6. See	B-50	blocking assignment, A-612
also TLB misses	UNIVAC I, OL1.12-5	branch hazard logic implementation,
associativities, 454	UNIX, OL2.22-8, OL5.17-9-5.17-12	OL4.13-8-4.13-10
illustrated, 453	AT&T, OL5.17-10	combinational logic, A-611-614
integration, 457	Berkeley version (BSD), OL5.17-10	datatypes, A-609–610
Intrinsity FastMATH, 454–457	genius, OL5.17-12	defined, A-608
typical values, 454	history, OL5.17-9–5.17-12	forwarding implementation, OL4.13-4
Transmit driver and NIC hardware	Unlock synchronization, 125	MIPS ALU definition in, A-623–626
time versus receive driver and NIC	Unscaled signed immediate off set, 166	modules, A-611
hardware time, OL6.9-8	Unsigned numbers, 75–82	multicycle MIPS datapath, OL4.13-14

Verilog (Continued)	Virtualizable hardware, 440	handling, 407-409
nonblocking assignment, A-612	Virtually addressed caches, 458	memory hierarchy handling of,
operators, A-610	Visual computing, B-3	469-470
program structure, A-611	Volatile memory, 22	schemes, 408
reg, A-609–610	·	virtual memory, 451
sensitivity list, A-612	W	write-back cache, 408, 409
sequential logic		write-through cache, 408, 409
specification, A-644–646	Wafers, 26	Write-stall cycles, 414
structural specification, A-609	defects, 26	Write-through caches. See also Caches
wire, A-609-610	dies, 26-27	advantages, 469
Vertical microcode, C-32	yield, 27	defined, 407, 469
Very large-scale integrated (VLSI)	Warehouse Scale Computers (WSCs), 7,	tag mismatch, 408
circuits, 25	545–550, 574	8,
Very Long Instruction Word (VLIW)	Warps, 544, B-27	X
defined, 345	Weak scaling, 521	^
first generation computers, OL4.16-5	Wear levelling, 395	x86, 154–162
processors, 345	While loops, 95	
VHDL, A-608–609	Whirlwind, OL5.17-2	Advanced Vector Extensions in, 232
	Wilde area networks (WANs), 24. See also	brief history, OL2.22-6
Video graphics array (VGA) controllers, B-3-4	Networks	conclusion, 162
Virtual addresses	Wide immediate operands, 115–117	data addressing modes, 157–158
	Words	evolution, 154–157
causing page faults, 462		first address specifier encoding, 162
defined, 442	accessing, 69	instruction encoding, 161–162
mapping from, 442–443	defined, 67	instruction formats, 161
size, 444	double, 158	instruction set growth, 170
Virtual machine monitors (VMMs)	load, 69, 71	instruction types, 160
defined, 438	quad, 158	integer operations, 158–160
implementing, 494	store, 71	registers, 157
laissez-faire attitude, 494	Working set, 464	SIMD in, 522
page tables, 463	World Wide Web, 4	Streaming SIMD Extensions in,
in performance improvement, 441	Worst-case delay, 283	232–233
requirements, 440	Write buffers	typical instructions/functions, 161
Virtual machines (VMs), 438–441	defined, 408	typical operations, 161
benefits, 438	stalls, 413	Xerox Alto computer, OL1.12-8
illusion, 463	write-back cache, 409	XMM, 232
instruction set architecture support,	Write invalidate protocols, 479	
441	Write serialization, 479	Υ
performance improvement, 441	Write-back caches. See also Caches	1
for protection improvement, 438	advantages, 469	V-b I Cl I C
Virtual memory, 441–465. See also Pages	cache coherency protocol, OL5.12-5	Yahoo! Cloud Serving Benchmark
address translation, 443, 452-454	complexity, 409	(YCSB), 556
integration, 457–459	defined, 408, 469	Yield, 27
for large virtual addresses, 450-451	stalls, 413	YMM, 232
mechanism, 464	write buffers, 409	
motivations, 427-442	Write-back stage	Z
page faults, 442, 448	control line, 313	_
protection implementation, 459-460	load instruction, 303	Zettabyte, 6
segmentation, 445	store instruction, 305	20140710,0
summary, 463	Writes	
virtualization of 463	complications 408	

expense, 464

writes, 452