Review of Computer Architetcure

A Sahu

Deptt. of Comp. Sc. & Engg.

IIT Guwahati

Outline

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

Computer organization Vs Architecture

Comp Organization => Digital Logic Module

Logic and Low level

Comp Architecture = > ISA Design, MicroArch Design

Algorithm for

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

Hardware abstraction

Hardware/software interface

software

m/c instr
Arch. focus
reg, adder
hardware

transistors

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

Instruction Set Architecture

- Assembly Language View
 - Processor state (RF, mem)
 - Instruction set and encoding
- Layer of Abstraction
 - Above: how to program machine - HLL, OS
 - Below: what needs to be built tricks to make it run fast

The Abstract Machine

- Programmer-Visible State
 - PC Program Counter
 - Register File
 - •heavily used data
 - Condition Codes

- □ Memory
 - ■Byte array
 - Code + data
 - stack

<u>Instructions</u>

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

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

<u>Instructions</u>

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

C code: A = B + C

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

(associated with variables by compiler)

- Registers numbers 0 .. 31, e.g., \$t0=8,\$t1=9,\$s0=16,\$s1=17 etc.
- 000000 10001 10010 01000 00000 100000
 op rs rt rd shamt funct

Instructions LD/ST & Control

- Load and store instructions
- Example:

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

• Example: lw \$t0, 32(\$s2)

```
35 18 9 32
op rs rt 16 bit number
```

• Example:

What constitutes ISA?

- Set of basic/primitive operations
 - Arithmetic, Logical, Relational, Branch/jump, Data movement
- Storage structure registers/memory
 - Register-less machine, ACC based machine, A few special purpose registers, Several Gen purpose registers, Large number of registers
- How addresses are specified
 - Direct, Indirect, Base vs. Index, Auto incr and auto decr, Pre (post) incr/decr, Stack
- How operand are specified
 - 3 address machine r1 = r2 + r3, 2 address machine r1 = r1 + r2
 - 1 address machine Acc = Acc + x (Acc is implicit)
 - 0 address machine add values on (top of stack)
- How instructions are encoded

RISC vs. CISC

- RISC
 - Uniformity of instructions,
 - Simple set of operations and addressing modes,
 - Register based architecture with 3 address instructions
- RISC: Virtually all new ISA since 1982
 - ARM, MIPS, SPARC, HP's PA-RISC, PowerPC, Alpha, CDC 6600
- **CISC**: Minimize code size, make assembly language easy *VAX: instructions from 1 to 54 bytes long!*Motorola 680x0, Intel 80x86

MIPS subset for implementation

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

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

<u>Design overview</u>

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

Division into data path and control

Building block types

Two types of functional units:

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

Components for MIPS subset

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

Components - register

Components - adder

Components - ALU

operation

Components - multiplexers

Components - register file

Components - program memory

Instruction address

Instruction

Instruction memory

MIPS components - data memory

Components - bit manipulation circuits

MIPS subset for implementation

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

Datapath for add, sub, and, or, slt

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

Format: add \$t0, \$s1, \$s2

actions required

000000 10001 10010 01000 00000 100000

op	rs	rt	rd	shamt	funct

Fetching instruction

Addressing RF

Passing operands to ALU

Passing the result to RF

Incrementing PC

Load and Store instructions

• format: I

• Example: lw \$t0, 32(\$s2)

35 18 9 32 op rs rt 16 bit number

Adding "sw" instruction

Adding "Iw" instruction

Adding "beq" instruction

Adding "j" instruction

Control signals jmp ins[25-0] ja[31-0] PC+4[31-28] **■ RW** ins[25-21] radı MW. rd1ins[20-16] rad2 ins rd2wad RF wd rdad IM ins[15-11] $\mathbf{D}\mathbf{M}$ \mathbf{wd} Rdst 16 ins[15-0] MR

<u>Datapath + Control</u> jmp ins[25-0] **ja**[31-0] PC+4[31-28] +Psrc contro ins[31-26] RW ins[25-21] rad1 MWrd1ins[20-16] rad2 ins rd2ad rdwad RF wd IM ins[15-11] $\mathbf{D}\mathbf{M}$ \mathbf{wd} Rdst 16 ins[15-0] MR ins[5-0] opc

Analyzing performance

Component delays

Register	0
Adder	t_+
ALU	t_A
 Multiplexer 	0
 Register file 	t_R
Program memory	t_{I}
Data memory	t_{M}
 Bit manipulation components 	0

Delay for {add, sub, and, or, slt}

Delay for {sw}

Clock period in single cycle design

Clock period in multi-cycle design

Cycle time and CPI

Plpelined datapath (abstract)

IF ID EX Mem WB

Fetch new instruction every cycle

Graphical representation

5 stage pipeline

Usage of stages by instructions

<u>Pipelining</u>

Simple multicycle design:

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

• Faster throughput with pipelining

Degree of overlap Depth

Serial

Overlapped

Pipelined

Shallow

Deep

Hazards in Pipelining

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

Data Hazards

Structural Hazards

Caused by Resource Conflicts

• Use of a hardware resource in more than one cycle

• Different sequences of resource usage by different instructions

Non-pipelined multi-cycle resources

Control Hazards

- the order of cond eval and target addr gen may be different
- cond eval may be done in previous instruction

Pipeline Performance

$$CPI = 1 + (S - 1) * b$$

 $Time = CPI * T / S$

Improving Branch Performance

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

Branch Elimination

OP1
BC CC = Z, * + 2
ADD R3, R2, R1
OP2

OP1 ADD R3, R2, R1, NZ OP2

Branch Speed Up:

Early target address generation

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

BC	IF	IF	IF	D	TIF	TIF	TIF		
				AG					

Branch Prediction

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

Strategies:

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

Static Branch Prediction

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

Total 68.2%

Branch Target Capture

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

instr addr pred stats target

prob of target change < 5%

target addr target instr

BTB Performance

Compute/fetch scheme

(no dynamic branch prediction)

BTAC scheme

ILP in VLIW processors

ILP in Superscalar processors

FU

Funtional Unit

Why Superscalars are popular?

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

Hierarchical structure

Speed

CPU

Size

Cost / bit

Fastest

Memory

Smallest

Highest

Memory

Slowest

Memory

Biggest

Lowest

Data transfer between levels

Principle of locality & Cache Policies

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

Load policies

Cache miss on AU 1

Fetch Policies

- Demand fetching
 - •fetch only when required (miss)
- Hardware prefetching
 - automatically prefetch next block
- Software prefetching
 - programmer decides to prefetch

questions:

- •how much ahead (prefetch distance)
- how often

Write Policies

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

Cache Types

Instruction | Data | Unified | Split Split

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

On-chip | Off-chip

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

Single level | Multi level

References

- 1. Patterson, D.A.; Hennessy, J.L. Computer Organization and Design: The Hardware / software Interface. Morgan Kaufman, 2000
- 2. Sima, T, FOUNTAIN, P KACSUK, Advanced Computer Architectures: A Design Space Approach, Pearson Education, 1998
- 3. Flynn M J, Computer Architecture: Pipelined and Parallel Processor Design, Narosa publishing India, 1999
- 4. John L. Hennessy, David A. Patterson, Computer architecture: a quantitative approach, 2nd Ed, Morgan Kauffman, 2001

Thanks