ECE/CSE469 Review Problem 0

- * As you wait for class to start, answer the following question:
 - * What is important in a computer? What features do you look for when buying one?

* Programming languages have many instructions, but they fall under a few basic types. One is arithmetic (+, -, *, /, etc). What are the others?

❖ In assembly, set X0 to −X1.

❖ In assembly, compute the average of positive values X0, X1, X2, X3, and put into X10

* What would the results of this C++ code be in memory? Assume we start using memory at 0x1000.

0x1000

	0711000	
	0x1001	
	0x1002	
	0x1003	
	0x1004	
	0x1005	
struct foo {char *a, *b;};	0x1006	
foo *obj;	0x1007	
obj = new foo;	0x1008	
obj->a = new char[8];	0x1009	
obj->b = new char[4];	0x100A	
obj->a[1] = 'x'; obj->b[2] = 'y';	0x100B	
OD) / D[2] y ,	0x100C	
	0x100D	
	0x100E	
	0x100F	

0x1010	
0x1011	
0x1012	
0x1013	
0x1014	
0x1015	
0x1016	
0x1017	
0x1018	
0x1019	
0x101A	
0x101B	
0x101C	
0x101D	
0x101E	
0x101F	

0x1020	
0x1021	
0x1022	
0x1023	
0x1024	
0x1025	
0x1026	
0x1027	
0x1028	
0x1029	
0x102A	
0x102B	
0x102C	
0x102D	
0x102E	
0x102F	

* In assembly, replace the value in X0 with its absolute value.

* Register X0 has the address of a 3 integer array. Set X15 to 1 if the array is sorted (smallest to largest), 0 otherwise.

- * Sometimes it can be useful to have a program loop infinitely. We can do that, regardless of location, by the instruction:
- * LOOP: B LOOP
- * Convert this instruction to machine code

* We goofed, and wrote: ADD X0, X1, X4, when we meant to write SUB X0, X1, X4. The instruction is at location Mem[0]. What's the simplest program to fix this?

❖ What does the number 100011₂ represent?

* Perform the following binary computations.

* For the buggy majority circuit below, the expected and the measured results are shown in the table. What gate is broken in this circuit?

Signal	Expected	Measured			
A	0	0			
В	1	1			
С	1	1			
D	0	0			
Е	0	1			
F	1	1			
G	1	0			
M	1	0			

- * How would the ALU's flags be used to help with each of the following branches? The first is filled in for you:
 - ♦ B.EQ: SUBS X31, <val1>, <val2>; use zero flag
 - **❖** B.NE:
 - ***** B.GE:
 - ***** B.GT:
 - ***** B.LE:
 - **❖** B.LT:

* Write assembly to compute X1 = X0*5 without using a multiply or divide instruction.

What aspects of a microprocessor can affect performance?

* Orange runs at 1GHz, and provides a unit making all floating point operations take 1 cycle. Grape runs at 1.2 GHz by deleting the unit, meaning floating point operations take 20 cycles. Which machine is better?

❖ If a 200 MHz machine runs ½ billion instructions in 10 seconds, what is the CPI of the machine?

❖ If a second machine with the same CPI runs the program in 5 seconds, what is it's clock rate?

- * A program's execution time is 20% multiply, 50% memory access, 30% other. You can quadruple multiplication speed, or double memory speed
 - * How much faster with 4x mult:

* How much faster with 2x memory:

❖ How much faster with both 4x mult & 2x memory:

* A RISC machine is shown to increase the instructions in a program by a factor of 2. When is this a good tradeoff?

- * What is done for these ops during the CPU's execute steps at right?
 - ❖ ADD X0, X1, X2 STUR X3, [X4, #16] LDUR X5, [X6, #8]

* Add the instruction "MUL Rd, Rn, Rm" to the

add/sub datapath.

* Immediate vals for some instructions are signextended, while others are not. Build a 16bit to 64bit sign-extend unit that can handle both.

* Develop a single-cycle CPU that can do LDUR and STUR (only). Make it as simple as possible

* How would we add the CBGTZ (conditional branch greater than zero) instruction to our CPU?

* What mods are needed to support branch register:

$$Arr$$
 PC = Reg[Rd]

* Implement ADDI Rd, Rn, imm12 on our CPU

Signal	Value
Reg2Loc	
ALUSrc	
MemToReg	
RegWrite	
MemWrite	
BrTaken	
UncondBr	
ALUOp	

* To allow a CPU to spend a cycle waiting, we use a NOP (No operation) function. What are the control settings for the NOP instruction?

Signal	Value
Reg2Loc	
ALUSrc	
MemToReg	
RegWrite	
MemWrite	
BrTaken	
UncondBr	
ALUOp	

* When we discussed inserting registers, we limited it to Acyclic Combinational Logic. Why?

- * Given what we know about pipelining, assume in a widget factory it takes 40 minutes to make 1 widget. If we pipeline the process into S stages, how long will it take to make N widgets?
 - * Time taken by each stage?
 - * Time to finish first stage for N widgets?
 - * Time to finish all N widgets?

- The pipelined CPU has the stage delays shown
 - ❖ Is it better to speed up the ALU by 10ns, or the Data Memory by 2ns?
 - ❖ Does you answer change for a single-cycle CPU?

❖ If we built our register file to have two write ports (i.e. can write two registers at once) would this help our pipelined CPU?

* What registers are being read and written in the 5th cycle of a pipelined CPU running this code?

* ARMv8 has 1-operand branches that test zero/not zero, and conditional branches that use the results of a previous CMP, but no 2-operand branches that compare and branch in one instruction. Why?

❖ Do the unconditional branch instructions (B, BR) have problems with hazards?

What forwarding happens on the following code?

LDUR X0, [X1, #0]	Ifetch	Reg/Dec	Exec	Mem	Wr				
ADD X2, X3, X3		Ifetch	Reg/Dec	Exec	Mem	Wr			
ORR X31, X0, X4			Ifetch	Reg/Dec	Exec	Mem	Wr		
CBNZ X2, END		•		Ifetch	Reg/Dec	Exec	Mem	Wr	
SUB X5, X31, X2			•		Ifetch	Reg/Dec	Exec	Mem	Wr

* What should we do to this code to run it on a CPU with delay slots?

```
AND X0, X1, X2
ORRI X0, X0, #7
ADD X3, X4, X5
LDUR X6, [X3, #0]
CBNZ X6, FOO
ADDI X7, X4, #5
```

Why might a compiler do this transformation?

```
/* Before */

for (j=0; j<2000; j++)

for (i=0; i<2000; i++)

x[i][j]+=1;

/* After */

for (i=0; i<2000; i++)

for (j=0; j<2000; j++)

x[i][j]+=1;
```

If you can speed up any level's hit time by a factor of two, which is the best to speed up?

Level	Hit Time	Hit Rate
L1	1 cycle	95%
L2	10 cycles	90%
Main Memory	50 cycles	99%
Disk	50,000 cycles	100%

* The length (number of blocks) in a direct mapped cache is always a power of 2. Why?

* For the following access pattern, what is the smallest direct mapped cache that will not use the same cache location twice?

()

❖ A 32-bit CPU has this 2⁸ line DM cache with 2⁴ byte blocks. What memory locations are now held?

Val	lid E	3it	Tag	0	1	Data	2 ⁴ -1
0	1		0x00001				
1	0		0xFFFFF				
2	1		0x00000				
3	0		0x10101				
4	1		0x00000			• • •	
5	1		0x00001				
6	0		0x10100				
7	0		0xDEAD1				
•	•		•	•	•		•
28-1	0		0x0BEEF				

* How many total bits are requires for a direct-mapped cache with 64 KB of data and 8-byte blocks, assuming a 32-bit address?

Index bits:

Bits/block:

Data:

Valid:

Tag:

Total size:

- * In a Fully Associative Cache with 256 lines, and 8-byte blocks, how many bits are the following?
 - Byte Select
 - * Cache Index
 - Cache Tag

- * Assume we have three caches, with four one-word blocks:
 - * Direct mapped, 2-way set assoc. (w/LRU), and fully associative
- * How many misses will each have on this address pattern:
 - * Byte addresses: 0, 32, 0, 24, 32

- Which is the best L1 cache for this system?
 - * Direct Mapped: 1 cycle, 80% hit rate
 - * 2-way Set Associative: 2 cycle, 90% hit rate
 - * Fully Associative: 3 cycle, 95% hit rate

Level	Hit Time	Hit Rate
L1		
L2	10 cycles	90%
Main Memory	40 cycles	99%
Disk	4,000 cycles	100%

* Can a direct-mapped cache ever have less cache misses than a fully associative cache of the same capacity? Why/why not?

* Assume we have separate instruction and data L1 caches. For each feature, state which cache is most likely to have the given feature

Large blocksize

Write-back

2-cycle hit time

* Here is a graph of runtime vs. N, on a log-log plot, for the following code. Explain

* For a dynamic branch predictor, why is the Branch History Table a direct-mapped cache? Why not fully associative or set associative?

- * How would various branch predictors do on the bold branch in the following code?
 - ❖ A 1-bit predictor will be correct ____%
 - ❖ A 2-bit predictor will be correct ____%

```
while (1) {
  if (i<3) counter++;
  i=(i+1)%6; /* I counts 0,1,2,3,4,5,0,1,2... */
}</pre>
```

* For the constraint graph for this SWAP code, is there an edge between the two STUR's?

```
1: LDUR X0, [X5, #0]
2: LDUR X1, [X6, #0]
3: STUR X1, [X5, #0]
4: STUR X0, [X6, #0]
```

* Show the constraint graph for this code, indicating the type of hazard for each edge.

```
1: LDUR X1, [X6, #8]
2: ADD X2, X1, X6
3: LDUR X3, [X7, #16]
4: SUB X4, X3, X8
5: STUR X5, [X9, #0]
6: CBZ X15, FOO
```


* Would loop unrolling & register renaming be useful for the following code? If so, what would the resulting code look like?

```
while (i<400) {
  if (x[i]==CONST) counter++; /* Count number of CONSTs in array */
  i++;
}</pre>
```

* In assembly, replace the value in X0 with its absolute value, without using any branches.

❖ A prototype 4-way VLIW has no delay slots, and a CPI of 1.0. What may have caused this?

* Intel provided this benchmark. If they are building a superscalar based on this with load/store, branch, and ALU units, what number of each would you suggest?

* We added a counter to the multicore code. What will the final value of counter be?

```
int max(int vals[], int len) {
  int global result = -infinity;
  int lenT = len/num procs;
  for (int i=0; i<num proc; i++)</pre>
 process maxT(&vals[i*lenT], lenT);
  int counter = 0:
 while (counter != num procs)
 wait:
  return global result;
void maxT(int vals[], int len) {
  int my result = -infinity;
  for (int i=0; i<len; i++) {
 if (vals[i] > result)
 result = vals[i];
  if (my result > global result)
 global result = my result;
  counter++;
```

* How do the following concepts apply to Vector Processing: Loop Unrolling, Predicated Instructions, Register Renaming, Branch Prediction, Superscalar, Super-pipelining?

* Assume you can use any ARM instructions except multiply and divide, but must use only Intels's 2 operand formats. Compute X1 = X0*5. If necessary, you can use a MOVE instruction, that copies one register to another.