

PROCESSOR


KHOA CÔNG NGHỆ THÔNG TIN TRƯỜNG ĐẠI HỌC KHOA HỌC TỰ NHIÊN


REMIND

- Inside a CPU
- □ Abstraction layer


What will you learn?

- How programs are translated into the machine language
- How hardware executes a program
- How CPU process an instruction
- Measuring execution time
- Uniprocessor vs Multiprocessor


Instruction

- The sequence bit that contains the request that the processor must make.
- ☐ An instruction consists of 2 part:

Opcode: the operation ALU must take

Operand: objects affected by the action contained in the code


Instruction Set Architecture (ISA)

- The format and behavior of a machine-level program is defined by the instruction set architecture
- Different computers have different instruction sets but with many aspects in common
- ☐ Commonly ISA:
 - MIPS: used in embedded system
 - ARM: A64, A32, T32
 - Power-PC

- IA-16: 16-bits processor (Intel 8086, 80186, 80286)
- IA-32: 32-bits processor (Intel 80368 i386, 80486
 - i486, Pentium II, Pentium III ...)
- IA-64: 64-bits processor (Intel x86-64 Pentium D...)


ISA design: CISC & RISC

- □ Complete Instruction Set Computer (CISC): includes many instructions, from simple to complex
- □ Reduced Instruction Set Computer (RISC): consists of only simple instructions
- → Which one is better?


Discussion


Assembly Language

- A symbolic representation of machine code, clearer than in machine code
- Each assembly instruction represents exactly one machine instruction
- Ex: Save the value 5 decimal in the register \$4

Machine language: 00110100 0000100 00000000 00000101

Assembly:

ori

\$4,

\$0,

5

opcode dest reg

src reg

immediate


Assembly Language

- Since each processor has its own register structure and instruction set when setting the assembly, it must be clear which processor is set, or the family of the processor.
- Ex:
- ☐ Assembly for MIPS
- ☐ Assembly for the line of Intel 8086 processors


Compiler

- □ A program that translates high-level language statements into assembly language statements
- Belong to:
 - The system hardware architecture below which it is running
 - ☐ The high-level language which it compiles
- Ex:

Compiler for C <> Compiler cho Java

Compiler for "C on Windows" <> "C on Linux"


Assembler

- □ A program that translates a symbolic version of instructions into the machine code
- A single processor (1 set of definitions) can have multiple assemblers from different vendors running on different operating systems.
- ☐ Ex: list of assembler for x86 architecture *A86, GAS, TASM, MASM, NASM*
- The Assembly program depends on the assembler it uses


Discussions

- Who will compile the compiler? (It's also a program)
- → Assembler
- □ How the hardware execute a program?
- → Loader & Linker


Linker


A systems program that combines independently assembled machine language programs (object file) and resolves all undefined labels into an executable file.

Loader

A systems program that places an object program in main memory so that it is ready to execute.


Create executable file


A translation hierarchy for C


Realistic Model


- Compiler and assembler can be skipped in the certain cases
- In fact, there are several compilers that can create executables on a variety of underlying architecture platforms (cross-platform compiler)
- Ex: Compiler for Java, Cygwin, Code::Block Studio


Instruction processing


Instruction Cycle: consists of 2 phases

- Fetch cycle: Transfer data from memory to registers
- Execute cycle: Decode the instruction and execute the requirements of it


Fetch cycle

- PC (Program Counter)
- Store the next instruction's address
- MAR (Memory Address Register)
- ☐ Store the address of a location in memory (output to address bus)
- MBR (Memory Buffer Register)
- A word of data to be written to memory or the word most recently read (output to data bus)
- IR (Instruction Register)
 - Contain the most recently fetched instruction


Fetch cycle


- The control unit move the instruction which has address in PC regs to IR
- →Default update PC reg:

PC += size of the fetched instruction

- The fetched instruction is loaded into an IR, where the opcode and operand are analyzed
- Data are exchanged with memory using the MAR and MBR


Execute cycle


Chap3, William Stalling, Computer Organization and Architecture, 8th ed, 2014 Figure 3.6


Measuring execution time

Elapsed time

 Total response time, including all aspects: processing, i/o, idle time, OS overhead

CPU time

- Time spent processing a given task
- Comprise user CPU time and system CPU time
- Different program are affected differently by CPU and system performance


Clock Cycles

Instead of reporting execution time in seconds, we often use *cycles*. In modern computers hardware events progress cycle by cycle: in other words, each event, e.g., multiplication, addition, etc., is a sequence of cycles

$$\frac{\text{seconds}}{\text{program}} = \frac{\text{cycles}}{\text{program}} \times \frac{\text{seconds}}{\text{cycle}}$$

cycle time = time between ticks = seconds per cycle clock rate (frequency) = cycles per second (1 Hz. = 1 cycle/sec, 1 MHz. = 10⁶ cycles/sec)


CPU Time

$$\text{CPU time} = \frac{\textit{Instructions}}{\textit{Program}} \times \frac{\textit{CPU clock cycles}}{\textit{Instruction}} \times \frac{\textit{seconds}}{\textit{CPU clock cycles}}$$

Performance depends on:

- Algorithm
- Programming language
- Compiler
- ISA


Uniprocessor vs Multiprocessor

Constrained by:

Power

Instruction-level parallelism

Memory latency

Multicore microprocessors (>1 processor/ chip)

Requires explicitly parallel programming

- Compare with instruction level parallelism
 - Hardware executes multiple instructions at once
 - Hidden from the programmer
- Hard to do
 - Programming for performance
 - Load balancing
 - Optimizing communication and synchronization

