

COMPUTER ORGANISATION (TỔ CHỨC MÁY TÍNH)

Computer Organisation

Acknowledgement

- The contents of these slides have origin from School of Computing, National University of Singapore.
- We greatly appreciate support from Mr. Aaron Tan Tuck Choy for kindly sharing these materials.

Policies for students

- These contents are only used for students PERSONALLY.
- Students are NOT allowed to modify or deliver these contents to anywhere or anyone for any purpose.

Road Map: Part II

Performance

Assembly Language

Processor: Datapath

Processor: Control

Pipelining

Cache

- Performance definition
- Factors affecting performance
- Amdahl's law
- A tour of benchmarks

Performance: Two Viewpoints

• "Computer X is *faster* than Computer Y" is an ambiguous

- "Computer X is faster than Computer Y" is an ambiguous statement:
 - "Fast" can be interpreted in several ways
- 1. Fast = Response Time
 - The duration of a program execution is shorter
- 2. Fast = **Throughput**
 - More work can be done in the same duration
- We focus on the 1st viewpoint in this section

- Performance: Comparison
 Performance is in "units of things-per-second"
 - Bigger is better
- Response time is in "number of seconds"
 - Smaller is better

$$performance_x = \frac{1}{time_x}$$

Speedup n, between x and y is

$$Speedup = \frac{time_y}{time_x} = \frac{performance_x}{performance_y}$$

Execution Time: Refining Definition There are different measures of execution time in

- There are different measures of execution time in computer performance:
- Elapsed time (aka wall-clock time)
 - Counts everything (including disk and memory accesses, I/O, etc.)
 - Not too good for comparison purposes.

CPU time

- Doesn't include I/O or time spent running other programs.
- Can be broken up into system time and user time.
- Our focus: User CPU time
 - Time spent executing the lines of code in the program

Execution Time: Clock Cycles
Instead of reporting execution time in seconds, we often

 Instead of reporting execution time in seconds, we often use clock cycles (basic time unit in machine).

- Cycle time (or cycle period or clock period)
 - Time between two consecutive rising edges, measured in seconds.
- Clock rate (or clock frequency)
 - = 1 / cycle-time
 - = number-of-cycles / second
 - Unit is in Hz, 1 HZ = 1 cycle / second

Execution Time: Version 1.0

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

- Therefore, to improve performance (everything else being equal), you can do the following:

 - ♠ Increase the clock rate

Exercise 1: Clock Cycle & Clock Rate

- Program P runs in 10 seconds on computer A, which has a 400 MHz clock.
- Suppose we are trying to build a new machine B that will run this program in 6 seconds. Unfortunately, the increase in clock rate has an averse effect on the rest of the CPU design, causing machine B to require 1.2 times as many clock cycles as machine A for the same program. What clock rate should we target at to hit our goal?

ANSWER:

Let C be the number of clock cycles required for that program.

For A: Time = 10 sec. = $C \times 1 / 400MHz$

For B: Time = 6 sec. = $(1.2 \times C) \times 1 / clock_rateB$

Therefore, *clock_rateB* = ?

Clock Cycles: Proportional?

- An execution consists of X number of instructions
 - Does it mean we need n * X cycles to finish it?
 - → Number of cycles is proportional to number of instructions?

Clock Cycles: Inst Type Dependent

 Different instructions take different amount of time to finish:

- For example:
 - Multiply instruction may take longer than an Add instruction.
 - Floating-point operations take longer than integer operations.
 - Accessing *memory* takes more time than accessing *registers*

Execution Time: Introducing CPIA given program will require

Some number of instructions (machine instructions)

 \times average Cycle per Instruction (CPI)

Some number of cycles

× cycle time

Some number of seconds

We use the average CPI as different instructions take different number of cycles to finish

Execution Time: Version 2.0

Average Cycle Per Instruction (CPI)

$$CPI = \sum_{k=1}^{n} CPI_k \times F_k \text{ where } F_k = \frac{I_k}{Instruction count}$$

 I_k = Instruction frequency

Performance: Influencing Factors

Program compiles into Binary

Compiler ISA

#instructions
Avg CPI

Process

Factors

Performance aspects influenced by factors

Binary executes on Machine

Hardware Organization

Cycle Time CPI

Program Binary: Factors

Compiler:

- Different compilers may generate different binary codes
 - e.g. gnu vs intel c/c++ compiler
- Different optimization may generate different binary codes
 - e.g. different optimization level in gnu c compiler

Instruction Set Architecture:

- The same high level statement can be translated differently depending on the ISA
 - e.g. same C program under *Intel* machine vs *Sunfire* server

Exercise 2: Impact of Compiler

Given a program P, a compiler can generate 2 different binary on a

- Given a program P, a compiler can generate 2 different binary on a target machine. On that machine, there are 3 classes of instructions: Class A, Class B, and Class C, and they require 1, 2, and 3 cycles respectively.
- First binary has 5 instructions: 2 of A, 1 of B, and 2 of C.
 Second binary has 6 instructions: 4 of A, 1 of B, and 1 of C.
 - 1. Which code is faster? By how much?
 - 2. What is the (average) CPI for each code?

ANSWER:

Let T be the cycle time.

```
Time(code1) = (2\times1 + 1\times2 + 2\times3) \times T = 10T
```

Time(code2) =
$$(4 \times 1 + 1 \times 2 + 1 \times 3) \times T = 9T$$

Time(code1)/Time(code2) =

CPI(code1) =

CPI(code2) =

Execution of Binary Code: Factors

Machine

- More accurately the hardware implementation
- Determine cycle time and cycle per instruction

Cycle Time:

Different clock frequency (e.g. 2ghz vs 3.6ghz)

Cycle Per Instruction:

 Design of internal mechanism (e.g. specific accelerator to improve floating point performance)

Exercise 3: Impact of Machine

- Suppose we have 2 implementations of the same ISA, and a program is run on these 2 machines.
- Machine A has a clock cycle time of 10 ns and a CPI of 2.0.
 Machine B has a clock cycle time of 20 ns and a CPI of 1.2.
 - 1. Which machine is faster for this program? By how much?

ANSWER:

Let N be the number of instructions.

Machine A: Time = $N \times 2.0 \times 10$ ns

Machine B: Time =

Performance(A)/Performance(B) = Time(B)/Time(A)

Exercise 4: All Factors (1/4)

 You are given 2 machine designs M1 and M2 for performance benchmarking. Both M1 and M2 have the same ISA, but different hardware implementations and compilers. Assuming that the clock cycle times for M1 and M2 are the same, performance study gives the following measurements for the 2 designs.

Instruction class	For M1		For M2	
	СРІ	No. of instructions executed	СРІ	No. of instructions executed
Α	1	3,000,000,000,000	2	2,700,000,000,000
В	2	2,000,000,000,000	3	1,800,000,000,000
С	3	2,000,000,000,000	3	1,800,000,000,000
D	4	1,000,000,000,000	2	900,000,000,000

Exercise 4 (2/4)

a) What is the CPI for each machine?

```
Let Y = 1,000,000,000,000

CPI(M1) = (3Y×1 + 2Y×2 + 2Y×3 + Y×4) / (3Y + 2Y + 2Y + Y)

= 17Y / 8Y = 2.125

CPI(M2) =

=
```

b) Which machine is faster? By how much?

Let C be cycle time.

$$Time(M1) = 2.125 \times (8Y \times C)$$

Time(M2) =

M1 is faster than M2 by

Exercise 4 (3/4)

c) To further improve the performance of the machines, a new compiler technique is introduced. The compiler can simply eliminate all class D instructions from the benchmark program without any side effects. (That is, there is no change to the number of class A, B and C instructions executed in the 2 machines.) With this new technique, which machine is faster? By how much?

Exercise 4 (4/4)

d) Alternatively, to further improve the performance of the machines, a new hardware technique is introduced. The hardware can simply execute all class D instructions in zero times without any side effects. (There is still execution for class D instructions.) With this new technique, which machine is faster? By how much?

```
Let Y = 1,000,000,000,000; Let C be cycle time.

CPI(M1) = (3Y \times 1 + 2Y \times 2 + 2Y \times 3 + Y \times 0) / (3Y + 2Y + 2Y + Y)
= 13Y / 8Y = 1.625

CPI(M2) =
=
=

Time(M1) = 1.625 \times (8Y \times C)

Time(M2) =
M1 is faster than M2 by
```

Summary: Key Concepts

- Performance is specific to a particular program on a specific machine
 - Total execution time is a consistent summary of performance
- For a given architecture, performance increase comes from:
 - Increase in clock rate (without adverse CPI effects)
 - Improvement in processor organization that lowers CPI
 - Compiler enhancement that lowers CPI and/or instruction count

Pitfall:

Expecting improvement in one aspect of a machine's performance to affect the total performance.

Amdahl's Law (1/3)

■ Pitfall: Expecting the improvement of one aspect of a machine to increase performance by an amount proportional to the size of the improvement.

Example:

Suppose a program runs in 100 seconds on a machine, with multiply operations responsible for 80 seconds of this time. How much do we have to improve the speed of multiplication if we want the program to run 4 times faster?

```
100 (total time) = 80 (for multiply) + UA (unaffected)
100/4 (new total time) =

→Speedup =
```

Amdahl's Law (2/3)

- Example (continued):
 - How about making it 5 times faster?

```
100 (total time) = 80 (for multiply) + UA (unaffected)
100/5 (new total time) =

→Speedup =
```

Amdahl's Law (3/3) • Amdahl's law:

- - Performance is limited to the non-speedup portion of the program
- Execution time after improvement
 - = Execution time of unaffected part
 - + (Execution time of affected part / Speedup)
- Corollary of Amdahl's law:
 - Optimize the common case first!

Exercise 5: Amdahl's Law

Suppose we enhance a machine making all floating-point instructions run five times faster. If the execution time of some benchmark before the floating-point enhancement is 12 seconds, what will the speedup be if half of the 12 seconds is spent executing floating-point instructions?

Time =

Speedup =

Exercise 6: Amdahl's Law

We are looking for a benchmark to show off the new floating-point unit described in the previous example, and we want the overall benchmark to show a speedup of 3. One benchmark we are considering runs for 100 seconds with the old floating-point hardware. How much of the execution time would floating-point instructions have to account for in this program in order to yield our desired speedup on this benchmark?

Speedup =

Time_FI =

BENCHMARK

A quick tour of benchmarks in the world (For your own reading)

Benchmark Program: Overview

- It is not easy to evaluate and compare the performance between computer system
 - Our discussion focused only on processor performance
 - → Much more complicated if we bring in other aspects of a system (e.g. Memory, Graphic, Network etc)
- We will look at a few well known benchmarks

Benchmarks: Industry Standards

- SPEC benchmark suites:
 - SPECint, SPECfp: For processor + memory + compiler
 - SPECjvm2008: For Java performance
 - Many others
- EEMBC benchmark suites
 - ANDBench: For Android performance
 - **DPIBench**: For system and network performance
 - etc
- Numerical Aerodynamic Simulation (NAS):
 - From NASA
 - Massively parallel benchmark: For computer cluster

Benchmarks: Simple Benchmark These benchmarks can be found easily on the web

Linpack:

- Linear Algebra Solver
- Used in the SuperComputer ranking

• Dhrystone / Whetstone:

Small program to test integer / floating performance

• Tak Function:

To test recursion optimization

Benchmarks: For PC Users

- There are also benchmarks for PC users
 - Focus mainly on graphics performance

3DMark

Designed to stress test performance of Direct X

PCMark

Used by Microsoft Windows

Unigine Benchmarks

"Heaven" Benchmark: For tessellation test

Peacekeeper

Web browser test

Reading Assignment

- Evaluating Performance
 - Read up COD sections 4.1 4.3 (3rd edition)
 - Read up COD section 1.4 (4th edition)

Q&A