

William Stallings Computer Organization and Architecture 7th Edition

Chapter 2 Computer Evolution and Performance

ENIAC - background


- Electronic Numerical Integrator And Computer
- Eckert and Mauchly
- University of Pennsylvania
- Trajectory tables for weapons
- Started 1943
- Finished 1946
 - —Too late for war effort
- Used until 1955

ENIAC - details


- Decimal (not binary)
- 20 accumulators of 10 digits
- Programmed manually by switches
- 18,000 vacuum tubes
- 30 tons
- 15,000 square feet
- 140 kW power consumption
- 5,000 additions per second


von Neumann/Turing


- Stored Program concept
- Main memory storing programs and data
- ALU operating on binary data
- Control unit interpreting instructions from memory and executing
- Input and output equipment operated by control unit
- Princeton Institute for Advanced Studies
 —IAS
- Completed 1952

Structure of von Neumann machine


IAS - details


- 1000 x 40 bit words
 - —Binary number
 - -2 x 20 bit instructions
- Set of registers (storage in CPU)
 - —Memory Buffer Register
 - —Memory Address Register
 - —Instruction Register
 - —Instruction Buffer Register
 - —Program Counter
 - —Accumulator
 - -Multiplier Quotient

Structure of IAS – detail


Commercial Computers


- 1947 Eckert-Mauchly Computer Corporation
- UNIVAC I (Universal Automatic Computer)
- US Bureau of Census 1950 calculations
- Became part of Sperry-Rand Corporation
- Late 1950s UNIVAC II
 - —Faster
 - —More memory

IBM


- Punched-card processing equipment
- 1953 the 701
 - —IBM's first stored program computer
 - —Scientific calculations
- 1955 the 702
 - —Business applications
- Lead to 700/7000 series

Transistors


- Replaced vacuum tubes
- Smaller
- Cheaper
- Less heat dissipation
- Solid State device
- Made from Silicon (Sand)
- Invented 1947 at Bell Labs
- William Shockley et al.

Transistor Based Computers


- Second generation machines
- NCR & RCA produced small transistor machines
- IBM 7000
- DEC 1957
 - -Produced PDP-1

Microelectronics


- Literally "small electronics"
- A computer is made up of gates, memory cells and interconnections
- These can be manufactured on a semiconductor
- e.g. silicon wafer

Generations of Computer


- Vacuum tube 1946-1957
- Transistor 1958-1964
- Small scale integration 1965 on
 - —Up to 100 devices on a chip
- Medium scale integration to 1971
 - -100-3,000 devices on a chip
- Large scale integration 1971-1977
 - -3,000 100,000 devices on a chip
- Very large scale integration 1978 -1991
 - -100,000 100,000,000 devices on a chip
- Ultra large scale integration 1991 -
 - —Over 100,000,000 devices on a chip


Moore's Law


- Increased density of components on chip
- Gordon Moore co-founder of Intel
- Number of transistors on a chip will double every year
- Since 1970's development has slowed a little
 - Number of transistors doubles every 18 months
- Cost of a chip has remained almost unchanged
- Higher packing density means shorter electrical paths, giving higher performance
- Smaller size gives increased flexibility
- Reduced power and cooling requirements
- Fewer interconnections increases reliability

Growth in CPU Transistor Count


IBM 360 series


- 1964
- Replaced (& not compatible with) 7000 series
- First planned "family" of computers
 - —Similar or identical instruction sets
 - —Similar or identical O/S
 - —Increasing speed
 - —Increasing number of I/O ports (i.e. more terminals)
 - —Increased memory size
 - —Increased cost
- Multiplexed switch structure


DEC PDP-8


- 1964
- First minicomputer (after miniskirt!)
- Did not need air conditioned room
- Small enough to sit on a lab bench
- \$16,000
 - -\$100k + for IBM 360
- Embedded applications & OEM
- BUS STRUCTURE

DEC - PDP-8 Bus Structure


Semiconductor Memory


- 1970
- Fairchild
- Size of a single core
 - —i.e. 1 bit of magnetic core storage
- Holds 256 bits
- Non-destructive read
- Much faster than core
- Capacity approximately doubles each year

Intel


- 1971 4004
 - —First microprocessor
 - —All CPU components on a single chip
 - —4 bit
- Followed in 1972 by 8008
 - _8 bit
 - —Both designed for specific applications
- 1974 8080
 - —Intel's first general purpose microprocessor

Speeding it up


- Pipelining
- On board cache
- On board L1 & L2 cache
- Branch prediction
- Data flow analysis
- Speculative execution


Performance Balance


- Processor speed increased
- Memory capacity increased
- Memory speed lags behind processor speed

Login and Memory Performance Gap Universitas Burn


Solutions


- Increase number of bits retrieved at one time
 - —Make DRAM "wider" rather than "deeper"
- Change DRAM interface
 - —Cache
- Reduce frequency of memory access
 - -More complex cache and cache on chip
- Increase interconnection bandwidth
 - —High speed buses
 - —Hierarchy of buses


I/O Devices


- Peripherals with intensive I/O demands
- Large data throughput demands
- Processors can handle this
- Problem moving data
- Solutions:
 - —Caching
 - —Buffering
 - —Higher-speed interconnection buses
 - —More elaborate bus structures
 - —Multiple-processor configurations

Typical I/O Device Data Rates


Key is Balance


- Processor components
- Main memory
- I/O devices
- Interconnection structures

Improvements in Chip Organization and Architecture

- and
 Universitas Bunda Mulia
- Increase hardware speed of processor
 - —Fundamentally due to shrinking logic gate size
 - More gates, packed more tightly, increasing clock rate
 - Propagation time for signals reduced
- Increase size and speed of caches
 - —Dedicating part of processor chip
 - Cache access times drop significantly
- Change processor organization and architecture
 - —Increase effective speed of execution
 - —Parallelism

Problems with Clock Speed and Login Density

Power

- Power density increases with density of logic and clock speed
- Dissipating heat

RC delay

- Speed at which electrons flow limited by resistance and capacitance of metal wires connecting them
- Delay increases as RC product increases
- —Wire interconnects thinner, increasing resistance
- -Wires closer together, increasing capacitance

Memory latency


—Memory speeds lag processor speeds

Solution:

More emphasis on organizational and architectural approaches

Intel Microprocessor Performance


Increased Cache Capacity


- Typically two or three levels of cache between processor and main memory
- Chip density increased
 - —More cache memory on chip
 - Faster cache access
- Pentium chip devoted about 10% of chip area to cache
- Pentium 4 devotes about 50%

More Complex Execution Logic


- Enable parallel execution of instructions
- Pipeline works like assembly line
 - Different stages of execution of different instructions at same time along pipeline
- Superscalar allows multiple pipelines within single processor
 - —Instructions that do not depend on one another can be executed in parallel

Diminishing Returns


- Internal organization of processors complex
 - —Can get a great deal of parallelism
 - Further significant increases likely to be relatively modest
- Benefits from cache are reaching limit
- Increasing clock rate runs into power dissipation problem
 - —Some fundamental physical limits are being reached


New Approach - Multiple Cores


- Multiple processors on single chip
 - —Large shared cache
- Within a processor, increase in performance proportional to square root of increase in complexity
- If software can use multiple processors, doubling number of processors almost doubles performance
- So, use two simpler processors on the chip rather than one more complex processor
- With two processors, larger caches are justified
 - Power consumption of memory logic less than processing logic
- Example: IBM POWER4
 - —Two cores based on PowerPC

POWER4 Chip Organization


NC = noncacheable

Pentium Evolution (1)


- 8080
 - —first general purpose microprocessor
 - —8 bit data path
 - —Used in first personal computer Altair
- 8086
 - —much more powerful
 - —16 bit
 - —instruction cache, prefetch few instructions
 - -8088 (8 bit external bus) used in first IBM PC
- 80286
 - —16 Mbyte memory addressable
 - —up from 1Mb
- 80386
 - -32 bit
 - Support for multitasking

Pentium Evolution (2)


- 80486
 - sophisticated powerful cache and instruction pipelining
 - —built in maths co-processor
- Pentium
 - —Superscalar
 - —Multiple instructions executed in parallel
- Pentium Pro
 - —Increased superscalar organization
 - Aggressive register renaming
 - —branch prediction
 - —data flow analysis
 - —speculative execution

Pentium Evolution (3)


- Pentium II
 - —MMX technology
 - -graphics, video & audio processing
- Pentium III
 - —Additional floating point instructions for 3D graphics
- Pentium 4
 - Note Arabic rather than Roman numerals
 - -Further floating point and multimedia enhancements
- Itanium
 - -64 bit
 - —see chapter 15
- Itanium 2
 - Hardware enhancements to increase speed
- See Intel web pages for detailed information on processors

PowerPC


- 1975, 801 minicomputer project (IBM) RISC
- Berkeley RISC I processor
- 1986, IBM commercial RISC workstation product, RT PC.
 - Not commercial success
 - Many rivals with comparable or better performance
- 1990, IBM RISC System/6000
 - RISC-like superscalar machine
 - POWFR architecture
- IBM alliance with Motorola (68000 microprocessors), and Apple, (used 68000 in Macintosh)
- Result is PowerPC architecture
 - Derived from the POWER architecture
 - Superscalar RISC
 - Apple Macintosh
 - Embedded chip applications

PowerPC Family (1)


- 601:
 - —Quickly to market. 32-bit machine
- 603:
 - —Low-end desktop and portable
 - —32-bit
 - —Comparable performance with 601
 - Lower cost and more efficient implementation
- 604:
 - Desktop and low-end servers
 - -32-bit machine
 - Much more advanced superscalar design
 - —Greater performance
- 620:
 - —High-end servers
 - -64-bit architecture

PowerPC Family (2)


- 740/750:
 - —Also known as G3
 - —Two levels of cache on chip
- G4:
 - —Increases parallelism and internal speed
- G5:
 - —Improvements in parallelism and internal speed
 - —64-bit organization

Internet Resources


- http://www.intel.com/
 - —Search for the Intel Museum
- http://www.ibm.com
- http://www.dec.com
- Charles Babbage Institute
- PowerPC
- Intel Developer Home