

Course Name: Program Optimization for Multi-core Architecture

Department: Computer Science and

Engineering IIT Kanpur

Instructor:

Dr. Mainak Chaudhuri

Instructor:

Dr. S. K. Aggarwal

Instructor:

Dr. Rajat Moona


Lecture 1: Evolution of Processor Architecture

The Lecture Contains:

■ Mind-boggling Trends in Chip Industry	
■ Agenda	
■ Unpipelined Microprocessors	
■ Pipelining	
■ Pipelining Hazards	
■ Control Dependence	
■ Data Dependence	
■ Structural Hazard	
Out-of-order Execution	
■ Multiple Issue	
Out-of-Order Multiple Issue	
■ Moore's Law	

● Previous Next ►

Lecture 1: Evolution of Processor Architecture

Mind-boggling Trends in Chip Industry

- Long history since 1971
 - o Introduction of Intel 4004
 - http://www.intel4004.com/
- Today we talk about more than one billion transistors on a chip
 - o Intel Montecito (in market since July'06) has 1.7B transistors
 - Die size has increased steadily (what is a die?)
 - Intel Prescott: 112mm 2 , Intel Pentium 4EE: 237 mm 2 , Intel Montecito: 596 mm 2
 - Minimum feature size has shrunk from 10 micron in 1971 to 0.045 micron today

Agenda

- Unpipelined microprocessors
- Pipelining: simplest form of ILP
- Out-of-order execution: more ILP
- Multiple issue: drink more ILP
- Scaling issues and Moore's Law
- · Why multi-core
 - o TLP and de-centralized design
- · Tiled CMP and shared cache
- · Implications on software
- · Research directions


Lecture 1: Evolution of Processor Architecture

Unpipelined Microprocessors

- Typically an instruction enjoys five phases in its life
 - Instruction fetch from memory
 - o Instruction decode and operand register read
 - Execute
 - Data memory access
 - Register write
- · Unpipelined execution would take a long single cycle or multiple short cycles
 - o Only one instruction inside processor at any point in time

Pipelining

- · One simple observation
 - Exactly one piece of hardware is active at any point in time
- · Why not fetch a new instruction every cycle?
 - Five instructions in five different phases
 - Throughput increases five times (ideally)
- · Bottom-line is
 - If consecutive instructions are independent, they can be processed in parallel
 - The first form of instruction-level parallelism (ILP)


Lecture 1: Evolution of Processor Architecture

Pipelining Hazards

- Instruction dependence limits achievable parallelism
 - Control and data dependence (aka hazards)
- Finite amount of hardware limits achievable parallelism
 - Structural hazards
- Control dependence
 - o On average, every fifth instruction is a branch (coming from if-else, for, do-while,...)
 - o Branches execute in the third phase
 - Introduces bubbles unless you are smart

Control Dependence


What do you fetch in X and Y slots?

Options: Nothing, fall-through, learn past history and predict (today best predictors achieve on average 97% accuracy for SPEC2000)

Data Dependence


Lecture 1: Evolution of Processor Architecture

Take three bubbles?

Back-to-back dependence is too frequent

Solution: Hardware bypass paths

Allow the ALU to bypass the produced value in time: not always possible

Data Dependence


Need a live bypass! (requires some negative time travel: not yet feasible in real world)

No option but to take one bubble

Bigger Problems: load latency is often high; you may not find the data in cache

Structural Hazard


Usual solution is to put more resources


Module 1: Multi-core: The Ultimate Dose of Moore's Law
Lecture 1: Evolution of Processor Architecture

Out-of-order Execution

Results must become visible in-order

Multiple Issue

Results must become visible in-order


Lecture 1: Evolution of Processor Architecture

Out-of-order Multiple Issue

- Some hardware nightmares
 - o Complex issue logic to discover independent instructions
 - Increased pressure on cache
 - Impact of a cache miss is much bigger now in terms of lost opportunity
 - Various speculative techniques are in place to "ignore" the slow and stupid memory
 - Increased impact of control dependence
 - Must feed the processor with multiple correct instructions every cycle
 - One cycle of bubble means lost opportunity of multiple instructions
 - Complex logic to verify

Moore's Law

- · Number of transistors on-chip doubles every 18 months
 - So much of innovation was possible only because we had transistors
 - o Phenomenal 58% performance growth every year
- · Moore's Law is facing a danger today
 - Power consumption is too high when clocked at multi-GHz frequency and it is proportional to the number of switching transistors
- · Wire delay doesn't decrease with transistor size

