Chapter 1

Fundamentals of Quantitative Design and Analysis

- Introduction
- Classes of Computers
- Design Computer Architecture
- Trends in Technology
- Trends in Power and Energy in ICs
- Trends in Cost
- Dependability
- Measuring, Reporting, and Summarizing Performance
- Quantitative Principles of Design

Computer Technology

- Performance improvements:
 - Improvements in semiconductor technology (材料、技術)
 - Feature size, clock speed
 - Improvements in computer architectures (軟硬體介面)
 - Enabled by HLL compilers, UNIX
 - Elimination of assembly language
 - Creation of standardized, vendor-independent operating systems
- The two changes lead to RISC architectures
 - Focus on
 - instruction-level parallelism and
 - Pipeline and multiple instruction issue
 - the use of caches
 - Together have enabled:
 - Lightweight computers
 - Productivity-based managed/interpreted programming languages
- Intel rose to the challenge, primarily by translating 80x86 instructions into RISC-like instruction internally. (macro-instruction, micro-instruction)

Single Processor Performance

Current Trends in Architecture

- Cannot continue to leverage Instruction-Level parallelism (ILP) (3rd)
 - Single processor performance improvement ended in 2003
 - In 2004, Intel canceled its high-performance uniprocessor projects.
- New models for performance:
 - Data-level parallelism (DLP) (4th) (6th)
 - Thread-level parallelism (TLP) (5th)
 - Request-level parallelism (RLP) (6th)
- Whereas the compiler and hardware conspire to exploit ILP implicitly without programmer's attention, DLP, TLP, and RLP are explicitly parallel, requiring the restructuring of the application.

- Introduction
- Classes of Computers
- Design Computer Architecture
- Trends in Technology
- Trends in Power and Energy in ICs
- Trends in Cost
- Dependability
- Measuring, Reporting, and Summarizing Performance
- Quantitative Principles of Design

Classes of Computers

- Personal Mobile Device (PMD)
 - e.g. start phones, tablet computers
 - Emphasis on energy efficiency and real-time
- Desktop Computing
 - Emphasis on price-performance
- Servers
 - Emphasis on availability, scalability, throughput
- Clusters / Warehouse Scale Computers
 - Used for "Software as a Service (SaaS)"
 - Emphasis on availability and price-performance
 - Sub-class: Supercomputers, emphasis: floating-point performance and fast internal networks
- Embedded Computers
 - Emphasis: price

Feature	Personal mobile device (PMD)	Desktop	Server	Clusters/warehouse- scale computer	Embedded
Price of system	\$100–\$1000	\$300-\$2500	\$5000-\$10,000,000	\$100,000-\$200,000,000	\$10-\$100,000
Price of micro- processor	\$10-\$100	\$50-\$500	\$200-\$2000	\$50-\$250	\$0.01-\$100
Critical system design issues	Cost, energy, media performance, responsiveness	Price- performance, energy, graphics performance	Throughput, availability, scalability, energy	Price-performance, throughput, energy proportionality	Price, energy, application-specific performance

Parallelism

- Classes of parallelism in <u>applications</u>:
 - Data-Level Parallelism (DLP)
 - There are many data items that can be operated on at the same time.
 - Task-Level Parallelism (TLP)
 - Tasks of work are created that can operate independently and largely in parallel.
- Classes of architectural parallelism:
 - Instruction-Level Parallelism (ILP)
 - Exploits DLP
 - at modest levels with compiler help using ideas like pipeline and
 - at medium levels using ideas like speculative execution.
 - Vector architectures/Graphic Processor Units (GPUs)
 - Exploits DLP by applying a single instruction to a collection of data in parallel
 - Thread-Level Parallelism
 - Exploits DLP or TLP in a tightly coupled hardware model that allows for interaction among parallel threads.
 - Request-Level Parallelism
 - Exploits DLP or TLP among largely <u>decoupled tasks</u> specified by the programmers or the operating system.

Flynn's Taxonomy

- Single instruction stream, single data stream (SISD)
 - Uniprocessor
 - Exploit ILP
 - Chapter 3 cover SISD architectures that use ILP techniques such as superscalar and speculative execution.
- Single instruction stream, multiple data streams (SIMD)
 - The same instruction is executed by multiple processors using different data streams.
 - Chapter 4 cover SIMD and three different architectures that exploits DLP:
 - Vector architectures
 - Multimedia extensions
 - Graphics processor units
- Multiple instruction streams, single data stream (MISD)
 - No commercial implementation
- Multiple instruction streams, multiple data streams (MIMD)
 - Each processor fetches its own instructions and operates on its own data, and it targets TLP.
 - Can also exploit DLP, although the overhead is likely to be higher.
 - Chapter 5 covers tightly-coupled MIMD which exploits TLP since multiple cooperating threads operate in parallel.
 - Chapter 6 covers <u>loosely-coupled MIMD</u> which exploits RLP, where many independent tasks can proceed in parallel naturally with little need for communication or synchronization.

- Introduction
- Classes of Computers
- Design Computer Architecture
- Trends in Technology
- Trends in Power and Energy in ICs
- Trends in Cost
- Dependability
- Measuring, Reporting, and Summarizing Performance
- Quantitative Principles of Design

Defining Computer Architecture

- "Old" view of computer architecture:
 - Instruction Set Architecture (ISA) design
 - i.e. decisions regarding:
 - registers, memory addressing, addressing modes, instruction operands, available operations, control flow instructions, instruction encoding
- "Real" computer architecture includes ISA, microarchitecture (organization), hardware
 - Design a computer to meet functional requirements as well as cost, power, performance, and availability goals

Computer Architecture不只包含抽象化的ISA, 乃至於實作時的組織架構與底層硬體設計都包含在內。

Genuine (實質) Computer Architecture

- The implementation of a computer has two components: organization and hardware.
 - Organization includes the <u>high-level aspects</u> of a computer's design, such as the memory system, the memory interconnect, and the design of the internal processor.
 - AMD Opteron and Intel Core i7 have the same ISA but <u>different organization</u> (different pipeline and cache organization).
 - Hardware refers to the specifics of a computer, including the detailed logic design and the packing technology of the computer.

Discussion

- The Intel Core i7 and the Intel Xeon 7650 are nearly identical but offer different clock rates and different memory system.
 - Making the Xeon 7650 more effective for server computers.

- Introduction
- Classes of Computers
- Design Computer Architecture
- Trends in Technology
- Trends in Power and Energy in ICs
- Trends in Cost
- Dependability
- Measuring, Reporting, and Summarizing Performance
- Quantitative Principles of Design

Trends in Technology

- Integrated circuit technology
 - Transistor density: 35%/year
 - Die size: 10-20%/year
 - Integration overall: 40-55%/year
 - Doubling every 18 to 24 months (Moore's law)
- DRAM capacity: 25-40%/year (slowing)
- Flash capacity: 50-60%/year
 - 15-20X cheaper/bit than DRAM
- Magnetic disk technology: 40%/year
 - 15-25X cheaper/bit then Flash
 - 300-500X cheaper/bit than DRAM

為何兩者間有差異?

Bandwidth and Latency

- Bandwidth or throughput
 - Total amount of work done in a given time
 - Megabytes per second for a disk transfer
 - 10,000-25,000X improvement for processors
 - 300-1200X improvement for memory and disks
- Latency or response time
 - Time between start and completion of an event
 - Milliseconds for a disk access
 - 30-80X improvement for processors
 - 6-8X improvement for memory and disks

Bandwidth and Latency

Log-log plot of bandwidth and latency milestones

Transistors and Wires

- Feature size
 - Minimum size of transistor or wire in x or y dimension
 - 10 microns in 1971 to .032 microns (32 nano) in 2011, 10 nano in 2016。2018年台積電 5 奈 米廠的動工,將於2020年量產。
 - Transistor performance scales linearly
 - Wire delay does not improve with feature size!
 - Integration density scales quadratically

- Introduction
- Classes of Computers
- Design Computer Architecture
- Trends in Technology
- Trends in Power and Energy in ICs
- Trends in Cost
- Dependability
- Measuring, Reporting, and Summarizing Performance
- Quantitative Principles of Design

Power and Energy

- Problem: Get power in, get power out
- Thermal Design Power (TDP: 散熱設計功率)
 - Characterizes sustained power consumption
 - Used as target for power supply and cooling system
 - Lower than peak power, higher than average power consumption
- Clock rate can be reduced dynamically to limit power consumption
- Energy per task is often a better measurement

Dynamic Energy and Power

- Dynamic energy
 - Transistor switch from 0 -> 1 or 1 -> 0
 - ½ x Capacitive load x Voltage²

- Dynamic power
 - ½ x Capacitive load x Voltage² x Frequency switched
- Reducing clock rate reduces power, not energy

Power

- Intel 80386 consumed ~ 2 W
- 3.3 GHz Intel
 Core i7 consumes
 130 W
- Heat must be dissipated from 1.5 x 1.5 cm chip
- This is the limit of what can be cooled by air

Reducing Power

- Techniques for reducing power:
 - Do nothing well
 - Turn off the clock of inactive modules
 - Dynamic Voltage-Frequency Scaling
 - Offer a few clock frequencies and voltages
 - Low power state for DRAM, disks
 - Offer low power modes
 - Overclocking,
 - For single threaded code, these micorporcessors can turning off cores but one and run it

Static Power

- Static power consumption
 - Current_{static} x Voltage
 - Scales with number of transistors
 - To reduce: power gating
 - A technique used in integrated circuit design to reduce power consumption, by shutting of the flow of current to blocks of the circuit that are not currently in use.

- Introduction
- Classes of Computers
- Design Computer Architecture
- Trends in Technology
- Trends in Power and Energy in ICs
- Trends in Cost
- Dependability
- Measuring, Reporting, and Summarizing Performance
- Quantitative Principles of Design

Trends in Cost

- Cost driven down by learning curve (學習曲線)
 - Manufacturing costs decrease over time (技術純熟後, 成本降低)
 - The learning curve is best measured by change in yield
 - Yield: the percentage of manufactured devices that survives the testing procedure
- DRAM: price closely tracks cost
- Microprocessors: price depends on volume
 - 10% less for each doubling of volume

Integrated Circuit Cost

Integrated circuit

$$Cost of integrated circuit = \frac{Cost of die + Cost of testing die + Cost of packaging and final test}{Final test yield}$$

Cost of die =
$$\frac{\text{Cost of wafer}}{\text{Dies per wafer} \times \text{Die yield}}$$

Dies per wafer =
$$\frac{\pi \times (\text{Wafer diameter/2})^2}{\text{Die area}} - \frac{\pi \times \text{Wafer diameter}}{\sqrt{2 \times \text{Die area}}}$$

Bose-Einstein formula:

Die yield = Wafer yield $\times 1/(1 + Defects per unit area \times Die area)^N$

- Defects per unit area = 0.016-0.057 defects per square cm (2010)
- N = process-complexity factor = 11.5-15.5 (40 nm, 2010)

- Introduction
- Classes of Computers
- Design Computer Architecture
- Trends in Technology
- Trends in Power and Energy in ICs
- Trends in Cost
- Dependability
- Measuring, Reporting, and Summarizing Performance
- Quantitative Principles of Design

Dependability

- Module reliability=measure of continuous service accomplishment (or time to failure).
 - Mean time to failure (MTTF)
 - Mean time to repair (MTTR)
 - Mean time between failures (MTBF) = MTTF + MTTR
 - Module Availability = MTTF / MTBF

Example calculating reliability

- If modules have exponentially distributed lifetimes (age
 of module does not affect probability of failure), overall
 failure rate is the sum of failure rates of the modules
- Calculate MTTF for 10 disks (1M hour MTTF per disk), 1 ATA controller (0.5M hour MTTF), 1 power supply (0.2M hour MTTF), 1 fan (0.2M hour MTTF), and 1 ATA cable (1M hour MTTF):

```
FailureRate = 10 \times (1/1,000,000) + 1/500,000 + 1/200,000 + 1/200,000 + 1/1,000,000
= 23,000/1,000,000,000
MTTF = 1,000,000,000/23,000
\approx 43,500 hours
```


- Introduction
- Classes of Computers
- Design Computer Architecture
- Trends in Technology
- Trends in Power and Energy in ICs
- Trends in Cost
- Dependability
- Measuring, Reporting, and Summarizing Performance
- Quantitative Principles of Design

Measuring Performance

- Typical performance metrics:
 - Response time
 - Throughput
- Speedup of X relative to Y
 - Execution time_Y / Execution time_X
- Execution time
 - Wall clock time: includes all system overheads
 - CPU time: only computation time
- Benchmarks
 - Kernels (e.g. matrix multiply)
 - Toy programs (e.g. sorting)
 - Synthetic benchmarks (e.g. Dhrystone)
 - Benchmark suites (e.g. SPEC06fp, TPC-C)

How Summarize Suite Performance

- Arithmetic average of execution time of all pgms?
 - But they vary by 4X in speed, so some would be more important than others in arithmetic average
- Could add a weights per program, but how pick weight?
 - Different companies want different weights for their products
- SPECRatio: Normalize execution times to reference computer, yielding a ratio proportional to performance

time on reference computer
time on computer being rated

How Summarize Suite Performance

 If program SPECRatio on Computer A is 1.25 times bigger than Computer B, then

$$1.25 = \frac{SPECRatio_{A}}{SPECRatio_{B}} = \frac{ExecutionTime_{reference}}{ExecutionTime_{reference}}$$

$$= \frac{ExecutionTime_{B}}{ExecutionTime_{B}} = \frac{Performance_{A}}{Performance_{B}}$$

 Note that when comparing 2 computers as a ratio, execution times on the reference computer drop out, so choice of reference computer is irrelevant

How Summarize Suite Performance

 Since ratios, proper mean is geometric mean (SPECRatio unitless, so arithmetic mean meaningless)

$$GeometricMean = \sqrt[n]{\prod_{i=1}^{n} SPECRatio_{i}}$$

- Geometric mean of the ratios is the same as the ratio of the geometric means
- 2. Ratio of geometric means
 - = Geometric mean of performance ratios
 - ⇒ choice of reference computer is irrelevant!
- These two points make geometric mean of ratios attractive to summarize performance

Outline

- Introduction
- Classes of Computers
- Design Computer Architecture
- Trends in Technology
- Trends in Power and Energy in ICs
- Trends in Cost
- Dependability
- Measuring, Reporting, and Summarizing Performance
- Quantitative Principles of Design

- Take Advantage of Parallelism
 - Increasing throughput of computer via multiple processors, disks, memory banks, pipelining, multiple functional units
 - Detailed HW design
 - Carry lookahead adders uses parallelism to speed up computing sums from linear to logarithmic in number of bits per operand
 - Multiple memory banks searched in parallel in set-associative caches
 - Pipeline: overlap instruction execution to reduce the total time to complete an instruction sequence
 - Not every instruction depends on its immediate predecessor, so executing the instructions completely or partially in parallel.
 - Classic 5-stage pipeline:
 - 1) Instruction Fetch (Ifetch),
 - 2) Register Read (Règ),
 - 3) Execute (ALU),
 - 4) Data Memory Access (Dmem),
 - 5) Register Write (Reg)

Carry lookahead adders

- Principle of Locality
 - Reuse of data and instructions
- Focus on the Common Case
 - Amdahl's Law

$$\begin{aligned} &\text{Execution time}_{\text{new}} = \text{Execution time}_{\text{old}} \times \left((1 - \text{Fraction}_{\text{enhanced}}) + \frac{\text{Fraction}_{\text{enhanced}}}{\text{Speedup}_{\text{enhanced}}} \right) \\ &\text{Speedup}_{\text{overall}} = \frac{\text{Execution time}_{\text{old}}}{\text{Execution time}_{\text{new}}} = \frac{1}{(1 - \text{Fraction}_{\text{enhanced}}) + \frac{\text{Fraction}_{\text{enhanced}}}{\text{Speedup}_{\text{enhanced}}}} \end{aligned}$$

Pipelined Instruction Execution

Limits to pipelining

- Hazards prevent next instruction from executing during its designated clock cycle
 - Structural hazards: attempt to use the same hardware to do two different things at once
 - <u>Data hazards</u>: Instruction depends on result of prior instruction still in the pipeline
 - Control hazards: Caused by delay between the fetching of instructions and decisions about changes in control flow (branches and jumps).
 Time (clock cycles)

- Principle of Locality
 - Reuse of data and instructions
 - Program access a relatively small portion of the address space at any instant of time.
- Two Different Types of Locality:
 - <u>Temporal Locality</u> (Locality in Time): If an item is referenced, it will tend to be referenced again soon (e.g., loops, reuse)
 - Spatial Locality (Locality in Space): If an item is referenced, items whose addresses are close by tend to be referenced soon (e.g., straight-line code, array access)

- Focus on the Common Case
 - Amdahl's Law

$$\begin{aligned} & \text{Execution time}_{\text{new}} = \text{Execution time}_{\text{old}} \times \left((1 - \text{Fraction}_{\text{enhanced}}) + \frac{\text{Fraction}_{\text{enhanced}}}{\text{Speedup}_{\text{enhanced}}} \right) \\ & \text{Speedup}_{\text{overall}} = \frac{\text{Execution time}_{\text{old}}}{\text{Execution time}_{\text{new}}} = \frac{1}{(1 - \text{Fraction}_{\text{enhanced}}) + \frac{\text{Fraction}_{\text{enhanced}}}{\text{Speedup}_{\text{enhanced}}}} \end{aligned}$$

Amdahl's Law example

- New CPU 10X faster
- I/O bound server, so 60% time waiting for I/O

Speedup overall =
$$\frac{1}{(1 - \text{Fraction}_{\text{enhanced}}) + \frac{\text{Fraction}_{\text{enhanced}}}{\text{Speedup}_{\text{enhanced}}}}$$
$$= \frac{1}{(1 - 0.4) + \frac{0.4}{10}} = \frac{1}{0.64} = 1.56$$

 Apparently, its human nature to be attracted by 10X faster, vs. keeping in perspective its just 1.6X faster

The Processor Performance Equation

CPU time = CPU clock cycles for a program × Clock cycle time

$$CPU time = \frac{CPU \ clock \ cycles \ for \ a \ program}{Clock \ rate}$$

$$CPI = \frac{CPU \text{ clock cycles for a program}}{Instruction count}$$

CPU time = Instruction count × Cycles per instruction × Clock cycle time

$$\frac{\text{Instructions}}{\text{Program}} \times \frac{\text{Clock cycles}}{\text{Instruction}} \times \frac{\text{Seconds}}{\text{Clock cycle}} = \frac{\text{Seconds}}{\text{Program}} = \text{CPU time}$$

 Different instruction types having different CPIs

CPU clock cycles =
$$\sum_{i=1}^{n} IC_i \times CPI_i$$

CPU time =
$$\left(\sum_{i=1}^{n} IC_{i} \times CPI_{i}\right) \times Clock cycle time$$

Outline

- Introduction
- Classes of Computers
- Design Computer Architecture
- Trends in Technology
- Trends in Power and Energy in ICs
- Trends in Cost
- Dependability
- Measuring, Reporting, and Summarizing Performance
- Quantitative Principles of Design
- Fallacies and Pitfalls

Pitfall and Fallacy

- Pitfalls are generalizations of principles that are true in a limited context
 - 以偏概全的描述,描述的正確性僅限於在某些 特例之下,不是通則。
- Fallacies
 - 錯誤的觀念,只以一個反例即可證明觀念的錯 誤性

Fallacies and Pitfalls

Fallacies

- Multiprocessors are a silver bullet (高招).
 - There was no other option due to the ILP walls and power falls.
 - It is possible to continue to improve performance by replacing a high-clock-rate, inefficient core.
- Hardware enhancements that increase performance improve energy efficiency or are at most energy neutral.
- Benchmarks remain valid indefinitely.
- Peak performance tracks observed performance.
- The rated mean time to failure of disks is 1,200,000 hours or almost 140 years, so disks practically never fail.

