Microprocessor Architecture

- · Alternative approaches
- Two opposite examples
 - SHARC
 - ARM7

Chenyang Lu CSE 467S

Computer Architecture in a nutshell

- Separation of CPU and memory distinguishes programmable computer.
- CPU fetches instructions from memory.
- Registers help out: program counter (PC), instruction register (IR), general-purpose registers, etc.

Chenyang Lu CSE 467S

von Neumann vs. Harvard

- von Neumann
 - Same memory holds data, instructions.
 - A single set of address/data buses between CPU and memory
- Harvard
 - Separate memories for data and instructions.
 - Two sets of address/data buses between CPU and memory

Chenyang Lu CSE 467S 4

von Neumann vs. Harvard

- Harvard allows two simultaneous memory fetches.
- Most DSPs use Harvard architecture for streaming data:
 - greater memory bandwidth;
 - more predictable bandwidth.

RISC vs. CISC

- Reduced Instruction Set Computer (RISC)
 - Compact, uniform instructions → facilitate pipelining
 - More lines of code → large memory footprint
 - · Allow effective compiler optimization
- Complex Instruction Set Computer (CISC)
 - Many addressing modes and long instructions
 - High code density
 - Often require manual optimization of assembly code for embedded systems

Chenyang Lu CSE 467S 7

Microprocessors			
RISC	ARM7	ARM9	
CISC	Pentium	SHARC (DSP)	
von Neumann Harvard			
Chenyang Lu	CSE 46	8	

Digital Signal Processor = Harvard + CISC

- riai vara i e
- Streaming data
 - → Need high data throughput
 - → Harvard architecture
- Memory footprint
 - → Require high code density
 - → Need CISC instead of RISC

Chenyang Lu CSE 467S 9

DSP Optimizations

- Signal processing
 - Support floating point operation
 - Efficient loops (matrix, vector operations)
 - Ex. Finite Impulse Response (FIR) filters
- Real-time requirements
 - Execution time must be predictable → opportunistic optimization in general purpose processors may not work (e.g., caching, branch prediction)

Chenyang Lu CSE 467S 10

SHARC Architecture

- Modified Harvard architecture.
 - Separate data/code memories.
 - Program memory can be used to store data.
 - Two pieces of data can be loaded in parallel
- · Support for signal processing
 - · Powerful floating point operations
 - Efficient loop
 - Parallel instructions

Chenyang Lu CSE 467S 11

Registers

- Register files
 - 40 bit R0-R15 (aliased as F0-F15 for floating point)
- Data address generator registers.
- · Loop registers.
- · Register files connect to:
 - multiplier
 - shifter;
 - ALU.

Assembly Language

- 1-to-1 representation of binary instructions
- · Why do we need to know?
 - Performance analysis
 - · Manual optimization of critical code
- · Focus on architecture characteristics
 - NOT specific syntax

Chenyang Lu CSE 467S

SHARC Assembly

• Algebraic notation terminated by semicolon:

```
R1=DM(M0,I0), R2=PM(M8,I8); ! comment label: R3=R1+R2;

data memory access program memory access
```

Chenyang Lu CSE 467S 1

Computation

- · Floating point operations
- Hardware multiplier
- Parallel computation

Chenyang Lu CSE 467S 15

Data Types

- 32-bit IEEE single-precision floating-point.
- 40-bit IEEE extended-precision floating-point.
- 32-bit integers.
- 48-bit instructions.

Chenyang Lu CSE 467S 16

Rounding and Saturation

- Floating-point can be:
 - Rounded toward zero:
 - · Rounded toward nearest.
- ALU supports saturation arithmetic
 - · Overflow results in max value, not rollover.
- CLIP Rx within range [-Ry,Ry]
 - Rn = CLIP Rx by Ry;

Chenyang Lu CSE 467S

Parallel Operations

- Can issue some computations in parallel:
 - dual add-subtract:
 - multiplication and dual add/subtract
 - floating-point multiply and ALU operation

R6 = R0*R4, R9 = R8 + R12, R10 = R8 - R12;

Example: Exploit Parallelism

```
if (a>b) y = c-d; else y = c+d;
```

Compute both cases, then choose which one to store.

Memory Access

- · Parallel load/store
- Circular buffer

Chenyang Lu CSE 467S

Load/Store

- · Load/store architecture
- Can use direct addressing
- Two set of data address generators (DAGs):
 - program memory;
 - data memory.
 - Can perform two load/store per cycle
- Must set up DAG registers to control loads/stores.

Chenyang Lu CSE 467S 21

Basic Addressing

Immediate value:

R0 = DM(0x20000000);

Direct load:

R0 = DM(_a); ! Load contents of _a

Direct store:

DM(_a)= R0; ! Stores R0 at _a

Chenyang Lu CSE 467S 22

DAG1 Registers M0Ι1 M1 I2 M2 Ι3 M3 **I**4 15 M5 В5 I6 M6 **B6** I7 M7 В7 Chenyang Lu CSE 467S

Post-Modify with Update

- · I register holds base address.
- M register/immediate holds modifier value.

```
R0 = DM(I3,M3) ! Load
DM(I2,1) = R1 ! Store
```

Circular Buffer

- · L: buffer size
- · B: buffer base address
- I, M in post-modify mode
- I is automatically wrapped around the circular buffer when it reaches B+L
- · Example: FIR filter

Chenyang Lu CSE 467S

Zero-Overhead Loop

- · No cost for jumping back to start of loop
 - · Decrement counter, cmp, and jump back

```
LCNTR=30, DO L UNTIL LCE;
R0=DM(I0,M0), F2=PM(I8,M8);
R1=R0-R15;
L: F4=F2+F3;
```

Chenyang Lu CSE 467S

FIR Filter on SHARC

```
! Init: Set up circular buffers for x[] and c[].
B8=PM(_x); ! I8 is automatically set to _x
L8=4; ! Buffer size
M8=1; ! Increment of x[]
B0=DM(_c); L0=4; M0=1; ! Set up buffer for c

! Executed after new sensor data is stored in xnew
R1=DM(_xnew);
! Use post-increment mode
PM(I8,M8)=R1;
! Loop body
LCNTR=4, DO L UNTIL LCE;
! Use post-increment mode
R1=DM(I0,M0), R2=FM(I8,M8);
L:R8=R1*R2, R12=R12+R8;
```

CSF 467S

27

Nested Loop

- PC Stack
 - Loop start address
 - · Return addresses for subroutines
 - · Interrupt service routines
 - Max depth = 30
- Loop Address Stack
 - Loop end address
 - Max depth = 6
- Loop Counter Stack
 - Loop counter values
 - Max depth = 6

Chenyang Lu CSE 467S

28

Example: Nested Loop

Chenyang Lu

```
S1: LCNTR=3, DO LP2 UNTIL LCE;

S2: LCNTR=2, DO LP1 UNTIL LCE;

R1=DM(I0,M0), R2=PM(I8,M8);

LP1: R8=R1*R2;


R12=R12+R8;

LP2: R11=R11+R12;
```

Chenyang Lu CSE 467S

SHARC

- CISC + Harvard architecture
- Computation
 - · Floating point operations
 - Hardware multiplier
 - Parallel operations
- Memory Access
 - Parallel load/store
 - Circular buffer
- · Zero-overhead and nested loop

ARM7

- von Neumann + RISC
- · Compact, uniform instruction set
 - 32 bit or 12 bit
 - Usually one instruction/cycle
 - · Poor code density
 - · No parallel operations
- Memory access
 - · No parallel access
 - · No direct addressing

Chenyang Lu CSE 467S

```
FIR Filter on ARM7

; loop initiation code

MOV r0, #0; use r0 for loop counter

MOV r8, #0; use separate index for arrays

LDR r1, #4; buffer size

MOV r2, #0; use r2 for f

ADR r3, c; load r3 with base of c[]

ADR r5, x; load r5 with base of x[]

; loop; instructions for circular buffer are not shown

L: LDR r4, [r3, r8]; get c[i]

LDR r6, [r5, r8]; get x[i]

MUL r4, r4, r6; compute c[i]x[i]

ADD r2, r2, r4; add into sum

ADD r2, r2, r4; add into sum

ADD r0, r0, #1; add 1 to i

CMP r0, r1; exit?

BLT L; if i < 4, continue

Chenvanulum CSE-4675
```

Sample Prices

• ARM7: \$14.54

SHARC: \$51.46 - \$612.74

Chenyang Lu CSE 467S

MIPS/FLOPS Metrics

- Do not indicate how much work is accomplished by each instruction.
 - · Depend on architecture and instruction set.
- Especially unsuitable for DSPs due to the diversity of architecture and instruction sets.
 - Circular buffer load
 - · Zero-overhead loop

Chenyang Lu CSE 467S 35

Evaluating DSP Speed

Implement, manually optimize, and compare complete application on multiple DSPs

34

- Time consuming
- Benchmarks: a set of small pieces (kernel) of representative code
 - Ex. FIR filter
 - Inherent to most embedded systems
 - Small enough to allow manual optimization on multiple DSPs
- · Application profile + benchmark testing
 - Assign relative importance of each kernel

Reading

- Chapter 2 (only the sections related to slides)
- Optional: J. Eyre and J. Bier, <u>DSP Processors Hit the</u> <u>Mainstream</u>, IEEE Micro, August 1998.
- Optional: More about SHARC
 - http://www.analog.com/processors/processors/sharc/
 - Nested loops: Pages (3-37) (3-59) http://www.analog.com/UploadedFiles/Associated Docs/476124

 543020432798236x pgr sequen.pdf