18-447

Computer Architecture Lecture 1: Introduction and Basics

Prof. Onur Mutlu
Carnegie Mellon University
Spring 2013, 1/14/2013

I Hope You Are Here for This

18-213/243

- How does an assembly program end up executing as digital logic?
- •What happens in-between?
- How is a computer designed using logic gates and wires to satisfy specific goals?

"C" as a model of computation

Programmer's view of a computer system works

Architect/microarchitect's view: How to design a computer that meets system design goals.

Choices critically affect both the SW programmer and the HW designer

HW designer's view of a computer system works

Digital logic as a model of computation

18-240

Levels of Transformation

"The purpose of computing is insight" (*Richard Hamming*) We gain and generate insight by solving problems How do we ensure problems are solved by electrons?

Problem

Algorithm

Program/Language

Runtime System

(VM, OS, MM)


ISA (Architecture)

Microarchitecture

Logic

Circuits

Electrons


The Power of Abstraction

Levels of transformation create abstractions

- Abstraction: A higher level only needs to know about the interface to the lower level, not how the lower level is implemented
- E.g., high-level language programmer does not really need to know what the ISA is and how a computer executes instructions

Abstraction improves productivity

- No need to worry about decisions made in underlying levels
- E.g., programming in Java vs. C vs. assembly vs. binary vs. by specifying control signals of each transistor every cycle
- Then, why would you want to know what goes on underneath or above?

Crossing the Abstraction Layers

 As long as everything goes well, not knowing what happens in the underlying level (or above) is not a problem.

What if


- The program you wrote is running slow?
- The program you wrote does not run correctly?
- The program you wrote consumes too much energy?

What if


- The hardware you designed is too hard to program?
- The hardware you designed is too slow because it does not provide the right primitives to the software?
- One goal of this course is to understand how a processor works underneath the software layer and how decisions made in hardware affect the software/programmer

An Example: Multi-Core Systems

Multi-Core Chip


Unexpected Slowdowns in Multi-Core


Moscibroda and Mutlu, "Memory performance attacks: Denial of memory service in multi-core systems," USENIX Security 2007.


A Question or Two

- Can you figure out why there is a disparity in slowdowns if you do not know how the processor executes the programs?
- Can you fix the problem without knowing what is happening "underneath"?

Why the Disparity in Slowdowns?


DRAM Bank Operation


DRAM Controllers

- A row-conflict memory access takes significantly longer than a row-hit access
- Current controllers take advantage of the row buffer
- Commonly used scheduling policy (FR-FCFS) [Rixner 2000]*
 - (1) Row-hit first: Service row-hit memory accesses first
 - (2) Oldest-first: Then service older accesses first
- This scheduling policy aims to maximize DRAM throughput

^{*}Rixner et al., "Memory Access Scheduling," ISCA 2000.

^{*}Zuravleff and Robinson, "Controller for a synchronous DRAM ...," US Patent 5,630,096, May 1997.

The Problem

- Multiple threads share the DRAM controller
- DRAM controllers designed to maximize DRAM throughput
- DRAM scheduling policies are thread-unfair
 - Row-hit first: unfairly prioritizes threads with high row buffer locality
 - Threads that keep on accessing the same row
 - Oldest-first: unfairly prioritizes memory-intensive threads
- DRAM controller vulnerable to denial of service attacks
 - Can write programs to exploit unfairness

A Memory Performance Hog

```
// initialize large arrays A, B
for (j=0; j<N; j++) {
 index = j*linesize; streaming
 A[index] = B[index];
 ...
}</pre>
```

```
// initialize large arrays A, B
for (j=0; j<N; j++) {
 index = rand(); random
 A[index] = B[index];
 ...
}</pre>
```

STREAM


- Sequential memory access
- Very high row buffer locality (96% hit rate)
- Memory intensive

RANDOM

- Random memory access
- Very low row buffer locality (3% hit rate)
- Similarly memory intensive

Moscibroda and Mutlu, "Memory Performance Attacks," USENIX Security 2007.

What Does the Memory Hog Do?


Row size: 8KB, cache block size: 64B 128 (8KB/64B) requests of T0 serviced before T1

Moscibroda and Mutlu, "Memory Performance Attacks," USENIX Security 2007.

Now That We Know What Happens Underneath

- How would you solve the problem?
- What is the right place to solve the problem?
 - Programmer?
 - System software?
 - Compiler?
 - Hardware (Memory controller)?
 - Hardware (DRAM)?
 - Circuits?
- Two other goals of this course:
 - Make you think critically
 - Make you think broadly


Recap: Some Goals of 447

- Teach/enable/empower you you to:
 - Understand how a processor works
 - Implement a simple processor (with not so simple parts)
 - Understand how decisions made in hardware affect the software/programmer as well as hardware designer
 - Think critically (in solving problems)
 - Think broadly across the levels of transformation
 - Understand how to analyze and make tradeoffs in design

Agenda

- Intro to 18-447
 - Course logistics, info, requirements
 - What 447 is about
 - Lab assignments
 - Homeworks, readings, etc.
- Assignments for the next two weeks
 - Homework 0 (due Jan 23)
 - Homework 1 (due Jan 28)
 - Lab 1 (due Feb 1)
- Basic concepts in computer architecture

Handouts

- Make sure you get a copy of
 - Homework 0
 - Syllabus (online)

Course Info: Who Are We?

- Instructor: Prof. Onur Mutlu
 - onur@cmu.edu
 - Office: Hamerschlag Hall A305 (and CIC 4105)
 - Office Hours: W 2:30-3:30pm (or by appointment)
 - http://www.ece.cmu.edu/~omutlu
 - PhD from UT-Austin, worked at Microsoft Research, Intel,
 AMD
 - Research and teaching interests:
 - Computer architecture, hardware/software interaction
 - Many-core systems
 - Memory and storage systems
 - Improving programmer productivity
 - Interconnection networks
 - Hardware/software interaction and co-design (PL, OS, Architecture)
 - Fault tolerance
 - Hardware security
 - Algorithms and architectures for bioinformatics, genomics, health applications


Course Info: Who Are We?

- Teaching Assistants
 - Yoongu Kim
 - yoongukim@cmu.edu
 - Office hours: Fri 4-6pm


- Justin Meza
 - meza@cmu.edu
 - Office hours: Thu 11am-1pm
- Jason Lin
 - jasonli1@andrew.cmu.edu
 - Office hours: TBD


Your Turn

- Who are you?
- Homework 0
 - Your opportunity to tell us about yourself
 - Due Jan 23, before class
 - Return hard copy
 - Attach your picture
- All grading predicated on receipt of Homework 0

Where to Get Up-to-date Course Info?

- Website: http://www.ece.cmu.edu/~ece447
 - Lecture notes
 - Project information
 - Homeworks
 - Course schedule, handouts, papers, FAQs
- Blackboard
 - Upload homeworks here except for HW0
- Your email
- Me and the TAs

Lecture and Lab Locations, Times

Lectures:

- MWF 12:30-2:20pm
- Hamerschlag Hall B103
- Attendance will not be enforced but is for your benefit to learn
- Some days, we will have recitation sessions

Labs:

- □ T 10:30am-1:20pm
- □ Th 1:30-4:20pm
- □ F 6:30-9:20pm
- Hamerschlag Hall 1303
- Attendance not required except for check-off of labs
- You can attend any lab session to ask questions or check off

Tentative Course Schedule

- Tentative schedule is in syllabus
- To get an idea of topics, you can look at last year's schedule:
 - http://www.ece.cmu.edu/~ece447/s12/doku.php
- But don't believe the "static" schedule
- Systems that perform best are usually dynamically scheduled
 - Static vs. Dynamic scheduling
 - Compile time vs. Run time

What Will You Learn

- Computer Architecture: The science and art of designing, selecting, and interconnecting hardware components and designing the hardware/software interface to create a computing system that meets functional, performance, energy consumption, cost, and other specific goals.
- Traditional definition: "The term architecture is used here to describe the attributes of a second and a second and a second architecture."

programmer, i.e., the conceptual sebehavior as distinct from the organ and controls, the logic design, and implementation." *Gene Amdahl*, If

1964


Dr. Amdahl holding a 100gate LSI air-cooled chip. On his desk is a circuit board with the chips on it. This circuit board was for an Amdahl 470 V/6 (photograph dated March 1973).


Computer Architecture in Levels of Transformation

Problem
Algorithm
Program/Language
Runtime System
(VM, OS, MM)
ISA (Architecture)
Microarchitecture
Logic
Circuits
Electrons

 Read: Patt, "Requirements, Bottlenecks, and Good Fortune: Agents for Microprocessor Evolution," Proceedings of the IEEE 2001.

Levels of Transformation, Revisited

A user-centric view: computer designed for users


The entire stack should be optimized for user

What Will You Learn?

- Fundamental principles and tradeoffs in designing the hardware/software interface and major components of a modern programmable microprocessor
 - Focus on state-of-the-art (and some recent research and trends)
 - Trade-offs and how to make them
- How to design, implement, and evaluate a functional modern processor
 - Semester-long lab assignments
 - A combination of RTL implementation and higher-level simulation
 - Focus is on functionality (and some focus on "how to do even better")
- How to dig out information, think critically and broadly
- How to work even harder!

Course Goals

- Goal 1: To familiarize those interested in computer system design with both fundamental operation principles and design tradeoffs of processor, memory, and platform architectures in today's systems.
 - Strong emphasis on fundamentals and design tradeoffs.
- Goal 2: To provide the necessary background and experience to design, implement, and evaluate a modern processor by performing hands-on RTL and C-level implementation.
 - Strong emphasis on functionality and hands-on design.

A Note on Hardware vs. Software

- This course is classified under "Computer Hardware"
- However, you will be much more capable if you master both hardware and software (and the interface between them)
 - Can develop better software if you understand the underlying hardware
 - Can design better hardware if you understand what software it will execute
 - Can design a better computing system if you understand both
- This course covers the HW/SW interface and microarchitecture
 - We will focus on tradeoffs and how they affect software

What Do I Expect From You?

- Required background: 240 (digital logic, RTL implementation, Verilog), 213/243 (systems, virtual memory, assembly)
- Learn the material thoroughly
 - attend lectures, do the readings, do the homeworks
- Do the work & work hard
- Ask questions, take notes, participate
- Perform the assigned readings
- Come to class on time
- Start early do not procrastinate
- If you want feedback, come to office hours


Remember "Chance favors the prepared mind." (Pasteur)

What Do I Expect From You?

- How you prepare and manage your time is very important
- There will be an assignment due almost every week
 - 7 Labs and 7 Homework Assignments
- This will be a heavy course
 - However, you will learn a lot of fascinating topics and understand how a microprocessor actually works (and how it can be made to work better)

How Will You Be Evaluated?

- Six Homeworks: 10%
- Seven Lab Assignments: 35%
- Midterm I: 15%
- Midterm II: 15%
- Final: 25%
- Our evaluation of your performance: 5%
 - Participation counts
 - Doing the readings counts

More on Homeworks and Labs

Homeworks

- Do them to truly understand the material, not to get the grade
- Content from lectures, readings, labs, discussions
- All homework writeups must be your own work, written up individually and independently
 - However, you can discuss with others
- No late homeworks accepted

Labs

- These will take time.
- You need to start early and work hard.
- Assigned lab slots are for check-off only.
- Labs will be done individually unless specified otherwise.
- A total of five late lab days per semester allowed.

A Note on Cheating and Academic Dishonesty

- Absolutely no form of cheating will be tolerated
- You are all adults and we will treat you so
- See syllabus, CMU Policy, and ECE Academic Integrity Policy
 - Linked from syllabus
- Cheating → Failing grade (no exceptions)
 - And, perhaps more

Homeworks for Next Two Weeks

- Homework 0
 - Due next Monday (Jan 23), right before lecture
- Homework 1
 - Due Monday Jan 28, right before lecture, on Blackboard
 - MIPS warmup, ISA concepts, basic performance evaluation

Lab Assignment 1

- A functional C-level simulator for a subset of the MIPS ISA
- Due Friday Feb 1, at the end of Friday lab
- Start early, you will have a lot to learn
- Homework 1 and Lab 1 are synergistic
 - Homework questions are meant to help you in the Lab

Readings for Next Time (Wednesday)

- Patt, "Requirements, Bottlenecks, and Good Fortune: Agents for Microprocessor Evolution," Proceedings of the IEEE 2001.
- Mutlu and Moscibroda, "Memory Performance Attacks: Denial of Memory Service in Multi-core Systems," USENIX Security Symposium 2007.
- P&P Chapter 1 (Fundamentals)
- P&H Chapters 1 and 2 (Intro, Abstractions, ISA, MIPS)
- Reference material throughout the course
 - MIPS R4000 Manual
 - (less so) x86 Reference Manual

A Note on Books

- None required
- But, I expect you to be resourceful in finding and doing the readings...

Discussion/Recitation for Next Time

- MIPS ISA Tutorial
 - Justin, Yoongu, and Jason
 - □ Time(s) to be determined


We did not cover the following slides in lecture. These are for your preparation for the next lecture.

Why Study Computer Architecture?

What is Computer Architecture?

- The science and art of designing, selecting, and interconnecting hardware components and designing the hardware/software interface to create a computing system that meets functional, performance, energy consumption, cost, and other specific goals.
- We will soon distinguish between the terms architecture, and microarchitecture.


Moore's Law


Moore, "Cramming more components onto integrated circuits," Electronics Magazine, 1965. Component counts double every year

Image source: Intel

Microprocessor Transistor Counts 1971-2011 & Moore's Law


Number of transistors on an integrated circuit doubles ~ every two years

What Do We Use These Transistors for?

Why Study Computer Architecture?

- Enable better systems: make computers faster, cheaper, smaller, more reliable, ...
 - By exploiting advances and changes in underlying technology/circuits
- Enable new applications
 - Life-like 3D visualization 20 years ago?
 - Virtual reality?
 - Personal genomics?
- Enable better solutions to problems
 - Software innovation is built into trends and changes in computer architecture
 - > 50% performance improvement per year has enabled
- Understand why computers work the way they do

Computer Architecture Today

- Today is a very exciting time to study computer architecture
- Industry is in a large paradigm shift (to multi-core)
- Many problems motivating and caused by the shift
 - Power/energy constraints
 - □ Complexity of design → multi-core
 - □ Technology scaling → new technologies
 - Memory wall/gap
 - Reliability wall/issues
 - Programmability wall/problem
- You can revolutionize the way computers are built, if you understand both the hardware and the software (and change each accordingly)
 - Book: Kuhn, "The Structure of Scientific Revolutions" (1962)