Comp4611 Tutorial 1

Computer Processor History
Die Cost Calculation
Performance Measuring & Evaluation

Sept. 9, 2013

Overview

- Computer Processor History
 - A Brief Summary of Intel Microprocessors
- Die Cost Calculation
- Performance Measuring & Evaluation
- Appendix: Amdahl's Law & Example

- A Brief History of Intel Microprocessors

•4 bits processor

4004 (1971)

Intel's first microprocessor

•8 bits processors

8008 (1972)

twice as powerful as the 4004

8080 (1974)

- brains of the first personal computer
- · ~US\$ 400

•16 bits processor

8086 - 8088 (1978)

- brains of IBM's new hit product -- the IBM PC
- The 8088's success propelled Intel into the ranks of the Fortune 500, and Fortune magazine named the company one of the "Business Triumphs of the Seventies."

80286 (1982)

- first Intel processor that could run all the software written for its predecessor
- Within 6 years of its release, an estimated 15 million 286-based personal computers were installed around the world.

- in the 80's

•32 bits processors

80386 (1985)

- 275,000 transistors--more than 100 times as many as the original 4004
- · 32-bit chip
- "multi tasking"

80486 (1989)

- 32 bit chip
- · built-in math coprocessor
- packaged together with cache memory chip
- · command-level computer → point-and-click computing
- color computer

- in the 90's

Pentium (1993)

 incorporate "real world" data such as speech, sound, handwriting and photographic images

Pentium Pro (1995)

- 5.5 million transistors
- packaged together with a second speed-enhancing cache memory chip,
- pipelining
- enabling fast computer-aided design, mechanical engineering and scientific computation

Pentium II (1997)

- 7.5 million-transistor
- MMX technology, designed specifically to process video, audio and graphics data efficiently
- · high-speed cache memory chip

Celeron (1999)

· excellent performance in gaming

- in the Millenniums'

Pentium III (1999)

- 9.5 million transistors, 0.25-micron technology
- 70 new SSE (Streaming SIMD Extension) instructions
- dramatically enhance the performance of advanced imaging, 3-D, streaming audio, video and speech recognition applications, Internet experiences

Pentium 4 (2000)

- · 42 million transistors and circuit lines of 0.18 microns
- 1.5 gigahertz (4004 ran at 108 kilohertz)
- SSE2 instructions, more pipeline stages, higher successful prediction rate
- can create professional-quality movies; deliver TV-like video via the Internet; communicate with real-time video and voice; render 3D graphics in real time; quickly encode music for MP3 players; and simultaneously run several multimedia applications while connected to the Internet.

- in last decade

•64 bits processors

Pentium D (2005)

- Dual-core processing technology
 - → high-end entertainment: multimedia entertainment, digital photo editing, multiple users and multitasking

Pentium Dual-Core (2007)

- High-value performance for multitasking (CPU executes more instructions in less time)
- Smart Cache: smarter, more efficient cache and bus design
 → enhanced performance, responsiveness and power savings

Core 2 Duo (2006)

- A dual-core CPU
- A new microarchitecture to replace Netburst
- Memory Hierarchy System
- Low power consumption

Core™2 Quad (2008)

- Four execution cores
- More intensive entertainment and more media multitasking

- Nowadays

Core™ i series (2008)

- · aims at
 - Reducing idle power
 - •Boosting performance by increasing processor frequency
 - ·Hyper-threading

Core™ i3

• A dual-core CPU

Core™ i5

•A quad-core CPU

Core™ i7

•A quad-core CPU (up to 8 cores)

Advances Come from Technology- A Comparison

Processor	Intel® Pentium® D Processor	Intel® Pentium® Dual-Core Processor	Intel® Core™2 Duo Processor	Intel® Core™2 Quad Processor	Intel® Core™i- series Processor
Process Technology	65 nm - 90 nm	65 nm	65 nm	65 nm	45nm
L2 Cache	1MB - 2MB for each core	1MB	2M - 4M	8M	3M - 8M
Clock Speed	2.80 - 3.60 <i>G</i> Hz	1.6 - 2 <i>G</i> Hz	1.86 - 3.0 <i>G</i> Hz	2.4 - 2.66 <i>G</i> Hz	1.6 GHz - 2.9 GHz
Chipset	Intel® 945P, 945G, 955X, 975X chipsets	N/A	Intel® Q965, Q963, <i>G</i> 965, P965, 975X	Intel® P965, 975X	Intel® Z87, H87, H81 chipsets

Increase in processor performance due to the growth in CPU Transistor Count

Overview

- Computer Processor History
 - A Brief Summary of Intel Microprocessors
- Die Cost Calculation
- Performance Measuring & Evaluation
- Appendix: Amdahl's Law & Example

Cost of an Integrated Circuit

$$IC Cost = \frac{Die Cost + Testing Cost + Packaging Cost}{Final Test Yield}$$

$$Die Cost = \frac{Wafer Cost}{(Dies/Wafer) \times Die Yield}$$

Dies per Wafer =
$$\frac{\pi (\text{Wafer diameter}/2)^2}{\text{Die Area}} - \frac{\pi (\text{Wafer diameter})}{(2 \times \text{Die Area})^{1/2}}$$

Dies Yield = Wafer Yield
$$\times \left(1 + \frac{\text{Defects per unit area} \times \text{Die Area}}{\alpha}\right)^{-\alpha}$$

Where α is a parameter inversely proportional to the number of mask Levels, which is a measure of the manufacturing complexity. For today's CMOS process, good estimate is $\alpha = 3.0 - 4.0$

Yield: the percentage of manufactured devices that survives the testing procedure

```
Given:
wafer 30cm, die 1cm,
defect density 0.6 per cm²,
α=4.0
30-cm-diameter wafer with 3-4 metal layers: $3500
wafer yield is 100%
Calculate:
die cost
```

To calculate the die cost,

$$Die Cost = \frac{Wafer Cost}{(Dies/Wafer) \times Die Yield}$$

- Given wafer cost
- Dies/Wafer?
- Die Yield?

Given: wafer 30cm, die 1cm, defect density 0.6 per cm², α=4.0 30-cm-diameter wafer with 3-4 metal layers: \$3500 wafer yield is 100% Calculate: die cost

Step 1: dies per wafer

Dies per Wafer =
$$\frac{\pi (\text{Wafer diameter}/2)^2}{\text{Die Area}} - \frac{\pi (\text{Wafer diameter})}{(2 \times \text{Die Area})^{1/2}}$$

= $\frac{\pi (30/2)^2}{1 \times 1} - \frac{\pi \times 30}{\sqrt{2 \times 1 \times 1}} = 640$

```
Given:
wafer 30cm, die 1cm,
defect density 0.6 per cm²,
α=4.0
30-cm-diameter wafer with 3-4 metal layers: $3500
wafer yield is 100%
Calculate:
die cost
```

Step 2: die yield

Dies Yield = Wafer Yield
$$\times \left(1 + \frac{\text{Defects per unit area} \times \text{Die Area}}{\alpha}\right)^{-\alpha}$$

$$=1 \times \left(1 + \frac{0.6 \times 1}{4.0}\right)^{-4} = 0.57$$

Given: wafer 30cm, die 1cm, defect density 0.6 per cm², α=4.0 30-cm-diameter wafer with 3-4 metal layers: \$3500 wafer yield is 100% Calculate: die cost

Step 3: die cost

Die Cost =
$$\frac{\text{Wafer Cost}}{(\text{Dies/Wafer}) \times \text{Die Yield}}$$

= $\frac{3500}{640 \times 0.57} = 9.59$

Overview

- Computer Processor History
 - A Brief Summary of Intel Microprocessors
- Die Cost Calculation
- Performance Measuring & Evaluation
- Appendix: Amdahl's Law & Example

How to Measure Performance?

- Performance Rating
 - CPU Time
 - Benchmark programs
 - Integer programs and floating point programs
 - **≻**Compression
 - **≻**Compiler
 - ➤ Artificial Intelligence
 - ➤ Physics / Quantum Computing
 - **≻**Video Compression
 - ➤ Path-finding Algorithms
 - Comparing & Summarizing Performance

Measuring Performance

- CPU Execution Time

• Performance = 1 / Execution Time

Measuring CPU Time - Example 1

A SPEC CPU2006 integer benchmark (464.h264ref, a video compression program written in C) is run on a Pentium D processor:

Total instruction count: 3731 billion

Average CPI for the program: 2.5 cycles/instruction.

CPU clock rate: 2.1 GHz

CPU time = Instruction count x CPI x (1/clock rate)

CPU time = $3731 \times 10^9 \times 2.5 / (2.1 \times 10^9)$ = 4442 seconds

Comparing Performance - Example 2

Suppose SPEC CPU2006 integer benchmark (464.h264ref) is run on a faster processor, with a new compiler:

New total instruction count: 2000 billion

New average CPI for the program: 4 cycles/instruction.

New CPU clock rate: 3.6 GHz

New CPU time =
$$2000 \times 10^9 \times 4 / (3.6 \times 10^9)$$

= 2222 seconds

Comparing Performance - Example 3

Question: Should the new design be implemented?

Instruction Class	Frequency	Old CPI	New CPI
ALU	40%	3	2
Load	20%	1	2
Store	20%	1	2
Branch	20%	2	3

New CPI
=
$$0.4 \times 2 + 0.2 \times 2 + 0.2 \times 2 + 0.2 \times 3$$

= 2.2

Speedup
$$= \frac{I_{\text{old}} \times 2 \times Clock \text{ cycle}_{\text{old}}}{I_{\text{new}} \times 2.2 \times Clock \text{ cycle}_{\text{new}}}$$

= 0.91

Answer: Shouldn't be implemented

Metrics for Performance

CPU time: most accurate and fair measure

CPU Time = Instruction Count x CPI x Clock Cycle Time

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

$$CPI = \sum_{i=1}^{n} (CPI_{i} \times F_{i})$$

a priori frequency of the instruction set

Measuring Performance - Example 4

Suppose we have made the following measurements:

```
Frequency of FP operations (other than FPSQR) = 23%
Average CPI of FP operations (other than FPSQR) = 4.0
Frequency of FPSQR = 2%, CPI of FPSQR = 20
Average CPI of other instructions = 1.33
```

- Assume that the two design alternatives
 - decrease the CPI of FPSQR to 3
 - decrease the average CPI of FP operations (other than FPSQR)
 to 2.
- Compare these two design alternatives using the CPU performance equation.

Solution

Step 1: Original CPI without enhancement:

CPI original =
$$4 \times 23\% + 20 \times 2\% + 1.33 \times 75\% = 2.3175$$

Step 2: compute the CPI for the enhanced FPSQR by subtracting the cycles saved from the original CPI:

CPI with new FPSQR = CPI original -
$$2\% \times (CPI \text{ old FPSQR} - CPI \text{ new FPSQR only})$$

= $2.3175 - 0.02x(20-3) = 1.9775$

Step 3: compute the CPI for the enhancement of all FP instructions:

CPI with new FP = CPI original -
$$23\%$$
×(CPI old FP - CPI new FP) = $2.3175 - 0.23$ x(4-2) = 1.8575

Step 4: the speedup for the FP enhancement over FPSQR enhancement is:

```
Speedup = CPU time with new FPSQR / CPU time with new FP = (I \times CPI \text{ with new FPSQR} \times C) / (I \times CPI \text{ with new FP} \times C) = CPI with new FPSQR / CPI with new FP = 1.9775 / 1.8575 = 1.065
```

- By total execution time
 - Total execution time

	Machine A	Machine B
Program 1	1	10
Program 2	1000	100
Total	1001	110

How much faster is Machine B than Machine A?

9.1 times?

Machine A is faster in running Program 1. Machine B is faster in running Program 2.

- by arithmetic mean of execution time

Arithmetic Mean: $\frac{1}{-}$ $\sum_{i=1}^{n}$ Execution Time_i

	Machine A	Machine B
Program 1	1	10
Program 2	1000	100
Total	1001	110
AM	500.5	55

	Machine A Machine E	
Program 1	200	400
Program 2	250	400
Program 3	450	100
AM	300	300

Can be misleading

Valid only if programs run equally

- by weighted arithmetic mean of execution time

n

Weighted Arithmetic Mean: Σ Weight_i x Execution Time_i

i=1

For the 1st of Weights:

	Machine A	Machine B	W (1)
Program 1	200	400	0.4
Program 2	250	500	0.4
Program 3	550	100	0.2
AM	300	300	
WAM (1)	200 x 0.4 + 250 x 0.4 + 550 x 0.2 = 290	400 × 0.4 + 500 × 0.4 + 100 × 0.2 = 380	

Machine A is better

- by weighted arithmetic mean of execution time

n

Weighted Arithmetic Mean:

 Σ Weight_i x Execution Time_i

i=1

For the 2nd set of Weights:

	Machine A	Machine B	W (2)
Program 1	200	400	0.2
Program 2	250	500	0.2
Program 3	550	100	0.6
AM	300	300	
WAM (2)	200 x 0.2 + 250 x 0.2 + 550 x 0.6 = 420	400 × 0.2 + 500 × 0.2 + 100 × 0.6 = 240	

Machine B is better

It depends very much on how to weigh each testing item

- by geometric mean of execution time

Geometric Mean:

 $n_{\prod_{l=1}^{n}}^{n}$ Execution time ratio_i

	Machine A	Machine B
Program 1	1	10
Program 2	1000	100
Total	1001	110

Normalized Execution Time to a reference machine

	Normalized to A		
	Machine A Machine B		
Program 1	1	10	
Program 2	1	0.1	
GM	1	1	

$$\frac{GeometricMean}{GeometricMean} \underbrace{A}_{A} = \frac{\sqrt[n]{\prod_{i=1}^{n} SPECRatioA}}{\sqrt[n]{\prod_{i=1}^{n} SPECRatioB}} \underbrace{i}_{i} = \sqrt[n]{\prod_{i=1}^{n} \frac{SPECRatioA}{SPECRatioB}} \underbrace{i}_{i}$$

$$= \sqrt[n]{\prod_{i=1}^{n} \frac{ExecutionTimeB}{ExecutionTimeA}} \underbrace{i}_{i} = \sqrt[n]{\prod_{i=1}^{n} \frac{PerformanceA}{PerformanceB}} \underbrace{i}_{i}$$

Overview

- Computer Processor History
 - A Brief Summary of Intel Microprocessors
- Die Cost Calculation
- Performance Measuring & Evaluation
- Appendix: Amdahl's Law & Example

Amdahl's Law

- Amdahl's Law law of diminishing returns
- In general case, assume several enhancements has been taken for the system, the speedup for whole system is:

Speedup_{overall} =
$$\frac{\text{Execution Time Without Enhancement}}{\text{Execution Time With Enhancement}}$$

= $\frac{1}{(1-F1-F2...)+\frac{F1}{S1}+\frac{F2}{S2}+...}$

where $\mathbf{F}i$ is the fraction of enhancement i and $\mathbf{S}i$ is the speedup of the corresponding enhancement

The new execution time is

Execution
$$time_{new} = Execution time_{old} \times \left((1 - \sum_{i} Fraction_{i \text{ enhanced}}) + \sum_{i} \frac{Fraction_{i \text{ enhanced}}}{Speedup_{i \text{ enhanced}}} \right)$$

Amdahl's Law

- An Example
- Float instruction:
 - Fraction: 50%
 - Speedup: 2.0x
- Integer instruction:
 - Fraction: 30%
 - Speedup: 3.ox
- Others keep the same.

$$Speedup = \frac{1}{\left(1 - \sum_{i} Fraction_{i \text{ enhanced}}\right) + \sum_{i} \frac{Fraction_{i \text{ enhanced}}}{Speedup_{i \text{ enhanced}}}\right)}$$

$$= 1 / ((1-0.5-0.3)+(0.5/2+0.3/3))=1.818$$

Amdahl's Law

- Intuition: "Make the common case faster"
 - I have two processors, which can help accelerate one of the below parts by parallel processing. Two parts occupy the total time percentage of 95% and 5%.
 - Fraction_{enhanced} = 95%, Speedup_{enhanced} = 2.0x Speedup_{overall} = 1/((1-0.95)+0.95/2) = 1.905
 - Fraction_{enhanced} = 5%, Speedup_{enhanced} = 2.0x Speedup_{overall} = 1/((1-0.05)+0.05/2) = 1.026

1.905 vs. 1.026 Make the common case faster!!

• Fraction_{enhanced} = 5%, Speedup_{enhanced} -> infinity Speedup_{overall} = 1/(1-0.05) = 1.052

1.052 is still much smaller than 1.905.

A Common Confusion: CPI vs. Amdahl's Law

- Assume a program consists of three classes of instructions A,B and C, as shown below.
- An enhancement is made by doubling the speed of instruction class A
- Assume instruction count for the program and CPU clock cycle is not influenced
- What is the overall speedup achieved for the program

Instruction Class	Frequency	Old CPI	New CPI
Α	20%	2	1
В	20%	3	3
С	60%	4	4

Method 1: CPI

$$CPI_{old} = 0.2 \times 2 + 0.2 \times 3 + 0.6 \times 4 = 3.4$$

$$CPI_{new} = 0.2 \times 1 + 0.2 \times 3 + 0.6 \times 4 = 3.2$$

$$Speedup_{overall} = \frac{\text{Execution time}_{old}}{\text{Execution time}_{new}}$$

$$= \frac{\text{CPI}_{old} \times \text{IC} \times \text{Clock Cycle}}{\text{CPI}_{new} \times \text{IC} \times \text{Clock Cycle}}$$

$$= 1.0625$$

Method 2: Amdahl's Law

Speedup
$$\frac{1}{(1-20\%)+\frac{20\%}{2}} = 1.111$$

The fraction in Amdahl's law is time fraction

Method 2: Amdahl's Law

Time fraction of A =
$$\frac{2 \times 20\%}{2 \times 20\% + 3 \times 20\% + 4 \times 60\%} = 0.11764$$

$$Speedup_{overall} = \frac{1}{(1 - 0.11764) + \frac{0.11764}{2}} = 1.0625$$

References:

- John L. Hennessy and David A. Patterson. Computer Architecture: A Quantitative Approach. Morgan Kaufman Publishers, 5th Edition, 2011
- Intel
 - http://www.intel.com
 - http://www.intel.com/content/www/us/en/history/museum-story-of-intel-4004.html
 - http://www.intel.com/pressroom/kits/quickrefyr.htm
- http://en.wikipedia.org/wiki/Microprocessor
- Timeline of Microprocessor http://m.theinquirer.net/inquirer/feature/2124781/microprocessor-development