

Instruction Set Architecture (ISA)

instructions

Instruction Set Architecture

- Also called (computer) architecture
- Implementation --> actual realisation of ISA
- ISA can have multiple implementations
- ISA allows software to direct hardware
- ISA defines machine language

ISA model

ISA defines...

- Data types
- Memory (registers et. al.)
- Addressing modes
- Instruction set
- I/O

What is an ISA?

- x86 --> yes!
 - Intel implements x86
 - AMD implements x86
 - Yet, both have different designs!!!
- Therefore, processors with different designs (<u>microarchitectures</u>) can share the same ISA

Virtual Machines

- Java Bytecode, anyone???
 - Java programs are compiled to instruction set specific to the Java VM
 - Java VM translates bytecode to machine specific machine code
- Possible to implement one ISA one top of another one using such techniques

How to classify ISA?

- Based on complexity
 - Complex Instruction Set Computer (CISC)
 - Reduced Instruction Set Computer (RISC)
- Parallelism / Word size
 - VLIW (very long instruction word)
 - LIW (long instruction word)
 - EPIC (explicitly parallalel instruction computing)

CISC (complex)

- Single instruction can execute multiple operations (low level --> I/O, ALU, mem)
- CISC was defined after RISC was defined
 - But CISC came before RISC (bizzaro!)
 - Everything that is not RISC... is CISC

CISC (complex)

Designed to implement programming constructs such as:

- Proceduce calls
- Loops
- Array access
- Address lookups
- ... into a single instruction!!!

CISC (complex)

```
CISC is awesome.....

But...

There's a catch...
```

Sometimes less complex instructions performed better...

Because programmers 'overengineered' (typical!)

CISC and the return of the Superscalar

- Build superscalar implementations of CISC directly (native support)
- Advances in fast cache mediate frequent memory accesses
- Combine x86 instructions
- E.g. Pentium Pro and AMD K5
- Why didn't it catch on???

... because everyone was using x86 RISC by then

Why did we take RISC?

- Reduced, as in, less complex than CISC
- Requires lesser cycles to execute
- Loose definition of instructions
 - simpler and smaller and general
- Has more (reduced set? no?) instructions

Stanford MIPS Experiment

- Combine RISC with VLSI (very large scale integration semiconductor technology)
- 32-bit everything
 - instruction, addressing (word-addressed)
- Load/Store
 - 32 general purpose registers
- Optimising compilers!!!

RISC

- Fixed-length instructions (mostly 32bit)
- Drawback? Code density.
- ARM, MIPS, RISC-V
 - short reduced instruction
 - instruction compression
- ARM... is the processor in your phones!
 You're all carrying a RISC in your pockets!

What architecture is my desktop/laptop CPU?

RISC?

CISC?

What architecture is my desktop/laptop CPU?

It implements the best of both worlds!!!

Levels of parallelism

- Thread
- Task
- Data
- Memory
- Software

MPP Massively Parallel Processing

- Large number of processors
- Simultaneously process
- Can be different computers
- e.g. Grid computing
- MPPAs massively parallel processing arrays
- Used in supercomputers
 (this is not cluster computing)

Grid Computing

- Distributed system
- Non-interactive workloads
- Each node (can) perform a different task
- Nodes can be heterogenous
- Nodes are not physically coupled

GPU / GPGPU

- General Purpose computing on Graphical Processing Unit (GPGPU)
- Use GPU instead of CPU
- GPU is great at parallelisation
- Use multiple GPUs in a pipeline formation
- e.g. Nvidia CUDA
- e.g. Metal (Apple), Vulkan
- More later!!! (really later, in like, another lecture)

Vector Processor

- Instructions operate on vectors (1D) --> SIMD !!!
- Scalar processors operate on one item
- Awesome for numerical tasks
- GPUs are kind of like vector processors
- Intel x86
 - MMX, SSE, AVX
- We'll learn about SSE soon.

Gustafson's & Amdahl's Law

- A task executed by a system whose resources are improved compared to an initial similar system can be split into two parts:
 - a part that does not benefit from the improvement of the resources of the system;
 - a part that benefits from the improvement of the resources of the system.

Gustafson's Law fixed execution time

Gustafson's Law: S(P) = P-a*(P-1)

Amdahl's Law fixed workload

Parallel Programming Languages

- Actor model: Smalltalk, Erlang, Elixir
- Co-ordination: LINDA
- Dataflow: Joule
- Distributed: Julia
- Event-driven: Verilog, VHDL
- Functional: Haskell
- Logic: Prolog

Parallel Programming Languages

- Multi-threaded: C, C++, Java
- Object-oriented: C#, Java, Smalltalk
- Message passing: Rust

- Frameworks
 - Apache Hadoop, Apache Spark, CUDA,
 - OpenCL, OpenMP

Let's discuss the assignment!!!

The assignment is *simple*. Implement 1 **searching algorithm** and 1 **sorting algorithm** in non-parallel and parallel execution formats, and compare them. Write a report on your findings.

Submission date: FRIDAY 23:59 16 March 2018 UTC.

How to submit: blackboard, upload as many times as you want