COMPUTER ARCHITECTURE BEHROOZ PARHAMI

Part VII Advanced Architectures

	Parts	Chapters		
	I. Background and Motivation	Combinational Digital Circuits Digital Circuits with Memory Computer System Technology Computer Performance		
	II. Instruction-Set Architecture	5. Instructions and Addressing6. Procedures and Data7. Assembly Language Programs8. Instruction-Set Variations		
C	III. The Arithmetic/Logic Unit	9. Number Representation 10. Adders and Simple ALUs 11. Multipliers and Dividers 12. Floating-Point Arithmetic		
U	Ⅳ. Data Path and Control	13. Instruction Execution Steps14. Control Unit Synthesis15. Pipelined Data Paths16. Pipeline Performance Limits		
***************************************	V. Memory System Design	17. Main Memory Concepts18. Cache Memory Organization19. Mass Memory Concepts20. Virtual Memory and Paging		
	VI. Input/Output and Interfacing	Input/Output Devices Input/Ouput Programming Buses, Links, and Interfacing Context Switching and Interrupts		
	VII. Advanced Architectures	Road to Higher Performance Vector and Array Processing Shared-Memory Multiprocessing Distributed Multicomputing		

About This Presentation

This presentation is intended to support the use of the textbook *Computer Architecture: From Microprocessors to Supercomputers*, Oxford University Press, 2005, ISBN 0-19-515455-X. It is updated regularly by the author as part of his teaching of the upper-division course ECE 154, Introduction to Computer Architecture, at the University of California, Santa Barbara. Instructors can use these slides freely in classroom teaching and for other educational purposes. Any other use is strictly prohibited. © Behrooz Parhami

Edition	Released	Revised	Revised	Revised	Revised
First	July 2003	July 2004	July 2005	Mar. 2007	

VII Advanced Architectures

Performance enhancement beyond what we have seen:

- What else can we do at the instruction execution level?
- Data parallelism: vector and array processing
- Control parallelism: parallel and distributed processing

Topics in This Part			
Chapter 25	Road to Higher Performance		
Chapter 26	Vector and Array Processing		
Chapter 27	Shared-Memory Multiprocessing		
Chapter 28	Distributed Multicomputing		

25 Road to Higher Performance

Review past, current, and future architectural trends:

- General-purpose and special-purpose acceleration
- Introduction to data and control parallelism

Topics in This Chapter			
25.1	Past and Current Performance Trends		
25.2	Performance-Driven ISA Extensions		
25.3	Instruction-Level Parallelism		
25.4	Speculation and Value Prediction		
25.5	Special-Purpose Hardware Accelerators		
25.6	Vector, Array, and Parallel Processing		

25.1 Past and Current Performance Trends

Intel 4004: The first μp (1971) Intel Pentium 4, circa 2005 10,000 MIPS (32-bit processor) 0.06 MIPS (4-bit processor) 8008 80386 80486 8080 8-bit Pentium, MMX 8084 32-bit Pentium Pro, II 8086 8808 Pentium III, M 80186 80188 16-bit Celeron 80286

Architectural Innovations for Improved Performance

Computer performance grew by a factor of about 10000 between 1980 and 2000 100 due to faster technology 100 due to better architecture

Available computing power ca. 2000: GFLOPS on desktop TFLOPS in supercomputer center PFLOPS on drawing board

Architectural method

Improvement factor

Established methods	 Pipelining (and superpipelining) Cache memory, 2-3 levels 	3-8 √ 2-5 √	ously
blis tho	3. RISC and related ideas	2-3 √	evic
stal	4. Multiple instruction issue (superscala	ır) 2-3 √	P. P. B.
Ш	5. ISA extensions (e.g., for multimedia)	1-3 √	<u> </u>
(0	6. Multithreading (super-, hyper-)	2-5 ?	.≘ =
der ods	7. Speculation and value prediction	2-3 ?	red t <
Vewer	8. Hardware acceleration	2-10 ?	ver
Z	9. Vector and array processing	2-10 ?	8 6
	10. Parallel/distributed computing	?-1000s ?	J

UCSB

Peak Performance of Supercomputers

Dongarra, J., "Trends in High Performance Computing," *Computer J.*, Vol. 47, No. 4, pp. 399-403, 2004. [Dong04]

Energy Consumption is Getting out of Hand

Figure 25.1 Trend in energy consumption for each MIPS of computational power in general-purpose processors and DSPs.

25.2 Performance-Driven ISA Extensions

Adding instructions that do more work per cycle

Shift-add: replace two instructions with one (e.g., multiply by 5) Multiply-add: replace two instructions with one ($x := c + a \times b$) Multiply-accumulate: reduce round-off error ($s := s + a \times b$)

Conditional copy: to avoid some branches (e.g., in if-then-else)

Subword parallelism (for multimedia applications)

Intel MMX: multimedia extension 64-bit registers can hold multiple integer operands

Intel SSE: Streaming SIMD extension
128-bit registers can hold several floating-point operands

lotal	Class	Instruction	Vector	Op type	Function or results
Intel	Сору	Register copy		32 bits	Integer register ↔ MMX register
MMX		Parallel pack	4, 2	Saturate	Convert to narrower elements
ISA		Parallel unpack low	8, 4, 2		Merge lower halves of 2 vectors
		Parallel unpack high	8, 4, 2		Merge upper halves of 2 vectors
Exten-		Parallel add	8, 4, 2	Wrap/Saturate#	Add; inhibit carry at boundaries
sion	Arith- metic	Parallel subtract	8, 4, 2	Wrap/Saturate#	Subtract with carry inhibition
		Parallel multiply low	4		Multiply, keep the 4 low halves
		Parallel multiply high	4		Multiply, keep the 4 high halves
		Parallel multiply-add	4		Multiply, add adjacent products*
		Parallel compare equal	8, 4, 2		All 1s where equal, else all 0s
		Parallel compare greater	8, 4, 2		All 1s where greater, else all 0s
	Shift	Parallel left shift logical	4, 2, 1		Shift left, respect boundaries
		Parallel right shift logical	4, 2, 1		Shift right, respect boundaries
		Parallel right shift arith	4, 2		Arith shift within each (half)word
	Logic	Parallel AND	1	Bitwise	$dest \leftarrow (src1) \land (src2)$
		Parallel ANDNOT	1	Bitwise	$dest \leftarrow (src1) \land (src2)'$
		Parallel OR	1	Bitwise	$dest \leftarrow (src1) \lor (src2)$
		Parallel XOR	1	Bitwise	dest ← (src1) ⊕ (src2)
	Memory access	Parallel load MMX reg		32 or 64 bits	Address given in integer register
Table		Parallel store MMX reg		32 or 64 bit	Address given in integer register
25.1	Control	Empty FP tag bits			Required for compatibility ^{\$}

Bearltaini

MMX Multiplication and Multiply-Add

(a) Parallel multiply low

u

S

(b) Parallel multiply-add

s + t

Figure 25.2 Parallel multiplication and multiply-add in MMX.

u + v

MMX Parallel Comparisons

(a) Parallel compare equal

(b) Parallel compare greater

Figure 25.3 Parallel comparisons in MMX.

25.3 Instruction-Level Parallelism

Figure 25.4 Available instruction-level parallelism and the speedup due to multiple instruction issue in superscalar processors [John91].

Instruction-Level Parallelism

Figure 25.5 A computation with inherent instruction-level parallelism.

VLIW and **EPIC** Architectures

VLIW EPIC Very long instruction word architecture Explicitly parallel instruction computing

Figure 25.6 Hardware organization for IA-64. General and floating-point registers are 64-bit wide. Predicates are single-bit registers.

25.4 Speculation and Value Prediction

Figure 25.7 Examples of software speculation in IA-64.

Value Prediction

Figure 25.8 Value prediction for multiplication or division via a memo table.

25.5 Special-Purpose Hardware Accelerators

Figure 25.9 General structure of a processor with configurable hardware accelerators.

Graphic Processors, Network Processors, etc.

Figure 25.10 Simplified block diagram of Toaster2, Cisco Systems' network processor.

25.6 Vector, Array, and Parallel Processing

Figure 25.11 The Flynn-Johnson classification of computer systems.

SIMD Architectures

Data parallelism: executing one operation on multiple data streams

Concurrency in time – vector processing Concurrency in space – array processing

Example to provide context

Multiplying a coefficient vector by a data vector (e.g., in filtering) $y[i] := c[i] \times x[i]$, $0 \le i < n$

Sources of performance improvement in vector processing (details in the first half of Chapter 26)

One instruction is fetched and decoded for the entire operation The multiplications are known to be independent (no checking) Pipelining/concurrency in memory access as well as in arithmetic

Array processing is similar (details in the second half of Chapter 26)

MISD Architecture Example

Figure 25.12 Multiple instruction streams operating on a single data stream (MISD).

MIMD Architectures

Control parallelism: executing several instruction streams in parallel

GMSV: Shared global memory – symmetric multiprocessors

DMSV: Shared distributed memory – asymmetric multiprocessors

DMMP: Message passing – multicomputers

Figure 27.1 Centralized shared memory.

Figure 28.1 Distributed memory.

Amdahl's Law Revisited

f = sequentialfraction

p = speedup
 of the rest
 with p
 processors

$$s = \frac{1}{f + (1 - f)/p}$$

$$\leq \min(p, 1/f)$$

Figure 4.4 Amdahl's law: speedup achieved if a fraction f of a task is unaffected and the remaining 1 - f part runs p times as fast.

26 Vector and Array Processing

Single instruction stream operating on multiple data streams

- Data parallelism in time = vector processing
- Data parallelism in space = array processing

Topics in This Chapter			
26.1	26.1 Operations on Vectors		
26.2	Vector Processor Implementation		
26.3	Vector Processor Performance		
26.4	Shared-Control Systems		
26.5	Array Processor Implementation		
26.6	Array Processor Performance		

26.1 Operations on Vectors

Sequential processor:

for i = 0 to 63 do $P[i] := W[i] \times D[i]$ endfor

Vector processor:

load W load D $P := W \times D$ store P

Unparallelizable

26.2 Vector Processor Implementation

Figure 26.1 Simplified generic structure of a vector processor.

Conflict-Free Memory Access

(a) Conventional row-major order

(b) Skewed row-major order

Figure 26.2 Skewed storage of the elements of a 64×64 matrix for conflict-free memory access in a 64-way interleaved memory. Elements of column 0 are highlighted in both diagrams.

Overlapped Memory Access and Computation

Figure 26.3 Vector processing via segmented load/store of vectors in registers in a double-buffering scheme. Solid (dashed) lines show data flow in the current (next) segment.

26.3 Vector Processor Performance

Figure 26.4 Total latency of the vector computation $S := X \times Y + Z$, without and with pipeline chaining.

Performance as a Function of Vector Length

Figure 26.5 The per-element execution time in a vector processor as a function of the vector length.

26.4 Shared-Control Systems

Figure 26.6 From completely shared control to totally separate controls.

Example Array Processor

Figure 26.7 Array processor with 2D torus interprocessor communication network.

26.5 Array Processor Implementation

Figure 26.8 Handling of interprocessor communication via a mechanism similar to data forwarding.

Configuration Switches

(b) Clockwise I/O

(c) Counterclockwise I/O

Figure 26.9 I/O switch states in the array processor of Figure 26.7.

26.6 Array Processor Performance

Array processors perform well for the same class of problems that are suitable for vector processors

For *embarrassingly* (*pleasantly*) *parallel* problems, array processors can be faster and more energy-efficient than vector processors

A criticism of array processing:

For conditional computations, a significant part of the array remains idle while the "then" part is performed; subsequently, idle and busy processors reverse roles during the "else" part

However:

Considering array processors inefficient due to idle processors is like criticizing mass transportation because many seats are unoccupied most of the time

It's the total cost of computation that counts, not hardware utilization!

27 Shared-Memory Multiprocessing

Multiple processors sharing a memory unit seems naïve

- Didn't we conclude that memory is the bottleneck?
- How then does it make sense to share the memory?

Topics in This Chapter		
27.1	Centralized Shared Memory	
27.2	Multiple Caches and Cache Coherence	
27.3	Implementing Symmetric Multiprocessors	
27.4	Distributed Shared Memory	
27.5	Directories to Guide Data Access	
27.6	Implementing Asymmetric Multiprocessors	

Parallel Processing as a Topic of Study

An important area of study that allows us to overcome fundamental speed limits

Our treatment of the topic is quite brief (Chapters 26-27)

Graduate course ECE 254B: Adv. Computer Architecture – Parallel Processing

27.1 Centralized Shared Memory

Figure 27.1 Structure of a multiprocessor with centralized shared-memory.

Processor-to-Memory Interconnection Network

Figure 27.2 Butterfly and the related Beneš network as examples of processor-to-memory interconnection network in a multiprocessor.

Processor-to-Memory Interconnection Network

Figure 27.3 Interconnection of eight processors to 256 memory banks in Cray Y-MP, a supercomputer with multiple vector processors.

Shared-Memory Programming: Broadcasting

Copy B[0] into all B[i] so that multiple processors can read its value without memory access conflicts

for
$$k = 0$$
 to $\lceil \log_2 p \rceil - 1$ processor j, $0 \le j < p$, do $B[j + 2^k] := B[j]$ endfor

Recursive doubling

Shared-Memory Programming: Summation

Sum reduction of vector **x**

```
processor j, 0 \le j < p, do Z[j] := X[j] s := 1 while s 0 \le j , do Z[j+s] := X[j] + X[j+s] s := 2 × s endfor
```

Recursive doubling

0:0
0:1
1:2
2:3
2:3 3:4
4:5
5:6
6:7
7:8
8:9

	0:0		
	0:1		
	0:2		
	0:3		
V	1:4		
	₁ 2:5		
	3:6		
4:7			
5:8			
	6:9		

	0:0
	0:1
	0:2
	0:3
	0:4
	0:5
	0:6
	0:7
V	1:8
	2:9

0:0
0:1
0:2
0:3
0:4
0:5
0:6
0:7
0:8
0:9

27.2 Multiple Caches and Cache Coherence

Private processor caches reduce memory access traffic through the interconnection network but lead to challenging consistency problems.

Status of Data Copies

Figure 27.4 Various types of cached data blocks in a parallel processor with centralized main memory and private processor caches.

Figure 27.5 Finite-state control mechanism for a bus-based snoopy cache coherence protocol with write-back caches.

27.3 Implementing Symmetric Multiprocessors

Very wide, high-bandwidth bus

Figure 27.6 Structure of a generic bus-based symmetric multiprocessor.

Bus Bandwidth Limits Performance

Example 27.1

Consider a shared-memory multiprocessor built around a single bus with a data bandwidth of *x* GB/s. Instructions and data words are 4 B wide, each instruction requires access to an average of 1.4 memory words (including the instruction itself). The combined hit rate for caches is 98%. Compute an upper bound on the multiprocessor performance in GIPS. Address lines are separate and do not affect the bus data bandwidth.

Solution

Executing an instruction implies a bus transfer of $1.4 \times 0.02 \times 4 = 0.112$ B. Thus, an absolute upper bound on performance is x/0.112 = 8.93x GIPS. Assuming a bus width of 32 B, no bus cycle or data going to waste, and a bus clock rate of y GHz, the performance bound becomes 286y GIPS. This bound is highly optimistic. Buses operate in the range 0.1 to 1 GHz. Thus, a performance level approaching 1 TIPS (perhaps even $\frac{1}{4}$ TIPS) is beyond reach with this type of architecture.

Implementing Snoopy Caches

Figure 27.7 Main structure for a snoop-based cache coherence algorithm.

27.4 Distributed Shared Memory

Figure 27.8 Structure of a distributed shared-memory multiprocessor.

27.5 Directories to Guide Data Access

Figure 27.9 Distributed shared-memory multiprocessor with a cache, directory, and memory module associated with each processor.

Directory-Based Cache Coherence

Figure 27.10 States and transitions for a directory entry in a directory-based cache coherence protocol (*c* is the requesting cache).

27.6 Implementing Asymmetric Multiprocessors

Figure 27.11 Structure of a ring-based distributed-memory multiprocessor.

Figure 27.11 Structure of a ring-based distributed-memory multiprocessor.

28 Distributed Multicomputing

Computer architects' dream: connect computers like toy blocks

- Building multicomputers from loosely connected nodes
- Internode communication is done via message passing

Topics in This Chapter			
28.1	Communication by Message Passing		
28.2	Interconnection Networks		
28.3	Message Composition and Routing		
28.4	Building and Using Multicomputers		
28.5	Network-Based Distributed Computing		
28.6	Grid Computing and Beyond		

28.1 Communication by Message Passing

Figure 28.1 Structure of a distributed multicomputer.

Router Design

Figure 28.2 The structure of a generic router.

Building Networks from Switches

Figure 28.3 Example 2×2 switch with point-to-point and broadcast connection capabilities.

Figure 27.2
Butterfly and
Beneš networks

Interprocess Communication via Messages

Figure 28.4 Use of send and receive message-passing primitives to synchronize two processes.

28.2 Interconnection Networks

Figure 28.5 Examples of direct and indirect interconnection networks.

Direct Interconnection Networks

(a) 2D torus

(b) 4D hypercube

(c) Chordal ring

(d) Ring of rings

Figure 28.6 A sampling of common direct interconnection networks. Only routers are shown; a computing node is implicit for each router.

Indirect Interconnection Networks

Figure 28.7 Two commonly used indirect interconnection networks.

28.3 Message Composition and Routing

Figure 28.8 Messages and their parts for message passing.

Wormhole Switching

Figure 28.9 Concepts of wormhole switching.

respective destinations

of four blocked worms

28.4 Building and Using Multicomputers

Figure 28.10 A task system and schedules on 1, 2, and 3 computers.

Building Multicomputers from Commodity Nodes

(a) Current racks of modules

(b) Futuristic toy-block construction

Figure 28.11 Growing clusters using modular nodes.

28.5 Network-Based Distributed Computing

Figure 28.12 Network of workstations.

28.6 Grid Computing and Beyond

Computational grid is analogous to the power grid

Decouples the "production" and "consumption" of computational power

Homes don't have an electricity generator; why should they have a computer?

Advantages of computational grid:

Near continuous availability of computational and related resources
Resource requirements based on sum of averages, rather than sum of peaks
Paying for services based on actual usage rather than peak demand
Distributed data storage for higher reliability, availability, and security
Universal access to specialized and one-of-a-kind computing resources

Still to be worked out: How to charge for computation usage

