

CSE 321a

Computer Organization (1) (1) تنظیم الحاسبات

3rd year, Computer Engineering Fall 2017

Dr. Hazem Ibrahim Shehata Dept. of Computer & Systems Engineering

Credits to Dr. Ahmed Abdul-Monem Ahmed for the slides

Teaching Staff

- Instructor:
 - —Hazem Ibrahim Shehata
 - —Email: hshehata@uwaterloo.ca
 - —Lectures: Tuesday 10:15am 12:45am
 - —Office Hours: TBA
- Teaching Assistant:
 - —Hisham Abdullah
 - —Email: eng_hisham22@yahoo.com
 - —Tutorials: TBA
 - —Office Hours: TBA

Course Info

- Course website:
 - —http://hshehata.github.io/courses/zu/cse321a/
- Textbook:
 - —"Computer Organization and Architecture: Designing for Performance", William Stallings, 9th Edition, 2013, www.williamstallings.com/ComputerOrganization

Course Info (Cont.)

• Grading:

Course work	Grade distribution		
Participation	3pt		
Assignments	12pt	30	
Midterm Exam	15pt		
Final Exam	70pt		
Total Points	100		

Course Overview

- Ch. 1: Introduction
- Ch. 2: Computer Evolution and Performance
- Ch. 3: A Top-Level View of Computer Function and Interconnection
- Ch. 4: Cache Memory
- Ch. 12: Instruction Sets: Characteristics and Functions
- Ch. 13: Instruction Sets: Addressing Modes and Formats
- Ch. 19: Control Unit Operation

•

Ch. 1: Introduction

Organization vs. Architecture (1)

- Architecture: attributes visible to the programmer.
 - Instruction set, number of bits used for data representation, I/O mechanisms, addressing techniques.
 - Ex.: Is there a multiply instruction?
- Organization: how features are implemented.
 Such details may be hidden from programmer.
 - Control signals, interfaces, memory technology, number of cores.
 - Ex.: Is there a hardware multiply unit or is it done by repeated addition?

Organization vs. Architecture (2)

 All Intel x86 family share the same basic architecture.

 This gives code compatibility, at least backwards.

 Organization differs between different versions (e.g., Core i3/i5/i7, Xeon, Atom, ... etc.)

Hardware Structure vs. Function

 Structure: the way in which components relate to each other.

 Function: the operation of individual components as part of the structure

Structure - Top level

Structure - CPU

Structure - Control Unit

Function

- All computers have the following functions:
 - —Data storage
 - —Date processing
 - —Data movement
 - —Control

Functional View of a Computer

Data Movement

• e.g., keyboard to screen.

Storage

• e.g., Internet download to a disk.

Data Processing to/from Storage

• e.g., updating a bank statement.

Data Processing from Storage to I/O

• e.g., printing a bank statement.

Chapter 2: Computer Evolution and Performance

Performance Assessment

- Factors considered in evaluating processors:
 - —Cost, size, power consumption, ..., and performance.
- Performance: amount of work done over time.

$$Performance = \frac{Work}{Time}$$

- Time measurement is straightforward!
 - —seconds, minutes, hours, ... etc.
- Work measurement is system-specific!
 - —# of tasks performed, # of products completed, # of things done ... etc.
- Ex.: Car assembly line:
 - —Performance = number of cars assembled every hour.

Processor Performance

- Processor performance is reflected by:
 - —Instructions-per-second (IPS) rate (R_i) : number of instructions executed each second. When instructions are count in millions, this becomes MIPS rate (R_m) .
 - —Programs-per-second (PPS) rate (R_p) : number of programs executed each second.
- Processor performance parameters:
 - 1. Clock speed (f) (in cycles/second or Hz)
 - Processor goes through multiple steps to execute each instruction.
 - Each step takes one clock cycle to be performed.
 - Duration of each clock cycle (cycle time τ) = 1/f

Processor Performance Parameters

- Processor performance parameters (Continued):
 - 2. Instruction count (I_c) (in instructions)
 - Number of machine instructions executed for a given program to run from start until completion.
 - 3. Cycles per instruction (*CPI*) (in cycles/instruction)
 - Number of clock cycles taken to execute an instruction.
 - Different types of instructions have different CPI values!
 - Average CPI for a program with n different types of instructions:

$$CPI = \frac{\sum_{x=1}^{n} CPI_{x} \times I_{x}}{I_{c}}$$

 I_c : instruction count for the program.

 I_x : number of instructions of type x.

 CPI_x : CPI for instructions of type x.

Performance Metrics

- Av. time to execute instruction: $T_i = CPI \times \tau = \frac{CPI}{f}$
- IPS rate: $R_i = \frac{1}{T_i} = \frac{f}{CPI}$
- MIPS rate: $R_m = \frac{R_i}{10^6} = \frac{f}{CPI \times 10^6}$
- Av. time to execute program: $T_p = I_c \times T_i = \frac{I_c \times CPI}{f}$
- PPS rate: $R_p = \frac{1}{T_n} = \frac{f}{I_c \times CPI}$

Performance Calculation Example

- A 2-million instruction program is executed by 400-MHz processor.
- Program has 4 types of instructions:

Instruction Type	CPI	Instruction Mix (%)
Arithmetic and logic	1	60
Load/store (Cache hit)	2	18
Branch	4	12
Load/store (Cache miss)	8	10

•
$$CPI = (1 * 0.60) + (2 * 0.18) + (4 * 0.12) + (8 * 0.10) = 2.24$$

- $R_m = (400 * 10^6) / (2.24 * 10^6) \approx 178$
- $R_p = (400 * 10^6) / (2.24 * 2 * 10^6) \approx 89$

Benchmarking

- R_i and R_m can't be used to compare performance of processors with different instruction sets!
 - -Ex.: CISC vs. RISC
- Alternative: Compare how fast processors execute a standard set of benchmark programs.
- Characteristics of a benchmark program:
 - —Written in high-level language (i.e., machine independent).
 - Representing different programming styles and applications.
 - —Measured easily.
 - —Widely distributed.

SPEC benchmarks

- Best known collection of benchmark suites is introduced by the System Performance Evaluation Corporation (SPEC).
- Examples of SPEC benchmark suites:
 - SPECcpu2017: 43 processor-intensive programs

Suite Name	SPECspeed2017 Integer	SPECspeed2017 Floating Point	SPECrate2017 Integer	SPECrate2017 Floating Point
No. of Programs	10	10	10	13
Target	Single-task	performance	Multi-task performance	
Language	C, C++, Fortran			
Size	1K - 1.5M lines of code per program			
Examples	GNU C compiler, Video compression, Weather Modeling			

- SPECjvm2008: java virtual machine
- SPECsfs2014: file server

SPEC Speed Metric (r_g)

- SPEC defines a base runtime ($Tref_x$) for each benchmark program x using a reference machine.
- Runtime of system-under-test $(Tsut_x)$ is measured.
- Result of running benchmark program x on system-under-test is reported as a ratio (r_x) :

$$r_x = \frac{Tref_x}{Tsut_x}$$

• Overall result of running n-program benchmark suite is the geometric mean (r_g) of all ratios:

$$r_g = \left(\prod_{x=1}^n r_x\right)^{1/n}$$

Ex.: SPECint2006 on Sun Blade 6250

- Sun Blade 6250: 8 processors (2 chips * 4 cores)
- Benchmark program 464.h264ref (Video encoding):

$$-Tref_x = 22135s$$
, $Tsut_x = 934s \rightarrow r_x = 22135/924 = 23.7$

Ratios of all SPECint2006 benchmark programs:

Benchmark	Ratio	Benchmark	Ratio
400.perlbench	17.5	458.sjeng	17.0
401.bzip2	14.0	462.libquantum	31.3
403.gcc	13.7	464.h264ref	23.7
429.mcf	17.6	471.omnetpp	9.23
445.gobmk	14.7	473.astar	10.9
456.hmmer	18.6	483.xalancbmk	14.7

• Speed metric (r_g) :

$$-r_g = (17.5 * 14 * 13.7 * ... * 14.7)^{1/12} = 18.5$$

Amdahl's Law

- Proposed by Gene Amdahl in 1967.
- Deals with potential speedup of a program execution by multiple processors.
- Speedup: ratio between program execution time on single processor to that on N processors.
- Amdahl's law: if a program takes time T to be executed by a single processor, and only a fraction f of that program can be executed in parallel using N processors, Then:

$$Speedup = \frac{T*(1-f)+T*f}{T*(1-f)+\frac{T*f}{N}} = \frac{1}{(1-f)+\frac{f}{N}}$$

Conclusions of Amdahl's Law

- Amdahl's law has two important conclusions:
 - 1. Parallel processors has little effect when f is small!
 - When f goes to 0, speedup goes to 1.
 - 2. Speedup is bound by 1/(1-f) regardless of N!
 - When N goes to ∞, speedup goes to 1/(1-f).
- Amdahl's law can be generalized to deal with any system enhancements.
- Generalized Amdahl's law: if an enhancement speeds up execution of a program fraction f by a factor k, then:

$$Speedup = \frac{Execution\ time\ before\ enhancement}{Execution\ time\ after\ enhancement} = \frac{1}{(1-f) + \frac{f}{k}}$$

Amdahl's Law for Multiprocessors

Reading Material

- Stallings, Chapter 1:
 - —Pages 7 − 13
- Stallings, Chapter 2:
 - —Pages 49 57