Computer Architecture Lecture 2

Peter Mikulecky

Integrated Approach

- Computer architecture should be viewed through an integrated approach, integrated view
- What really matters is the functioning of the complete system
 - hardware, runtime system, compiler, operating system, and application
 - In networking, this is called the "End to End argument"
- Computer architecture is not just about transistors, individual instructions, or particular implementations

What's Computer Architecture?

The attributes of a [computing] system as seen by the programmer, i.e., the conceptual structure and functional behavior, as distinct from the organization of the data flows and controls the logic design, and the physical implementation.

Amdahl, Blaaw, and Brooks, 1964

Trends

Gordon Moore (Founder of Intel) observed in 1965 that the number of transistors that could be crammed on a chip doubles every year.

This has CONTINUED to be true since then.

Transistors Per Chip

Moore's Law

- Moore's Law, first hypothesised in 1965 by Intel founder Gordon Moore, states that the number of transistors in a dense integrated circuit will double approximately every two years. The shrinking of transistors enables a larger number to be held within the same area, which results in a faster processor that can operate at lower power requirements.
- Although the law was adhered to rigidly for half a century, in 2015 Intel admitted that the pace of advancement had started to slow down. Its eighth-generation Core CPUs, codenamed Coffee Lake, are set to launch in the second half of 2017 and will once again be built on the same 14nanometre (nm) process used three generations prior for its Broadwell chips, originally released in 2014.

The end of the Moore's Law?

- "I don't think anyone could confidently tell you that they have a plan for 15 more years of Moore's law," says Greg Yeric, director of future silicon technology for ARM Research.
- "Moore's Law 2017: An Uphill Battle"
- https://eandt.theiet.org/content/articles/2017/0
 5/moore-s-law-2017-an-uphill-battle/
- "Is Moore's Law still the law?"
- https://www.electronicsweekly.com/news/moor es-law-still-law-2017-09/

Microprocessor Transistor Counts 1971-2011 & Moore's Law

Trends

Memory Capacity (and Cost) have changed dramatically in the last 20 years.

size(Mb)	cyc time	
0.0625	250 ns	
0.25	220 ns	
1	190 ns	
4	165 ns	
16	145 ns	
64	120 ns	
256	100 ns	
	0.0625 0.25 1 4 16 64	

Trends

Based on SPEED, the CPU has increased dramatically, but memory and disk have increased only a little. This has led to dramatic changes in architecture, operating systems, and programming practices.

<u>Capacity</u>		Speed (latency)	
Logic	2x in 3 years	2x in 3 years	
DRAM	4x in 3 years	2x in 10 years	
Disk	4x in 3 years	2x in 10 years	

Workstation performance (measured in Spec Marks) improves roughly 50% per year (2X every 18 months)

Improvement in cost performance estimated at 70% per year

Moore's Law 2017

https://eandt.theiet.org/content/articles/2017/05/moore-s-law-2017-an-uphill-battle/

What is the next wave?

Instruction Set Architecture: Critical Interface

- Properties of a good abstraction
 - Lasts through many generations (portability)
 - Used in many different ways (generality)
 - Provides convenient functionality to higher levels
 - Permits an efficient implementation at lower levels

Software Abstraction

```
int sum(int x, int y)
{
  int t = x+y;
  return t;
}
```


```
_sum:
_pushl %ebp
_movl %esp,%ebp
_movl 12(%ebp),%eax
addl 8(%ebp),%eax
_movl %ebp,%esp
_popl %ebp
_ret
```


Hardware Abstraction

Real View

Another Real View

View 3 – Massive Cooler

Expanding Cards

Memories

Hard Discs

Two Sides of a HDD

Hardware/Software Interface

Levels of Architecture

- Instruction set architecture (ISA)
 - Lowest level visible to a programmer
 - Operation (add/sub/mul/shift)
- Microarchitecture
 - Fills the gap between instructions and logic modules
 - Operation Vs Micro Operation

Instruction Set Architecture

- Assembly Language View
 - Processor state (RF, mem)
 - Instruction set and encoding
- Layer of Abstraction
 - Above: how to program machine HLL, OS
 - Below: what needs to be built
 - tricks to make it run fast

The Abstract Machine

Why Different Processors are Used?

- What is the difference between processors used in desktops, laptops, mobile phones, washing machines etc.?
 - Performance/speed
 - Power consumption
 - Cost
 - General purpose/special purpose
 - Domain Specific: Network, DSP, Image.Crypto

The Embedded Processor

What is it?

A programmable processor whose programming interface is not accessible to the end-user of the product.

The only user-interaction is through the actual application.

Examples:

- Sharp PDA's are encapsulated products with fixed functionality
- 3COM Palm pilots were originally intended as embedded systems. Opening up the programmers interface turned them into more generic computer systems.

Some interesting numbers

- The Intel 4004 was intended for an embedded application (a calculator)
- Of todays microprocessors
 - 95% go into embedded applications
 - SSH3/4 (Hitachi): best selling RISC microprocessor
 - 50% of microprocessor revenue stems from embedded systems
- Often focused on particular application area
 - Microcontrollers
 - DSPs
 - Media Processors
 - Graphics Processors
 - Network and Communication Processors

Architecture Design: Measurement and Evaluation

Computer Architecture Topics

Input/Output and Storage

Computer Architecture Topics

Processor-Memory-Switch

Multiprocessors
Networks and Interconnections

Shared Memory, Message Passing, Data Parallelism

Network Interfaces

Topologies, Routing, Bandwidth, Latency, Reliability

Measurement Tools

- Hardware: Cost, delay, area, power estimation
- Benchmarks, Traces, Mixes
- Simulation (many levels)
 - ISA, RT, Gate, Circuit
- Queuing Theory
- Rules of Thumb
- Fundamental "Laws"/Principles

Metric 1: Performance

In passenger-mile/hour

Plane	DC to Paris	Speed	Passengers	Throughput
Boeing 747	6.5 hours	610 mph	470	286,700
Concorde	3 hours	1350 mph	132	178,200

- Time to run the task
 - Execution time, response time, latency
- Tasks per day, hour, week, sec, ns ...
 - Throughput, bandwidth

The Performance Metric

"X is n times faster than Y" means

- Speed of Concorde vs. Boeing 747
- Throughput of Boeing 747 vs. Concorde

Metrics of Performance

Creating Benchmark Sets

- Real programs
- Kernels
- Toy benchmarks
- Synthetic benchmarks
 - e.g. Whetstones and Dhrystones

SPEC: System Performance Evaluation Cooperative

- First Round 1989
 - 10 programs yielding a single number ("SPECmarks")
- Second Round 1992
 - SPECInt92 (6 integer programs) and SPECfp92 (14 floating point programs)
 - Compiler Flags unlimited. March 93 of DEC 4000 Model 610:

- Third Round 1995
 - new set of programs: SPECint95 (8 integer programs) and SPECfp95 (10 floating point)
 - "benchmarks useful for 3 years"
 - Single flag setting for all programs: SPECint_base95, SPECfp_base95

Performance Evaluation

- "For better or worse, benchmarks shape a field"
- Good products created when have:
 - Good benchmarks
 - Good ways to summarize performance
- Given sales is a function in part of performance relative to competition, investment in improving product as reported by performance summary
- If benchmarks/summary inadequate, then choose between improving product for real programs vs. improving product to get more sales;
 - Sales almost always wins!
- Execution time is the measure of computer performance!

Integrated Circuits Costs

$$\textbf{IC cost} = \frac{ \textbf{Die cost} + \textbf{Testing cost} + \textbf{Packaging cost} }{ \textbf{Final test yield} }$$

$$Die cost = \frac{Wafer cost}{Dies per Wafer \times Die yield}$$

Dies per wafer =
$$\frac{\pi \left(\text{Wafer_diam/2} \right)^2}{\text{Die_Area}} - \frac{\pi \times \text{Wafer_diam}}{\sqrt{2 \cdot \text{Die_Area}}} - \text{Test_Die}$$

$$\label{eq:def_Def} \mbox{Die Yield} = \mbox{Wafer_yield} \times \left\{ \mbox{1} + \left(\frac{\mbox{Defect_Density} \times \mbox{Die_area}}{\alpha} \right)^{\!\!-\alpha} \right\}$$

Die Cost goes roughly with die area

Power/Energy

- > Lead processor power increases every generation
- Compactions provide higher performance at lower power