

COMPUTER ARCHITECTURE CSE

Faculty of Computer Science and Engineering Department of Computer Engineering

Vo Tan Phuong

http://www.cse.hcmut.edu.vn/~vtphuong

Chapter 1 Introduction

dce Presentation Outline

- Welcome to CA CSE
- Computer Architectures and Trends
- High-Level, Assembly-, and Machine-Languages
- Components of a Computer System
- Chip Manufacturing Process
- Programmer's View of a Computer System

dce Welcome to CA CSE

- Instructor: Võ Tấn Phương
 - > Email: vtphuong@cse.hcmut.edu.vn
- TA: Trần Thanh Bình
 - > Email: thanhbinh.hcmut@gmail.com
- Course Web Page:
 - http://www.cse.hcmut.edu.vn/~vtphuong/KTMT

Which Textbook will be Used?

Computer Organization & Design:

The Hardware/Software Interface

- Fourth Edition
- David Patterson and John Hennessy
- Morgan Kaufmann Publishers, 2009

Read the textbook in addition to slides

Estimated Schedule

- Introduction, Performance (2 week)
- Integer arithmetic, Floating Point Numbers (1 week)
- MIPS Instruction Set Architecture (3 weeks)
- MIPS Assembly Programming (1 weeks)
- Basic Digital Function Block, ALU (1 week)
- Single Cycle MIPS Processor (2 weeks)
- Pipelined MIPS Processor (2 weeks)
- Memory System (1 week)
- Cache Memory System (2 week)

Course Learning Outcomes

- Towards the end of this course, you should be able to ...
 - Describe the instruction set architecture of a MIPS processor
 - Analyze, write, and test MIPS assembly language programs
 - Design the datapath and control of a single-cycle CPU
 - Design the datapath/control of a pipelined CPU & handle hazards
 - Describe the organization/operation of memory and caches
 - Analyze the performance of processors and caches
- Required Background
 - Ability to program confidently in Java or C
 - Ability to design a combinational and sequential circuit

Tentative Grading Policy

Labs & Assignment 40%

2 Assignments 30%

Exercises 10%

20% Mid Exam

Quiz questions, closed book

Final Exam 40%

- Quiz questions, closed book
- Bonus by white board quick exercises (max + 2)

Software Tools

- MIPS Simulators
 - MARS: MIPS Assembly and Runtime Simulator
 - Runs MIPS-32 assembly language programs
 - Website: http://courses.missouristate.edu/KenVollmar/MARS/
 - SPIM
 - Also Runs MIPS-32 assembly language programs
 - Website: http://www.cs.wisc.edu/~larus/spim.html
- Design simple CPU
 - NandToTetris
 - Link: http://www.nand2tetris.org/course.php

dce Presentation Outline

- Welcome to CA CSE
- Computer Architectures and Trends
- High-Level, Assembly-, and Machine-Languages
- Components of a Computer System
- Chip Manufacturing Process
- Programmer's View of a Computer System

What is "Computer Architecture"?

- Computer Architecture =
 Instruction Set Architecture +
 Computer Organization
- Instruction Set Architecture (ISA)
 - WHAT the computer does (logical view)
- Computer Organization
 - HOW the ISA is implemented (physical view)
- We will study both in this course

Computer Architecture In Context

Trend 1: Growing Diversity In Apps & Systems

dce Trend 2: Software trend

- No longer just executing C/FORTRAN code
- Object Oriented Programming
- Java
- Architectural features to assist security
- Middleware
 - Layer(s) between client and server applications
 - Hides complexity of client/server communications

Trend 3: Energy/Power Constrain all Modern Systems

$$Power = \frac{Energy}{Second} = \frac{Energy}{Op} \times \frac{Ops}{Second}$$

Power

Chip Packaging
Chip Cooling
System Noise
Case Temperature
Data-Center Air
Conditioning

Energy

Battery Life Electricity Bill Mobile Device Weight

Emerging Device Technologies

Power Constrains Single-Processor Scaling

Data partially collected by M. Horowitz, F. Labonte, O. Shacham, K. Olukotun, L. Hammond

Transition to Multicore Processors

M

M

Thousands of

18-core processors

Multicore Performance Scaling

Data partially collected by M. Horowitz, F. Labonte, O. Shacham, K. Olukotun, L. Hammond

Classes of Computers

- Desktop / Notebook Computers
 - General purpose, variety of software
 - Subject to cost/performance tradeoff
- Server Computers
 - Network based
 - High capacity, performance, reliability
 - Range from small servers to building sized
- Embedded Computers
 - Hidden as components of systems
 - Stringent power/performance/cost constraints

Computer Sales

Microprocessor Sales

- ARM processor sales exceeded Intel IA-32 processors, which came second
- ARM processors are used mostly in cellular phones
- Most processors today are embedded in cell phones, digital TVs, video games, and a variety of consumer devices

dce Presentation Outline

- Welcome to CA CSE
- Computer Architectures and Trends
- High-Level, Assembly-, and Machine-Languages
- Components of a Computer System
- Chip Manufacturing Process
- Programmer's View of a Computer System

Some Important Questions to Ask

- What is Assembly Language?
- What is Machine Language?
- How is Assembly related to a high-level language?
- Why Learn Assembly Language?
- What is an Assembler, Linker, and Debugger?

A Hierarchy of Languages

Assembly and Machine Language

- Machine language
 - Native to a processor: executed directly by hardware
 - Instructions consist of binary code: 1s and 0s
- Assembly language
 - Slightly higher-level language
 - Readability of instructions is better than machine language
 - One-to-one correspondence with machine language instructions
- Assemblers translate assembly to machine code
- Compilers translate high-level programs to machine code
 - Either directly, or
 - Indirectly via an assembler

Compiler and Assembler

dce Translating Languages

```
Program (C Language):
swap(int v[], int k) {
  int temp;
  temp = v[k];
  v[k] = v[k+1];
  v[k+1] = temp;
```

A statement in a high-level language is translated typically into several machine-level instructions

Compiler

MIPS Assembly Language:

```
sl1 $2,$5, 2
add $2,$4,$2
lw $15,0($2)
lw $16,4($2)
sw $16,0($2)
sw $15,4($2)
 $31
jr
```

Assembler

MIPS Machine Language:

00051080

00821020

8C620000

8CF20004

ACF20000

AC620004

03E00008

Advantages of High-Level Languages

- Program development is faster
 - High-level statements: fewer instructions to code
- Program maintenance is easier
 - For the same above reasons
- Programs are portable
 - Contain few machine-dependent details
 - Can be used with little or no modifications on different machines
 - Compiler translates to the target machine language
 - However, Assembly language programs are not portable

Why Learn Assembly Language?

Many reasons:

- Accessibility to system hardware
- Space and time efficiency
- Writing a compiler for a high-level language
- Accessibility to system hardware
 - Assembly Language is useful for implementing system software
 - Also useful for small embedded system applications
- Space and Time efficiency
 - Understanding sources of program inefficiency
 - Tuning program performance
 - Writing compact code

Assembly Language Programming Tools

Editor

Allows you to create and edit assembly language source files

Assembler

- Converts assembly language programs into object files
- Object files contain the machine instructions

Linker

- Combines object files created by the assembler with link libraries
- Produces a single executable program

Debugger

- Allows you to trace the execution of a program
- Allows you to view machine instructions, memory, and registers

Assemble and Link Process

A program may consist of multiple source files

Assembler translates each source file separately into an object file

Linker links all object files together with link libraries

MARS Assembler and Simulator Tool

dce Presentation Outline

- Welcome to CA CSE
- Computer Architectures and Trends
- High-Level, Assembly-, and Machine-Languages
- Components of a Computer System
- Chip Manufacturing Process
- Programmer's View of a Computer System

Opening the Box

How do Components Connect

Intel® Q67 Express Chipset Platform Block Diagram

Components of a Computer System

- Processor
 - Datapath
 - Control
- Memory & Storage
 - Main Memory
 - Disk Storage
- Input devices
- Output devices

- Bus: Interconnects processor to memory and I/O
- Network: newly added component for communication

dce Input Devices

3 DEF 2 ABC

Conductor-coated membrane

Contacts

Membrane switch

Output Devices

Laser printing

dee Memory Devices

- Volatile Memory Devices
 - RAM = Random Access Memory
 - DRAM = Dynamic RAM
 - 1-Transistor cell + capacitor
 - Dense but slow, must be refreshed
 - Typical choice for main memory

- SRAM: Static RAM
 - 6-Transistor cell, faster but less dense than DRAM
 - Typical choice for cache memory
- Non-Volatile Memory Devices
 - ROM = Read Only Memory
 - Flash Memory

Magnetic Disk Storage

Arm provides read/write heads for all surfaces The disk heads are connected together and move in conjunction

A Magnetic disk consists of a collection of platters Provides a number of recording surfaces

Magnetic Disk Storage

Disk Access Time =

Seek Time +

Rotation Latency +

Transfer Time

Seek Time: head movement to the desired track (milliseconds)

Rotation Latency: disk rotation until desired sector arrives under the head

Transfer Time: to transfer data

Read/write head

Inside the Processor (CPU)

4th Generation Intel® Core™ Processor Die Map 22nm Tri-Gate 3-D Transistors

Quad core die shown above

Transistor count: 1.4 Billion

Die size: 177mm²

Inside the Processor (CPU)

- Datapath: part of a processor that executes instructions
- Control: generates control signals for each instruction

Datapath Components

- Program Counter (PC)
 - Contains address of instruction to be fetched
 - Next Program Counter: computes address of next instruction
- Instruction and Data Caches
 - Small and fast memory containing most recent instructions/data
- Register File
 - General-purpose registers used for intermediate computations
- ALU = Arithmetic and Logic Unit
 - Executes arithmetic and logic instructions
- Buses
 - Used to wire and interconnect the various components

Ge Fetch - Execute Cycle

Infinite Cycle implemented in Hardware

Fetch instruction **Compute address of next instruction**

Generate control signals for instruction Read operands from registers

Compute result value

Read or write memory (load/store)

Writeback result in a register

Clocking

Operation of digital hardware is governed by a clock

- Clock period: duration of a clock cycle
 - e.g., $250 \text{ ps} = 0.25 \text{ ns} = 0.25 \times 10^{-9} \text{ sec}$
- Clock frequency (rate) = 1 / clock period
 - e.g., $1/0.25 \times 10^{-9}$ sec = 4.0×10^{9} Hz = 4.0 GHz

dce Presentation Outline

- Welcome to CA CSE
- Computer Architectures and Trends
- High-Level, Assembly-, and Machine-Languages
- Components of a Computer System
- Chip Manufacturing Process
- Programmer's View of a Computer System

Chip Manufacturing Process

Wafer of Pentium 4 Processors

- 8 inches (20 cm) in diameter
- Die area is 250 mm²
 - About 16 mm per side
- 55 million transistors per die
 - 0.18 µm technology
 - Size of smallest transistor
 - Improved technology uses
 - 0.13 μm and 0.09 μm
- Dies per wafer = 169
 - When yield = 100%
 - Number is reduced after testing
 - Rounded dies at boundary are useless

Effect of Die Size on Yield

Dramatic decrease in yield with larger dies

Yield = (Number of Good Dies) / (Total Number of Dies)

Yield =
$$\frac{1}{(1 + (\text{Defect per area} \times \text{Die area} / 2))^2}$$

Die Cost = (Wafer Cost) / (Dies per Wafer \times Yield)

dce Presentation Outline

- Welcome to CA CSE
- Computer Architectures and Trends
- High-Level, Assembly-, and Machine-Languages
- Components of a Computer System
- Chip Manufacturing Process
- Programmer's View of a Computer System

Programmer's View of a Computer System

dce Programmer's View - 2

- Application Programs (Level 5)
 - Written in high-level programming languages
 - Such as Java, C++, Pascal, Visual Basic . . .
 - Programs compile into assembly language level (Level 4)
- Assembly Language (Level 4)
 - Instruction mnemonics are used
 - Have one-to-one correspondence to machine language
 - Calls functions written at the operating system level (Level 3)
 - Programs are translated into machine language (Level 2)
- Operating System (Level 3)
 - Provides services to level 4 and 5 programs
 - Translated to run at the machine instruction level (Level 2)

dce Programmer's View - 3

- Instruction Set Architecture (Level 2)
 - Interface between software and hardware
 - Specifies how a processor functions
 - Machine instructions, registers, and memory are exposed
 - Machine language is executed by Level 1 (microarchitecture)
- Microarchitecture (Level 1)
 - Controls the execution of machine instructions (Level 2)
 - Implemented by digital logic
- Physical Design (Level 0)
 - Implements the microarchitecture
 - Physical layout of circuits on a chip

