

Architettura degli Elaboratori Modulo 2

Salvatore Orlando

http://www.dsi.unive.it/~architet

Contenuti

- Approfondiremo il progetto e le prestazioni delle varie componenti di un calcolatore convenzionale
 - processore (CPU)
 - parte operativa (datapath)
 - parte controllo (control)
 - Memoria
 - cache, principale, di massa
 - Input/Output (I/O)
 - mouse, tastiera (I), video, stampante (O), dischi (I/O), CD (I/O o I), rete (I/O), bus per i collegamenti

Contenuti

Progetti di CPU MIPS-like

- esecuzione di ogni istruzione in un singolo ciclo di clock
- esecuzione di ogni istruzione in un numero variabile di cicli di clock (multi-ciclo)
- esecuzione parallela di più istruzioni
- Memoria
 - Gerarchie di memoria
 - Cache e memoria virtuale
- I/O
 - Dispositivi fisici e bus
 - Tecniche hw / sw per la programmazione dell'I/O
- Valutazione delle prestazioni
 - Studieremo come i tipi e il numero delle istruzioni eseguite, la frequenza del processore, il parallelismo interno al processore, le gerarchie di memorie e l'I/O influenzano il tempo di esecuzione di un programma

Contenuti

- Non solo linguaggio macchina
 - Linguaggio assembler Linguaggio ad alto livello
- Esecuzione dei programmi
 - compilatore, assemblatore, linker, loader
- **Programmazione assembler**
 - Traduzione assembler (compilazione) delle principali strutture di controllo di un linguaggio ad alto livelli
 - Funzioni e allocazione della memoria
 - Programmazione di I/O
 - Semplici strutture dati
- Uso del simulatore SPIM ed esercitazioni

Tutor per esercitazioni e lab

Linguaggio assembler e linguaggio macchina (caso di studio: processore MIPS)

Livelli di astrazione

High-level language program (in C)

```
swap(int v[], int k)
{int temp:
 temp = v[k]:
 v\lceil k \rceil = v\lceil k+1 \rceil:
 v\lceil k+1 \rceil = temp:
```


Assembly language program (for MIPS)

```
swap:
 muli $2, $5,4
 add $2, $4,$2
 $15. 0($2)
 $16. 4($2)
 $16. 0($2)
 $15. 4($2)
 ir
 $31
```


Binary machine language program (for MIPS)

000000010100001000000000011000 00000000100011100001100000100001 1000110011110010000000000000000100 101011000110001000000000000000100 Scendendo di livello, diventiamo più concreti e scopriamo più informazione

Il livello astratto omette dettagli, ma ci permette di trattare la complessità

Quali sono i dettagli che via via scopriamo scendendo di livello?

Livelli di astrazione

- Il linguaggio di alto livello "astrae" dalla specifica piattaforma, fornendo costrutti più semplici e generali
- Cioè, è una "interfaccia generica", buona per ogni computer (con tutti i vantaggi che questo comporta)
- Ma proprio perché è uguale per tutte le macchine, NON può fornire accesso alle funzionalità specifiche di una determinata macchina
 - Il linguaggio macchina/assembler permette di fare cose fisicamente impossibili per altri linguaggi (tipo, accedere e manipolare schede grafiche, registri di memoria, ecc.)

Linguaggio Macchina

- Linguaggio della Macchina
- Più primitivo dei Linguaggi ad Alto Livello
 - es., controllo del flusso poco sofisticato (non ci sono for, while, if)
- Linguaggio molto restrittivo
 - es., istruzioni aritmetiche del MIPS sono solo 3 operandi
- Studieremo l'ISA (Instruction Set Architecture) del MIPS
 - simile ad altre architetture sviluppate a partire dagli anni '80

Scopi di progetto dell'ISA: massimizzare le prestazioni - minimizzare i costi, anche riducendo i tempi di progetto

Concetto di "Stored Program"

- Istruzioni sono stringhe di bit con un dato formato di rappresentazione
- Programmi sono sequenze di istruzioni
- Programmi (come i dati) caricati in memoria per l'esecuzione
 - La CPU legge le istruzioni dalla memoria (come i dati)

- Ciclo Fetch & Execute
 - CPU legge (fetch) istruzione corrente (indirizzata dal PC=Program Counter), e la pone in un registro speciale interno
 - CPU usa i bit dell'istruzione per "controllare" le azioni da svolgere, e su questa base esegue l'istruzione
 - CPU determina "prossima" istruzione e ripete ciclo

Instruction Set Architecture (ISA) del MIPS

Istruzione

add \$4,\$5,\$6 sub \$4,\$5,\$6 lw \$4,100(\$5) sw \$4,100(\$5) bne \$4,\$5,Label beq \$4,\$5,Label

Significato

```
$4 = $5 + $6

$4 = $5 - $6

$4 = Memory[$5+100]

Memory[$5+100] = $4

Prossima istr. caricata dall'indirizzo

Label, ma solo se $s4 ≠ $s5

Prossima istr. caricata dall'indirizzo

Label, ma solo se $s4 = $s5

Prossima istr. caricata dall'indirizzo

Label
```

Formati:

j Label

R	op	rs	rt	rd	shamt	funct
I	op	rs	rt	16 bit	address	
J	op	26 bit address				

Instruction Set Architecture (ISA) del MIPS

Istruzione

slt \$10, \$4, \$5 and \$4, \$5, \$6 or \$4, \$5, \$6 addi \$4, \$5, const slti \$4, \$5, const andi \$4, \$5, const ori \$4, \$5, const

Significato

```
if $4 < $5 then
 $10 = 1
else
 $10 = 0
$4 = $5 & $6
$4 = $5 | $6
$4 = $5 + const
if $5 < const then
 $4=1 else $4=0
$4 = $5 \& const
$4 = $5 \mid const
```

Instruction Set Architecture (ISA) alternativi

Caratteristiche ISA

- Abbiamo visto le principali istruzioni del MIPS
 - simili a quelle presenti nell'ISA di altri processori
- ISA possono essere categorizzati rispetto a:
 - Modalità di indirizzamento (tipi di operandi)
 - Numero di operandi
 - Stile dell'architettura
 - CISC (Complex Instruction Set Computers) VS.

RISC (Reduced)

Modalità di indirizzamento

... descrive gli operandi permessi e come questi sono usati

- Ogni tipo di istruzione può avere modalità multiple di indirizzamento
 - Esempio, l' add del processore SPARC ha una versione a 3-registri, una a 2-registri e una con un operando immediato
- I nomi dei vari modi di indirizzamenti sono parzialmente standardizzati

Modi di indirizzamento nel MIPS

PC

1. Immediate addressing Immediate: rt Immediate **Constant & register(s)** addi 2. Register addressing rs funct Register: **Only registers** 3. Base addressing Address add Halfword Register **Base/displacement: Memory**[Register + Constant] lw, sw 4. PC-relative addressing rt Address **PC-relative:** PC PC + Constant beq 5. Pseudodirect addressing **Pseudodirect:** op Address

Constant | (PC's upper bits)

j

Registers Register

Memory

Memory

Word

Memory

Word

Word

Modi di indirizzamento: SPARC

L'architettura Sun (SPARC) è di tipo RISC, come il MIPS.

Ha modalità di indirizzamento simili al MIPS, con in più

Indexed: Memory[Register + Register] ld, st **Indice** Base

Modi di indirizzamento: altri ISA di tipo CISC

80x86:

Register indirect:

Memory[Register]
Semplificazione del modo base

Scaled index (diverse versioni):

Memory[Register + Register * Immediate]

Per indicizzare grandi array

Register-

{register,immediate,memory} & Memory{register,immediate}

Non è possibile avere 2 operandi di memoria nella stessa istr.

VAX:

Altri modi, come i seguenti:

Autoincrement & autodecrement:

Memory[Register]

che anche incrementa/ decrementa contestualmente il registro.

Utile per indici di loop.

Le motivazione: comandi C come

Stili architetturali

I trend di sviluppo delle architetture sono:

Hardware meno costoso, più facile da costruire

Possiamo complicare il progetto

Aumentare lo spazio di indirizzamento

Memoria meno costosa e capiente

Miglioramento della tecnologia dei compilatori

Miglior uso dell'hardware

Non è necessario codificare in assembler per ottimizzare il codice

"Gap" sempre più grande tra

Velocità dei processori & "lentezza" relativa della memoria

- Ma quali sono i possibili stili dell'ISA dei processori? C'è un qualche stile che è risultato vincente nel tempo?
 - Ogni classificazione è chiaramente imperfetta, a causa delle innumerevoli variazioni

Stile Accumulatore

- Solo un registro
 - Accumulatore "source & destination" di ogni istruzione. L'altro source in memoria o costante
- Altri registri specialpurpose: SP, PC, ...
- Esempio per A=B+C:

 load B
 add C
 store A
 - Esempio di processori:
 - Intel 8086
 - Zilog Z80

Vantaggi:

- Semplice da progettare e implementare
- Dimensione del codice medio

Svantaggi:

Relativamente lento
 Molti accessi alla memoria
 Molti movimenti di dati:
 non ci sono registri
 temporanei

Evoluzione:

Istruzioni più potenti

Stile Registro-Memoria

- Un operando in memoria
- Più 1/2 operandi nei registri.
- Ci sono registri generalpurpose.

Esempio per A=B+C: load r1, B add r1, r1, C store A, r1

- Esempio di processori:
 - Intel 80386:
 - Estende l'8086 con istruzioni register-memory

Vantaggi:

- Più veloce
 - Meno accessi alla memoria & meno movimenti di dati
- Dimensione del codice medio Meno istruzioni Istruzioni più lunghe, a formato variabile

Evoluzione:

Istruzioni più potenti

Stile Memoria-Memoria

- Tutti gli operandi possono essere locazioni di memoria
- Ci sono anche registri general-purpose

Esempio per A=B+C: add A, B, C

- Esempio di processore:
 - Dec VAX:
 - Uno degli ISA più flessibili

Vantaggi:

- Facile da programmare
- Dimensione del codice piccolo

Meno istruzioni

Istruzioni più lunghe, a formato variabile

Svantaggi:

- HW complicato, molte opzioni di esecuzione per ogni istr.
- I compilatori spesso sceglievano le traduzioni più semplici, non le più veloci
- I compilatori erano portati a sotto-utilizzare i registri
 - Troppi movimenti di dati con la memoria

Evoluzione:

- Migliorare l'implementazione & i compilatori
- Semplificare il progetto

Stile linguaggio ad alto livello

- Supporto diretto di linguaggi ad alto livello
- Esempio di processori:
 - Burroughs 5000: Algol
 - Diverse macchine Lisp

Vantaggi:

- Facile da programmare
- Senza compilatore
- Falsa credenza: più veloce ..

Svantaggi:

- **HW** complicato
- **Economicamente non** ammissibile

Costoso, poca domanda

Evoluzione:

Progetti sperimentali abortiti

Stile Registro-Registro (Load/Store)

Tutti gli operandi istr. aritmetiche = registri o costanti Molti registri

Istruzioni separate di load & store

Esempio per A=B+C:

load r1, B load r2, C add r0, r1, r2 store A, r0

Esempio di processori:

CDC 6600

Molto/Troppo innovativo.

Processori RISC: MIPS, SPARC

Vantaggi:

- Più semplice da progettare/ implementare
- Di solito molto veloce Più facile ottimizzare l'HW Ciclo di clock più corto

Svantaggi:

Grandi dimensioni del codice

Evoluzione:

CISC vs RISC

CISC:

- Molteplici modi di indirizzamento
- Solitamente stili register-memory o memory-memory
- 2-, 3-, o più operandi
- Pochi registri
- Molte istruzioni (set complesso di istr.)
- Tipicamente istruzioni a formato variabile
- Più complessi da implementare

RISC:

- Solo alcuni modi di indirizzamento
- Solitamente, stile registerregister
- 2- o 3-operandi
- Molti registri
- Poche istruzioni (set ridotto di istr.), quelle più usate nei programmi
- Tipicamente istruzioni con dimensione 1 word
- Più facile da implementare

Un po' di storia

- Negli anni'70, l'architettura dominante era quella dei cosiddetti computer microprogrammati, con stile CISC
- L'idea era quella di fornire istruzioni molto complesse che rispecchiassero i costrutti dei linguaggi ad alto livello
 - Microprogramma per realizzare tali istruzioni complesse
- Misurazioni di performance effettuate durante la metà degli anni '70 hanno dimostrato che la maggior parte delle applicazioni erano però dominate da poche semplici istruzioni

Un po' di storia

- "Gli ingegneri hanno pensato che i computer avessero bisogno di numerose istruzioni complesse per operare in modo efficiente. È stata una idea sbagliata.
- Quel tipo di design ha prodotto macchine che non erano solo ornate, ma barocche, perfino rococo"

Joel Birnbaum

(leader progetto RISC 801, Watson Research Center, IBM)

Avvento dei sistemi RISC

- La decade '80 si apre con due progetti presso due grosse università statunitensi
 - il progetto RISC (Reduced Instruction Set Computer) coordinato dal Prof. David Patterson dell'Università della Californaia a Berkeley
 - il progetto MIPS (Million of Instructions Per Second) coordinato dal Prof. John Hennessy dell'Università di **Stanford**

L'intuizione dei sistemi RISC

- L'idea fondamentale del processore RISC è quella di includere nell'ISA solo istruzioni molto semplici, frequentemente impiegate, e implementabili efficientemente
- Il progetto del microprocessore diventa più semplice e ottimizzabile
- Il task del compilatore diventa più complesso
 - è necessario ottimizzare la selezionare delle istruzioni RISC da impiegare per la traduzione
 - in ogni caso il costo del compilatore viene pagato una sola volta, e prima dell'esecuzione del programma

Vantaggi del RISC

- Questa semplificazione porta molti vantaggi:
 - lo spazio risparmiato dall'implementazione di istruzioni complesse può essere usato per memoria (cache) e altri trucchi che velocizzano l'esecuzione delle istruzioni
 - l'uniformità delle istruzioni permette di velocizzarne la decodifica
 - ma soprattutto. . .
 - l'uniformità e prevedibilità dei tempi di esecuzione delle istruzioni permette di eseguire più operazioni in parallelo

L'eredità dei sistemi RISC

- La semplificazione dell'ISA ha permesso lo sviluppo di tecniche di ottimizzazione molto spinte
- Questo ha portato ad una nuova sensibilità per analisi più quantitative della performance dei sistemi
- Tutti i microprocessori attuali devono molto alla rivoluzione RISC (anche se alcuni sistemi come gli Intel x86 fanno di tutto per nasconderlo)

ISA MIPS oggi

- Il set di istruzioni MIPS è diventato uno standard. Può essere trovato in:
 - chip embedded (frigoriferi, microonde, lavastoviglie,...)
 - sistemi di telecomunicazioni (router Cisco, modem **ADSL,...**)
 - palmari (Windows CE)
 - console per videogame (Playstation, Nintendo 64, Playstation 2, Playstation Portable)
 - Sistemi della Silicon Graphics
 - ed altro (smartcard, set-top boxes, stampanti, robot,...)

.. in conclusione

MIPS (R2000/R3000 RISC)

- È la specifica architettura che useremo durante il corso, come esempio di linguaggio macchina/assembly
- Usando l'interprete SPIM sarà possibile far girare semplici programmi assembler e lavorarci effettivamente