A New Golden Age for Computer Architecture: History, Challenges, and Opportunities

David Patterson
UC Berkeley and Google

December 5, 2018

Full Turing Lecture:

https://www.acm.org/hennessy-patterson-turing-lecture

Lessons of last 50 years of Computer Architecture

- 1. Software advances can inspire architecture innovations
- 2. Raising the hardware/software interface creates opportunities for architecture innovation
- 3. Ultimately the marketplace settles architecture debates

IBM Compatibility Problem in Early 1960s

By early 1960's, IBM had 4 incompatible lines of computers!

701 → 7094 650 → 7074

702 **→ 7**080

1401 **→** 7010

Each system had its own:

- Instruction set architecture (ISA)
- I/O system and Secondary Storage: magnetic tapes, drums and disks
- Assemblers, compilers, libraries,...
- Market niche: business, scientific, real time, ...

IBM System/360 - one ISA to rule them all

Control versus Datapath

- Processor designs split between datapath, where numbers are stored and arithmetic operations computed, and control, which sequences operations on datapath
- Biggest challenge for computer designers was getting control correct

Maurice Wilkes invented the idea of *microprogramming* to design the control unit of a processor*

- Logic expensive vs. ROM or RAM
- ROM cheaper and faster than RAM
- Control design now programming

M. Wilkes, and J. Stringer. Mathematical Proc. of the Cambridge Philosophical Society, Vol. 49, 1953.

[&]quot;Micro-programming and the design of the control circuits in an electronic digital computer,"

Microprogramming in IBM 360

Model	M30	M40	M50	M65
Datapath width	8 bits	16 bits	32 bits	64 bits
Microcode size	4k x 50	4k x 52	2.75k x 85	2.75k x 87
Clock cycle time (ROM)	750 ns	625 ns	500 ns	200 ns
Main memory cycle time	1500 ns	2500 ns	2000 ns	750 ns
Price (1964 \$)	\$192,000	\$216,000	\$460,000	\$1,080,000
Price (2018 \$)	\$1,560,000	\$1,760,000	\$3,720,000	\$8,720,000

Fred Brooks, Jr.

IC Technology, Microcode, and CISC

- Logic, RAM, ROM all implemented using same transistors
- Semiconductor RAM ≈ same speed as ROM
- With Moore's Law, memory for control store could grow
- Since RAM, easier to fix microcode bugs
- Allowed more complicated ISAs (CISC)
- Minicomputer (TTL server) example:
 - -Digital Equipment Corp. (DEC)
 - -VAX ISA in 1977
- 5K x 96b microcode

Microprocessor Evolution

- Rapid progress in 1970s, fueled by advances in MOS technology, imitated minicomputers and mainframe ISAs
- "Microprocessor Wars": compete by adding instructions (easy for microcode), justified given assembly language programming
- Intel iAPX 432: Most ambitious 1970s micro, started in 1975
 - 32-bit capability-based, object-oriented architecture, custom OS written in Ada
 - Severe performance, complexity (multiple chips), and usability problems; announced 1981
- Intel 8086 (1978, 8MHz, 29,000 transistors)
 - "Stopgap" 16-bit processor, 52 weeks to new chip
 - ISA architected in 3 weeks (10 person weeks) assembly-compatible with 8 bit 8080
- IBM PC 1981 picks Intel 8088 for 8-bit bus (and Motorola 68000 was late)
- Estimated PC sales: 250,000
- Actual PC sales: 100,000,000 ⇒ 8086 "overnight" success
- Binary compatibility of PC software ⇒ bright future for 8086

Analyzing Microcoded Machines 1980s

- HW/SW interface rises from assembly to HLL programming
 - Compilers now source of measurements
- John Cocke group at IBM
 - Worked on a simple pipelined processor, 801 minicomputer (ECL server), and advanced compilers inside IBM
 - Ported their compiler to IBM 370, only used simple register-register and load/store instructions (similar to 801)
 - Up to 3X faster than existing compilers that used full 370 ISA!
- Emer and Clark at DEC in early 1980s*
 - Found VAX 11/780 average clock cycles per instruction (CPI) = 10!
 - Found 20% of VAX ISA ⇒ 60% of microcode, but only 0.2% of execution time!
- Patterson after '79 DEC sabbatical: repair microcode bugs in microprocessors?**
 - What's magic about ISA interpreter in Writable Control Store? Why not other programs?
 - * "A Characterization of Processor Performance in the VAX-11/780," J. Emer and D.Clark, ISCA, 1984.
 - ** "RISCy History," David Patterson, May 30, 2018, Computer Architecture Today Blog

John Cocke

From CISC to RISC

- Use RAM for instruction cache of user-visible instructions
 - Software concept: Compiler vs. Interpreter
 - Contents of fast instruction memory change to what application needs now vs. ISA interpreter
- Use simple ISA
 - Instructions as simple as microinstructions, but not as wide
 - Enable pipelined implementations
 - Compiled code only used a few CISC instructions anyways
- Chaitin's register allocation scheme* benefits load-store ISAs

Berkeley and Stanford RISC Chips

RISC-I (1982) Contains 44,420 transistors, fabbed in 5 μ m NMOS, with a die area of 77 mm², ran at 1 MHz

RISC-II (1983) contains 40,760 transistors, was fabbed in 3 μ m NMOS, ran at 3 MHz, and the size is 60 mm²

Fitzpatrick, Daniel, John Foderaro,
Manolis Katevenis, Howard Landman,
David Patterson, James Peek, Zvi
Peshkess, Carlo Séquin, Robert
Sherburne, and Korbin Van Dyke. "A
RISCy approach to VLSI." ACM
SIGARCH Computer Architecture News
10, no. 1 (1982)

Hennessy, John, Norman Jouppi, Steven Przybylski, Christopher Rowen, Thomas Gross, Forest Baskett, and John Gill. "MIPS: A microprocessor architecture." In ACM SIGMICRO Newsletter, vol. 13, no. 4, (1982).

Stanford MIPS (1983) contains 25,000 transistors, was fabbed in 3 μ m & 4 μ m NMOS, ran at 4 MHz (3 μ m), and size is 50 mm² (4 μ m) (Microprocessor without Interlocked Pipeline Stages)

"Iron Law" of Processor Performance: How RISC can win

 CISC executes fewer instructions / program (≈ 3/4X instructions)
 but many more clock cycles per instruction (≈ 6X CPI)
 ⇒ RISC ≈ 4X faster than CISC

"Performance from architecture: comparing a RISC and a CISC with similar hardware organization," Dileep Bhandarkar and Douglas Clark, *Proc. Symposium, ASPLOS*, 1991.

CISC vs. RISC Today

PC Era

- Hardware translates x86 instructions into internal RISC instructions (Compiler vs Interpreter)
- Then use any RISC technique inside MPU
- > 350M / year !
- x86 ISA eventually dominates servers as well as desktops

PostPC Era: Client/Cloud

- IP in SoC vs. MPU
- Value die area, energy as much as performance
- > 20B total / year in 2017
- 99% Processors today are RISC
- Marketplace settles debate

^{*&}quot;A Decade of Mobile Computing", Vijay Reddi, 7/21/17, Computer Architecture Today

Moore's Law Slowdown in Intel Processes

Moore, Gordon E. "No exponential is forever: but 'Forever' can be delayed!" *Solid-State Circuits Conference*, 2003.

Technology & Power: Dennard Scaling

Power consumption based on models in "Dark Silicon and the End of Multicore Scaling," Hadi Esmaelizadeh, ISCA, 2011

Energy scaling for fixed task is better, since more and faster transistors

End of Growth of Single Program Speed?

40 years of Processor Performance

Apple A12 single thread performance (RISC ISA) =

x86 Skylake single thread perf (SPEC), at much lower power, *Anandtech* 10/8/18

Current Security Challenge

- Spectre: speculation ⇒ timing attacks that leak ≥10 kb/s
- More microarchitecture attacks on the way*
- Spectre is bug in computer architecture definition vs chip
- Need Computer Architecture 2.0 to prevent timing leaks**
- Software not yet secure ⇒ how can hardware help?

^{* &}quot;A Survey of Microarchitectural Timing Attacks and Countermeasures on Contemporary Hardware," Qian Ge, Yuval Yarom, David Cock, and Gernot Heiser, Journal of Cryptographic Engineering, April, 2018

^{** &}quot;A Primer on the Meltdown & Spectre Hardware Security Design Flaws and their Important Implications", Mark Hill, 2/15/18, Computer Architecture Today

What Opportunities Left? (Part I)

- Software advances can inspire architecture innovations
- Why open source compilers and operating systems but not ISAs?

What's Different About RISC-V?

("RISC Five", fifth UC Berkeley RISC)

- Free and Open
 - Anyone can use

 - o Pick ISA, then vendor
- For Cloud & Edge
 - From large to tiny computers
- Secure/Trustworthy
 - Design own secure core
 - Open cores ⇒ no secrets

- 25 years later, learn from 1st gen RISCs*
- Far simpler than ARM and x86
- Can add custom instructions
- Input from software/architecture experts BEFORE finalize ISA

Community designed

 RISC-V Foundation owns RISC-V ISA

Foundation Members since 2015

Free & Open Instruction Set (ISA) vs Free & Open Source Hardware?

Specifications

- Instruction Set Architecture (for example, RISC-V)
- Similar to Portable Operating System Interface (POSIX) standard in software

• Designs ("source code")

- o RISC-V Rocket
- Similar to Linux in software

Products

- OURS Pygmy chip
- Similar to RedHat 7.5 in software

3 Types of Specifications or Designs

1. Free & Open

- No fee, anyone can use
- Can design it yourself, share with others, get from others

2. Licensable

 Company owns, pay fee to use Can't share with or get fro

3. Closed

Company owns, others cannot use

Designs ("Source")

Products

	Designs Specifications	Free & Open Designs	Licensable Designs	Closed Designs	
Specifications	Free & Open		Designs	Designs	
	Spec Licensable				
	Spec Closed				
	Spec				

Designs ("Source")

Products

Specifications	Designs Specifications	Free & Open Designs	Licensable Designs	Closed Designs	
	Free & Open Spec				
	Licensable Spec				
	Closed Spec				Based on Clo Designs

Designs ("Source")

Specifications

Designs	Free & Open	Licensable	Closed	
Specifications	Designs	Designs	Designs	
Free & Open				
Spec				
Licensable		\$5M + 4%	\$25M	Based on Lice
Spec		Q 1 170	ΨΖΟΙ	or Closed
Closed				Based on Clo
Spec				Designs

Products

Products Designs ("Source") Free & Open Licensable Closed Designs **Designs Designs Designs** Specifications Specifications "Open Free & Open Based on Free Open Licensed Source" Spec Closed Licensable Based on Licen or Closed Spec Closed Based on Close Designs Spec

OURS (睿思芯科) energy-efficient RISC-V AI Chip for IoT

OURS Pygmy microprocessor 28nm HPC+ TSMC @ 600 MHz From scratch to tapeout ~7 months (Thanks to the RISC-V infrastructure) Full RISC-V based heterogenous multicore architecture 64-bit control processor (RV64g)

~ 10mW active

12 energy-efficient AI engines based on

custom RV vector extensions

INT8 : ~4 TOPS/watt

FP16: ~0.35 TOPS/watt

1MB SRAM, LPDDR4 support Retail price < ¥20 (\$3)

Security and Open Architecture

- Security community likes simple, verifiable (no trap doors), alterable, free and open architecture and implementations
- Equally important is number of people and organizations performing architecture experiments
 - Want all the best minds to work on security
- Plasticity of FPGAs + open source RISC-V implementations and SW ⇒ novel architectures can be deployed online, subjected to real attacks, evaluated & iterated in weeks vs years (even 100 MHz OK)
- RISC-V may become security exemplar via HW/SW codesign by architects and security experts

What Opportunities Left? (Part II)

- Only performance path left is Domain Specific Architectures (DSAs)
 - Just do a few tasks, but extremely well
- Achieve higher efficiency by tailoring the architecture to characteristics of the domain
- Not one application, but a domain of applications
- Different from strict ASIC since still runs software

Why DSAs Can Win (no magic) Tailor the Architecture to the Domain

- More effective parallelism for a specific domain:
 - SIMD vs. MIMD
 - VLIW vs. Speculative, out-of-order
- More effective use of memory bandwidth
 - User controlled versus caches
- Eliminate unneeded accuracy
 - IEEE replaced by lower precision FP
 - 32-64 bit integers to 8-16 bit integers
- Domain specific programming language provides path for software

Tensor Processing Unit v1 (Announced May 2016)

Google-designed chip for neural net inference

In production use for 3 years: used by billions on search queries, for neural machine translation, for AlphaGo victory over Lee Sedol, ...

A Domain-Specific Architecture for Deep Neural Networks, Jouppi, Young, Patil, Patterson, Communications of the ACM, September 2018

TPU: High-level Chip Architecture

 The Matrix Unit: 65,536 (256x256) 8-bit multiplyaccumulate units

- 700 MHz clock rate
- Peak: 92T operations/second
 - 65,536 * 2 * 700M
- >25X as many MACs vs GPU
- >100X as many MACs vs CPU
- 4 MiB of on-chip Accumulator memory
 + 24 MiB of on-chip Unified Buffer
 (activation memory)
- 3.5X as much on-chip memory vs GPU
- 8 GiB of off-chip weight DRAM memory

Perf/Watt TPU vs CPU & GPU

Using production applications vs contemporary CPU and GPU

Measure performance of Machine Learning?

See MLPerf.org ("SPEC for ML")

- Benchmark suite being developed by 23 companies and 7 universities
- 1st Results November 2018

Current Neural Network Architecture Debate

- Google TPU: 1 core per chip, large 2D multiplier, software controlled memory (instead of caches)
- Nvidia GPU: 80+ cores, many threads, many registers
- Microsoft FPGA: customize "hardware" to application
- Intel CPU: 30+ cores, 3 levels of caches, SIMD instructions
 - Also bought Altera that supplies Microsoft's FPGAs
 - Also bought Nervana, Movidius, MobilEye to offer custom chip DSA
- > 45 startups with their own architecture bets

Conclusion

- End of Moore's Law, Density Scaling, Graph Purpose Performance Curity Challenge require Innovition Computer C
- Open Instruction Set Architecture Set Architecture
- Agile Hardy Development Large Scale Hardwin Development
- Propose Arcitic tures

 Tropose Arcitic tures