4CS015 - FUNDAMENTALS OF COMPUTING:

CPU ARCHITECTURE

Objectives

- By the end of this session you will be able to:
 - Describe the history of development of the CPU.
 - Explain how cache, pipelines and superscalar operation can improve performance.

History of Computer

Charles Babbage is considered to the father of computer.

- He designed "Difference Engine" in 1822
- He designed a *fully automatic analytical engine* in 1842 for performing basic arithmetic functions
- His efforts established a number of principles that are fundamental to the design of any digital computer

History

First computers programmed by wiring.

. 1944:

- EDVAC (**E**lectronic **D**iscrete **V**ariable **A**utomatic **C**omputer) first conceptual stored program computer.
- Von Neumann, Eckert, & Mauchly.

. 1948:

- First (prototype) stored program computer Mark I at Manchester University.
- · Harvard Mark III & IV. Howard Aiken.
 - Harvard Architecture / fully automatic / controlled by paper tape / reliable / beginning modern computer era.

Von Neumann

- Classic computer architecture.
- Data and program instructions stored in same memory.
- Fetch-execute cycle.
- Suffers from Von Neumann 'bottleneck'.

Harvard

- Data and programs stored in separate memory areas.
- Allows for faster operation.
- Simultaneous access of both data and programs
- Allows data and instruction bus to be diff sizes.

Modified Harvard

- Hybrid approach –combination of vonNeumann and Harvard
- Single Main Memory for both Data and Program
- Separate High-speed
 Memory Caches for Data
 and Instructions
- Simultaneous access of both data and programs from caches

CPU

Fig: Mother Board

CPU

- CPU consists of transistors, combined together as gates.
- CPU works in cycles –
 fetch, decode, execute.
- Usually each step handled by different part of CPU.
- Where would adders be found?

Types of CPU design

Accumulator:

 All ALU operations work on data in accumulator (special register).

Stack:

 All ALU operations work on data stored on the stack.

Register-register:

 All ALU operations work on data stored in registers.

Example Architecture

Architecture Bit Sizing

- Most CPU's are rated by the number of bits they have:
 - 16 bit (8086).
 - 32 bit (80386).
 - 64 bit (Core 2)

Bus

 A bus is a high-speed internal connection. Buses are used to send control signals and data between the processor and other components.

Three types of bus are used.

- Address bus carries memory addresses from the processor to other components such as primary storage and input/output devices. The address bus is *unidirectional*.
- □ **Data bus** carries the data between the processor and other components. The data bus is *bidirectional*.
- □ **Control bus** carries control signals from the processor to other components. The control bus also carries the clock's pulses. The control bus is *unidirectional*.

Data Bus

PC = Program counter. Register / holds the address of the current instruction.

- Determines how much data can be copied from / to memory at a time (cycle?).
- Advantages of Harvard vs. Von Neumann?

IR = Instruction register. Holds the current instruction while it is executed.

EAX,EBX,ECX,EDX: general purpose registers.

ESP: stack pointer (top).

Register Sizin Geflags: condition codes. EIP: program counter (instruction pointer).

- Registers are the internal 'memory' of a CPU.
- They determine the maximum memory that can be addressed (PC).
- They determine the size of ALU operations.
- Can be 8-bit, 16-bit,32-bit, 64-bt (or more!)

	HXA	AXL	AX
	BXH	BXL	EX
V 45	CXH	CXL	CX
	DXH	DXL	DΧ
	SP		
	BP		
	SI		
DI			
Processor Status			
Instruction Pointer			
CS	DS		
ES	FS		
GS	SS		
֡֡֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜	Instruction CS ES	BXH CXH DXH S B B S C Processor Status Instruction Pointe CS ES F	BXHBXILCXHCXLDXHDXLBPSIDIProcessor StatusInstruction PointerCSDSESFS

Address Bus

- Determines how much memory can be accessed.
- Matched with program counter / pointer

Address Bus

- Each 'line' in memory corresponds to a bit in a register (the MAR – memory address register).
- $_{\circ}$ So 8 lines = 8 bits = 2 8 = ??
- $_{\circ}$ 32 lines = 32 bits = 2 32 = 4GB.
- $_{\circ}$ 64 lines = 64 bits = 2 64 = 18.5 EB (exabytes), 1.85x10¹⁹bytes

Next Steps...

- Late fifties / early sixties number computers available increased rapidly.
- Generally each generation had a different architecture than previous one (enhancements / improvements).
 - Different instruction sets.
 - Machines customised for customers.
- Was this a problem?
- IBM solution: system 360.

System 360

- System 360 popularised use of microcode across the 'range'.
 - i.e. same instruction set.
 - Example: Multiplication.
- Any program written for one model would work on all.
- Binary compatibility.

CISC - Complex Instruction Set Computer

- Originally, CPU speed and Memory speed the same.
- o Instructions varied in size, 1 5 words (16 bit).
- Depending on data bus size, could take up to 5 cycles / instruction.
- Decoding may include microcode.
- CISC designed to make programming easier either for assembly programmer or compiler programmer.

Evolution

- Mid seventies John Cocke @ IBM initiated research on performance of microcoded CPU's.
- 1980 Patterson built on this work, coined term RISC.

. Conclusions:

- Most programs use only small % of available instructions.
- Microcoded instructions not always best / most efficient way of performing task.

Instruction Usage

Instruction type	Usage X86	Usage (ARM)
Data movement	38%	43%
Control flow	22%	23%
Arithmetic operations	14%	15%
Comparisons	16%	13%
Logical operations	6%	5%
Other	4%	1%

• Which is the most important type of instruction to optimise?

RISC - Reduced instruction set computer

- RISC should really be Reduced Complexity Instructions (RCISC)
- o Ideal specification:
 - Each instruction executes in one cycle increases processing efficiency.
 - No microcode.
 - All instructions work on registers, except load / store.
 - May need more store as have more instructions.

RISC v. CISC

- o Performance:
- RISC optimises cycles / instruction.
- CISC optimises instructions per program.
- Trade off.
- How do we optimise cycle time?

Example: VAX Vs. MIPS

Description	Value (mean)
VAX CPI	9.9
MIPS CPI	1.7
CPI Ratio (VAX/MIPS)	5.8
Instruction Ratio (MIPS/VAX)	2.2
RISC factor	2.7

- Cycles Per Instruction (CPI): instructions may take one or more cycles to complete.
- VAX CISC architecture. MIPS RISC architecture.
- RISC factor = CPI ratio / Instruction ratio.

Modern Enhancements

- How do we improve cycle times?
- Cycle time = I-time + E-time where
 - I-time = time taken to fetch instruction from memory (or cache).
 - **E-time** time taken by ALU to execute instruction.

Clock Speed

- System clock like 'heartbeat' for system.
- All system synchronised to clock.
- Ideal condition is CPU performs one instruction (or more!) per clock cycle.

Clock Cycles

- Cycles measured in Hertz.
- o 1 MHz = 1 million cycles/sec.
- ∘ 1 GHz = 1,000 million cycles/sec.
- Remember ideal: > 1 instruction/cycle!

Operations (Original CISC)

 Analogy: The fast food outlet...

1. **Fetch** – press button, open door.

Operations

Cache

- Expensive and high speed memory.
- Speed up memory retrieval.
- Relatively small amount.

Cache

Pipeline

Pipelines

- Concept of using each functional unit simultaneously.
- Theoretically:
 - N stage pipeline = n* increase in speed.
 - Problems in practice? **Pipeline Hazards.**
 - Instruction 2 operand is the output from Instruction 1.
 Stall / read-after-write hazard.
 - Branching.

Superscalar

Multiple,

independent,

parallelism.

functional units.

Which instructions can be perform be perform simultaneously?

E = a + b F = c + d G = e * f

- Concept of adding more functional units.
- Theoretically:
 - N units = N instructions processing in parallel.
 - Problems in practice? Order of instruction?

Common instruction fetch unit.

Pentium pro

- Division between front end and back end.
- Front end fetch & decodes, convert to micro-ops.
- Reorder buffer (ROB).
- Reservation station.

Pentium 4

- 16k trace cache (12,000 micro-ops) (L1).
- 8 general purpose registers.
- 128 rename registers.
- 2 simple ALU (double speed).
- 1 complex ALU.
- FPU (dual pipeline, stack based).
- SSE(Streaming SIMD Extension).

Summary

- Storage options (stack, accumulator or register).
- 。 CISC vs. RISC.
- Modern enhancements (cache, pipelines, superscalar).
- Modern processor examples.