

COMPUTER ORGANIZATION AND DESIGN

The Hardware/Software Interface

Chapter 1

Computer Abstractions and Technology

The Computer Revolution

- Progress in computer technology
 - Underpinned by domain-specific accelerators
- Makes novel applications feasible
 - Computers in automobiles
 - Cell phones
 - Human genome project
 - World Wide Web
 - Search Engines
- Computers are pervasive

Classes of Computers

- Personal computers
 - Delivery of good performance to single users at low cost, a general purpose computer
 - Subject to cost/performance tradeoff
- Servers
 - Network based and much larger computers for High capacity, performance, and reliability
 - Widest range in cost and capability
 - Low-end servers for file storage vs. High-end servers (or supercomputers)
 for scientific and engineering calculations
- Embedded computers
 - Hidden as components of a system
 - Stringent energy/performance/cost constraints and lower tolerance for failure

The Trend of PostPC Era

The PostPC Era

- Personal Mobile Device (PMD)
 - Battery operated
 - Connects to the Internet
 - Hundreds of US dollars
 - Smart phones and tablets
 - Electronic glasses, AR/VR
- Cloud computing
 - Warehouse Scale Computers (WSC)
 - Amazon, google,
 - Software as a Service (SaaS)
 - Portion of software run on a PMD and a portion run in the Cloud

Understanding Performance

- Algorithm
 - Determine number of operations executed
- Programming language, compiler, and architecture
 - Determine number of machine instructions executed per algorithm/operation
- Processor and memory system
 - Determine how fast instructions are executed
- I/O system (hardware and operating system (OS))
 - Determine how fast I/O operations are executed

Seven Great Ideas in CA

Design for *Moore's Law* (1965)

- Use abstraction to simplify design
- Make the common case fast

- Performance via pipelining
- Performance via prediction
- *Hierarchy* of memories
- **Dependability** via redundancy

Hierarchy Layers in HW/SW

- Application software
 - Written in high-level language (HLL)
- System software
 - Compiler:
 - Translate HLL code to machine code
 - Operating System: service code
 - Handling basic input/output
 - Allocating memory and storage
 - Scheduling tasks & protected sharing resources
- Hardware
 - Processor, memory, I/O controllers

Levels of Program Code

- High-level language
 - Level of abstraction closer to problem domain
 - Provide for productivity and portability
- Assembly language
 - Textual representation of instructions
- Machine language
 - Encoded instructions and data in binary digits (bits)

High-level language program (in C)

> Assembly language program (for MIPS)

Binary machine language program (for MIPS) Assembler

Components of a Computer

The BIG Picture

Same components for all kinds of computer/processor

Inputting/outputting data, processing data, and storing data

Input/output includes

- User-interface devices
 - Display, keyboard, mouse
- Storage devices
 - Hard disk, CD/DVD, flash
- Network adapters
 - For communicating with other computers

Input, output, control, datapath, and memory

Touchscreen

- PostPC device
- Supersedes keyboard and mouse
- Resistive and Capacitive types
 - Most tablets, smart phones use capacitive
 - Capacitive allows multiple touches simultaneously

Through the Looking Glass

- LCD screen: picture elements (pixels)
 - Mirrors content of frame buffer memory

Opening the Box

Apple iPhone XS Max

Inside the Processor

Apple A12

Inside the Processor (CPU)

- Datapath: performs arithmetic operations on data
- Control: tells datapath, memory, and I/O devices what to do according to the wishes of the instruction
- Memory: data memory and instruction memory
 - DRAM (dynamic random access memory)
- Cache memory
 - Small fast SRAM memory for immediate access to data

Abstractions

The BIG Picture

- Abstraction helps us deal with complexity
 - Hide lower-level detail
- Instruction set architecture (ISA)
 - The hardware/software interface
- Application binary interface (ABI)
 - The ISA plus system software interface
- Implementation
 - The details underlying and interface

A Safe Place for Data

- Volatile main memory
 - Loses instructions and data when power off
- Non-volatile secondary memory
 - Magnetic disk
 - Flash memory
 - Optical disk (CDROM, DVD)

Networks (Communicating with Others)

- Communication, resource sharing, nonlocal access
- Local area network (LAN): Ethernet
- Wide area network (WAN): the Internet
- Wireless network: WiFi, Bluetooth

Technology Trends

- Electronics technology continues to evolve
 - Increased capacity and performance
 - Reduced cost

DRAM capacity

Year	Technology	Relative performance/cost		
1951	Vacuum tube	1		
1965	Transistor	35		
1975	Integrated circuit (IC)	900		
1995	Very large-scale IC (VLSI)	2,400,000		
2013	Ultra large-scale IC	250,000,000,000		
2020	Ultra large-scale IC	500,000,000,000		

Chip Manufacturing Process

Yield: proportion of working dies per wafer

10th Gen Intel Core Wafer

- 300mm (12 inch) wafer, 506 chips, 10 nm technology
- Each Ice Lake die is 11.4 x 10.7 mm²

Ice Lake

Cost of a Chip Includes ...

- Die cost
 - affected by wafer cost, number of dies per wafer, and die yield (#good dies / #total dies)
 - goes roughly with the cube of the die area
- Testing cost
- Packaging cost
 - depends on pins, heat dissipation, ...

Cost of an IC

A wafer is tested and chopped into dies

$$C_{\text{die}} = \frac{C_{\text{wafer}}}{\text{Die per wafer} \times \text{Die yield}}$$

Die per wafer
$$\approx \frac{\pi \times (\text{Wafer diameter/2})^2}{\text{Die area}} - \frac{\pi \times \text{Wafer diameter}}{\sqrt{2} \times \sqrt{\text{Die area}}}$$

The die is still tested and packaged into IC

$$C_{\text{IC}} = \frac{C_{\text{die}} + C_{\text{testingdie}} + C_{\text{packagingandfinaltest}}}{\text{Final test yield}}$$

Three Equations for IC Cost

Cost per die =
$$\frac{\text{Cost per wafer}}{\text{Dies per wafer} \times \text{Yield}}$$
 Exactly derived eq.

Dies per wafer \approx Wafer area/Die area Approximation eq.

Yield = $\frac{1}{(1+(\text{Defects per area} \times \text{Die area/2}))^2}$ Statistical eq.

- Nonlinear relation to area and defect rate
 - Wafer cost and area are fixed
 - Defect rate determined by manufacturing process
 - Die area determined by architecture and circuit design

Defining Performance

Which airplane has the best performance?

Response Time and Throughput

- Response time (aka execution time)
 - How long it takes to do a task
- Throughput (aka bandwidth)
 - Total work done per unit time
- PMDs are more focused on response time, while servers are more focused on throughput.
- Example: How are response time and throughput affected by
 - Replacing the processor with a faster version?
 - Adding more processors?
- We'll focus on response time for now...

Relative Performance

- Define Performance = 1/Execution Time
- "X is n time faster than Y"

Performance_x/Performance_y

- = Execution time $_{Y}$ /Execution time $_{X} = n$
- Example: time taken to run a program
 - 10s on A, 15s on B
 - Execution Time_B / Execution Time_A= 15s / 10s = 1.5
 - So A is 1.5 times faster than B

Measuring Execution Time

- Elapsed time
 - Total response time, including all aspects
 - Processing, I/O, OS overhead, idle time, ...
 - Determines system performance
- CPU time
 - Time spent by CPU for processing a given job
 - Discounts I/O time, other jobs' shares
 - Comprises user CPU time and system CPU time
 - User CPU time: the CPU time spent in a program itself
 - System CPU time: the CPU time spent in OS performing tasks on behalf of the program
 - Different programs are affected differently by CPU and system performance

Execution Time and CPU Clocking

Operation of digital hardware governed by a constant-rate clock

- Clock period: duration of a clock cycle
 - e.g., $250ps = 0.25ns = 250 \times 10^{-12}s$
- Clock frequency (rate): cycles per second
 - e.g., $4.0GHz = 4000MHz = 4.0 \times 10^9Hz$

CPU Time

CPU Time = CPU Clock Cycles × Clock Cycle Time

= CPU Clock Cycles

Clock Rate

- Performance improved by
 - Reducing number of clock cycles (or cycle count)
 - Increasing clock rate
 - Hardware designer must often trade off clock rate against cycle count

CPU Time Example

- Computer A: 2GHz clock, 10s CPU time
- Designing Computer B
 - Aim for 6s CPU time
 - Can do faster clock, but causes 1.2 x clock cycles
- How fast must Computer B clock be?

$$Clock Rate_{B} = \frac{Clock Cycles_{B}}{CPU Time_{B}} = \frac{1.2 \times Clock Cycles_{A}}{6s}$$

$$Clock\ Cycles_A = CPU\ Time_A \times Clock\ Rate_A$$

$$= 10s \times 2GHz = 20 \times 10^9$$

Clock Rate_B =
$$\frac{1.2 \times 20 \times 10^9}{6s} = \frac{24 \times 10^9}{6s} = 4GHz$$

Instruction Count and CPI

Clock Cycles = Instructio n Count × Cycles per Instructio n

CPU Time = Instructio n Count \times CPI \times Clock Cycle Time

 $= \frac{\text{Instructio n Count} \times \text{CPI}}{\text{Clock Rate}}$

- Instruction Count for a program
 - Determined by program, ISA, and compiler
- Average cycles per instruction
 - Determined by CPU hardware
 - If different instructions have different CPI
 - Average CPI affected by instruction mix

CPI Example

- Computer A: Cycle Time = 250ps, CPI = 2.0
- Computer B: Cycle Time = 500ps, CPI = 1.2
- Same ISA
- Which is faster, and by how much?

CPU Time
$$_{A}$$
 = Instructio n Count \times CPI $_{A}$ \times Cycle Time $_{A}$ = I \times 2.0 \times 250ps = I \times 500ps \longleftarrow A is faster...

CPU Time $_{B}$ = Instructio n Count \times CPI $_{B}$ \times Cycle Time $_{B}$ = I \times 1.2 \times 500ps = I \times 600ps

CPU Time $_{A}$ = $\frac{I\times$ 600ps | I \times 500ps = 1.2 \longleftarrow I... by this much

CPI in More Detail

- If different instruction classes take different numbers of cycles
 - Average CPI affected by instruction mix

Clock Cycles =
$$\sum_{i=1}^{n} (CPI_i \times Instruction Count_i)$$

Weighted average CPI

$$CPI = \frac{Clock \ Cycles}{Instruction \ Count} = \sum_{i=1}^{n} \left(CPI_i \times \frac{Instruction \ Count_i}{Instruction \ Count} \right)$$

Relative frequency

CPI Example

 Alternative compiled code sequences using instructions in classes A, B, C

Class	А	В	С
CPI for class	1	2	3
IC in sequence 1	2	1	2
IC in sequence 2	4	1	1

- Sequence 1: IC = 5
 - Clock Cycles= 2×1 + 1×2 + 2×3= 10
 - Avg. CPI = 10/5 = 2.0

- Sequence 2: IC = 6
 - Clock Cycles= 4×1 + 1×2 + 1×3= 9
 - Avg. CPI = 9/6 = 1.5

Performance Summary

The BIG Picture

$$CPU \, Time = \frac{Instructio \, ns}{Program} \times \frac{Clock \, cycles}{Instructio \, n} \times \frac{Seconds}{Clock \, cycle}$$

- Performance depends on
 - Algorithm: affects IC, possibly CPI
 - Programming language: affects IC, CPI
 - Compiler: affects IC, CPI
 - Instruction set architecture: affects IC, CPI, T_c

Clock Rate and Power Trends

In CMOS IC technology

Reducing Power

- Suppose a new CPU has
 - 85% of capacitive load of old CPU
 - 15% voltage and 15% frequency reduction

$$\frac{P_{\text{new}}}{P_{\text{old}}} = \frac{C_{\text{old}} \times 0.85 \times (V_{\text{old}} \times 0.85)^2 \times F_{\text{old}} \times 0.85}{C_{\text{old}} \times V_{\text{old}}^2 \times F_{\text{old}}} = 0.85^4 = 0.52$$

- The power wall
 - We can't reduce voltage further
 - We can't remove more heat
- How else can we improve performance?

Uniprocessor Performance

Multiprocessors

- Multicore microprocessors
 - More than one processor per chip
- Requires explicitly parallel programming
 - Compare with instruction level parallelism
 - Hardware executes multiple instructions at once
 - Hidden from the programmer
 - Hard to do
 - Programming for performance
 - Load balancing
 - Optimizing communication and synchronization

SPEC CPU Benchmark

- Benchmark: Programs used to measure performance
 - Supposedly typical of actual workload
- Standard Performance Evaluation Corp (SPEC)
 - Develops benchmarks for CPU, I/O, Web, ...
- SPEC CPU2017
 - Elapsed time to execute a selection of programs
 - Negligible I/O, so focuses on CPU performance
 - Normalize relative to reference machine
 - Summarize as geometric mean of performance ratios
 - 10 INT benchmarks (SPECspeed 2017 Integer) and 13 FP benchmarks (SPECspeed 2017 Floating Point)

Performance Ratio (SPECratio)

e.g.
$$1.25 = \frac{SPECRatio_{A}}{SPECRatio_{B}} = \frac{ExecutionTime_{reference}}{ExecutionTime_{reference}}$$

$$= \frac{ExecutionTime_{B}}{ExecutionTime_{B}} = \frac{Performance_{A}}{Performance_{B}}$$

- SPECratio is just a ratio rather than an absolute execution time
- Note that when comparing 2 computers as a ratio, execution times on the reference computer drop out, so choice of reference computer is irrelevant

SPECspeed 2017 Integer benchmarks on Intel Xeon E5-2650L

Description	Name	Instruction Count x 10^9	CPI	Clock cycle time (seconds x 10^-9)	Execution Time (seconds)	Reference Time (seconds)	SPECratio
Perl interpreter	perlbench	2684	0.42	0.556	627	1774	2.83
GNU C compiler	gcc	2322	0.67	0.556	863	3976	4.61
Route planning	mcf	1786	1.22	0.556	1215	4721	3.89
Discrete Event simulation - computer network	omnetpp	1107	0.82	0.556	507	1630	3.21
XML to HTML conversion via XSLT	xalancbmk	1314	0.75	0.556	549	1417	2.58
Video compression	x264	4488	0.32	0.556	813	1763	2.17
Artificial Intelligence: alpha-beta tree search (Chess)	deepsjeng	2216	0.57	0.556	698	1432	2.05
Artificial Intelligence: Monte Carlo tree search (Go)	leela	2236	0.79	0.556	987	1703	1.73
Artificial Intelligence: recursive solution generator (Sudoku)	exchange2	6683	0.46	0.556	1718	2939	1.71
General data compression	xz	8533	1.32	0.556	6290	6182	0.98
Geometric mean							2.36

SPEC Power Benchmark

- Power consumption of server at different workload levels
 - Performance: ssj_ops/sec
 - Power: Watts (Joules/sec)

$$overall \, ssj_ops \, per \, \, watt = \left(\sum_{i=0}^{10} ssj_ops_i\right) \middle/ \left(\sum_{i=0}^{10} power_i\right)$$

server side Java operations per second per watt

SPECpower_ssj2008 for Xeon E5-2650L

Target Load %	Performance (ssj_ops)	Average Power (watts)
100%	4,864,136	347
90%	4,389,196	312
80%	3,905,724	278
70%	3,418,737	241
60%	2,925,811	212
50%	2,439,017	183
40%	1,951,394	160
30%	1,461,411	141
20%	974,045	128
10%	485,973	115
0%	0	48
Overall Sum	26,815,444	2,165
∑ssj_ops / ∑pov	12,385	

由台北到高雄

- 不能enhance的部份為在市區的時間: 0.5 + 0.5 = 1小時
- 可以enhance的部份為在高速公路上的4小時 => 佔總時間的 4/(4+1) = 0.8 = F
- 現在改用飛機,可以enhance的部份縮短為1小時=> S = 4/1 = 4

■ 另一種算法 (Amdahl's Law):

• When S \rightarrow ∞ , speedup \rightarrow 5

Amdahl's Law

Speedup due to enhancement E:

Speedup(E) =
$$\frac{\text{Execution Time with E}}{\text{Execution Time with E}} = \frac{\text{Performance w/E}}{\text{Performance w/o E}}$$

 Suppose that enhancement E accelerates a fraction F of the task by a factor S and the remainder of the task is unaffected then,

Execution Time(w/E) =
$$((1-F) + \frac{F}{S}) \times \text{Execution Time(w/o E)}$$

Speedup(w/E) =
$$\frac{1}{(1-F) + \frac{F}{S}}$$
 $\approx \frac{1}{1-F}$

Pitfall: Amdahl's Law

 Improving an aspect of a computer and expecting a proportional improvement in overall performance

$$T_{\text{improved}} = \frac{T_{\text{affected}}}{\text{improvemen t factor}} + T_{\text{unaffected}}$$

- Example: multiply accounts for 80s/100s
 - How much improvement in multiply performance to get 5x overall?

$$20 = \frac{80}{n} + 20$$
 • Can't be done!

Corollary: make the common case fast

Fallacy: Low utilization use little power?

- Look back the power benchmark @ Intel Xeon E5-2650L
 - At 100% load : 347 W
 - At 50% load : 183 W (52%)
 - At 10% load : 115 W (33%)
- Google data center
 - Mostly operates at 10% 50% load
 - At 100% load less than 1% of the time
- Consider designing processors to make power proportional to load (or energy-proportional computing).

Pitfall: MIPS as a Performance Metric

MIPS: Millions of Instructions Per Second

$$\begin{aligned} \text{MIPS} &= \frac{\text{Instruction count}}{\text{Execution time} \times 10^6} \\ &= \frac{\text{Instruction count}}{\frac{\text{Instruction count} \times \text{CPI}}{\text{Clock rate}}} = \frac{\text{Clock rate}}{\text{CPI} \times 10^6} \end{aligned}$$

- Doesn't account for
 - Differences in ISAs between computers
 - Differences in complexity between instructions
- CPI varies between programs on a given CPU

Concluding Remarks

- Cost/performance is improving
 - Due to underlying technology development
- Hierarchical layers of abstraction
 - In both hardware and software
- Instruction set architecture
 - The hardware/software interface
- Execution time: the best performance measure
- Power is a limiting factor
 - Use parallelism to improve performance

