

2004

45-year CPU Evolution: 1 Law -2 Equations

Daniel Etiemble

LRI – Université Paris Sud

2010

2017

2016

Exponential Evolution

- Are there some fundamental rules?
 - Moore's Law
 - Program execution time

Hennessy-Patterson

$$T_{ex} = IC * (CPIcpu + CPImem) * T_{c} = \frac{IC}{IPC * F}$$
Instruction count Avg Cycles/Instruction Cycle time Computing – Waiting data

CMOS power dissipation

$$P_d = V_{dd} * I_{leakage} + \alpha * \sum C_i * V_{dd}^2 * F$$

Moore's law

Nb transistors/chip doubles every N months (12/18/24)

Technological nodes

- From one node to the next one
 - (rough approximation)
 - Gate delay /1.4 => Higher clock frequencies
 - Increase of transistor count per area unit.
- Consequences
 - From multi-chips to one chip
 - Larger on-chip memories
 - More functionalities per chip

But MISMATCHES

Evolution of cache hierarchies

Improving Performance $T_{ex} = \frac{IC}{IPC * F}$

Increase **F** (Technological nodes)

- Gate delay /1.4 => Higher clock frequencies
- Increased Performance

Increase F

- Increased Power and Power density

$$P_d = V_{dd} * I_{leakage} + \alpha * \sum C_i * V_{dd}^2 * F$$

2017: F in the 3-4 GHz range Except water cooled IBM z14 CPU (5.2 GHz)

Improving Performance $T_{ex} = \frac{IC}{IPC * F}$

ILP in mono-processor CPU

- Scalar CPU (IPC <1)
 - Pipeline and superpipeline
- Superscalar CPU (IPC >1)
 - In-order CPUs
 - Out-of-order CPU
- VLIW CPU (IPC >1)
- Intrinsic limits of ILP in a sequential program & " HW diminishing return".
 - Larger buffer to extract µops to launch, but launching width remains constant!

Improving Performance $T_{ex} = \frac{IC}{IPC * F}$

Data Parallelism in mono-processor CPU

CPU

SIMD

1 instruction with several data

SSE2/3/4 – Neon – Altivec AVX – AVX2 – AVX 512...

GPU

SIMT

1 instruction for several threads

CPU + GPU

- Two different programming models
- Two chips or one chip?
 - CPU + GPU or APU

2014	Tesla K40 + CPU	Nvidia Tegra K1
Single Precision Peak	4.2 TeraFlops	326 GFlops
Single Precision SGEMM	3.8 TeraFlops	290 GFlops
Memory	12GB @ 288GB/s	2GB @ 14.9GB/s
Power (CPU + GPU)	~ 385Watt	<11Watts
Performance Per Watt	10SP GFlops Per Watt	26SP GFlops Per Watt

Improving Performance $T_{ex} = \frac{IC}{IPC *F}$

Data or/and Thread Parallelism in Parallel Architectures

Dispatch IC among several processors (or cores)

- Except for simple cases or embarrasingly parallel applications, the dispatch depends on the architecture, the programming model, Amdahl law, etc.
- In some architectures, communication times must be included.

Switching from sequential to parallel programming

- Limited to servers and super-computers during the « free lunch » period

Free lunch... (by Intel)

From mono-processors to multi-cores

- Performance –
 Power trade-off
- Intrinsic limitations of mono-processors, even multithreaded
- Multi-processors to multi-cores
- Clusters of multicores.

Multithreaded CPUs

$$T_{ex} = \frac{IC}{IPC *F}$$

- Sequential programs
- Several programs (multiprogramming): $IC = \sum IC_i$
- Several threads (TLP) : $IC = \sum IC_i$

Fine grain multithreading

- Switching in one clock from one thread to next one on pipeline hazards
- Sun Niagara, Oracle servers Simultaneous multithreading
- Issuing instructions from different threads at each clock
- Intel Hyperthreading (2), IBM Power (2 to 8)

Multithreading reduces CPI_{Mem}

Multi-cores with multithreaded cores

Reducing static power dissipation

$$P_{d \ static} = V_{dd} * I_{leakage}$$

TECHNOLOGY

- Ex: Intel Tri-gate

CIRCUITERY

- Ex: Virtual Vss65-nm Xeon CPU L3 cache

Reducing dynamic power dissipation

* Note: Power states availability may vary between the different SKUs

5 - Soft Off - no power, Wakeup on PCH

Mechanical Off

Clock domains

What about future?

- Moore's law: towards fundamental limits
- Execution time:
 - F: significant changes are doubtful
 - IPC:
 - Limits of ILP in cores
 - New PIM architectures ? (Data access issues: "Memory Wall")
 - IC continues to decrease
 - more job per instruction
 - SIMD width (256-512-1024...) and data size (16-bit FP)
 - New 2D instructions: Tensor cores (Nvidia), Matrix Multiplication Unit (Google TPU)...
 - More cores
 - From multi-cores to many-cores. Exponential increase of core number????
- Power dissipation
 - As long as CMOS will be used...

Concluding remarks

- Main trends (not details) of CPU evolution can be explained by
 - Moore's law
 - $T_{ex} = IC * (CPICPU + CPIMem) * T_c = \frac{IC}{IPC * F}$
 - $P_d = V_{dd} * I_{leakage} + \alpha * \sum C_i * V_{dd}^2 * F$
- Valid for software programmable processors as long as CMOS technology will be used.
- Mixed HW-SW architectures (FPGA) are more complex to modelize.
- Evolution of CPU architectures is driven by new specific applications (AI, IoT, ...).
- Business... (as usual). Ex: "proprietary" versus "open-source" ISAs.