CMPE 411 Computer Architecture

Lecture 1

Introduction and Overview

August 31, 2017

www.csee.umbc.edu/~younis/CMPE411/CMPE411.htm

Lecture's Overview

- Course resources, syllabus and work load
- Grade structure and policy
- Teaching style and philosophy
- An introduction to computer architecture
- The importance of studying computer architecture
- Organization and anatomy of computers
- The impact of microelectronics technology on computers
- The evolution of the computer industry and generations

Course Resources

Instructor: Dr. Mohamed Younis

Office: ITE 318 E-mail: younis@cs.umbc.edu

Office hours: Tuesday and Thursday 10:30 - 11:30 AM

Research interest: (Research Lab: esnet.cs.umbc.edu)

Wireless Ad-hoc and Sensor Networks, Secure communication, Location privacy,

Vehicular Networks, Real-time systems, Fault tolerant computing.

TA: Mr. Chayutra (Charlie) Pailom

Office: ITE 349 E-mail: cpailom1@umbc.edu

Office hours: Monday and Wednesday 3:00 - 4:00 PM

Textbook:

Computer Organization and Design, The hardware/software interface, 5th Edition

David A. Patterson and John L. Hennessy

Morgan Kaufmann Publishers, ISBN 978-0-12-374493-7

Web page: www.csee.umbc.edu/~younis/CMPE411/CMPE411.htm

Instructor will stay after class to answer questions

Scope

Course Goals

- To learn the organizational paradigms that determine the capabilities and performance of computer systems
- To understand the interactions between the computer's architecture and its software so that
 - future software designers (compiler writers, operating system designers, database programmers, ...) can achieve the best cost-performance trade-offs
 - future architects understand the effects of their design choices on software applications

Course Prerequisites

- CMPE 310: Systems Design and Programming

Course Syllabus

1. Instruction Set Architecture

- Instruction formats & semantics
- Addressing modes

2. Performance Evaluation

- Measures of performance
- Benchmarks and metrics

3. Machine Arithmetic

- ALU design
- Integer multiplication & division
- Floating-point arithmetic

4. Processor Design

- Datapath design
- Instruction exec. & sequencing
- Hardwired & microcode control

5. Performance boosting features

- Pipelining
- Instruction level parallelism

6. Memory Hierarchy

- Cache design & evaluation
- Virtual addressing
- Performance evaluation

7. Input/Output

- Types of I/O devices
- Device access and interface
- Device control
- I/O performance

8. Multiprocessor (time permitting)

- Interconnection networks
- Programming issues

Course Workload

■ Assignments

- 5 assignments will be given and normalized to %20 of the final grade
- An average assignments requires about 2-3 hours to perform
- Assignments are due in class on the due date (not later)

□ Exams

- A midterm exam is scheduled on October 31th during scheduled class time
- The final exam is scheduled on December 14th during UMBC specified hours
- Final Exam is comprehensive covering all what is covered in class

☐ Project

- A design project will be given; contributing 25% to the final grades
- The project involves architecture simulation and performance analysis
- The project is to be implemented using the programming language of your choice, given that it your submit a makefile that automate the compilation of the source files
- The project must be finished and submitted on time to earn a grade

Grade structure and policy

	Grade distribution	Course grade	Range
Final Exam	30%	Α	90% - 100%
Mid-term Exam	25%	В	80% - 89.9%
Project	25%	С	70% - 79.9%
Homework	20%	D	60% - 69.9%

- Assignments are due in class (<u>Late assignments are not accepted</u>)
- UMBC rules apply to cheating/copying
 - You may discuss the homework and the project
 - You must do your own work and not copy from anyone else
 - You better off skipping an assignment or get a partial credit
- Copying/cheating will result in a minimum punishment of a zero grade for the assignment or project

Teaching Style and Philosophy

□ *Instructor's role*

- Facilitate and guide the students to the fundamental concepts
- Make it simple and elaborate with examples
- Relate as much as possible to available products
- Prepare class notes to be as rich and comprehensive as possible

□ Student's role

- Focus on understanding and digesting the concept
- Do not worry about the grade more than concepts, soon will be a professional
- Slow down the instructor if you do not understand and raise questions
- Be prepared to answer an oral quiz, when you get involved in a side talk

☐ *TA's role*

- Help students with questions related to their assignments
- Resolve computer and tool issues related to the project
- Grade assignments and projects

Exams will question the level of understanding of fundamental concepts

Introduction & Motivation

- Computer systems are responsible of 5-10% of the gross national product of the US
- Has the transportation industry kept pace with the computer industry, a coast to coast trip would take 5 seconds and cost 50 cents
- WWW, ATM, DNA mapping, ... are among the applications that were economically infeasible and became practical
- Cashless society, anywhere computing, automated intelligent highways, mobile health care... are next computer science fiction on their way to become a reality
- Computer architecture has been at the <u>core</u> of such technological development and is still on a forward move

What is "Computer Architecture"?

- Instruction set architecture deals with the functional behavior of a computer system as viewed by a programmer (like the size of a data type 32 bits to an integer).
- Computer organization deals with structural relationships that are not visible to the programmer (like clock frequency or the size of the physical memory).
- The Von Neumann model is the most famous computer organization

- Interfaces
- Compiler/System View
- "Building Architect"

- Hardware Components
- Logic Designer's View
- "Construction Engineer"

Instruction Set Architecture

... the attributes of a [computing] system as seen by the programmer, *i.e.* the conceptual structure and functional behavior, as distinct from the organization of the data flows and controls the logic design, and the physical implementation.

— Amdahl, Blaaw, and Brooks, 1964

- -- Organization of Programmable Storage
- -- Data Types & Data Structures: Encoding & Representation
- -- Instruction Set
- -- Instruction Formats
- Modes of Addressing and Accessing Data Items and Instructions
- -- Exceptional Conditions

The instruction set architecture distinguishes the semantics of the architecture from its detailed hardware implementation

The Instruction Set: a Critical Interface

Examples:

 DEC Alpha 	(v1, v3)	1992-1997
-------------------------------	----------	-----------

- HP PA-RISC (v1.1, v2.0) 1986-1996
- Sun Sparc (v8, v9) 1987-1995
- SGI MIPS (MIPS I, II, III, IV, V) 1986-1996
- Intel (8086,80286,80386, 80486,Pentium, MMX, ...) 1978-2000

The instruction set can be viewed as an abstraction of the H/W that hides the details and the complexity of the H/W

MIPS R3000 Instr. Set Arch. (Summary)

Instruction Categories

- Load/Store
- Computational
- Jump and Branch
- Floating Point
 - coprocessor
- Memory Management
- Special

Registers

R0 - R31

PC

HI

LO

3 Instruction Formats: all 32 bits wide

OP	rs	rt	rd	sa	funct	
ОР	rs	rt	immediate			
OP jump target						

Machine Organization

- Capabilities & performance characteristics of principal functional units (e.g., Registers, ALU, Shifters, Logic Units, ...)
- Ways in which these components are interconnected
- Information flows between components
- Logic and means by which such information flow is controlled
- Choreography of functional units to realize the instruction set architecture
- Register Transfer Level Description

Logic Designer's View

ISA Level

Functional Units & Interconnect

Example Organization

TI SuperSPARCtm TMS390Z50 in Sun SPARCstation20

Levels of Behavior Representation


```
temp = v[k];
High Level Language
 v(k) = v(k+1);
 Program
 v[k+1] = temp;
 Compiler
 1 \text{w} $15, \ 0($2)
Assembly Language
 lw $16, 4($2)
 Program
 sw$16, 0($2)
 Assembler
 sw$15, 4($2)
 Machine Language
 0000 1001 1100 0110 1010 1111 0101 1000
 1111 0101 1000 0000 1001 1100
 Program
 1111 0101 1000 0000 1001
 0101 1000 0000 1001 1100 0110 1010 1111
 Machine Interpretation
 Control Signal
```

Specification

ALUOP[0:3] <= InstReg[9:11] & MASK

Levels of Abstraction

- □ S/W and H/W consists of hierarchical layers of abstraction, each hides details of lower layers from the above layer
- The instruction set arch. abstracts the H/W and S/W interface and allows many implementation of varying cost and performance to run the same S/W

General Computer Organization

- ☐ Every piece of every computer, past and present, can be placed into input, output, memory, datapath and control
- ☐ The design approach is constrained by the cost and size and capabilities required from every component
- □ An example design target can be 25% of the cost for Processor, 25% of the cost for minimum memory size, leaving the remaining budget for I/O devices, power supplies, and chassis

PC Motherboard: A Close Look

Inside the Pentium 4 Processor Chip

Forces on Computer Architecture

- ☐ Programming languages might encourage architecture features to improve performance and code size, e.g. Fortran and Java
- Operating systems rely on the hardware to support essential features such as semaphores and memory management
- ☐ Technology always raises the bar for what could be done and changes design's focus
- Applications usually derive capabilities and constrains, e.g. embedded computing
- ☐ History always provides the starting point and filter out mistakes

* Figure is courtesy of Dave Patterson

Technology => dramatic change

□ **Processor**

→ logic capacity: about 30% increase per year

→ clock rate: about 20% increase per year

Higher logic density gave room for instruction pipeline & cache

□ Memory

→ DRAM capacity: about 60% increase per year (4x every 3 years)

→ Memory speed: about 10% increase per year

→ Cost per bit: about 25% improvement per year

Performance optimization no longer implies smaller programs

□ Disk

→ Capacity: about 60% increase per year

Computers became lighter and more power efficient

Technology Impact on Processors

- In ~1985 the single-chip processor and the single-board computer emerged
- In the 2004+ timeframe, multi-core processors with increased parallelism

Processor Performance Increase (SPEC)

Performance now improves 50% per year (2x every 1.5 years)

Relying on technology alone would have kept us 8 years behind

Computers in the Market

Desktop computers

- General purpose, variety of software
- Subject to performance and cost tradeoff

Server computers

- Network based
- High capacity,
 performance, reliability
- Range from low-end to very powerful machines

• Embedded computers

- Hidden as components of systems
- Stringent power, cost, and performance constraints
- Cell phones, TV, cars, etc.

Slide is courtesy of Morgan Kaufmann Publishers

Where is the Market going?

Any where computing and computers every where are not that far away?

Where is the Market going?

- ☐ Tablets and smart phones reflect the PostPC era, versus personal computers and traditional cell phones.
- Tablets have fastest growth, nearly doubling between 2011 and 2012.

Any where computing and computers every where are a reality

Technology Impact on DRAM

- DRAM capacity has been consistently quadrupled every 3 years, a 60% increase per year, resulting over 16,000 times in 20 years (recently slowed down doubling every 2 years or 4 times every 4 years)
- Processor organization is becoming a main focus of performance optimization
- Technology advances got H/W designer to focus not only on performance but also on functional integration and power consumption (e.g. system on a chip)

 Programming is more concerned with cache and no longer constrained by the RAM size

			10,000,000	
<u>Year</u>	Size(Mb)	Cyc time	1,000,000 -	
1980	0.0625	250 ns	≥ 100,000 -	1G 512M
1983	0.25	220 ns	pacit	16M 128M 256M 512M
1986	1	190 ns	- 10,000 -	4M
1989	4	165 ns	1000 -	1M DRAM capacity
1992	16	145 ns	100 -	64K
1996	64	120 ns	62	16K
2000	256	100 ns	10 - 19	76 1978 1980 1982 1984 1986 1988 1990 1992 1994 1996 1998 2000 2002 2004 2006 2008 2010 2012
A				

Year of introduction

Integrated Circuits: Fueling Innovation

- The manufacture of a chip begins with silicon, a substance found in sand
- Silicon does not conduct electricity well and thus called semiconductor
- A special chemical process can transform tiny areas of silicon to either:
 - 1. Excellent conductors of electricity (like copper)
 - 2. Excellent insulator from electricity (like glass)
 - 3. Areas that can conduct or insulate under a special condition (a switch)
- A transistor is simply an on/off switch controlled by electricity
- Integrated circuits combines dozens of hundreds of transistors in a chip

Advances of the IC technology affect H/W and S/W design philosophy

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		

Microelectronics Process

- Silicon ingot are 6-12 inches in diameter and about 12-24 inches long
- The manufacturing process of integrated circuits is critical to the cost of a chip
- Impurities in the wafer can lead to defective devices and reduces the yield

Moore's Law

Curve is from Wikipedia, text is courtesy of Mary Jane Irwin

Computer Generations

- ☐ Computers were classified into 4 generations based on revolutions in the technology used in the development
- □ By convention, electronic computers are considered as the first generation rather than the electromechanical machines that preceded them
- □ Today computer generations are not commonly referred to due to the long standing of the VLSI technology and the lack of revolutionary technology in sight

Generations	Dates	Technology	Principal new product	
1	1950-1959	Vacuum tube	Commercial electronic computer	
2	1960-1968	Transistor	Cheaper computers	
3	1969-1977	Integrated circuits	Minicomputer	
4	1978- ?	LSI and VLSI	Personal computers and workstations	

Historical Perspective

Year	Name	Size (Ft. ³)	Power (Watt)	Perform. (adds/sec)	Mem. (KB)	Price	Price/ Perform. vs. UNIVAC	Adjusted price 1996	Adjusted price/perform vs. UNIVAC
1951	UNIVAC 1	1000	124K	1.9K	48	\$1M	1	\$5M	1
1964	IBM S/360 model 50	60	10K	500K	64	\$1M	263	\$4.1M	318
1965	PDP-8	8	500	330K	4	\$16K	10,855	\$66K	13,135
1976	Cray-1	58	60K	166M	32,768	\$4M	21,842	\$8.5M	15,604
1981	IBM PC	1	150	240K	256	\$3K	42,105	\$4K	154,673
1991	HP 9000/ model 750	2	500	50M	16,384	\$7.4K	3,556,188	\$8K	16,122,356
1996	Intel PPro PC 200 Mhz	2	500	400M	16,384	\$4.4K	47,846,890	\$4.4K	239,078,908

After adjusting for inflation, price/performance has improved by about 240 million in 45 years (about 54% per year)

Conclusion

□ So what's in it for you?

- → In-depth understanding of the inner-workings of modern computers, their evolution, and trade-offs present at the hardware/software boundary.
- → Experience with the design process in the context of a reasonable size hardware design

□ Why should a programmer care?

- → In the 60's and 70's performance was constrained by the size of memory, not an issue today
- → Performance optimization needs knowledge of memory hierarchy, instruction pipeline, parallel processing, etc.
- → Systems' programming is highly coupled with the computer organization, e.g. embedded systems

Computer architecture is at the core of computer science & Eng.

