

Computer Architecture CS F342


Introduction

- Rapidly changing field:
 - transistor -> IC -> VLSI
 - doubling every 1.5 years:
 - memory capacity
 - processor speed (due to advances in technology and hardware organization)


AMD EPYC (2017) 24 cores 19.2 billion transistors


Integrated Circuits Capacity


Feature Size


Average Transistor Cost Per Year


Moore's Law in DRAMs


Uniprocessor Performance (SINGLE CORE)


The Five Classic Components of a Computer


- Input (mouse, keyboard, ...)
- Output (display, printer, ...)
- Memory
 - main (DRAM), cache (SRAM)
 - secondary (disk, CD, DVD, ...)
- Datapath | Processor
- Control (CPU)


Our Primary Focus

- Things we'll be learning:
 - how computers work, what's a good design, what's not
 - how to make them
 - issues affecting modern processors (e.g., caches, pipelines)
- The processor (CPU)...
 - datapath
 - control
- ...implemented using millions of transistors
- ...impossible to understand by looking at individual transistors
- we need...

Abstraction


The Instruction Set: a Critical Interface


Instruction Set Architecture

- A very important abstraction:
 - interface between hardware and low-level software
 - standardizes instructions, machine language bit patterns, etc.
 - advantage: allows different implementations of the same architecture
 - disadvantage: sometimes prevents adding new innovations
- Modern instruction set architectures:
 - 80x86/Pentium/K6, PowerPC, DEC Alpha, MIPS, SPARC, HP


What is Computer Architecture? Easy Answer

Computer Architecture =
Instruction Set Architecture +
Machine Organization

What is Computer Architecture? Better (More Detailed) Answer


Forces on Computer Architecture


COMPUTER ORGANIZATION AND DESIGN

THE HARDWARE/SOFTWARE INTERFACE


Components

T1, T2, T3 :90

Lab (Quiz/Test) :40

Comprehensive :70

Where we are headed

- Performance issues
- A specific instruction set architecture
- Arithmetic and how to build an ALU
- Constructing a processor to execute our instructions
 Pipelining to improve performance
- Memory: caches and virtual memory

The Role of Performance

Performance

- Performance is the key to understanding underlying motivation for the hardware and its organization
- Measure, report, and summarize performance to enable users to
 - make intelligent choices
 - see through the marketing hype!
- Why is some hardware better than others for different programs?
- What factors of system performance are hardware related?
 (e.g., do we need a new machine, or a new operating system?)
- How does the machine's instruction set affect performance?


What do we measure? Define performance....


<u> Airplane</u>	Passengers	Range (mi)	Speed (mph)	
Boeing 737-100	101	630	598	
Boeing 747	470	4150	610	
BAC/Sud Concorde	e 132	4000	1350	
Douglas DC-8-50	146	8720	544	


- How much faster is the Concorde compared to the 747?
- How much bigger is the Boeing 747 than the Douglas DC-8?
- So which of these airplanes has the best performance?!


Defining Performance

Which airplane has the best performance?


Computer Performance: TIME, TIME, TIME!!!

- Response Time (elapsed time, latency):
 - how long does it take for my job to run?
 - how long does it take to execute (start to finish) my job?
 - how long must I wait for the database query?
- Throughput
 - how many jobs can the machine run at once?
 - what is the average execution rate?
 - how much work is getting done?

Individual user concerns...

Systems manager concerns...

Execution Time

Elapsed Time

- counts everything (disk and memory accesses, waiting for I/O, running other programs, etc.) from start to finish
- a useful number, but often not good for comparison purposes elapsed time = CPU time + wait time (I/O, other programs, etc.)

CPU time

- doesn't count waiting for I/O or time spent running other programs
- can be divided into user CPU time and system CPU time (OS calls)
 CPU time = user CPU time + system CPU time
- \Rightarrow elapsed time = user CPU time + system CPU time + wait time
- Our focus: user CPU time (CPU execution time or, simply, execution time)
 - time spent executing the lines of code that are in our program

Definition of Performance

For some program running on machine X:

 $Performance_X = 1 / Execution time_X$

X is n times faster than Y means:


 $Performance_{x} / Performance_{y} = n$

Clock Cycles

Instead of reporting execution time in seconds, we often use cycles. In modern computers hardware events progress cycle by cycle: in other words, each event, e.g., multiplication, addition, etc., is a sequence of cycles

$$\frac{\text{seconds}}{\text{program}} = \frac{\text{cycles}}{\text{program}} \times \frac{\text{seconds}}{\text{cycle}}$$

Clock ticks indicate start and end of cycles:


- cycle time = time between ticks = seconds per cycle
- clock rate (frequency) = cycles per second (1 Hz. = 1 cycle/sec, 1 MHz. = 10⁶ cycles/sec)
- Example: A 200 Mhz. clock has a $\frac{1}{200 \times 10^6} \times 10^9 = 5$ nanoseconds cycle time

Performance Equation I

$$\frac{\text{seconds}}{\text{program}} = \frac{\text{cycles}}{\text{program}} \times \frac{\text{seconds}}{\text{cycle}}$$


equivalently

```
CPU execution time for a program = CPU clock cycles × Clock cycle time for a program
```

- So, to improve performance one can either:
 - reduce the number of cycles for a program, or
 - reduce the clock cycle time, or, equivalently,
 - increase the clock rate


How many cycles are required for a program?

Could assume that # of cycles = # of instructions


- This assumption is incorrect! Because:
 - Different instructions take different amounts of time (cycles)

How many cycles are required for a program?


- Multiplication takes more time than addition
- Floating point operations take longer than integer ones
- Accessing memory takes more time than accessing registers
- Important point: changing the cycle time often changes the number of cycles required for various instructions because it means changing the hardware design.

Example

- Our favorite program runs in 10 seconds on computer A, which has a 4GHz. clock.
- We are trying to help a computer designer build a new machine B, that will run this program in 6 seconds. The designer can use new (or perhaps more expensive) technology to substantially increase the clock rate, but has informed us that this increase will affect the rest of the CPU design, causing machine B to require 1.2 times as many clock cycles as machine A for the same program.
- What clock rate should we tell the designer to target?

→Clock rate (B)=8GHz

Terminology

- A given program will require:
 - some number of instructions (machine instructions)
 - some number of cycles
 - some number of seconds
- We have a vocabulary that relates these quantities:
 - cycle time (seconds per cycle)
 - clock rate (cycles per second)
 - (average) CPI (cycles per instruction)
 - a floating point intensive application might have a higher average CPI
 - MIPS (millions of instructions per second)
 - this would be higher for a program using simple instructions

Performance Measure

- Performance is determined by execution time
- Do any of these other variables equal performance?
 - # of cycles to execute program?
 - # of instructions in program?
 - # of cycles per second?
 - average # of cycles per instruction?
 - average # of instructions per second?
- Common pitfall: thinking one of the variables is indicative of performance when it really isn't

Performance Equation II

CPU execution time for a program = Instruction count × average CPI × Clock cycle time for a program

Derive the above equation from Performance Equation I

$$\frac{\text{seconds}}{\text{program}} = \frac{\text{cycles}}{\text{program}} \times \frac{\text{seconds}}{\text{cycle}}$$

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?

$$\begin{aligned} \text{CPUTime}_{A} &= \text{Instruction Count} \times \text{CPI}_{A} \times \text{Cycle Time}_{A} \\ &= \text{I} \times 2.0 \times 250 \text{ps} = \text{I} \times 500 \text{ps} & \text{A is faster...} \\ \text{CPUTime}_{B} &= \text{Instruction Count} \times \text{CPI}_{B} \times \text{Cycle Time}_{B} \\ &= \text{I} \times 1.2 \times 500 \text{ps} = \text{I} \times 600 \text{ps} \\ \hline \text{CPUTime}_{A} &= \frac{\text{I} \times 600 \text{ps}}{\text{I} \times 500 \text{ps}} = 1.2 & \text{....by this much} \end{aligned}$$

CPI in More Detail

 If different instruction classes take different numbers of cycles

$$Clock \, Cycles = \sum_{i=1}^{n} (CPI_{i} \times Instruction \, Count_{i})$$

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

MIPS Example

- Two different compilers are being tested for a 4 GHz. machine with three different classes of instructions: Class A, Class B, and Class C, which require 1, 2 and 3 cycles (respectively). Both compilers are used to produce code for a large piece of software.
- Compiler 1 generates code with 5 billion Class A instructions, 1
 billion Class B instructions, and 1 billion Class C instructions.
- Compiler 2 generates code with 10 billion Class A instructions, 1 billion Class B instructions, and 1 billion Class C instructions.
- Which sequence will be faster according to MIPS?
- Which sequence will be faster according to execution time?

A B C 1B => cycles = 10Bt expec time. 1 2 3 cc 53 13 C1 10B 1B 1B = gdes = 15B C2 MIPS_{Ci} = $7\times10^9 \rightarrow 10\times10^9$ => no. of instructions/sec = 7×109 ×4×109 = 2.8×109

=> MIPS = 2800. MIPS & = 127109 - 15 ×109 4×109. ne. of instructions / ca = $\frac{12\times10^9\times4\times10^9}{15\times10^9} = 3.2\times10^9$

=) MIPS -> 3200.

Performance Summary

$$CPUTime = \frac{Instructions}{Program} \times \frac{Clock \, cycles}{Instruction} \times \frac{Seconds}{Clock \, cycle}$$

- 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

Benchmarks

- Performance best determined by running a real application
 - use programs typical of expected workload
 - or, typical of expected class of applications
 e.g., compilers/editors, scientific applications, graphics, etc.

- Benchmark suites
 - Perfect Club: set of application codes
 - Livermore Loops: 24 loop kernels
 - Linpack: linear algebra package
 - SPEC: mix of code from industry organization

SPEC (Standard Performance Evaluation Corporation)

- Sponsored by industry but independent and self-managed trusted by code developers and machine vendors
- Clear guides for testing, see <u>www.spec.org</u>
- Regular updates (benchmarks are dropped and new ones added periodically according to relevance)
- Specialized benchmarks for particular classes of applications

SPEC History

- First Round: SPEC CPU89
 - 10 programs yielding a single number
- Second Round: SPEC CPU92
 - SPEC CINT92 (6 integer programs) and SPEC CFP92 (14 floating point programs)
 - compiler flags can be set differently for different programs
- Third Round: SPEC CPU95
 - new set of programs: SPEC CINT95 (8 integer programs) and SPEC CFP95 (10 floating point)
 - single flag setting for all programs
- Fourth Round: SPEC CPU2000
 - new set of programs: SPEC CINT2000 (12 integer programs) and SPEC CFP2000 (14 floating point)
 - single flag setting for all programs
 - programs in C, C++, Fortran 77, and Fortran 90

CINT2000 (Integer component of SPEC CPU2000)

Program	Language	What It Is
164.gzip	С	Compression
175.vpr	С	FPGA Circuit Placement and Routing
176.gcc	С	C Programming Language Compiler
181.mcf	С	Combinatorial Optimization
186.crafty	С	Game Playing: Chess
197.parser	С	Word Processing
252.eon	C++	Computer Visualization
253.perlbmk	С	PERL Programming Language
254.gap	С	Group Theory, Interpreter
255.vortex	С	Object-oriented Database
256.bzip2	С	Compression
300.twolf	С	Place and Route Simulator

CFP2000 (Floating point component of SPEC CPU2000)


Program 168.wupwise 171.swim 172.mgrid 173.applu 177.mesa 178.galgel 179.art 183.equake 187.facerec 188.ammp 189.lucas 191.fma3d 200.sixtrack	Language Fortran 77 Fortran 77 Fortran 77 Fortran 77 C Fortran 90 C C Fortran 90 C Fortran 90 C Fortran 77	What It Is Physics / Quantum Chromodynamics Shallow Water Modeling Multi-grid Solver: 3D Potential Field Parabolic / Elliptic Differential Equations 3-D Graphics Library Computational Fluid Dynamics Image Recognition / Neural Networks Seismic Wave Propagation Simulation Image Processing: Face Recognition Computational Chemistry Number Theory / Primality Testing Finite-element Crash Simulation High Energy Physics Accelerator Design
191.fma3d 200.sixtrack	Fortran 90 Fortran 77	High Energy Physics Accelerator Design
301.apsi	Fortran 77	Meteorology: Pollutant Distribution

SPEC CPU2000 reporting

- Refer SPEC website <u>www.spec.org</u> for documentation
- Single number result geometric mean of normalized ratios for each code in the suite
- Report precise description of machine
- Report compiler flag setting

SPEC CPU Benchmark

- SPEC CPU2006
 - 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
 - CINT2006 (integer) and CFP2006 (floating-point)


CINT2006 for Opteron X4 2356

Name	Description	IC×10 ⁹	CPI	Tc (ns)	Exec time	Ref time	SPECratio
perl	Interpreted string processing	2,118	0.75	0.40	637	9,777	15.3
bzip2	Block-sorting compression	2,389	0.85	0.40	817	9,650	11.8
gcc	GNU C Compiler	1,050	1.72	0.40	724	8,050	11.1
mcf	Combinatorial optimization	336	10.00	0.40	1,345	9,120	6.8
go	Go game (AI)	1,658	1.09	0.40	721	10,490	14.6
hmmer	Search gene sequence	2,783	0.80	0.40	890	9,330	10.5
sjeng	Chess game (AI)	2,176	0.96	0.40	837	12,100	14.5
libquantum	Quantum computer simulation	1,623	1.61	0.40	1,047	20,720	19.8
h264avc	Video compression	3,102	0.80	0.40	993	22,130	22.3
omnetpp	Discrete event simulation	587	2.94	0.40	690	6,250	9.1
astar	Games/path finding	1,082	1.79	0.40	773	7,020	9.1
xalancbmk	XML parsing	1,058	2.70	0.40	1,143	6,900	6.0
Geometric mean					11.7		

High cache miss rates

SPEC CPU2000 Benchmark Sample Result


Source: Sun Microsystems W1100z uses AMD Opteron 100 series CPU

SPEC '95

Does doubling the clock rate double the performance?

Can a machine with a slower clock rate have better performance?


Specialized SPEC Benchmarks

- I/O
- Network
- Graphics
- Java
- Web server
- Transaction processing (databases)

Amdahl's Law


Execution Time After Improvement =

Execution Time Unaffected +(Execution Time Affected / Amount of Improvement)


Amdahl's Law

- Speed-up = $\frac{1}{\text{Perf}_{\text{new}} / \text{Perf}_{\text{old}} = \text{Exec_time}_{\text{old}} / \text{Exec_time}_{\text{new}} = \frac{1}{(1-f) + \frac{f}{P}}$
- Performance improvement from using faster mode is limited by the fraction the faster mode can be applied.


Example

"Suppose a program runs in 100 seconds on a machine, with multiply responsible for 80 seconds of this time. How much do we have to improve the speed of multiplication if we want the program to run 4 times faster?"

How about making it 5 times faster?

☐ Principle: Make the common case fast

Remember

- Performance is specific to a particular program/s
 - Total execution time is a consistent summary of performance
- For a given architecture performance increases come from:
 - increases in clock rate (without adverse CPI affects)
 - improvements in processor organization that lower CPI
 - compiler enhancements that lower CPI and/or instruction count
- Pitfall: expecting improvement in one aspect of a machine's performance to affect the total performance
- You should not always believe everything you read! Read carefully!