CS 61C

Great Ideas in Computer Architecture

(a.k.a. Machine Structures)

Lecture 1: Course Introduction

Instructors:

Professor John Wawrzynek (call me "John")
Professor Vladimir Stojanovic (call me "Vladimir")
(lots of help from TAs, esp. Head TAs Fred and William)

http://inst.eecs.berkeley.edu/~cs61c/

3mm X 6mm Chip

Fabricated in 45nm SOI 75m+ transistors

Monolithically-Integrated Silicon Photonic Links

1MB SRAM Memory
Structure for Testing

Dual-Core RISC-V Processor with Vector Accelerators

About me: PhD Stanford – High-speed I/O At Berkeley since 2013 At MIT since 2005

IC design, Sig. processing, Chip design with new devices

John Wawrzynek – Professor in EECS

- JPL/NASA space craft data system
- PhD Caltech electronic music
- Berkeley faculty since 1989
 - IC design, signal processing systems
 - High performance computer design
 - Wireless system design

Agenda

- Thinking about Machine Structures
- Great Ideas in Computer Architecture
- What you need to know about this class
- Everything is a Number

Agenda

- Thinking about Machine Structures
- Great Ideas in Computer Architecture
- What you need to know about this class
- Everything is a Number

CS61C is NOT really about C Programming

- It is about the *hardware-software interface*
 - What does the programmer need to know to achieve the highest possible performance
- C is close to the underlying hardware, unlike languages like Scheme, Python, Java!
 - Allows us to talk about key hardware features in higher level terms
 - Allows programmer to explicitly harness underlying hardware parallelism for high performance

Old School CS61C

Scientists from the RAND Corporation have created this model to illustrate how a "home computer" could look like in the year 2004. However the needed technology will not be economically feasible for the average home. Also the scientists readily admit that the computer will require not yet invented technology to actually work, but 50 years from now scientific progress is expected to solve these problems. With teletype interface and the Fortran language, the computer will be easy to use.

New School CS61C (1/2)

Old School Machine Structures

New-School Machine Structures (It's a bit more complicated!)

Hardware

Software

Parallel Requests Assigned to computer

e.g., Search "cats"

Parallel Threads Assigned to core e.g., Lookup, Ads

Harness Parallelism & Achieve High Performance

Warehouse -Scale Computer Project

Smart Phone

Project 2

- **Parallel Instructions**
 - >1 instruction @ one time e.g., 5 pipelined instructions
- Parallel Data
 - >1 data item @ one time e.g., Add of 4 pairs of words
- Hardware descriptions All gates functioning in parallel at same time

Agenda

- Thinking about Machine Structures
- Great Ideas in Computer Architecture
- What you need to know about this class
- Everything is a Number

5 Great Ideas in Computer Architecture

- Abstraction
 (Layers of Representation/Interpretation)
- 2. Moore's Law (Designing through trends)
- 3. Principle of Locality (Memory Hierarchy)
- 4. Parallelism
- 5. Dependability via Redundancy

Great Idea #1: Abstraction (Levels of Representation/Interpretation)


```
temp = v[k];
v[k] = v[k+1];
v(k+1) = temp;
 $t0, 0($2)
 Anything can be represented
 $t1, 4($2)
 as a number,
 $t1, 0($2)
 i.e., data or instructions
 $t0, 4($2)
 0110
 1010 1111
 0101
 1000 0000 1001
 1100 0110
1100 0110 1010 1111 0101
0101 1000
 0000 1001 1100
 Register File
 ALU
```


Interesting Times

Moore's Law relied on the cost of transistors scaling down as technology scaled to smaller and smaller feature sizes.

BUT newest, smallest fabrication processes <14nm, might have greater cost/transistor !!!!
So, why shrink????

Jim Gray's Storage Latency Analogy: How Far Away is the Data?

Great Idea #3: Principle of Locality/ Memory Hierarchy

Great Idea #4: Parallelism

Caveat: Amdahl's Law

Gene Amdahl Computer Pioneer

Fig 3 Amdahl's Law an Obstacle to Improved Performance Performance will not rise in the same proportion as the increase in CPU cores. Performance gains are limited by the ratio of software processing that must be executed sequentially. Amdahl's Law is a major obstacle in boosting multicore microprocessor performance. Diagram assumes no overhead in parallel processing. Years shown for design rules based on Intel planned and actual technology. Core count assumed to double for each rule generation.

Coping with Failures

- 4 disks/server, 50,000 servers
- Failure rate of disks: 2% to 10% / year
 - Assume 4% annual failure rate
- On average, how often does a disk fail?
 - a) 1/month
 - b) 1/week
 - c) 1 / day
 - d) 1 / hour

Coping with Failures

- 4 disks/server, 50,000 servers
- Failure rate of disks: 2% to 10% / year
 - Assume 4% annual failure rate
- On average, how often does a disk fail?
 - a) 1/month
 - b) 1/week
 - c) 1 / day
 - d) 1 / hour

```
50,000 \times 4 = 200,000 \text{ disks}

200,000 \times 4\% = 8000 \text{ disks fail}

365 \text{ days } \times 24 \text{ hours} = 8760 \text{ hours}
```

NASA Fixing Rover's Flash Memory

Opportunity still active on Mars after >10 years But flash memory worn out

New software update to avoid using worn out memory banks

Great Idea #5: Dependability via Redundancy

 Redundancy so that a failing piece doesn't make the whole system fail

Increasing transistor density reduces the cost of redundancy

Great Idea #5: Dependability via Redundancy

- Applies to everything from datacenters to storage to memory to instructors
 - Redundant <u>datacenters</u> so that can lose 1 datacenter but Internet service stays online
 - Redundant <u>disks</u> so that can lose 1 disk but not lose data (Redundant Arrays of Independent Disks/RAID)
 - Redundant <u>memory bits</u> of so that can lose 1 bit but no data (Error Correcting Code/ECC Memory)

Agenda

- Thinking about Machine Structures
- Great Ideas in Computer Architecture
- What you need to know about this class
- Everything is a Number

Yoda says...

"Always in motion, the future is..."

Our schedule may change slightly depending on some factors.
This includes lectures, assignments & labs...

Weekly Schedule

Weekly Schedule

	Monday	Tue	sday	Wednesday		Thursday		Friday	
9:00-9:30	LAB 033 330 Soda							LAB 011 330 Soda	LAB 013 273 Sod
9:30-10:00									
10:00-10:30				DIS 111 102 Latimer DIS 112 155 Barrows	DIS 113 587 Barrows			LAB 012 271 Soda	LAB 014 275 Sod
10:30-11:00				130 50.101.0	105 Latimer DIS 133 24 Wheeler				
11:00-11:30	LAB 034 330 Soda			DIS 115 24 Wheeler DIS 116 102 Latimer	DIS 117 3107 Etcheverry DIS 118		LAB 015 330 Soda LAB 016	LAB 01 273 Sod	
11:30-12:00					30 Wheeler DIS 134 130 Wheeler			271 Soda	275 Sod
12:00-12:30									
12:30-1:00								3	
1:00-1:30								LAB 019 330 Soda	LAB 02 273 Soc
1:30-2:00									LAB 02
2:00-2:30				DIS 119 385 LeConte	DIS 121 289 Cory			LAB 020 271 Soda	275 Sod
2:30-3:00				DIS 120 2565 Sutardja Dai	DIS 122 70 Evans				
3:00-3:30				DIS 123 121 Wheeler	DIS 125 B51 Hildebrand			LAB 023 330 Soda	LAB 02 273 Soc
3:30-4:00		Lecture Wheeler Auditorium		DIS 124 B56 Hildebrand	DIS 126 102 Latimer	Wheeler	ture Auditorium	LAB 024 271 Soda	LAB 020 275 Sod
4:00-4:30									
4:30-5:00									
5:00-5:30		DIS 129 B51	DIS 130 B56	DIS 127 B56	DIS 128 70 Evans	LAB 029 330 Soda	LAB 030 273 Soda	LAB 027 330 Soda	LAB 02 271 Soc
5:30-6:00 Tuocda	v locturo	Hildebrand	Hildebrand	Hildebrand					
	y lecture	DIS 131 3 Evans	DIS 132 102 Latimer						
starts r	new weekly								
7:00-7:30	, , , , , , , , , , , , , , , , , , , ,					LAB 031	LAB 032		
7:3Cycle						330 Soda	273 Soda	5	

Course Information

- Course Web: http://inst.eecs.Berkeley.edu/~cs61c/
- Instructors:
 - John Wawrzynek & Vladimir Stojanovic
- Teaching Assistants: (see webpage)
- Textbooks: Average 15 pages of reading/week (can rent!)
 - Patterson & Hennessey, Computer Organization and Design, 5/e (we'll try to provide 4th Ed pages, not Asian version 4th edition)
 - Kernighan & Ritchie, The C Programming Language, 2nd Edition
 - Barroso & Holzle, The Datacenter as a Computer, 2nd Edition
- Piazza:
 - Every announcement, discussion, clarification happens there

Course Grading

- EPA: Effort, Participation and Altruism (5%)
- Homework (10%)
- Labs (5%)
- Projects (20%)
 - 1. Build your own Git repo (C)
 - Non-Parallel Application (MIPS & C)
 - 3. Computer Processor Design (Logisim)
 - 4. Parallelize for Performance, SIMD, MIMD
 - 5. Massive Data Parallelism (Spark on Amazon EC2)
- Two midterms (15% each): 6th & 12th week in class, can be clobbered!
- Final (30%): 2015/5/15 @ 7-10pm
- Performance Competition for honor (and EPA)

Tried-and-True Technique: Peer Instruction

- Increase real-time learning in lecture, test understanding of concepts vs. details
- As complete a "segment" ask multiple-choice question
 - 1-2 minutes to decide yourself
 - 2 minutes in pairs/triples to reach consensus.
 - Teach others!
 - 2 minute discussion of answers, questions, clarifications
- You can get transmitters from the ASUC bookstore
 - We'll start this next week
 - No web-based clickers, sorry!

EECS Grading Policy

- http://www.eecs.berkeley.edu/Policies/ugrad.grading.shtml
 - "A typical GPA for courses in the lower division is 2.7. This GPA would result, for example, from 17% A's, 50% B's, 20% C's, 10% D's, and 3% F's. A class whose GPA falls outside the range 2.5 2.9 should be considered atypical."
- Fall 2010: GPA 2.81
 26% A's, 47% B's, 17% C's,
 3% D's, 6% F's
- Job/Intern Interviews: They grill you with technical questions, so it's what you say, not your GPA (New 61C gives good stuff to say)

	Fall	Spring
2010	2.81	2.81
2009	2.71	2.81
2008	2.95	2.74
2007	2.67	2.76

Our goal as instructors

- To make your experience in CS61C as enjoyable & informative as possible
 - Humor, enthusiasm & technology-in-the-news in lecture
 - Fun, challenging projects & HW
 - Pro-student policies (exam clobbering)
- To maintain Cal & EECS standards of excellence
 - Projects & exams will be as rigorous as every year.
- Score 7.0 on HKN:
 - Please give feedback so we can improve!
 Why are we not 7.0 for you? We will listen!!

EPA!

- Effort
 - Attending prof and TA office hours, completing all assignments, turning in HW, doing reading quizzes
- Participation
 - Attending lecture and voting using the clickers
 - Asking great questions in discussion and lecture and making it more interactive
- Altruism
 - Helping others in lab or on Piazza
- EPA! points have the potential to bump students up to the next grade level! (but actual EPA! scores are internal)

Late Policy ... Slip Days!

- Assignments due at 11:59:59 PM
- You have <u>3</u> slip day tokens (NOT hour or min)
- Every day your project or homework is late (even by a minute) we deduct a token
- After you've used up all tokens, it's 33% deducted per day.
 - No credit if more than 3 days late
 - Save your tokens for projects, worth more!!
- No need for sob stories, just use a slip day!

Policy on Assignments and Independent Work

- ALL PROJECTS WILL BE DONE WITH A PARTNER
- With the exception of laboratories and assignments that explicitly permit you to work in groups, all homework and projects are to be YOUR work and your work ALONE.
- PARTNER TEAMS MAY NOT WORK WITH OTHER PARTNER TEAMS
- You are encouraged to discuss your assignments with other students, and extra credit will be assigned to students who help others, particularly by answering questions on Piazza, but we expect that what you hand in is yours.
- It is NOT acceptable to copy solutions from other students.
- It is NOT acceptable to copy (or start your) solutions from the Web.
- It is NOT acceptable to use PUBLIC github archives (giving your answers away)
- We have tools and methods, developed over many years, for detecting this. You
 WILL be caught, and the penalties WILL be severe.
- At the minimum F in the course, and a letter to your university record documenting the incidence of cheating.
- (We've caught people in recent semesters!)
- Both Giver and Receiver are equally culpable and suffer equal penalties

Architecture of a typical Lecture

Agenda

- Thinking about Machine Structures
- Great Ideas in Computer Architecture
- What you need to know about this class
- Everything is a Number

Key Concepts

- Inside computers, everything is a number
- But numbers usually stored with a fixed size
 - 8-bit bytes, 16-bit half words, 32-bit words, 64-bit double words, ...
- Integer and floating-point operations can lead to results too big/small to store within their representations: overflow/underflow

Number Representation

 Value of i-th digit is d × Baseⁱ where i starts at 0 and increases from right to left:

•
$$123_{10} = 1_{10} \times 10_{10}^2 + 2_{10} \times 10_{10}^1 + 3_{10} \times 10_{10}^0$$

= $1 \times 100_{10} + 2 \times 10_{10} + 3 \times 1_{10}$
= $100_{10} + 20_{10} + 3_{10}$
= 123_{10}

 Binary (Base 2), Hexadecimal (Base 16), Decimal (Base 10) different ways to represent an integer

- We use
$$1_{two}$$
, 5_{ten} , 10_{hex} to be clearer (vs. 1_2 , 4_8 , 5_{10} , 10_{16})

Number Representation

- Hexadecimal digits:
 0,1,2,3,4,5,6,7,8,9,A,B,C,D,E,F
- $FFF_{hex} = 15_{ten}x \ 16_{ten}^2 + 15_{ten}x \ 16_{ten}^1 + 15_{ten}x \ 16_{ten}^0$ = $3840_{ten} + 240_{ten} + 15_{ten}$ = 4095_{ten}
- $1111 \ 1111 \ 1111_{two} = FFF_{hex} = 4095_{ten}$
- May put blanks every group of binary, octal, or hexadecimal digits to make it easier to parse, like commas in decimal

Signed and Unsigned Integers

- C, C++, and Java have signed integers, e.g., 7, -255:
 int x, y, z;
- C, C++ also have unsigned integers, which are used for addresses
- 32-bit word can represent 2³² binary numbers
- Unsigned integers in 32 bit word represent
 0 to 2³²-1 (4,294,967,295)

Unsigned Integers

```
0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000_{two} = 0_{ten}
0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0001_{two} = 1_{ten}
0000 0000 0000 0000 0000 0000 0010<sub>two</sub> = 2_{ten}
0111 1111 1111 1111 1111 1111 1111 1101_{two} = 2,147,483,645_{ten}
1000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000_{two} = 2,147,483,648_{ten}
1000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0001_{two} = 2,147,483,649_{ten}
1000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0010_{two} = 2,147,483,650_{ten}
```

Signed Integers and Two's-Complement Representation

- Signed integers in C; want ½ numbers <0, want ½ numbers >0, and want one 0
- Two's complement treats 0 as positive, so 32-bit word represents 2³² integers from -2³¹ (-2,147,483,648) to 2³¹-1 (2,147,483,647)
 - Note: one negative number with no positive version
 - Book lists some other options, all of which are worse
 - Every computer uses two's complement today
- Most-significant bit (leftmost) is the sign bit, since 0 means positive (including 0), 1 means negative
 - Bit 31 is most significant, bit 0 is least significant

Two's-Complement Integers

Sign Bit

```
0000000000000000000000000000001_{two} = 1_{ten}
0<mark>111 1111 1111 1111 1111 1111 1111 1101<sub>two</sub> = 2,147,483,645<sub>ten</sub></mark>
1 000 0000 0000 0000 0000 0000 0000 _{two} = -2,147,483,648_{ten}
1000 0000 0000 0000 0000 0000 0001<sub>two</sub> = -2,147,483,647_{ten}
```

8/28/2015 46

Ways to Make Two's Complement

- For N-bit word, complement to 2_{ten}^N
 - For 4 bit number 3_{ten} =0011 $_{two}$, two's complement

(i.e.
$$-3_{ten}$$
) would be

$$16_{\text{ten}} - 3_{\text{ten}} = 13_{\text{ten}} \text{ or } 10000_{\text{two}} - 0011_{\text{two}} = 1101_{\text{two}}$$

Here is an easier way:

$$3_{ten}$$
 0011_{two}

Invert all bits and add 1

$$-3_{\text{ten}}$$
 $\frac{1}{1101_{\text{two}}}$

Computers actually do it like this, too

Two's-Complement Examples

1101

 Assume for simplicity 4 bit width, -8 to +7 represented

0011

Carry out = carry to more significant bits

- \Box -32 to +31
- \Box 0 to +31
- □ -16 to +15
- □ -15 to +16

$$\Box$$
 -32 to +31

$$\Box$$
 0 to +31

Summary

- CS61C: Learn 6 great ideas in computer architecture to enable high performance programming via parallelism, not just learn C
 - Abstraction
 (Layers of Representation/Interpretation)
 - 2. Moore's Law
 - 3. Principle of Locality/Memory Hierarchy
 - 4. Parallelism
 - 5. Performance Measurement and Improvement
 - 6. Dependability via Redundancy
- Everything is a Number!