

CSC 252: Computer Organization

Spring 2020: Lecture 15

Instructor: Yuhao Zhu

Department of Computer Science
University of Rochester

Announcements

- You can choose pass/fail or request a letter grade (there is a deadline; you should have received an email from the school)
- Mid-term solution will be posted tonight
- Mid-term grades will be posted next week
- Lectures will be recorded and posted online
- Office hours will be held through Zoom; links on the website

So far in 252...

So far in 252...

Optimizing Code Transformation

- Hardware/Microarchitecture Independent Optimizations
 - Code motion/precomputation
 - Strength reduction
 - Sharing of common subexpressions
- Optimization Blockers
 - Procedure calls
- Exploit Hardware Microarchitecture

Generally Useful Optimizations

- Optimizations that you or the compiler should do regardless of processor
- Code Motion
 - Reduce frequency with which computation performed
 - If it will always produce same result
 - Especially moving code out of loop

```
void set_row(double *a, double *b,  
 long i, long n)  
{  
 long j;  
 for (j = 0; j < n; j++)  
 a[n*i+j] = b[j];  
}
```


```
long j;  
int ni = n*i;  
for (j = 0; j < n; j++)  
 a[ni+j] = b[j];
```

Compiler-Generated Code Motion (-O1)

```
void set_row(double *a, double *b,
 long i, long n)
{
 long j;
 for (j = 0; j < n; j++)
 a[n*i+j] = b[j];
}
```

```
long j;
int ni = n*i;
for (j = 0; j < n; j++)
 a[ni+j] = b[j];
```

```
set_row:
 testq %rcx, %rcx # Test n
 jle .L1 # If 0, goto done
 imulq %rcx, %rdx # ni = n*i
 leaq (%rdi,%rdx,8), %rdx  # rowp = A + ni*8
 movl $0, %eax # j = 0
.L3:
 movsd (%rsi,%rax,8), %xmm0 # t = b[j]
 movsd %xmm0, (%rdx,%rax,8) # M[A+ni*8 + j*8] = t
 addq $1, %rax # j++
 cmpq %rcx, %rax # j:n
 jne .L3 # if !=, goto loop
.L1:
 rep ; ret # done:
```

Reduction in Strength

- Replace costly operation with simpler one
- Shift, add instead of multiply or divide
 - $16 * x \quad \text{-->} \quad x \ll 4$
 - Depends on cost of multiply or divide instruction
 - On Intel Nehalem, integer multiply requires 3 CPU cycles
- Recognize sequence of products

Common Subexpression Elimination

- Reuse portions of expressions
- GCC will do this with `-O1`

3 multiplications: $i*n$, $(i-1)*n$, $(i+1)*n$

```
/* Sum neighbors of i,j */
up = val[(i-1)*n + j ];
down = val[(i+1)*n + j ];
left = val[i*n + j-1];
right = val[i*n + j+1];
sum = up + down + left + right;
```


```
leaq 1(%rsi), %rax # i+1
leaq -1(%rsi), %r8 # i-1
imulq %rcx, %rsi # i*n
imulq %rcx, %rax # (i+1)*n
imulq %rcx, %r8 # (i-1)*n
addq %rdx, %rsi # i*n+j
addq %rdx, %rax # (i+1)*n+j
addq %rdx, %r8 # (i-1)*n+j
```

1 multiplication: $i*n$

```
long inj = i*n + j;
up = val[inj - n];
down = val[inj + n];
left = val[inj - 1];
right = val[inj + 1];
sum = up + down + left + right;
```


```
imulq %rcx, %rsi # i*n
addq %rdx, %rsi # i*n+j
movq %rsi, %rax # i*n+j
subq %rcx, %rax # i*n+j-n
leaq (%rsi,%rcx), %rcx # i*n+j+n
```

Today: Optimizing Code Transformation

- Hardware/Microarchitecture Independent Optimizations
 - Code motion/precomputation
 - Strength reduction
 - Sharing of common subexpressions
- Optimization Blockers
 - Procedure calls
- Exploit Hardware Microarchitecture

Optimization Blocker #1: Procedure Calls

- Procedure to Convert String to Lower Case

```
void lower(char *s)
{
 size_t i;
 for (i = 0; i < strlen(s); i++)
 if (s[i] >= 'A' && s[i] <= 'Z')
 s[i] -= ('A' - 'a');
}
```

Calling Strlen

```
size_t strlen(const char *s)
{
 size_t length = 0;
 while (*s != '\0') {
 s++;
 length++;
 }
 return length;
}
```

- **Strlen performance**
 - Has to scan the entire length of a string, looking for null character.
 - $O(N)$ complexity
- **Overall performance**
 - N calls to `strlen`
 - Overall $O(N^2)$ performance

Improving Performance

- Move call to `strlen` outside of loop
- Since result does not change from one iteration to another
- Form of code motion

```
void lower(char *s)
{
 size_t i;
 size_t len = strlen(s);
 for (i = 0; i < len; i++)
 if (s[i] >= 'A' && s[i] <= 'Z')
 s[i] -= ('A' - 'a');
}
```

Optimization Blocker: Procedure Calls

```
void lower(char *s)
{
 size_t i;
 for (i = 0; i < strlen(s); i++)
 if (s[i] >= 'A' && s[i] <= 'Z')
 s[i] -= ('A' - 'a');
}
```

```
size_t total_lencount = 0;
size_t strlen(const char *s)
{
 size_t length = 0;
 while (*s != '\0') {
 s++; length++;
 }
 total_lencount += length;
 return length;
}
```

Why couldn't compiler move `strlen` out of loop?

- Procedure may have side effects, e.g., alters global state each time called
- Function may not return same value for given arguments

Optimization Blocker: Procedure Calls

- Most compilers treat procedure call as a black box
 - Assume the worst case, weak optimizations near them
 - There are interprocedural optimizations (IPO), but they are expensive
 - Sometimes the compiler doesn't have access to source code of other functions because they are object files in a library. Link-time optimizations (LTO) comes into play, but are expensive as well.

Optimization Blocker: Procedure Calls

- Most compilers treat procedure call as a black box
 - Assume the worst case, weak optimizations near them
 - There are interprocedural optimizations (IPO), but they are expensive
 - Sometimes the compiler doesn't have access to source code of other functions because they are object files in a library. Link-time optimizations (LTO) comes into play, but are expensive as well.
- Remedies:
 - Use of inline functions
 - Do your own code motion

Optimization Blocker: Procedure Calls

- Most compilers treat procedure call as a black box
 - Assume the worst case, weak optimizations near them
 - There are interprocedural optimizations (IPO), but they are expensive
 - Sometimes the compiler doesn't have access to source code of other functions because they are object files in a library. Link-time optimizations (LTO) comes into play, but are expensive as well.
- Remedies:
 - Use of inline functions
 - Do your own code motion

```
inline void swap(int *m, int *n) {  
 int tmp = *m;  
 *m = *n;  
 *n = tmp;  
}  
  
void foo () {  
 swap(&x, &y);  
}
```


```
void foo () {  
 int tmp = x;  
 x = y;  
 y = tmp;  
}
```

Today: Optimizing Code Transformation

- Overview
- Hardware/Microarchitecture Independent Optimizations
 - Code motion/precomputation
 - Strength reduction
 - Sharing of common subexpressions
- Optimization Blockers
 - Procedure calls
- **Exploit Hardware Microarchitecture**

Exploiting Instruction-Level Parallelism

- Hardware can execute multiple instructions in parallel
 - Pipeline is a classic technique
- Performance limited by control/data dependencies
- Simple transformations can yield dramatic performance improvement
 - Compilers often cannot make these transformations
 - Lack of associativity and distributivity in floating-point arithmetic

Baseline Code

```
for (i = 0; i < length; i++) {  
 t = t * d[i];  
 *dest = t;  
}
```

.L519:

```
imulq (%rax,%rdx,4), %ecx  
addq $1, %rdx # i++  
cmpq %rdx, %rbp # Compare length:i  
jg .L519 # If >, goto Loop
```

← Real work

← Overhead

Loop Unrolling (2x1)

```
long limit = length-1;
long i;
/* Combine 2 elements at a time */
for (i = 0; i < limit; i+=2) {
 x = (x * d[i]) * d[i+1];
}

/* Finish any remaining elements */
for (; i < length; i++) {
 x = x * d[i];
}
*dest = x;
```

- Perform 2x more useful work per iteration
- Reduce loop overhead (comp, jmp, index dec, etc.)

Loop Unrolling with Separate Accumulators


```
long limit = length-1;
long i;
/* Combine 2 elements at a time */
for (i = 0; i < limit; i+=2) {
 x0 = x0 * d[i];
 x1 = x1 * d[i+1];
}

/* Finish any remaining elements */
for (; i < length; i++) {
 x0 = x0 * d[i];
}
*dest = x0 * x1;
```

Separate Accumulators

```
x0 = x0 * d[i];  
x1 = x1 * d[i+1];
```

- What changed:
 - Two independent “streams” of operations
 - Reduce data dependency

Code Optimization Summary

- Three entities can optimize the program: programmer, compiler, and hardware
- The best thing a programmer can do is to pick a good algorithm. Compilers/hardware can't do that in general.
- Quicksort: $O(n \log n) = K * n * \log(n)$
- Bubblesort: $O(n^2) = K * n^2$
- Algorithm choice decides overall complexity (big O), compiler/hardware decides the constant factor in the big O notation
- Compiler and hardware implementations decide the K.

Code Optimization Summary

- From a programmer's perspective:
 - What you know: the functionality/intention of your code; the inputs to the program; all the code in the program
 - What you might not know: the hardware details.
- From a compiler's perspective:
 - What you know: all the code in the program; (maybe) the hardware details.
 - What you might not know: the inputs to the program; the intention of the code
- From the hardware's perspective:
 - What you know: the hardware details; some part of the code
 - What you might not know: the inputs to the program; the intention of the code
- The different perspectives indicate that different entities have different responsibilities, limitations, and advantages in optimizing the code

Code Optimization Summary

- Things that programmer/compiler can do
 - Code motion/precomputation
 - Strength reduction
 - Sharing of common subexpressions
 - Exploiting hardware microarchitecture
- Things that compilers can't do but programmers can do
 - Optimizing across function calls

About Code Optimization

- Things that programmer/compilers can do
 - Code motion/precomputation
 - Strength reduction
 - Sharing of common subexpressions
 - Exploiting hardware microarchitecture
- Things that compilers can't do but programmers can do
 - Optimizing across function calls

Another Example

```
float foo(int x, int y)
{
 return pow(x, y) * 100 / log(x) * sqrt(y);
}
```

Another Example

- As a programmer, if you know what x and y will be, say 5, you could direct return the results 23769.8 without having to the computation

```
float foo(int x, int y)
{
 return pow(x, y) * 100 / log(x) * sqrt(y);
}
```

Another Example

- As a programmer, if you know what x and y will be, say 5, you could direct return the results 23769.8 without having to the computation
- Compiler would have no idea

```
float foo(int x, int y)
{
 return pow(x, y) * 100 / log(x) * sqrt(y);
}
```

Another Example

- As a programmer, if you know what x and y will be, say 5, you could direct return the results 23769.8 without having to the computation
- Compiler would have no idea
- Except...Profile-guided optimizations:

```
float foo(int x, int y)
{
 return pow(x, y) * 100 / log(x) * sqrt(y);
}
```

Another Example

- As a programmer, if you know what x and y will be, say 5, you could direct return the results 23769.8 without having to the computation
- Compiler would have no idea
- Except...Profile-guided optimizations:
 - Run the code multiple times using some sample inputs, and observe the values of x and y (statistically).

```
float foo(int x, int y)
{
 return pow(x, y) * 100 / log(x) * sqrt(y);
}
```


Another Example

- As a programmer, if you know what x and y will be, say 5, you could direct return the results 23769.8 without having to the computation
- Compiler would have no idea
- Except...Profile-guided optimizations:
 - Run the code multiple times using some sample inputs, and observe the values of x and y (statistically).
 - If let's say 99% of the time, $x = 2$ and $y = 5$, what could the compiler do then?

```
float foo(int x, int y)
{
 return pow(x, y) * 100 / log(x) * sqrt(y);
}
```


Another Example

- As a programmer, if you know what x and y will be, say 5, you could direct return the results 23769.8 without having to the computation
- Compiler would have no idea
- Except...Profile-guided optimizations:
 - Run the code multiple times using some sample inputs, and observe the values of x and y (statistically).
 - If let's say 99% of the time, $x = 2$ and $y = 5$, what could the compiler do then?

```
float foo(int x, int y)
{
 return pow(x, y) * 100 / log(x) * sqrt(y);
}
```


```
float foo(int x, int y)
{
 if (x == 2 && y == 5) return 23769.8;
 else return pow(x, y) * 100 / log(x) * sqrt(y);
}
```

So far in 252...

- We have been discussing the CPU microarchitecture
 - Single Cycle, sequential implementation
 - Pipeline implementation
 - Resolving data dependency and control dependency
- What about memory?

Memory in a Modern System

Ideal Memory

- Zero access time (latency)
- Infinite capacity
- Zero cost
- Infinite bandwidth (to support multiple accesses in parallel)

The Problem

- Ideal memory's requirements oppose each other

The Problem

- Ideal memory's requirements oppose each other
- Bigger is slower

The Problem

- Ideal memory's requirements oppose each other
- Bigger is slower
 - Bigger → Takes longer to determine the location

The Problem

- Ideal memory's requirements oppose each other
- Bigger is slower
 - Bigger → Takes longer to determine the location
- Faster is more expensive

The Problem

- Ideal memory's requirements oppose each other
- Bigger is slower
 - Bigger → Takes longer to determine the location
- Faster is more expensive
 - Memory technology: Flip-flop vs. SRAM vs. DRAM vs. Disk vs. Tape

The Problem

- Ideal memory's requirements oppose each other
- Bigger is slower
 - Bigger → Takes longer to determine the location
- Faster is more expensive
 - Memory technology: Flip-flop vs. SRAM vs. DRAM vs. Disk vs. Tape
- Higher bandwidth is more expensive

The Problem

- Ideal memory's requirements oppose each other
- Bigger is slower
 - Bigger → Takes longer to determine the location
- Faster is more expensive
 - Memory technology: Flip-flop vs. SRAM vs. DRAM vs. Disk vs. Tape
- Higher bandwidth is more expensive
 - Need more banks, more ports, higher frequency, or faster technology

Memory Technology: D Flip-Flop (DFF)

- Very fast
- Very expensive to build
 - 6 NOT gates (2 transistors / gate)
 - 3 AND gates (3 transistors / gate)
 - 2 OR gates (3 transistors / gate)
 - 27 transistors in total for just one bit!!

Memory Technology: SRAM

Memory Technology: SRAM

- Static random access memory
- Random access means you can supply an arbitrary address to the memory and get a value back
- Two cross coupled inverters store a single bit
 - Feedback path enables the stored value to persist in the “cell”
 - 4 transistors for storage
 - 2 transistors for access
 - 6 transistors in total per bit

Memory Technology: SRAM

- Static random access memory
- Random access means you can supply an arbitrary address to the memory and get a value back
- Two cross coupled inverters store a single bit
 - Feedback path enables the stored value to persist in the “cell”
 - 4 transistors for storage
 - 2 transistors for access
 - 6 transistors in total per bit

Memory Technology: SRAM

- Static random access memory
- Random access means you can supply an arbitrary address to the memory and get a value back
- Two cross coupled inverters store a single bit
 - Feedback path enables the stored value to persist in the “cell”
 - 4 transistors for storage
 - 2 transistors for access
 - 6 transistors in total per bit

Memory Technology: SRAM

- Static random access memory
- Random access means you can supply an arbitrary address to the memory and get a value back
- Two cross coupled inverters store a single bit
 - Feedback path enables the stored value to persist in the “cell”
 - 4 transistors for storage
 - 2 transistors for access
 - 6 transistors in total per bit

Memory Technology: SRAM

- Static random access memory
- Random access means you can supply an arbitrary address to the memory and get a value back
- Two cross coupled inverters store a single bit
 - Feedback path enables the stored value to persist in the “cell”
 - 4 transistors for storage
 - 2 transistors for access
 - 6 transistors in total per bit

Memory Technology: SRAM

- Static random access memory
- Random access means you can supply an arbitrary address to the memory and get a value back
- Two cross coupled inverters store a single bit
 - Feedback path enables the stored value to persist in the “cell”
 - 4 transistors for storage
 - 2 transistors for access
 - 6 transistors in total per bit

SRAM Array

Abstract View of SRAM

Memory Technology: DRAM

- Dynamic random access memory
- Capacitor charge state indicates stored value
 - Whether the capacitor is charged or discharged indicates storage of 1 or 0
 - 1 capacitor

Memory Technology: DRAM

- Dynamic random access memory
- Capacitor charge state indicates stored value
 - Whether the capacitor is charged or discharged indicates storage of 1 or 0
 - 1 capacitor
 - 1 access transistor
- Capacitors will leak!

Memory Technology: DRAM

- Dynamic random access memory
- Capacitor charge state indicates stored value
 - Whether the capacitor is charged or discharged indicates storage of 1 or 0
 - 1 capacitor
 - 1 access transistor
- Capacitors will leak!
 - DRAM cell loses charge over time

Memory Technology: DRAM

- Dynamic random access memory
- Capacitor charge state indicates stored value
 - Whether the capacitor is charged or discharged indicates storage of 1 or 0
 - 1 capacitor
 - 1 access transistor
- Capacitors will leak!
 - DRAM cell loses charge over time
 - DRAM cell needs to be **refreshed**.

Memory Technology: DRAM

- Dynamic random access memory
- Capacitor charge state indicates stored value
 - Whether the capacitor is charged or discharged indicates storage of 1 or 0
 - 1 capacitor
 - 1 access transistor
- Capacitors will leak!
 - DRAM cell loses charge over time
 - DRAM cell needs to be **refreshed**.
 - Refresh takes time and power. When refreshing can't read the data. A major issue, lots of research going on to reduce the refresh overhead.

DRAM Cell

- Capacitor holding value leaks, eventually you will lose information (everything turns to 0)
- How do you maintain the values in DRAM?
 - Refresh periodically
 - A major source for power consumption in DRAM

DRAM Cell

- Capacitor holding value leaks, eventually you will lose information (everything turns to 0)
- How do you maintain the values in DRAM?
 - Refresh periodically
 - A major source for power consumption in DRAM

DRAM Cell

- Capacitor holding value leaks, eventually you will lose information (everything turns to 0)
- How do you maintain the values in DRAM?
 - Refresh periodically
 - A major source for power consumption in DRAM

Latch vs. DRAM vs. SRAM

- DFF
 - Fastest
 - Low density (27 transistors per bit)
 - High cost
- SRAM
 - Faster access (no capacitor)
 - Lower density (6 transistors per bit)
 - Higher cost
 - No need for refresh
 - Manufacturing compatible with logic process (no capacitor)
- DRAM
 - Slower access (capacitor)
 - Higher density (1 transistor + 1 capacitor per bit)
 - Lower cost
 - Requires refresh (power, performance, circuitry)
 - Manufacturing requires putting capacitor and logic together

Nonvolatile Memories

Nonvolatile Memories

- DFF, DRAM and SRAM are volatile memories
 - Lose information if powered off.

Nonvolatile Memories

- DFF, DRAM and SRAM are volatile memories
 - Lose information if powered off.
- Nonvolatile memories retain value even if powered off
 - Flash (~ 5 years)
 - Hard Disk (~ 5 years)
 - Tape (~ 15-30 years)
 - DNA (centuries)

Nonvolatile Memories

- DFF, DRAM and SRAM
 - Lose information if power is lost
- Nonvolatile memories retain information
 - Flash (~ 5 years)
 - Hard Disk (~ 5 years)
 - Tape (~ 15-30 years)
 - DNA (centuries)

Rewriting Life

Microsoft Has a Plan to Add DNA Data Storage to Its Cloud

Tech companies think biology may solve a looming data storage problem.

by Antonio Regalado May 22, 2017

Based on early research involving the storage of movies and documents in DNA, Microsoft is developing an apparatus that uses biology to replace tape drives, researchers at the company say.

Computer architects at Microsoft Research say the company has formalized a goal of having an operational storage system based on DNA

Nonvolatile Memories

- DFF, DRAM and SRAM are volatile memories
 - Lose information if powered off.
- Nonvolatile memories retain value even if powered off
 - Flash (~ 5 years)
 - Hard Disk (~ 5 years)
 - Tape (~ 15-30 years)
 - DNA (centuries)
- Uses for Nonvolatile Memories
 - Firmware (BIOS, controllers for disks, network cards, graphics accelerators, security subsystems,...)
 - Files in Smartphones, mp3 players, tablets, laptops
 - Backup