

2º curso / 2º cuatr.

Grados sen
Ing. Informática

Arquitectura de Computadores

Tema 3

Arquitecturas con paralelismo a nivel de thread (TLP)

Material elaborado por Mancia Anguita y Julio Ortega
Profesores: Mancia Anguita, Maribel García y Christian Morillas

ugr

Universidad
de Granada

Bibliografía Tema 3

➤ Fundamental

- M. Anguita, J. Ortega, “Fundamentos y Problemas de Arquitectura de Computadores”, Avicam, 2016. (Cap. 3)
- J. Ortega, M. Anguita, A. Prieto, “Arquitectura de Computadores”, Thomson, 2005. (Cap.10)

Lecciones

- Lección 7. Arquitecturas TLP
 - Clasificación y estructura de arquitecturas con TLP explícito y una instancia del SO
 - Multiprocesadores
 - Multicores
- Lección 8. Coherencia del sistema de memoria
- Lección 9. Consistencia del sistema de memoria
- Lección 10. Sincronización

Clasificación de arquitecturas con TLP explícito y una instancia de SO

- Multiprocesador
 - Ejecutan varios threads en paralelo en un **computador** con varios cores/procesadores.
 - Diversos niveles de empaquetamiento: dado, encapsulado, placa, chasis y sistema.
- Multicore o multiprocesador en un chip o CMP (*Chip MultiProcessor*)
 - Ejecutan varios threads en paralelo en un **chip de procesamiento** multicore (cada thread en un core distinto)
- Core multithread
 - **Core** que modifican su arquitectura ILP para ejecutar threads concurrentemente o en paralelo

Multiprocesadores. Criterio de clasificación: nivel de empaquet./conexión

Sistema

SGI Altix 4700

<http://www.sgi.com/products/remarketed/servers/altix4700.html>

Armario
(*cabinet*)

Placa
(*board*)
chip

Multicore

Multiprocesadores. Criterio clasificación: sistema de memoria (Lección 1)

Multiprocesador con memoria centralizada (UMA)

- Mayor latencia - Poco escalable

Multiprocesador con memoria distribuida (NUMA)

- Menor latencia - escalable pero requiere para ello distribución de datos/código

Multiprocesador en una placa: evolución de UMA a NUMA

- ❖ Controlador de memoria en chipset (*Northbridge* chip)
- ❖ Red: bus (medio compartido)

- ❖ Controlador de memoria en chip del procesador
- ❖ Red: enlaces (conexiones punto a punto) y conmutadores (en el chip del procesador)
- ❖ Ejemplos en servidores:
 - AMD Opteron (2003): enlaces HyperTransport (2001)
 - Intel (Nehalem) Xeon 7500 (2010): enlaces QPI (*Quick Path Interconnect*, 2008)

<http://www.intel.com/content/www/us/en/performance/performance-quickpath-architecture-demo.html>

Multiprocesador en una placa: UMA con bus (Intel Xeon 7300)

[http://ark.intel.com/products/30792/Intel-Xeon-Processor-E7310-\(4M-Cache-1.60-GHz-1066-MHz-FSB\)#blockdiagrams](http://ark.intel.com/products/30792/Intel-Xeon-Processor-E7310-(4M-Cache-1.60-GHz-1066-MHz-FSB)#blockdiagrams)

Conección con elementos rápidos
Conección con elementos lentos

http://shopper.cnet.com/motherboards/super-micro-x7qce-motherboard/4014-3049_9-32768194.html

Multiprocesador en una placa: CC-NUMA con red estática (Intel Xeon 7500)

Diagrama de bloques de la placa

Placa para Intel Xeon 7500

Contenido Lección 7

- Clasificación y estructura de arquitecturas con TLP explícito y una instancia del SO
- Multiprocesadores
- Multicores
 - Ejecutan varios threads en paralelo en un **chip de procesamiento** multicore (cada thread en un core distinto)

Multiprocesador en un chip o Multicore o CMP (*Chip MultiProcessor*)

Intel Xeon 7500

32 KB Icache + 32KB Dcache
8x256 KB
12 a 24 MB

**Diagrama de bloques
del chip**

**Chip o dado de silicio del chip de
procesamiento Intel Xeon 7500**

http://en.wikipedia.org/wiki/List_of_Intel_Xeon_microprocessors#22Beckton.22_2845_nm.29

Multicore: otras posibles estructuras

Para ampliar ...

➤ Webs

- An Introduction to the Intel® QuickPath Interconnect,
<http://www.intel.com/content/www/us/en/io/quickpath-technology/quick-path-interconnect-introduction-paper.html>
- Intel® QuickPath Technology Animated Demo [119 K]
<http://www.intel.com/content/www/us/en/performance/performance-quickpath-architecture-demo.html>

2º curso / 2º cuatr.

Grados sen
Ing. Informática

Arquitectura de Computadores

Tema 3

Arquitecturas con paralelismo a nivel de thread (TLP)

Material elaborado por Mancia Anguita y Julio Ortega
Profesores: Mancia Anguita, Maribel García y Christian Morillas

ugr

Universidad
de Granada

Lecciones

- Lección 7. Arquitecturas TLP
- Lección 8. Coherencia del sistema de memoria
 - Sistema de memoria en multiprocesadores
 - Concepto de coherencia en el sistema de memoria: situaciones de incoherencia y requisitos para evitar problemas en estos casos
 - Protocolos de mantenimiento de coherencia: clasificación y diseño
 - Protocolo MSI de espionaje
 - Protocolo MESI de espionaje
 - Protocolo MSI basado en directorios con o sin difusión
- Lección 9. Consistencia del sistema de memoria
- Lección 10. Sincronización

Objetivos Lección 8

- Comparar los métodos de actualización de memoria principal implementados en cache.
- Comparar las alternativas para propagar un escritura en protocolos de coherencia de cache.
- Explicar qué debe garantizar el sistema de memoria para evitar problemas por incoherencias.
- Describir las partes en las que se puede dividir el análisis o el diseño de protocolos de coherencia.
- Distinguir entre protocolos basados en directorios y protocolos de espionaje (snoopy).
- Explicar el protocolo de mantenimiento de coherencia de espionaje MSI.
- Explicar el protocolo de mantenimiento de coherencia de espionaje MESI.
- Explicar el protocolo de mantenimiento de coherencia MSI basado en directorios con difusión y sin difusión.

Bibliografía Lección 8

➤ Fundamental

- Cap.3. M. Anguita, J. Ortega. *Fundamentos y Problemas de Arquitectura de Computadores*. Ed. Avicam, 2016.
- Secc. 10.1. J. Ortega, M. Anguita, A. Prieto. *Arquitectura de Computadores*. Thomson, 2005. ESII/C.1 ORT arq

➤ Complementaria

- T. Rauber, G. Ründer. *Parallel Programming: for Multicore and Cluster Systems*. Springer 2010. Disponible en línea (biblioteca UGR): <http://dx.doi.org/10.1007/978-3-642-04818-0>

Computadores que implementan en hardware mantenimiento de coherencia

Multi-computadores Memoria no compartida	NORMA <i>No Remote Memory Access</i>	nivel de sistema (<i>Cluster</i>), armario, chasis (<i>blade server</i>)	Memoria físicamente distribuida Red de interconexión	Escalabilidad +
	NUMA <i>Non-Uniform Memory Access</i>	NUMA (nivel de sistema, n. armario/chasis, n. placa)		
	CC-NUMA <i>Non-Uniform Memory Access</i>	CC-NUMA (nivel de armario: SGI Altix; nivel de placa)		
Multi-procesadores Memoria compartida Un único espacio de direcciones	COMA		Memoria físicamente centralizada Red de interconexión	Escalabilidad -
	UMA <i>Uniform Memory Access</i>	Coherencia por hardware <i>SMP Symmetric MultiProcessor</i> (nivel de placa; nivel de chip: multicores como Intel Core i7, i5, i3)		

Contenido Lección 8

- Sistema de memoria en multiprocesadores
- Concepto de coherencia en el sistema de memoria:
situaciones de incoherencia y requisitos para evitar
problemas en estos casos
- Protocolos de mantenimiento de coherencia:
clasificación y diseño
- Protocolo MSI de espionaje
- Protocolo MESI de espionaje
- Protocolo MSI basado en directorios con o sin difusión

Sistema de memoria en multiprocesadores

- ¿Qué incluye?
 - Caches de todos los nodos
 - Memoria principal
 - Controladores
 - Buffers:
 - Buffer de escritura/almacenamiento
 - Buffer que combinan escrituras/almacenamientos, etc.
 - Medio de comunicación de todos estos componentes (red de interconexión)
- La comunicación de datos entre procesadores la realiza el sistema de memoria
 - La lectura de una dirección debe devolver lo último que se ha escrito (desde el punto de vista de todos los componentes del sistema)

Sistema de memoria

Contenido Lección 8

- Sistema de memoria en multiprocesadores
- Concepto de coherencia en el sistema de memoria:
situaciones de incoherencia y requisitos para evitar
problemas en estos casos
- Protocolos de mantenimiento de coherencia:
clasificación y diseño
- Protocolo MSI de espionaje
- Protocolo MESI de espionaje
- Protocolo MSI basado en directorios con o sin difusión

Incoherencia en el sistema de memoria

Métodos de actualización de memoria principal implementados en caches

1. Escritura inmediata (*write-through*):

Cada vez que un procesador escribe en su cache escribe también en memoria principal

Por los principios de **localidad temporal** y **espacial** sería más rentable si se escribe todo el bloque una vez realizadas múltiples escrituras

2. Posescritura (*write-back*):

Se actualiza memoria principal escribiendo todo el bloque cuando se **desaloja** de la cache

Alternativas para propagar una escritura en protocolos de coherencia de cache

1. Escritura con actualización (*write-update*):

Cada vez que un procesador escribe en una dirección en su cache **se escribe** en las copias de esa dirección en otras caches

Para **reducir tráfico**, sobre todo si los datos están compartidos por pocos procesadores

2. Escritura con invalidación (*write-invalidate*):

Antes que un procesador modifique una dirección en su cache **se invalidan** las copias del bloque de la dirección en otras caches

Situación de incoherencia aunque se propagan las escrituras (usa difusión)

AC ATC

Orden para P0

- 1) A=1
- 2) **A=2**

A=1

A=2

Orden para P1

- 1) A=2
- 2) **A=1**

A=2

A=2

Orden generación:

- P0 1) A=1
P1 2) A=2

Orden para P3

- 1) A=1
- 2) **A=2**

Orden para P2

- 1) A=2
- 2) **A=1**

A=2

- Contenido inicial de las copias de la dirección A en **calabaza**. P0 escribe en A un 1 y, después, P1 escribe en A un 2.
- Se utiliza **actualización** para propagar las escrituras (las propagación se nota con flechas)
- Llegan en distingo orden las escrituras debido al distinto tiempo de propagación (se está suponiendo que los Proc. están ubicados en la placa tal y como aparecen en el dibujo). En **cursiva** se puede ver el contenido de las copias de la dirección A tras las dos escrituras.
 - Se da una situación de incoherencia aunque se propagan las escrituras: P0 y P3 acaban con 2 en A y P1 y P2 con 1.

Requisitos del sistema de memoria para evitar problemas por incoherencia I

- Propagar las escrituras en una dirección
 - La escritura en una dirección debe hacerse visible en un tiempo finito a otros procesadores
 - Componentes conectados con un bus:
 - Los paquetes de actualización/invalidación son visibles a todos los nodos conectados al bus (controladores de cache)
- Serializar las escrituras en una dirección
 - Las escrituras en una dirección deben verse en el mismo orden por todos los procesadores (el sistema de memoria debe **parecer** que realiza en serie las operaciones de escritura en la misma dirección)
 - Componentes conectados con un bus:
 - El orden en que los paquetes aparecen en el bus determina el orden en que se ven por todos los nodos.

Requisitos del SM para evitar problemas por incoherencia II: la red no es un bus

- Propagar escrituras en una dirección
 - Usando difusión:
 - Los paquetes de actualización/invalidación se envían a todas las caches
 - Para conseguir mayor escalabilidad:
 - Se debería enviar paquetes de actualización/invalidación sólo a caches (nodos) con copia del bloque
 - Mantener en un directorio, para cada bloque, los nodos con copia del mismo
- Serializar escrituras en una dirección
 - El orden en el que las peticiones de escritura llegan a su *home* (nodo que tiene en MP la dirección) o al directorio centralizado sirve para serializar en sistemas de comunicación que garantizan el orden en las trasferencias entre dos puntos

Directorio de memoria principal

Alternativas para implementar el directorio

Centralizado

- Compartido por todos los nodos
- Contiene información de los bloques de todos los módulos de memoria

Distribuido

- Las filas se distribuyen entre los nodos
- Típicamente el directorio de un nodo contiene información de los bloques de sus módulos de memoria

Serialización de las escrituras por el home. Usando difusión I

- Contenido inicial de las copias de la dirección A en **calabaza**. P0 escribe en A un 1 y, después, P1 escribe en A un 2.
- Se utiliza **actualización** para propagar las escrituras (las propagación se nota con flechas)
- El orden de llegada al home es el orden real para todos

Serialización de las escrituras por el home. Usando difusión II

- Contenido inicial de las copias de la dirección A en **calabaza**
- Se utiliza actualización para propagar las escrituras (las propagación se nota con flechas)

Serialización de las escrituras por el home. Usando difusión III

- Se utiliza actualización para propagar las escrituras (la propagación se nota con flechas)

Serialización de las escrituras por el home.

Sin difusión y con directorio distribuido I

Orden generación:

- 1) A=1
- 2) A=2

Orden llegada al home = real

- 1) A=2
- 2) A=1

- Contenido inicial de las copias de la dirección A en **calabaza**. P0 escribe en A un 1 y, después, P1 escribe en A un 2.
- Se utiliza actualización para propagar las escrituras (las propagación se nota con flechas)
- El orden de llegada al home es el orden real para todos

Serialización de las escrituras por el home.

Sin difusión y con directorio distribuido II

- Contenido inicial de las copias de la dirección A en **calabaza**
- Se utiliza actualización para propagar las escrituras (las propagación se nota con flechas)

Serialización de las escrituras por el home.

Sin difusión y con directorio distribuido III

- Se utiliza actualización para propagar las escrituras (las propagación se nota con flechas)

Contenido Lección 8

- Sistema de memoria en multiprocesadores
- Concepto de coherencia en el sistema de memoria:
situaciones de incoherencia y requisitos para evitar
problemas en estos casos
- Protocolos de mantenimiento de coherencia:
clasificación y diseño
- Protocolo MSI de espionaje
- Protocolo MESI de espionaje
- Protocolo MSI basado en directorios con o sin difusión

Clasificación de protocolos para mantener coherencia en el sistema de memoria

- Protocolos de espionaje (snoopy)
 - Para buses, y en general sistemas con una difusión eficiente (bien porque el número de nodos es pequeño o porque la red implementa difusión).
- Protocolos basados en directorios.
 - Para redes sin difusión o escalables (multietapa y estáticas).
- Esquemas jerárquicos.
 - Para redes jerárquicas: jerarquía de buses, jerarquía de redes escalables, redes escalables-buses.

Facetas de diseño lógico en protocolos para coherencia

- Política de actualización de MP:
 - escritura inmediata, posescritura, mixta
- Política de coherencia entre caches:
 - escritura con invalidación, escritura con actualización, mixta
- Describir comportamiento:
 - Definir posibles estados de los bloques en cache, y en memoria
 - Definir transferencias (indicando nodos que intervienen y orden entre ellas) a generar ante eventos:
 - lecturas/escrituras del procesador del nodo
 - como consecuencia de la llegada de paquetes de otros nodos.
 - Definir transiciones de estados para un bloque en cache, y en memoria

Contenido Lección 8

- Sistema de memoria en multiprocesadores
- Concepto de coherencia en el sistema de memoria:
situaciones de incoherencia y requisitos para evitar
problemas en estos casos
- Protocolos de mantenimiento de coherencia:
clasificación y diseño
- Protocolo MSI de espionaje
- Protocolo MESI de espionaje
- Protocolo MSI basado en directorios con o sin difusión

Protocolo de espionaje de tres estados (MSI) – posescritura e invalidación

- Estados de un bloque en cache:
 - **Modificado (M)**: es la única copia del bloque válida en todo el sistema
 - **Compartido (C,S)**: está válido, también válido en memoria y puede que haya copia válida en otras caches
 - **Inválido (I)**: se ha invalidado o no está físicamente
- Estados de un bloque en memoria (en realidad se evita almacenar esta información):
 - **Válido**: puede haber copia válida en una o varias caches
 - **Inválido**: habrá copia valida en una cache

Protocolo de espionaje de tres estados (MSI) – posescritura e invalidación

- Transferencias generadas por un nodo con cache (tipos de paquetes):
 - Petición de lectura de un bloque (**PtLec**): por lectura con fallo de cache del procesador del nodo (**PrLec**)
 - Petición de acceso exclusivo (**PtLecEx**): por escritura del procesador (**PrEsc**) en bloque compartido o inválido
 - Petición de posescritura (**PtPEsc**): por el reemplazo del bloque modificado (el procesador del nodo no espera respuesta)
 - Respuesta con bloque (**RpBloque**): al tener en estado modificado el bloque solicitado por una PtLec o PtLecEx recibida

PtLec, PtLecEx,
PtPEsc,
RpBloque

Diagrama MSI de transiciones de estados

Tabla de descripción de MSI

EST. ACT.	EVENTO	ACCIÓN	SIGUIENTE
Modificado (M)	PrLec/PrEsc		Modificado
	PtLec	Genera paquete respuesta (RpBloque)	Compartido
	PtLecEx	Genera paquete respuesta (RpBloque) Invalida copia local	Inválido
	Reemplazo	Genera paquete posescritura (PtPEsc)	Inválido
Compart. (S)	PrLec		Compartido
	PrEsc	Genera paquete PtLecEx	Modificado
	PtLec		Compartido
	PtLecEx	Invalida copia local	Inválido
Inválido (I)	PrLec	Genera paquete PtLec	Compartido
	PrEsc	Genera paquete PtLecEx	Modificado
	PtLec/PtLecEx		Inválido

Ejemplo MSI I

Ejemplo MSI II

Ejemplo MSI III

Ejemplo MSI IV

Contenido Lección 8

- Sistema de memoria en multiprocesadores
- Concepto de coherencia en el sistema de memoria:
situaciones de incoherencia y requisitos para evitar
problemas en estos casos
- Protocolos de mantenimiento de coherencia:
clasificación y diseño
- Protocolo MSI de espionaje
- Protocolo MESI de espionaje
- Protocolo MSI basado en directorios con o sin difusión

Protocolo de espionaje de cuatro estados (MESI) – posescritura e invalidación

- Estados de un bloque en cache:
 - **Modificado (M)**: es la única copia del bloque válida en todo el sistema
 - **Exclusivo (E)**: es la única copia de bloque válida en caches, la memoria también está actualizada
 - **Compartido (C,Shared)**: es válido, también válido en memoria y en al menos otra cache
 - **Inválido (I)**: se ha invalidado o no está físicamente
- Estados de un bloque en memoria(en realidad se evita almacenar esta información):
 - **Válido**: puede haber copia válida en una o varias caches
 - **Inválido**: habrá copia valida en una cache

Diagrama MESI de transiciones de estados

Tabla de descripción de MESI

Modificado (M)	PrLec/PrEsc		Modificado
	PtLec	Genera RpBloque	Compartido
	PtLecEx	Genera RpBloque. Invalida copia local	Inválido
	Reemplazo	Genera PtPEsc	Inválido
Exclusivo (E)	PrLec		Exclusivo
	PrEsc		Modificado
	PtLec		Compartido
	PtLecEx	Invalida copia local	Inválido
Compartido (S)	PrLec/PtLec		Compartido
	PrEsc	Genera PtLecEx	Modificado
	PtLecEx	Invalida copia local	Inválido
Inválido (I)	PrLec (C=1)	Genera PtLec	Compartido
	PrLec (C=0)	Genera PtLec	Exclusivo
	PrEsc	Genera PtLecEx	Modificado
	PtLec/PtLecEx		Inválido

Contenido Lección 8

- Sistema de memoria en multiprocesadores
- Concepto de coherencia en el sistema de memoria:
situaciones de incoherencia y requisitos para evitar
problemas en estos casos
- Protocolos de mantenimiento de coherencia:
clasificación y diseño
- Protocolo MSI de espionaje
- Protocolo MESI de espionaje
- Protocolo MSI basado en directorios con o sin difusión

MSI con directorios (sin difusión) I

- Estados de un bloque en cache:
 - Modificado (M), Compartido (C), Inválido (I)
- Estados de un bloque en MP:
 - Válido e inválido
- Transferencias (tipos de paquetes) :
 - Tipos de nodos: solicitante (**S**), origen (**O**), modificado (**M**), propietario (**P**) y compartidor (**C**)
 - Petición de
 - nodo **S** a **O**: lectura de un bloque (**PtLec**), lectura con acceso exclusivo (**PtLecEx**), petición de acceso exclusivo sin lectura (**PtEx**), posescritura (**PtPEsc**)
 - Reenvío de petición de
 - nodo **O** a nodos con copia (**P**, **M**, **C**): invalidación (**RvInv**), lectura (**RvLec**, **RvLecEx**).
 - Respuesta de
 - nodo **P** a **O**: respuesta con bloque (**RpBloque**), resp. con o sin bloque confirmando fin inv. (**RpInv**, **RpBloqueInv**)
 - nodo **O** a **S**: resp. con bloque (**RpBloque**), resp. con o sin bloque confirmando fin inv. (**RpInv**, **RpBloqueInv**)

MSI con directorios (sin difusión) II

Estado inicial	Evento	Estado final
D) Inválido S) Inválido P) Modificado Acceso remoto	Fallo de lectura	D) Válido S) Compartido P) Compartido

Ejemplo con 4 nodos:

MSI con directorios (sin difusión) III

Estado inicial	Evento	Estado final
D) Válido S) Inválido P) Compartido Acceso remoto	Fallo de lectura	D) Válido S) Compartido P) Compartido

MSI con directorios (sin difusión) IV

Estado inicial	Evento	Estado final
D) Válido S) Inválido P) Compartido Acceso remoto	Fallo de escritura	D) Inválido S) Modificado P) Inválido

MSI con directorios (sin difusión) V

Estado inicial	Evento	Estado final
D) Válido S) Compartido P) Compartido Acceso remoto	Fallo de escritura	D) Inválido S) Modificado P) Inválido

MSI con directorios (sin difusión) VI

Estado inicial	Evento	Estado final
D) Inválido S) Inválido P) Modificado Acceso remoto	Fallo de escritura	D) Inválido S) Modificado P) Inválido

MSI con directorios (con difusión) I

- Estados de un bloque en cache:
 - Modificado (M), Compartido (C), Inválido (I)
- Estados de un bloque en MP:
 - Válido e inválido
- Transferencias (tipos de paquetes) :
 - Tipos de nodos: solicitante (S), origen (O), modificado (M), propietario (P) y compartidor (C)
 - Difusión de petición del nodo S a
 - O y P: lectura de un bloque (**PtLec**), lectura con acceso exclusivo (**PtLecEx**), petición de acceso exclusivo sin lectura (**PtEx**)
 - O: posescritura (**PtPEsc**)
 - Respuesta de
 - nodo P a O: respuesta con bloque (**RpBloque**), respuesta confirmando invalidación (**Rplnv**)
 - nodo O a S: resp. con bloque (**RpBloque**), resp. con o sin bloque confirmando fin inv. (**Rplnv, RpBloquelnv**)

MSI con directorios (con difusión) II

Estado inicial	Evento	Estado final
D) Inválido S) Inválido P) Modificado Acceso remoto	Fallo de lectura	D) Válido S) Compartido P) Compartido

Ejemplo con 4 nodos:

MSI con directorios (con difusión) III

Estado inicial	Evento	Estado final
D) Válido S) Inválido P) Compartido Acceso remoto	Fallo de escritura	D) Inválido S) Modificado P) Inválido

Para ampliar ...

➤ Webs

- An Introduction to the Intel® QuickPath Interconnect,
<http://www.intel.com/content/www/us/en/io/quickpath-technology/quick-path-interconnect-introduction-paper.html>
- Demo Intel® QuickPath Interconnect
<http://www.intel.com/content/www/us/en/performance/performance-quickpath-architecture-demo.html>
- Animaciones de protocolos de coherencia de cachés
<http://lorca.act.uji.es/projects/ccp/>

2º curso / 2º cuatr.

Grados sen
Ing. Informática

Arquitectura de Computadores

Tema 3

Lección 9. Consistencia del sistema de memoria

Material elaborado por Mancia Anguita y Julio Ortega
Profesores: Mancia Anguita, Maribel García y Christian Morillas

ugr

Universidad
de Granada

Lecciones

- Lección 7. Arquitecturas TLP
- Lección 8. Coherencia del sistema de memoria
- Lección 9. Consistencia del sistema de memoria
 - Concepto de consistencia de memoria
 - Consistencia secuencial
 - Modelos de consistencia relajados
- Lección 10. Sincronización

Objetivos Lección 9

- Explicar el concepto de consistencia.
- Distinguir entre coherencia y consistencia.
- Distinguir entre el modelo de consistencia secuencial y los modelos relajados.
- Distinguir entre los diferentes modelos de consistencia relajados.

Bibliografía Lección 9

➤ Fundamental

- M. Anguita; J. Ortega. “Fundamentos y Problemas de Arquitectura de Computadores”. Ed. Avicam, 2016.
- Secc. 10.2. J. Ortega, M. Anguita, A. Prieto. “Arquitectura de Computadores”. ESII/C.1 ORT arq

Contenido Lección 9

- Concepto de consistencia de memoria
- Consistencia secuencial
- Modelos de consistencia relajados

Consistencia de memoria

Modelo de consistencia
de memoria Software

Modelo de consistencia
de memoria Hardware

- Especifica (las restricciones en) **el orden** en el cual las **operaciones de memoria** (lectura, escritura) deben **parecer** haberse realizado (operaciones a las mismas o distintas direcciones y emitidas por el mismo o distinto proceso/procesador)
- La coherencia sólo abarca operaciones realizadas por múltiples componentes (proceso/procesador) en una misma dirección

Contenido Lección 9

- Concepto de consistencia de memoria
- Consistencia secuencial
- Modelos de consistencia relajados

Consistencia secuencial (SC)

- SC es el modelo de consistencia que espera el programador de las herramientas de alto nivel
- SC requiere que:
 - Todas las operaciones de un único procesador (thread) parezcan ejecutarse en el orden descrito por el programa de entrada al procesador (**orden del programa**)
 - Todas las operaciones de memoria parezcan ser ejecutadas una cada vez (**ejecución atómica**) -> serialización global

Consistencia Secuencial

- SC presenta el sistema de memoria a los programadores como una **memoria global** conectada a todos los procesadores a través un **comutador central**

Consistencia Secuencial

Inicialmente $k1=k2=0$

P1

```
k1=1;  
if (k2=0) {  
 Sección crítica  
};
```

P2

```
k2=1;  
if (k1=0) {  
 Sección crítica  
};
```

1

¿Qué espera el programador?

P1

```
A=1;
```

Inicialmente

P2
if ($A=1$)
 $B=1;$

P3

```
if ( $B=1$ )  
reg1=A;
```

2

¿Qué espera el programador que se almacene en reg1 si llega a ejecutarse $reg1=A$?

Inicialmente $A= 0$

P1

```
A=1;  
k=1;
```

P2

```
while ( $k=0$ ) {};  
copia=A;
```

3

¿Qué espera el programador que se almacene en copia?

Ejemplo de Consistencia Secuencial

(1) Escribir K1=1
(2) Leer K2 ($\{K2==0\}$)

1

(a) Escribir K2=1
(b) Leer K1 ($\{K1==0\}$)

Orden con Consistencia Secuencial:

- | | |
|--------------|--------------|
| (1)(2)(a)(b) | (a)(b)(1)(2) |
| (1)(a)(2)(b) | (a)(1)(b)(2) |
| (1)(a)(b)(2) | (a)(1)(2)(b) |

(1) Escribir A=1
(2) Escribir K=1

3

(a) Leer K (while $k==0 \{\}$)
(b) Leer A

Orden con Consistencia Secuencial:

- | |
|------------------------------|
| (1)(a)....(a)(2)(a)(b) |
| (1)(2)(a)(b) |
| (a)..(a)(1)(a)..(a)(2)(a)(b) |
| (a)..(a)(1)(2)(a)(b) |

¿Qué puede ocurrir en el computador?

3

No se garantiza el orden $W \rightarrow W$

Contenido Lección 9

- Concepto de consistencia de memoria
- Consistencia secuencial
- Modelos de consistencia relajados

Modelos de consistencia relajados

- Difieren en cuanto a los requisitos para garantizar SC que relajan (los relajan para incrementar prestaciones):
 - Orden del programa:
 - Hay modelos que permiten que se relaje en el código ejecutado en un procesador el orden entre dos acceso a distintas direcciones ($W \rightarrow R$, $W \rightarrow W$, $R \rightarrow RW$)
 - Atomicidad:
 - Hay modelos que permiten que un procesador pueda ver el valor escrito por otro antes de que este valor sea visible al resto de los procesadores del sistema
- Los modelos relajados comprenden:
 - Los órdenes de acceso a memoria que no garantiza el sistema de memoria (tanto órdenes de un mismo procesador como atomicidad en las escrituras).
 - Mecanismos que ofrece el hardware para garantizar un orden cuando sea necesario.

Ejemplos de modelos de consistencia hardware relajados

Modelo	Orden del programa relajado W→R W→W R→RW			Orden global Lec. anticipada propia de otro	Instrucciones para garantizar los órdenes relajados por el modelo	
Sparc-TSO, x86-TSO	Si			Si		I-m-e (instruc. lectura-modificación-escritura atómica)
Sparc-PSO	Si	Si		Si		I-m-e, STBAR (instrucción <i>STore BARrier</i>)
Sparc-RMO	Si	Si	Si	Si		MEMBAR (instrucción <i>MEMemory BARrier</i>)
PowerPC	Si	Si	Si	Si	Si	SYNC, ISYNC (instrucciones SYNChronization)
Itanium	Si	Si	Si	Si		LD.ACQ, ST.REL, MF (<i>ACQuisition LoaD, RELease STore, Memory Fence</i>), y cmpxchg8.acq y otras I-m-e
ARMv7	Si	Si	Si	Si	Si	DMB (<i>Data Memory Barrier</i>)
ARMv8	Si	Si	Si	Si	Si	LDA LDAR, STL STLR (<i>LoaD-Acquire, STore-reLease 32b 64b</i>), LDAEX LDAXR, STLEX STLXR (<i>LoaD-Acquire eXclusive, Store-reLease eXclusive 32b 64b</i>), DMB

Sigue la tabla de Adve y Gharachorloo en (biblioteca ugr) <http://ieeexplore.ieee.org/stamp/stamp.jsp?tp=&arnumber=546611&isnumber=11956>

Consistencia secuencial

Inicialmente $k1=k2=0$

P1
 $k1=1;$
if ($k2=0$) {
 Sección crítica
};

P2
 $k2=1;$
if ($k1=0$) {
 Sección crítica
};

①
NO se comporta como SC los que relajan el orden $W \rightarrow R$

P1
 $A=1;$
P2
if ($A=1$)
 $B=1;$

P3
if ($B=1$)
 $reg1=A;$

②
NO se comporta como SC los que no garantizan atomicidad

Inicialmente $A= 0$

P1
 $A=1;$
 $k=1;$

P2
while ($k=0$) {};
 $copia=A;$

③
NO se comporta como SC los que relajan el orden $W \rightarrow W \circ R \rightarrow R$

Para ampliar ...

➤ Artículos en revistas

- Adve, S.V.; Gharachorloo, K.; , "Shared memory consistency models: a tutorial," *Computer* , vol.29, no.12, pp.66-76, Dec 1996. Disponible en (biblioteca ugr):
<http://ieeexplore.ieee.org/stamp/stamp.jsp?tp=&arnumber=546611&isnumber=11956>

2º curso / 2º cuatr.

Grados sen
Ing. Informática

Arquitectura de Computadores

Tema 3

Lección 10. Sincronización

Material elaborado por Mancia Anguita y Julio Ortega

Profesores: Mancia Anguita, Maribel García y Christian Morillas

ugr

Universidad
de Granada

Lecciones

- Lección 7. Arquitecturas TLP
- Lección 8. Coherencia del sistema de memoria
- Lección 9. Consistencia del sistema de memoria
- Lección 10. Sincronización
 - Comunicación en multiprocesadores y necesidad de usar código de sincronización
 - Soporte software y hardware para sincronización
 - Cerrojos
 - Cerrojos simples
 - Cerrojos con etiqueta
 - Barreras
 - Apoyo hardware a primitivas software

Objetivos Lección 10

- Explicar por qué es necesaria la sincronización en multiprocesadores.
- Describir las primitivas para sincronización que ofrece el hardware.
- Implementar cerros simples, cerros con etiqueta y barreras a partir de instrucciones máquina de sincronización y ordenación de accesos a memoria.

Bibliografía Lección 10

➤ Fundamental

- M. Anguita, J. Ortega: "Fundamentos y Problemas de Arquitectura de Computadores". Ed. Avicam, 2016.
- Secc. 10.3. J. Ortega, M. Anguita, A. Prieto. "Arquitectura de Computadores". ESII/C.1 ORT arq

Contenido Lección 10

- Comunicación en multiprocesadores y necesidad de usar código de sincronización
- Soporte software y hardware para sincronización
- Cerrojos
- Barreras
- Apoyo hardware a primitivas software

Comunicación en un multiprocesador

Comunicación uno-a-uno

Secuencial	Paralela	
	<u>P1</u>	<u>P2</u>
... A=valor; ... copia=A; A=valor; copia=A; ...
... mov A,rx ... mov rbx,A mov A,rx mov rbx,A ...

Comunicación uno-a-uno. Necesidad de sincronización

- Se debe garantizar que el proceso que recibe lea la variable compartida cuando el proceso que envía haya escrito en la variable el dato a enviar
- Si se reutiliza la variable para comunicación, se debe garantizar que no se envía un nuevo dato en la variable hasta que no se haya leído el anterior

Paralela (K=0)	
P1	P2
... A =1; K =1; while (K =0) {}; copia= A ; ...

Comunicación colectiva

Secuencial	Paralela (sum=0)
<pre>for (i=0 ; i<n ; i++) { sum = sum + a[i]; }</pre>	<pre>for (<i>i</i>=<i>ithread</i> ; <i>i</i>< n ; <i>i</i>=<i>i</i>+<i>nthread</i>) { <i>sump</i> = <i>sump</i> + a[<i>i</i>]; } sum = sum + <i>sump</i>; /* SC, sum compart. */ if (<i>ithread</i>==0) printf(sum);</pre>

➤ Ejemplo de comunicación colectiva: suma de n números:

- La lectura-modificación-escritura de `sum` se debería hacer en exclusión mutua (es una sección crítica) => **cerrojos**
 - Sección crítica: Secuencia de instrucciones con una o varias direcciones compartidas (variables) que se deben acceder en exclusión mutua
- El proceso 0 no debería imprimir hasta que no hayan acumulado `sump` en `sum` todos los procesos => **barreras**

Comunicación colectiva en multiprocesadores (carrera)

- Ej. para n=4, el compilador no optimiza
 - $a=\{1,2,3,4\}$
 - R_i (suma): Lectura de suma en la iteración i

sin exclusión mutua en el acceso a suma

```
#include <stdio.h>
#include <stdlib.h>
#include <omp.h>
main(int argc, char **argv) {
 int i, n=20, a[n], suma=0;
 if(argc < 2) {
 fprintf(stderr, "\nFalta iteraciones\n"); exit(-1);
 }
 n = atoi(argv[1]);
 if (n>20) n=20;
 for (i=0; i<n; i++)
 a[i] = i+1;
```


```
graph TD; Root(( )) --> Node1((1)); Root --> Node2((2)); Root --> Node3((3)); Root --> Node4((4))
```


```
#pragma omp parallel for  
for (i=0; i<n; i++)  
 suma = suma + a[i];  
  
printf("Fuera de 'parallel' suma=%d\n",suma);  
return(0);  
}
```

Contenido Lección 10

- Comunicación en multiprocesadores y necesidad de usar código de sincronización
- Soporte software y hardware para sincronización
- Cerrojos
- Barreras
- Apoyo hardware a primitivas software

Soporte software y hardware de sincronización

Contenido Lección 10

- Comunicación en multiprocesadores y necesidad de usar código de sincronización
- Soporte software y hardware para sincronización
- Cerrojos
 - Cerrojos simples
 - Cerrojos con etiqueta
- Barreras
- Apoyo hardware a primitivas software

Soporte software y hardware de sincronización

abstracción

Cerrojos

- Permiten sincronizar mediante dos operaciones:
 - **Cierre del cerrojo o lock (k)** : intenta **adquirir** el derecho a acceder a una sección crítica (cerrando o adquiriendo el cerrojo k).
 - Si varios procesos intentan la **adquisición** (cierre) a la vez, sólo uno de ellos lo debe conseguir, el resto debe pasar a una *etapa de espera*.
 - Todos los procesos que ejecuten `lock ()` con el cerrojo cerrado deben quedar **esperando**.
 - **Apertura del cerrojo o unlock (k)** : **libera** a uno de los threads que esperan el acceso a una sección crítica (éste adquiere el cerrojo).
 - Si no hay threads en **espera**, permitirá que el siguiente thread que ejecute la función `lock ()` adquiera el cerrojo k sin espera.

Cerrojos en ejemplo suma

Secuencial	Paralela
<pre>for (i=0 ; i<n ; i++) { sum = sum + a[i]; }</pre>	<pre>for (<i>i</i>=<i>ithread</i> ; <i>i</i>< n ; <i>i</i>=<i>i</i>+<i>nthread</i>) { <i>sump</i> = <i>sump</i> + a[<i>i</i>]; } lock(k); sum = sum + sump; /* SC, sum compart. */ unlock(k);</pre>

- Alternativas para implementar la espera:
 - Espera ocupada.
 - Suspensión del proceso o thread, éste queda esperando en una cola, el procesador conmuta a otro proceso-thread.

Componentes en un código para sincronización

➤ Método de adquisición

- Método por el que un thread trata de adquirir el derecho a pasar a utilizar unas direcciones compartidas. Ej.:
 - Utilizando lectura-modificación-escritura atómicas: x86, Intel Itanium, Sun Sparc
 - Utilizando LL/SC (*Load Linked / Store Conditional*): IBM Power/PowerPC

➤ Método de espera

- Método por el que un thread espera a adquirir el derecho a pasar a utilizar unas direcciones compartidas:
 - Espera ocupada (*busy-waiting*)
 - Bloqueo

➤ Método de liberación

- Método utilizado por un thread para liberar a uno (cerrojo) o varios (barrera) threads en espera

Cerrojo Simple I

- Se implementa con una variable compartida k que toma dos valores: abierto (0), cerrado (1)
- **Apertura** del cerrojo, $unlock(k)$: abre el cerrojo escribiendo un 0 (*operación invisible*)
- **Cierre** del cerrojo, $lock(k)$: Lee el cerrojo y lo cierra escribiendo un 1.
 - **Resultado de la lectura:**
 - si el cerrojo **estaba cerrado** el thread espera hasta que otro thread ejecute $unlock(k)$,
 - si **estaba abierto** adquiere el derecho a pasar a la sección crítica.
 - **leer-assignar_1-escibir en el cerrojo debe ser invisible (atómica)**

Cerrojo Simple II

- Se debe añadir lo necesario para garantizar el acceso en exclusión mutua a k y el orden imprescindible en los accesos a memoria

lock (k)

```
lock(k) {  
 while (leer-asignar_1-escribir(k) == 1) {} ;  
} /* k compartida */
```

unlock (k)

```
unlock(k) {  
 k = 0 ;  
} /* k compartida */
```

Cerrojos en OpenMP

Descripción	Función de la biblioteca OpenMP
Iniciar (estado unlock)	omp_init_lock (&k)
Destruir un cerrojo	omp_destroy_lock (&k)
Cerrar el cerrojo lock (k)	omp_set_lock (&k)
Abrir el cerrojo unlock (k)	omp_unset_lock (&k)
Cierre del cerrojo pero sin bloqueo (devuelve 1 si estaba cerrado y 0 si está abierto)	omp_test_lock (&k)

Cerrojos con etiqueta

- Fijan un orden FIFO en la adquisición del cerrojo (se debe añadir lo necesario para garantizar el acceso en exclusión mutua a contadores y el orden imprescindible en los accesos a memoria):

lock (contadores)

```
contador_local_adq = contadores.adq;  
contadores.adq = (contadores.adq + 1) mod max_flujos_control;  
while (contador_local_adq <> contadores.lib) {};
```

unlock (contadores)

```
contadores.lib = (contadores.lib + 1) mod max_flujos_control;
```

Contenido Lección 10

- Comunicación en multiprocesadores y necesidad de usar código de sincronización
- Soporte software y hardware para sincronización
- Cerrojos
- Barreras
- Apoyo hardware a primitivas software

Soporte software y hardware de sincronización

abstracción

software

hardware

Barreras

```
main (){  
 ...  
 Barrera(g,4)  
 ...  
}
```

```
Barrera(id, num_procesos) {  
 if (bar[id].cont==0) bar[id].bandera=0;  
 cont_local = ++bar[id].cont;  
 if (cont_local ==num_procesos) {  
 bar[id].cont=0;  
 bar[id].bandera=1;  
 }  
 else espera mientras bar[id].bandera=0;  
}
```

- Acceso Ex. Mutua.

- Implementar **espera**. Si espera ocupada:
while (bar[id].bandera==0) {};

Barreras sin problema de reutilización

Barrera *sense-reversing*

```
Barrera(id, num_procesos) {
```

```
 bandera_local = !(bandera_local) //se complementa bandera local  
 lock(bar[id].cerrojo);
```

```
 cont_local = ++bar[id].cont //cont_local es privada
```

```
 unlock(bar[id].cerrojo);
```

```
 if (cont_local == num_procesos) {
```

```
 bar[id].cont = 0; //se hace 0 el cont. de la barrera
```

```
 bar[id].bandera = bandera_local; //para liberar thread en espera
```

```
}
```

```
 else while (bar[id].bandera != bandera_local) {}; //espera ocupada
```

```
}
```

Contenido Lección 10

- Comunicación en multiprocesadores y necesidad de usar código de sincronización
- Soporte software y hardware para sincronización
- Cerrojos
- Barreras
- Apoyo hardware a primitivas software
 - Instrucciones de lectura-modificación-escritura atómicas
 - Instrucciones LL/SC (*Load Linked / Store Conditional*)

Soporte software y hardware de sincronización

software

hardware

Instrucciones de lectura-modificación-escritura atómicas

Test&Set (x)

```
Test&Set (x) {  
 temp = x ;  
 x = 1 ;  
 return (temp) ;  
}  
/* x compartida */
```

x86

```
mov reg,1  
xchg reg,mem  
reg ↔ mem
```

Fetch&Oper(x,a)

```
Fetch&Add(x,a) {  
 temp = x ;  
 x = x + a ;  
 return (temp)  
}/* x compartida,  
a local */
```

x86

```
lock xadd reg,mem  
reg ← mem |  
mem ← reg+mem
```

Compare&Swap(a,b,x)

```
Compare&Swap(a,b,x){  
 if (a==x) {  
 temp=x ;  
 x=b; b=temp ; }  
}/* x compartida,  
a y b locales */
```

x86

```
lock cmpxchg mem,reg  
if eax=mem  
then mem ← reg  
else eax ← mem
```

Cerrojos simples con Test&Set y Fetch&Or

Test&Set (x)

```
lock(k) {  
 while (test&set(k)==1) {};  
}  
/* k compartida */
```

x86

```
lock: mov eax,1  
repetir: xchg eax,k  
 cmp eax,1  
 jz repetir
```

Fetch&Oper(x,a)

```
lock(k) {  
 while (fetch&or (k,1)==1) {};  
}  
/* k compartida */
```

{ true (1, cerrado)
 false (0, abierto)

Cerrojos simples con Compare&Swap

Compare&Swap(a,b,x)

```
lock(k) {  
 b=1  
 do  
 compare&swap(0,b,k)  
 while (b==1);  
}  
/* k compartida, b local */
```

```
compare&swap(0,b,k){  
 if (0==k) { b=k | k=b; }  
}
```

Cerrojo simple en Itanium (consistencia de liberación) con Compare&Swap


```
lock: //lock(M[lock])
 mov ar.ccv = 0 // cmpxchg compara con ar.ccv
 // que es un registro de propósito específico
 mov r2 = 1 // cmpxchg utilizará r2 para poner el cerrojo a 1
spin: // se implementa espera ocupada
 ld8 r1 = [lock] ;; // carga el valor actual del cerrojo en r1
 cmp.eq p1,p0 = r1, r2; // si r1=r2 entonces cerrojo está a 1 y se hace p1=1
 (p1) br.cond.spnt spin ;; // si p1=1 se repite el ciclo; spnt, indica que se
 // usa una predicción estática para el salto de "no tomar"
cmpxchg8.acq r1 = [lock], r2 ;; //intento de adquisición escribiendo 1
 // IF [lock]=ar.ccv THEN [lock]←r2; siempre r1←[lock]
 cmp.eq p1, p0 = r1, r2 // si r1!=r2 (r1=0) => cer. era 0 y se hace p1=0
 (p1) br.cond.spnt spin ;; // si p1=1 se ejecuta el salto
```

```
unlock: //unlock(M[lock])
st8.rel [lock] = r0 ;; //liberar asignando un 0, en Itanium r0 siempre es 0
```

Cerrojo simple en Itanium (consistencia de liberación) con Compare&Swap

AC ATC

```
lock: //lock(M[lock])
```

```
 mov ar.ccv = 0
```

```
 mov r2 = 1
```

```
spin:
```

```
 ld8 r1 = [lock] ;;
```

```
 cmp.eq p1,p0 = r1, r2;
```

```
 (p1) br.cond.spnt spin ;;
```

```
 cmpxchg8.acq r1 = [lock], r2 ;;
```

```
 cmp.eq p1, p0 = r1, r2
```

```
 (p1) br.cond.spnt spin ;;
```

Si

[lock] != ar.ccv (=0)

r1=1 y p1=1 (r2=1)

Si [lock]==1

(si ya es 1 no hay que utilizar
instrucción atómica)

Si

[lock]==ar.ccv (=0)

r1=0 y p1=0 (r2=1)

```
unlock: //unlock(M[lock])
```

```
 st8.rel [lock] = r0 ;; //liberar asignando un 0, en Itanium r0 siempre es 0
```

Cerrojo simple en PowerPC(consistencia débil) con LL/SC implementando Test&Set


```
lock: #lock(M[r3])
 li r4,1  #para cerrar el cerrojo
bucle:  lwarx  r5,0,r3 #carga y reserva: r5←M[r3] (instrucción LL)
 cmpwi r5,0  #si está cerrado (a 1)
 bne- bucle #esperar en el bucle (r5==1), en caso contrario (r5=0)
 stwcx. r4,0,r3 #poner a 1 (recordar: r4=1): M[r3] ← r4 (inst. SC)
 bne- bucle #el thread repite si ha perdido la reserva (marca de r3 es 0)
 isync #accede a datos compartidos cuando sale del bucle
```

```
unlock:
 sync # unlock(M[r3])
 li r1,0
 stw r1,0(r3) #abre el cerrojo
```

Algoritmos eficientes con primitivas hardware

Suma con fetch&add

```
for (i=ithread; i<n; i=i+nthread)
 fetch&add(sum,a[i]);
/* sum variable compartida */
```

Suma con fetch&add

```
for (i=ithread; i<n; i=i+nthread)
 sump = sump + a[i];
fetch&add(sum,sump);
/* sum variable compartida */
```

Suma con compare&swap

```
for (i=ithread; i<n; i=i+nthread)
 sump = sump + a[i];
do
 a = sum;
 b = a + sump;
 compare&swap(a,b,sum);
 while (a!=b);
/* sum variable compartida */
```

Para ampliar ...

➤ Webs

- Implementación en el kernel de linux de cerrojos con etiqueta <http://lxr.free-electrons.com/source/arch/x86/include/asm/spinlock.h>

➤ Artículos en revistas

- Graunke, G.; Thakkar, S.; , "Synchronization algorithms for shared-memory multiprocessors," *Computer* , vol.23, no.6, pp.60-69, Jun 1990. Disponible en (biblioteca ugr):
<http://ieeexplore.ieee.org/stamp/stamp.jsp?tp=&arnumber=55501&isnumber=2005>