

Архитектура VLIW / EPIC

Классификация архитектур

Параллелизм на уровне команд (Instruction Level Parallelism)

ILP-процессоры

- Имеют несколько исполнительных устройств
- Могут исполнять несколько команд одновременно

Суперскалярные процессоры

- Процессор сам распределяет ресурсы

VLIW / EPIC-процессоры

Very Long Instruction Word /
Explicitly Parallel Instruction Computing

- Компилятор распределяет ресурсы процессора

Архитектура VLIW / EPIC

VLIW – Very Long Instruction Word

EPIC – Explicitly Parallel Instruction Computing

- На входе процессора последовательность больших команд, состоящих из нескольких простых операций, которые могут исполняться параллельно.
- Преимущества перед суперскалярами:
 - Меньше места на процессоре тратится на управление, больше остается на ресурсы: регистры, исполнительные устройства, кэш-память.
 - Более тщательное планирование дает лучшее заполнение исполнительных устройств – больше команд за такт.
- Недостатки:
 - Долгое время компиляции.
 - Сложно учесть динамику исполнения программы.

Сравнение суперскалярных и VLIW/EPIIC-процессоров

Какие задачи управления приходится решать, чтобы процессор работал быстро:

- Параллельное исполнение команд
 - Нужно найти независимые команды
- Спекулятивное исполнение команд
 - Нужно заранее угадать, выполнится ли переход
- Спекулятивная загрузка данных
 - Нужно проверить корректность преждевременной загрузки данных
- Размещение данных на регистрах
 - Нужно оптимально использовать регистры процессора

Сравнение суперскалярных и VLIW/EPIIC-процессоров

Какие задачи управления приходится решать, чтобы процессор работал быстро:

- Параллельное исполнение команд
 - **SS**: Независимые команды ищет процессор
 - **VLIW**: Независимые команды ищет компилятор
- Спекулятивное исполнение команд
 - **SS**: Процессор динамически предсказывает переход
 - **VLIW**: Компилятор подсказывает процессору как поступить
- Спекулятивная загрузка данных
 - **SS**: Процессор динамически проверяет корректность
 - **VLIW**: Компилятор использует специальную команду проверки
- Размещение данных на регистрах
 - **SS**: Процессор автоматически отображает программные регистры на аппаратные и управляет стеком регистров
 - **VLIW**: Компилятор размещает данные на аппаратных регистрах и управляет стеком регистров с помощью специальных команд

Сравнение суперскалярных и VLIW/EPIIC-процессоров

Какие
про

- Пара

- Спе

- Спе

- Разм

Суперскалярный процессор

Архитектура VLIW

управляет стеком регистров с помощью специальных команд

ы

верки

регистры

истрах и

Сравнение суперскалярных и VLIW/EPIC-процессоров

Какие задачи управления приходится решать, чтобы процессор работал быстро:

- Параллельное исполнение команд
 - SS: Независимые команды ищет процессор
 - EPIC: Независимые команды ищет компилятор
- Спекулятивное исполнение команд
 - SS: Процессор автоматически предсказывает переход
 - EPIC: Компилятор подсказывает процессору
- Спекулятивная загрузка данных
 - SS: Процессор автоматически проверяет корректность
 - EPIC: Компилятор использует специальную команду проверки
- Размещение данных на регистрах
 - SS: Процессор автоматически отображает программные регистры на аппаратные и управляет стеком регистров
 - EPIC: Компилятор размещает данные на аппаратных регистрах и управляет стеком регистров с помощью специальных команд

Сравнение суперскалярных и VLIW/EPIIC-процессоров

Суперскалярные	VLIW/EPIIC
<p>Поток команд планируется процессором динамически</p> <p>Меньше команд за такт:</p> <ul style="list-style-type: none">• 3, 4, 5 (в среднем < 50%)	<p>Поток команд планируется компилятором статически</p> <p>Больше команд за такт:</p> <ul style="list-style-type: none">• 6, 8, ... (в среднем > 50%)
<p>Сложный исполнительный конвейер</p> <p>Меньше места на кристалле для ресурсов процессора (регистры, кэш-память, исполнительные устройства)</p>	<p>Простой исполнительный конвейер</p> <p>Больше места на кристалле для ресурсов процессора (регистры, кэш-память, исполнительные устройства)</p>
<p>«Простой» компилятор</p>	<p>«Сложный» компилятор</p>

Сравнение конвейеров

CISC RISC VLIW

Этапы обработки команды

Предсказание ветвлений

Выборка

Декодирование в RISC

Переименование регистров

Переупорядочение и распараллеливание

Исполнение

Завершение

Архитектура VLIW / EPIC

- История
 - М-10 (1972)
 - Cydrome (1984-1988)
 - Cydra-5
 - 256 bit VLIW (7 ops.), reg. rotation., sw. pipeline
 - МВК Эльбрус 3 (1986-1994)
 - NXP Semiconductors
 - TriMedia (1987, 1997, ...)
 - VLIW / DSP, 5-8 ops., 256x128 bit regs, 45 FUs
 - Texas Instruments
 - C6000
 - VLIW / DSP

Архитектура VLIW / EPIC

- История
 - Intel Itanium
 - Itanium (2001)
 - Itanium2 (2002)
 - ...
 - Itanium 95xx (2012)
 - Transmeta
 - Crusoe (2000)
 - Efficion (2003)
 - Elbrus 2000
 - Elbrus 3M (2005)

Архитектура Itanium

HP/Intel IA64 architecture
alliance announced

Itanium 2
Products

Семейство процессоров Itanium

2001

Itanium
(Merced)
800 MHz
4 MB L3 cache
180 nm

2002

Itanium2
(McKinley)
1 GHz
3 MB L3 cache
180 nm

2003

Itanium2
(Madison)
1.5 GHz
6 MB L3 cache
130 nm

2006

Itanium2
(Montecito)
1.66 GHz
2×12 MB L3 cache
2 cores
HyperThreading
90 nm

2010

Itanium 9300
(Tukwila)
1.73 GHz
24 MB L3 cache
4 cores
HyperThreading
65 nm

2012

Itanium 9500
(Poulson)
2.533 GHz
32 MB L3 cache
8 cores
HyperThreading
32 nm

Itanium: планы и реальность

Архитектура Itanium (IA-64)

- **Архитектура VLIW/EPIC**

- Компилятор полностью управляет ресурсами процессора и планирует поток команд, формирует группы независимых команд.
- Процессор обеспечивает большое число ресурсов для реализации ILP

- **Учет динамики исполнения программы**

- Предварительная загрузка данных (уменьшает задержки по памяти),
- Предикатное исполнение команд (устраняет ветвления),
- Динамическое предсказание ветвлений.

- **Специальные способы увеличения производительности программ**

- Аппаратная поддержка программной конвейеризации циклов (вращающиеся регистры, предикатные регистры, специальные счетчики, специальные команды),
- Специальная поддержка модульности программ (регистровый стек),
- Высокопроизводительная вещественная арифметика,
- Специальные векторные инструкции.

Особенности процессоров Itanium

- Простой широкий конвейер
 - Много команд за такт (до 6)
- Большие вычислительные ресурсы
 - Много исполнительных устройств (11)
 - Большой объем (до 12 МВ) кэш-памяти
 - Большое число регистров (264)

Itanium® 2 Processor Block Diagram

Регистры IA-64

Регистры IA-64

- 128 целочисленных регистра
 - 64 бита + 1 бит NAT
 - $r_0 = 0$
 - целочисленные скалярные и векторные данные (1, 2, 4, 8 байт)
- 128 вещественных регистра
 - 82 бита ($17 + 64 + 1$)
 - $f_0 = 0.0, f_1 = 1.0$
 - вещественные скалярные и векторные данные ($82, 2 \times 32$ бита)
- 64 предикатных регистра
 - 1 бит
 - $p_0 = 1$
 - указания, выполнять ли команду
- 8 регистров ветвлений
 - 64 бита
 - адреса косвенного перехода
- 128 прикладных регистра (lc, ec, itc, \dots)
- Instruction Pointer

Стек регистров

- При вызове подпрограмм и возврате происходит сдвиг регистрового окна – целочисленные регистры работают как стек.

- Для автоматического сохранения/восстановления регистров в памяти при «переполнении/переизбытке» стека работает аппаратура RSE (Register Stack Engine). Она приостанавливает выполнение команд, ждущих соответствующие регистры.

Вращение регистров

- Верхние 75% регистров вращающиеся:
 - целочисленные: r32 – r127 (локальные)
 - вещественные: f32 – f127 (локальные)
 - предикатные: p16 – p63
- При выполнении специальной команды перехода (br.ctop / br.cexit / br.wtop / br.wexit) вращающиеся регистры сдвигаются вправо на один:
 - **Virtual Register = Physical Register – Register Rotation Base (RRB)**
- Используется при программной конвейеризации циклов.

Иерархия кэш-памяти Itanium2

	L1I	L1D	L2	L3
Size	16K	16K	256K	12M on die
Line Size	64B	64B	128B	128B
Ways	4	4	8	12
Replacement	LRU	NRU	NRU	NRU
Latency (load to use)	I-Fetch:1	INT:1	INT: 5 FP: 6	INT: 12 FP: 13
Write Policy	-	WT (RA)	WB (WA + RA)	WB (WA)
Bandwidth	R: 32 GBs	R: 16 GBs W: 16 GBs	R: 32 GBs W: 32 GBs	R: 32 GBs W: 32 GBs

Виртуальная память в IA-64

- 64-битное виртуальное адресное пространство
- Размер страницы: 4 KB – 4 GB
- 32 entry L1d TLB (4KB), 128 entry Data TLB (4KB-4GB)
- Схема преобразования виртуального адреса в физический:

Стадии конвейера Itanium2

IPG	Вычисление IP, чтение кэша L1I (6 инст.) и TLB.	EXE	Выполнение (6) , обращение к кэшу L1D и TLB + обращение к тэгам L2 кэша (4)
ROT	Расцепление и буферизация инструкций.	DET	Обнаружение исключений, выполнение переходов
EXP	Разворачивание инструкции, назначение порта	WB	Завершение, запись регистрового файла
REN	Переименование регистров (6 инстр.)	FP1-WB	Конвейер FP FMAC + запись результата в регистр
REG	Чтение регистрационных файлов (6)	L2N-L2I	L2 Queue Nominate / Issue (4)
		L2A-W	L2 Access, Rotate, Correct, Write (4)

Короткий 8-стадийный конвейер

- Полностью детерминированный путь команд
- Упорядоченная выборка команд, неупорядоченное завершение
- Рассчитан на малые задержки при чтении данных!

Исполнительные устройства

		Число операций за такт		Issue Ports/Units
		Itanium®	Itanium® 2	
F.P.				
Integer				
Multimedia				
Load/Store				
Branch				

Сравнение Itanium2 и Opteron

x86 with extra memory bits

Itanium Architecture

* Intel's EPIC technology includes 64 single-bit predicate registers to accelerate loop unrolling and branch intensive code execution.

Команды IA-64

- Команды IA-64 имеют RISC-подобный фиксированный формат:

- Пример команды: (p3) add r1 = r3, r4
- Команды IA-64 объединяются в связки по три:

Команды IA-64

- Связка содержит 3 команды, поле шаблона и стоп-биты.
- Шаблон указывает типы команд в связке. Он определяет, какие исполнительные устройства будут задействованы при исполнении.
- Типы команд:
 - M – memory / move M
 - I – complex integer / multimedia I
 - A – simple integer / logic / multimedia I или M
 - F – floating point (normal / SIMD) F
 - B – branch B
 - L+X – extended I / B
- Стоп-биты определяют, после каких команд должен быть переход на следующий такт.

Команды IA-64

- Всего возможно
24 различных
шаблона:

MII	MMF	MII _s	MMF _s
MISI	MIB	MISI _s	MIB _s
MLX*	MBB	MLX _s *	MBB _s
MMI	BBB	MMI _s	BBB _s
MSMI	MMB	MSMI _s	MMB _s
MFI	MFB	MFI _s	MFB _s

* L+X is an extended type that is dispatched to the I-unit.

- Процессор загружает максимум по 2 связки за такт.
- Только некоторые сочетания шаблонов в связках могут полностью загрузить исполнительные устройства:

	MII	MLI	MMI	MFI	MMF	MIB	MBB	BBB	MBB	MFM
MII	blue			blue	blue	blue	red	red	blue	red
MLI	blue	blue		red		red	blue	red		red
MMI	blue	blue	blue		blue	blue	blue	red	blue	blue
MFI	blue	red	blue	red	blue	red	red	blue	blue	red
MMF					blue	blue	blue	blue	blue	blue
MIB*	red	red	blue	red	blue	red	red		blue	red
MBB										
BBB										
MMB*	blue	blue	blue	blue	blue	blue		blue	blue	blue
MFB*	red	red	blue	red	blue	red		blue	blue	red

* hint in first bundle

■ Possible Itanium 2 full issue
■ Possible Itanium processor and Itanium 2 full issue

Команды IA-64

- Логические (and, ...)
- Арифметические (add, ...)
- Команды сравнения (cmp, ...)
- Команды сдвига (shl, ...)
- SIMD целочисленные (rptru, ...)
- Команды ветвлений (br, ...)
- Команды управления циклом (br.coop, ...)
- Вещественные (fma, ...)
- SIMD вещественные (frma, ...)
- Команды чтения / записи данных в памяти (ld, ...)
- Команды присваивания (mov, ...)
- Команды управления кэшированием (lfetch, ...)

Особенности целочисленной арифметики в Itanium2

- Высокая производительность: до 6 операций за такт
- Операция **fma** ($y=a*b+c$) выполняется на регистрах FR
- Реализованы некоторые операции над некоторыми векторами (1В, 2В, 4В)
- Целочисленное деление реализуется программно
 - Пример деления 32-битных целых чисел:

$$(1) \quad y_0 = 1 / b \cdot (1 + \epsilon_0), \quad |\epsilon_0| < 2^{-8.886}$$

$$(2) \quad q_0 = (a \cdot y_0)_m$$

$$(3) \quad e_0 = (1 - b \cdot y_0)_m$$

$$(4) \quad q_1 = (q_0 + e_0 \cdot q_0)_m$$

$$(5) \quad e_1 = (e_0 \cdot e_0 + 2^{-34})_m$$

$$(6) \quad q_2 = (q_1 + e_1 \cdot q_1)_m$$

$$(7) \quad q = \text{trunc}(q_2)$$

table lookup

82-bit register format precision

floating point to signed integer conversion (RZ mode)

$$q = \left\lfloor \frac{a}{b} \right\rfloor$$

Особенности вещественной арифметики в Itanium2

- Высокая производительность
 - 2 за такт: двойная точность
 - 4 за такт: одинарная точность (SIMD)
- Основная операция
 - fma: $f = a * b + c$ (4 такта)
- Быстрое преобразование значений между целыми и вещественными регистрами
 - FP \rightarrow INT (getf): 5 тактов
 - INT \rightarrow FP (setf): 6 тактов
- Операции деления (вещественного и целочисленного) и взятия квадратного корня реализованы программно

Особенности вещественной арифметики в Itanium2

- Вещественное деление (32-bit float)

$$(1) \quad y_0 = 1 / b \cdot (1 + \varepsilon_0), \quad |\varepsilon_0| < 2^{-8.886}$$

$$(2) \quad d = (1 - b \cdot y_0)_{rn}$$

$$(3) \quad e = (d + d \cdot d)_{rn}$$

$$(4) \quad y_1 = (y_0 + e \cdot y_0)_{rn}$$

$$(5) \quad q_1 = (a \cdot y_1)_{rn}$$

$$(6) \quad r = (a - b \cdot q_1)_{rn}$$

$$(7) \quad q = (q_1 + r \cdot y_1)_{rnd}$$

table lookup

82-bit register format precision

82-bit register format precision

82-bit register format precision

17-bit exponent, 24-bit mantissa

82-bit register format precision

single precision

- Вычисление корня (32-bit float)

$$(1) \quad y_0 = (1 / \sqrt{a}) \cdot (1 + \varepsilon_0), \quad |\varepsilon_0| < 2^{-8.831}$$

$$(2) \quad H_0 = (0.5 \cdot y_0)_{rn}$$

$$(3) \quad S_0 = (a \cdot y_0)_{rn}$$

$$(4) \quad d = (0.5 - S_0 \cdot H_0)_{rn}$$

$$(5) \quad d' = (d + 0.5 * d)_{rn}$$

$$(6) \quad e = (d + d * d')_{rn}$$

$$(7) \quad S_1 = (S_0 + e * S_0)_{rn}$$

$$(8) \quad H_1 = (H_0 + e * H_0)_{rn}$$

$$(9) \quad d_1 = (a - S_1 \cdot S_1)_{rn}$$

$$(10) \quad S = (S_1 + d_1 \cdot H_1)_{rnd}$$

table lookup

82-bit register format precision

82-bit register format precision

82-bit register format precision

82-bit register format precision

17-bit exponent, 24-bit mantissa

82-bit register format precision

82-bit register format precision

single precision

Предсказание ветвлений в Itanium2

- ВНТ – таблица истории ветвлений
 - Адрес перехода и информация о предсказании в кэше L1i

- Таблица на 12К 4-битных историй
- Pattern History Table
 - Таблица на 16К 2-битных счетчиков
- RSB – Буфер стека возврата
 - 8 элементов
- Предсказание косвенных переходов
 - Использует 8 регистров ветвлений, подсказки компилятора
- Механизм предсказания выхода из циклов
 - Использует специальные счетчики

Предвыборка инструкций в Itanium2

- Автоматическая предвыборка следующей кэш-строки в кэш команд L1, если она содержится в кэше L2.
- Подсказка компилятора в команде перехода:
 - br.few <address>
 - br.many <address>
- Подсказка компилятора:
 - brp.few <address>
 - brp.many <address>
 - Move address to Branch Register

Фрагмент кода на ассемблере для IA-64

Синтаксис инструкций:
(qr) ops[.comp₁] $r_1 = r_2, r_3$

```
.b7_12:
{
 .mmf
 (p16)ld4 r38=[r29],8
 (p17)shladd r47=r27,3,r45
 (p21)fma.d f36=f38,f1,f42
}
{
 .mmi
 (p17)ldfd f32=[r39]
 (p16)ld4.s r64=[r24],8
 nop.i 0 ;;
}
{
 .mii
 (p16)ld4 r46=[r19],8
 (p16)sxt4 r63=r38
 (p16)shladd r39=r64,3,r45
}
{
 .mmb
 (p17)ldfd f38=[r47]
 (p17)lfetch.nt1 [r32]
 nop.b 0 ;;
}
{
 .mfi
 (p16)shladd r38=r63,3,r45
 (p20)fma.d f42=f44,f1,f35
 (p16)sxt4 r27=r46
}
{
 .mib
 (p16)lfetch.nt1 [r17],8
 (p16)add r32=1,r33
 br.ctop.sptk .b7_12 ;;
}
```


Средства повышения производительности в IA-64

- Предикатное исполнение команд
- Аппаратные счетчики циклов
- Спекуляция по данным и управлению
- Регистровый стек, RSE
- Аппаратная поддержка программной конвейеризации циклов

Предикатное исполнение команд

- Позволяет зависимости по управлению (т.е. условные переходы) преобразовать в зависимости по данным.
- Пример: **if (a==b) y=4; else y=3;**

Unpredicated Code

cmp a, b

jmp EQ

y=3

jmp END

EQ: y=4

END:

Predicated Code

cmp.eq p1, p2=a, b

p1 y=4

p2 y=3

Аппаратные счетчики циклов

- Архитектурная поддержка циклов
 - Специальные регистры-счетчики: ar.lc, ar.ec
 - По специальной команде перехода:
 - счетчики автоматически уменьшаются,
 - выполняется проверка на выход из цикла
 - Можно не задействовать регистры общего назначения.
- Пример:

```
 mov ar.lc = 10 ;;
```

Label:

... тело цикла ...

```
 br.cloop.sptk Label
```


Спекуляция по управлению

- Команды загрузки могут выполняться заранее – до того, как обнаружится, что это действительно нужно
 - До перехода на нужную ветку программы

Traditional Architectures

IA-64

Спекуляция по данным

- Команды загрузки могут выполняться заранее – до того, как обнаружится, что это действительно можно.
 - До проверки, что данные не пересекаются

Traditional Architectures

IA-64

Программная конвейеризация цикла

- это архитектурная поддержка параллельного исполнения команд цикла.
- Выполняется с помощью:
 - Предикатных регистров
 - Аппаратных счетчиков цикла
 - Вращающихся регистров
 - Специальных команд перехода

Software Pipelining Example

C Code Example

```
int n=5, i;
for(i=0;i<n;i++)
 y[i]=x[i]+1
```


Pseudo Assembly Code

```
// Initialization
 mov pr.rot = 0
// Clear all rotating predicate registers
 cmp.eq p16,p0 = r0,r0 // set p16=1
 mov ar.lc = 4 // set LC to n-1
 mov ar.ec = 3
// Set epilog counter to 3
 ...
// loop
loop:
 (p16) ld1 r32 = [r12],1 // #1: load x
 (p17) add r34 = 1,r33 // #2: y=x+1
 (p18) st1 [r13] = r35,1 // #3: store y
// Branch back
 br.ctop.sptk.few loop
```

Software Pipelining Example, ...

- This simulation assumes 5 iterations and one-cycle latencies.

```
loop:  
  (p16)  ld1 r32 = [r12],1  
  (p17)  add r34 = 1,r33  
  (p18)  st1 [r13] = r35,1  
 br.ctop loop
```


Software Pipelining Example, ...

- This is the first iteration in the prolog stage. Only the load instruction executes.
 - The add and store instructions are executed as NOPs.
 - After the branch instruction, the data rotates from register GR 32 to GR 33.
 - $p17=p16=1$ and LC decrements to 3.

loop:

```
(p16)  ld1 r32 = [r12],1
(p17)  add r34 = 1,r33
(p18)  st1 [r13] = r35,1
 br.ctop loop
```


Software Pipelining Example, ...

- This is the second and last iteration in the prolog stage. The add instruction also executes.
 - After the branch instruction the data rotates from registers GR 32-34 to GR 33-35.
 - $p18=p17=p16=1$ and LC decrements to 2.

loop:

```
(p16) ld1 r32 = [r12],1  
(p17) add r34 = 1,r33  
(p18) st1 [r13] = r35,1  
 br.ctop loop
```

General Registers

	x2	x1	y1				
32	33	34	35	36	37	38	

Predicate Registers

1	1	1
16	17	18

LC

2

EC

3

Software Pipelining Example, ...

- This is the kernel stage. All three instructions execute.
 - After each branch instruction the data rotates and LC decrements.
 - At the end of this stage LC=0 and EC decrements to 2.

loop:

```
(p16)  ld1 r32 = [r12],1  
(p17)  add r34 = 1,r33  
(p18)  st1 [r13] = r35,1  
 br.ctop loop
```

General Registers

	x5	x4	y4	y3	y2	y1
32	33	34	35	36	37	38

Predicate Registers

0	1	1
16	17	18

LC

0

EC

2

Software Pipelining Example, ...

- This is the first iteration of the epilogue stage.
Only the add and store instructions execute.
 - At the end of this iteration $p16=p17=0$ $p18=1$ and EC decrements to 1

loop:

```
(p16) ld1 r32 = [r12],1  
(p17) add r34 = 1,r33  
(p18) st1 [r13] = r35,1  
 br.ctop loop
```

General Registers

		x5	y5	y4	y3	y2
32	33	34	35	36	37	38

Predicate Registers

0	0	1
16	17	18

LC

0

EC

1

Software Pipelining Example, ...

- This is the second and last iteration of the epilogue stage. Only the store instruction executes.
 - At the end of this iteration EC=0, p16=p18=p17=0

loop:

(p16)	ldl r32	= [r12],1
(p17)	add r34	= 1,r33
(p18)	stl [r13]	= r35,1
	br.ctop loop	

General Registers

32	33	34	x5	y5	y4	y3	y2
35	36	37					

Predicate Registers

0	0	0
16	17	18

LC

0

EC

0

Процессор Itanium 9500 (Poulson)

Особенности последнего Itanium-а

- Частота: 2.53 GHz (+Turbo boost)
- 8 ядер
- Hyper-threading – 2 потока на ядро
- Интегрированные контроллеры памяти
- Шина QPI – Quick Path Interconnect

Кэш-память процессора Itanium 9300 (Tukwila)

Intel Intel Xeon E7-8870 (2011): 30 MB + 10*256 KB
AMD Opteron 6180 SE (2011): 12 MB + 12*512 KB
IBM POWER7 (2010): 32 MB + 8*256 KB

Сравнение современных микропроцессоров

Процессор	Год	Число ядер	Частота	Пиковая производительность	
				одинарная точность	двойная точность
Intel Itanium 9560 (Poulson)	2012	8	2.53 GHz	$8 \times 20.26 = 162.11$ GFLOPS	$8 \times 10.13 = 81.05$ GFLOPS
Fujitsu SPARC64 VIIIfx	2009	8	2.0 GHz	$8 \times 16 = 128$ GFLOPS	$8 \times 16 = 128$ GFLOPS
IBM Power7+	2012	8	4.4 GHz	$2 \times 35.2 = 281.6$ GFLOPS	$8 \times 17.6 = 140.8$ GFLOPS
Intel Xeon X5690 (Westmere-EP)	2011	6	3.46 GHz (3.73 GHz)	$6 \times 27.68 = 166.08$ GFLOPS	$6 \times 13.84 = 83.04$ GFLOPS
Intel Xeon E7-8870 (Westmere-EX)	2011	10	2.4 GHz (2.8 GHz)	$10 \times 19.2 = 192$ GFLOPS	$10 \times 9.6 = 96$ GFLOPS
AMD Phenom II X6 1100T (Thuban)	2010	6	3.3 GHz	$6 \times 26.4 = 158.4$ GFLOPS	$6 \times 13.2 = 79.2$ GFLOPS
AMD Opteron 6282 SE (Interlagos)	2012	16	2.6 GHz	$16 \times 20.8 = 332.8$ GFLOPS	$16 \times 10.4 = 166.4$ GFLOPS
IBM PowerXCell 8i	2008	1 PPE 8 SPE	3.2 GHz	$8 \times 25.6 + 25.6 = 230.4$ GFLOPS	$8 \times 12.8 + 6.4 = 108.8$ GFLOPS

Процессоры Transmeta

Процессоры Transmeta

Особенности архитектуры

- Архитектура VLIW
- Динамическая трансляция кода: x86 → VLIW
- Интегрированный северный мост
- Ориентация на низкое энергопотребление

Процессоры

- Crusoe (2000) 1.0 GHz
- Effusion (2003) 1.7 GHz

Figure 3: A Pentium III processor plays a DVD at 105° C (221° F).

Figure 4: A Crusoe processor model TM5400 plays a DVD at 48° C (118° F).

Динамическая двоичная компиляция

- Технология Code Morphing
 - Преобразование команд x86 в команды VLIW
 - Хранение транслированного кода в специальной области памяти (32 МВ)
 - Динамическая оптимизация VLIW-кода

Динамическая двоичная компиляция

- Технология Code Morphing
 - Преобразование команд x86 в команды VLIW
 - Хранение транслированного кода в специальной области памяти (32 МВ)
 - Динамическая оптимизация VLIW-кода

Простое изменение
входной

системы команд

- исправление ошибок
- оптимизация процесса трансляции
- расширение системы команд
- поддержка различных программных архитектур

Динамическая двоичная компиляция

- Технология Code Morphing
 - Преобразование команд x86 в команды VLIW
 - Хранение транслированного кода в специальной области памяти (32 МВ)
 - Динамическая оптимизация VLIW-кода

Динамическая двоичная компиляция

- Технология Code Morphing
 - Преобразование команд x86 в команды VLIW
 - Хранение транслированного кода в специальной области памяти (32 МВ)
 - Динамическая оптимизация VLIW-кода

Uses profile data to create initial translations after code reaches 1st threshold.

- Translates a "Region" of up to 100 x86 instructions.
- Adds flow graph "Shape" information
- Light Optimization
- "Greedy" scheduling

Low translation overhead
Fast execution

Динамическая двоичная компиляция

- Технология Code Morphing
 - Преобразование команд x86 в команды VLIW
 - Хранение транслированного кода в специальной области памяти (32 МВ)
 - Динамическая оптимизация VLIW-кода

Further optimizes the 2nd gear regions

- Common sub-expression elimination
- Memory re-ordering
- Significant code optimization
- Critical path scheduling

Medium translation overhead
Faster execution

Динамическая двоичная компиляция

- Технология Code Morphing
 - Преобразование команд x86 в команды VLIW
 - Хранение транслированного кода в специальной области памяти (32 МВ)
 - Динамическая оптимизация VLIW-кода

Процессор Transmeta Efficeon

Особенности

- Ширина командного слова 256 бит (8 команд)
- Кэш L1: 64 data / 128 KB code
- Кэш L2: 1 MB
- Интегрированный северный мост
 - Контроллер памяти DDR
 - Шина AGP
 - Шина HyperTransport
- Технология энергосбережения LongRun

Процессор Transmeta Efficion

Стадии конвейера

6-Stage Integer Pipe

IS	DR	RM	EM	CM	WB
----	----	----	----	----	----

IS: Instruction Issue

DR: Instruction Decode

RM: Register Read for ALU operands

EM: Execute ALU operation

CM: ALU Condition flag completion

WB: Write Back results to integer register file

8-Stage Floating Point Pipe

IS	DR	DT	XA	XB	XC	XD	WB
----	----	----	----	----	----	----	----

IS: Instruction Issue

DR: Decode-1

DT: Decode-2

XA: Floating Point compute stage-1

XB: Floating Point compute stage-2

XC: Floating Point compute stage-3

XD: Floating Point compute stage-4

WB: Write Back to floating point register file

Процессор Transmeta Efficion

Структура команды

Отображение регистров

Исполнительные устройства

Бабаян
Борис
Арташесович
чл.корр. РАН
Intel Fellow

Архитектура Эльбрус 2000

Эльбрус 2000

ELBRUS – ExpLicit Basic Resources Utilization Scheduling
(явное планирование использования основных ресурсов)

Особенности архитектуры Е2К

- Архитектура VLIW переменной длины
- Динамическая трансляция кода: x86 → VLIW
- Аппаратная поддержка типов данных

Реализации

- МВК Эльбрус 3 (1986-1994)
- Эльбрус 3М (2005) 300 MHz
- Эльбрус S (2010) 500 MHz
- Эльбрус 2С+ (2011) 500 MHz

Эльбрус 2000

- Динамическая трансляция кода

Эльбрус 2000

- Формат команды:
 - Переменное число слогов: 2 – 16
 - Типы слогов (максимальное число в команде)
 - Заголовок (1)
 - Операции АЛУ (6)
 - Управление подготовкой перехода (3)
 - Дополнительные операции АЛУ при зацеплении (2)
 - Загрузка из буфера предварительной выборки массивов в регистр (4)
 - Литеральные константы для ФУ (4)
 - Логические операции с предикатами (3)
 - Предикаты и маски для управления ФУ (3)
 - До 6 предикатов в команде
- Регистры
 - Общего назначения: 256 (64 бита): целочисл. и веществ.
 - Механизм переключения окон
 - 32 предикатных регистра (1 бит)

Заголовок	Слог 1	Слог 2	...	Слог N
-----------	--------	--------	-----	--------

Процессор Эльбрус 3М

Характеристики:

- Частота: 300 MHz
- Исполнение до 23 операций за такт!!!
- Конвейер
 - Целочисленный: 8 тактов
 - Чтение/запись: 9 тактов
- Разрядность данных
 - Целые: 32, 64 bit
 - Вещественные: 32, 64, 80 bit
- Кэш-память
 - L1: d:64 + i:64 KB
 - L2: 256 KB
- Пиковая производительность:
 - 23.7 GIPS
 - 2.4 GFLOPS

Процессор Эльбрус 2С+

- Гибридный процессор
 - 2 ядра VLIW (Эльбрус 2000)
 - 4 ядра DSP
- Параметры
 - Частота: 500 MHz
 - L1: 2×64KB data, 2×64KB code, L2: 1 MB
 - Память DSP: 4×128KB
- Применение
 - Системы интеллектуальной обработки сигналов (радары, анализ изображений,...)

Процессоры Tilera

Процессоры Tile-Gx

- 16-100 ядер
 - 64-битная архитектура
 - 64-bit VLIW: 3 инстр./такт
 - 3-стадийный конвейер
 - L1: 32+32 KB
 - L2: 256 KB
- 1.0 – 1.5 GHz
- Сеть: 2D решетка
- Внешние интерфейсы
 - DDR3
 - PCI-E
 - Network
 - ...

Many Core :)

