BSM 420 – BİLGİSAYAR MİMARİLERİ

2019-20 Bahar Yarıyılı Ders Tanıtımı

BSM420 - Bilgisayar Mimarileri

1

Dersin Amacı

- Kodlama bilgisini geliştirmek
- Mimari genel kavramlarını öğrenmek
- Bir bilgisayarı oluşturan donanımsal unsurların tasarım ve işleyiş detaylarını öğrenmek
 - CPU, ana bellek, ön-bellek, veri depolama aygıtları
- Bu parçaların farklı tasarım mimarileri ve performans kıyaslamalarını yapmak

BSM420 - Bilgisayar Mimarileri

Mimari kavramları

Our SIGGRAPH demo of the ARM Mali-T604 GPU gave a brief preview of Samsung's upcoming Exynos 5 Dual CPU, but now all the details of the company's next great processor are ready for us to view. Other than that GPU which includes support for up to WQXGA (2,560 x 1,600) resolutions -perfect for the 11.8-inch P10 mentioned in court filings -- and much more, the white paper uncovered by Android Authority also mentions support for features like Wi-Fi Display, high bandwidth LPDDR3 RAM running at up to 800MHz with a bandwidth of 12.8GBps, USB 3.0 and SATA III. It also claims the horsepower to decode 1080p video at 60fps in pretty much any codec, stereoscopic 3D plus handle graphics APIs like OpenGL FS 3.0 and OpenCL 1.1 All of this is comes courtesy of a dual-core 1.7GHz ARM Cortex-A15 CPU built on the company's 32nm High-K Metal Gate process and Panel Self Refresh technology that avoids changing pixels unnecessarily to reduce power consumption.

BSM420 - Bilgisayar Mimarileri

3

Önemli kavramlar: performans

Amdahl kuralı

kaynakları iyileştirilen bir sistemden beklenebilecek hızlanmayı veren bir formül

BSM420 - Bilgisayar Mimarileri

Önemli kavramlar-eşzamanlılık

Çok çekirdekli sistemlere geçişin nedenleri

BSM420 – Bilgisayar Mimarileri

5

Önemli kavramlar: sanallaştırma

Donanımı / sistemi tam kapasite kullanmak

BSM420 – Bilgisayar Mimarileri

Dersin İçeriği

- Bilgisayar mimarisi hakkında temel bilgiler,
- bellek hiyerarşisi,
- girdi/çıktı sistemleri,
- merkezi işlem birimi,
- komutseti mimarileri,
- pipeline ve superscalar bilgisayar sistemleri,
- çok işlemcili yapılar

BSM420 - Bilgisayar Mimarileri

7

Dersin Çıktıları

- Geleceğin bilgisayarlarının nasıl olacağını belirleyen aşağıdaki unsurları anlamaktır:
 - Bilgisayar tasarım teknikleri,
 - Bilgisayar alt birimlerinin yapısal detayları,
 - Teknoloji

BSM420 - Bilgisayar Mimarileri

Hafta	Konular
1	Bilgisayar mimarisine giriş
2	Bilgisayar bileşenleri ve ara bağlantıları
3	Tek çevrim işlemci yapısı ve komutseti mimarisi
4	Bellek hiyerarşisi, önbellek kavramı ve tasarımı
5	Önbellek haritalama yöntemleri
6	Dahili ve harici bellek yapıları
7	Sanal bellek
8	Girdi/Çıktı sistemleri
9	Çoklu çevrim işlemcilerin yapısı, RISC-CISC mimariler
10	Pipeline mimari,
11	Pipeline hazards, komutların sıradışı icrası
12	Superpipeline ve superscalar işlemciler
13	Veri depolama sistemleri
14	Paralel bilgisayar sistemleri ve ön-bellek tutarlılığı

- Computer Architecture: A Quantitative Approach
- 6. sürüm
- John L. Hennessy and David A. Patterson,
- **2019**

BSM420 – Bilgisayar Mimarileri

Kaynaklar

1. Computer Organization & Design

The Hardware and Software Interface David A. Patterson , John L. Hennessy

2. Computer Architecture, Single and Parallel Systems

Mehdi R. Zargham

3. Computer System Architecture

M. Morris Mano

4. Ders Sunumları

BSM420 - Bilgisayar Mimarileri

11

Değerlendirme

YARIYIL İÇİ ÇALIŞMALARI	KATKI YÜZDESİ
Ara Sinav	40
Kisa Sinav I	2,5
Kisa Sinav II	2,5
Ödev	5
Final	50
Toplam	100

BSM420 – Bilgisayar Mimarileri

- Katılım teşvik edilir
- Vize, final test
- 2018-19 Bahar
- Sınıf ortalaması 45,98
- %30 FF & GR

BSM420 - Bilgisayar Mimarileri

13

Dünyanın en hızlı bilgisayarları

- 1. Summit (US): Amerika Enerji Bakanlığı
 - 122.3 -148.6 petaFLOPS
 - Akademik kullanıma açık

BSM420 - Bilgisayar Mimarileri

2. Sierra (US)

- 1,572,480 cores
- 94.6 petaFLOPS
- IBM CPU ve NVIDIA GPU
- modelleme and simülasyon
- US National Nuclear Security Administration.

BSM420 - Bilgisayar Mimarileri

15

3. Sunway TaihuLight (China)

- 93.01 petaFLOPS
- 10,649,000 cores
- National Supercomputing Center in Wuxi,

BSM420 - Bilgisayar Mimarileri

- 4. Tianhe-2 (China)
- 5. Frontera (US)
- 6. Swiss National Supercomputer Center

BSM420 - Bilgisayar Mimarileri

17

Türkiye'de süperbilgisayarlar

- Tübitak Ulakbim
- İTÜ UYBHM
- YTU SVR Bilgi Teknolojileri

BSM420 – Bilgisayar Mimarileri

- LINPACK: 16.32 petaflops per second
- 1,572,864 cores
- 1.6 PetaBytes of RAM, 55 PB storage
- 3 Gflops/watt
- 98,304 devre kartı üzerine monte,
- 96 rack sunucu
- 318 m2 sunucu odası
- 768 I/O düğümü
- Linux
- 200 milyon dolar
- yıllık 7.9 milyon dolar elektrik tüketimi

BSM420 - Bilgisayar Mimarileri