

ARQUITECTURA DEL COMPUTADOR

Graciela Molina

gmolina@herrera.unt.edu.ar
m.graciela.molina@gmail.com

MODELO VON NEUMANN

J. Von Neumann frente a la computadora IAS, 1952.

https://www.ias.edu/people/vonneumann/ecp

1. FETCH: lee próxima instrucción

0001 1101 0011 0110 1001

2. DECODE: decodifica la instrucción

add r1, 0xF21E

3. LOAD: lo que pide la instrucción

 $r2 \leftarrow 0xF21E$

4. EXECUTE: la operación

 $r1 \leftarrow r1 + r2$

5. STORE: guarda el resultado en memoria

 $RAM \leftarrow r1$

¿Puede hacerse más eficiente el trabajo?

PROCESAMIENTO SECUENCIAL

z=a*b+c*d

En realidad: z1=a*b z2=c*d z=z1+z2

- C1. cargar a en R0
- C2. cargar b en R1
- C3. R2 = R0 * R1

cargar c en R3

- C4.cargar d en R4
- C5.R5=R3*R4

Inst. prox. operación

C6. R6 = R2 + R5

Inst. prox. operación

C7. almacenar R6 en z

Inst. prox. operación

z=a*b+c*d

En realidad: z1=a*b z2=c*d z=z1+z2 C1. cargar a en R0

C2. cargar b en R1

C3. R2 = R0 * R1

cargar c on R3

C4.cargar d en R4

C5.R5=R3*R4

Inst. prox. operación

C6. R6 = R2 + R5

Inst. prox. operación

C7. almacenar R6 en z

Inst. prox. operación

Dependencia

z=a*b+c*d

En realidad: z1=a*b z2=c*d z=z1+z2

Cuanto ganamos?

1 paso de 8! + 3 más si la

próxima operación es independiente

C1. cargar a en R0

C2. cargar b en R1

C3. R2 = R0 * R1

cargar c en R3

C4.cargar d en R4

C5.R5 = R3 * R4

Inst. prox. operación

C6. R6 = R2 + R5

Inst. prox. operación

C7. almacenar R6 en z

Inst. prox. operación

¿Cómo mejorar aún más?

SUPERSCALING

+ de una instrucción, inst. independientes

SUPERSCALING

Ojo! Sigue siendo escalar

Paralelismo a nivel de instrucción

Muchas instrucciones se ejecutan simultáneamente, generalmente combinado con pipelining.

$$z=a*b+c*d$$

- C1. cargar a en R0 cargar b en R1
- C2.R2=R0*R1

 cargar c en R3

cargar d en R4

- C3. R5=R3*R4
 Próxima operación
- C4. R6=R2+R5
 Próxima operación
- C5.almacenar R6 en z

```
z=a*b+c*d
 C1. <u>cargar a en R0</u>
 cargar b en R1
 z1=a*b
 2.R2=R0*R1
 z2=c*d
 cargar c en R3
z = z1 + z2
 cargar d en R4
 C3. R5 = R3 * R4
 Próxima operación
 C4. R6 = R2 + R5
 Pipelining
 Próxima operación
 C5.almacenar R6 en z
```


$$z=a*b+c*d$$

Cuanto ganamos?

3 pasos de 8! + 3 si la próxima

operación es independiente C1. cargar a en R0 cargar b en R1

C2.R2=R0*R1

cargar c en R3

cargar d en R4

C3. R5=R3*R4

Próxima operación

C4. R6=R2+R5
Próxima operación

C5.almacenar R6 en z

Hasta aquí todas las operaciones son escalares

OPERACIONES ESCALARES

OPERACIONES VECTORIALES

registros vectoriales!

CPU VECTORIAL

- *Capaz de ejecutar operaciones matemáticas sobre múltiples datos de forma simultánea. (registros vectoriales)
- *En general es adicional al pipelining superescalar.
- •Instrucciones vectoriales especiales (SSE, AVX, etc)

```
For (i=0;i<length;i++){
 z[i]=a[i]+b[i];
}</pre>
```

Super escalar + pipeline

```
For (i=0;i<length;i++){
 z[i]=a[i]*b[i]+c[i]*d[i]; }</pre>
```

```
 a[0] en R0
 b[0] en R1
 c[1] en R3
 R2=R0*R1
 c[0] en R3
 R6 en z[0]
 R1 en R1
```

Repetir pasos 4-5 según índice

Vectorial


```
For (i=0;i<length;i++){
 z[i]=a[i]*b[i]+c[i]*d[i]; }
 Los registros
 vectoriales pueden
 almacenar y operar
 en paralelo
For (i=0;i<length;i+=2){
```

CLASIFICACIÓN DE ARQUITECTURAS

		Instrucciones	
		SI	MI
Datos	SD	SISD	(MISD)
	MD	SIMD	MIMD

Taxonomía de Flynn (1966)

S=single, M=multi, I=Instrucción, D=Datos

CLASIFICACIÓN DE ARQUITECTURAS

CLASIFICACIÓN DE ARQUITECTURAS

PERFORMANCE ¿Cómo medir?

Unidad de medida → FLOP/s

Peak Performance (teórico): Estimación del desempeño de la CPU cuando trabaja a máxima velocidad

PERFORMANCE

¿Cómo medir?

Unidad de medida → FLOP/s

Benchmark Performance:

Se utilizan herramientas específicas para medir el pico de performance "real".

Un ejemplo es Linpack, que es un paquete que resuelve un sistema de matrices densas (con valores aleatorios) de doble precisión (64 bits) y mide el rendimiento del sistema.

http://www.netlib.org/benchmark/hpl/

PERFORMANCE

¿Cómo medir?

Linpack

8 Duals Intel PIII 550 Mhz (512 Mb) - Myrinet

OS	Linux 6.1 RedHat (Kernel 2.2.15)
C compiler	gcc (egcs-2.91.66 egcs-1.1.2 release)
C flags	-fomit-frame-pointer -O3 -funroll-loops
MPI	MPI GM (Version 1.2.3)
BLAS	ATLAS (Version 3.0 beta)
Comments	UTK / ICL - Torc cluster - 09 / 00

Performance (Gflops) w.r.t Problem size on 8- and 16-processors grids.

GRID	2000	5000	8000	10000	15000	20000
2 x 4	1.76	2.32	2.51	2.58	2.72	2.73
4 x 4	2.27	3.94	4.46	4.68	5.00	5.16

PERFORMANCE

¿Cómo medir?

Unidad de medida → FLOP/s

Real Performance: medición realizada con el programa que quiero correr.

Cache: Memoria rápida, cercana al procesador y cara

REGISTROS MEMORIA CACHE MEMORIA PRINCIPAL DISCO DURO

REGISTROS

MEMORIA CACHE

MEMORIA PRINCIPAL

Memoria ppl: RAM, lenta y barata

DISCO DURO

Disco duro:

- > costo
- > velocidad
- < capacidad

Los datos se transfieren a cache en bloques de un determinado tamaño → cache lines

Diseñada de acuerdo al principio de localidad → espacial y temporal

Por ejemplo, recorrer un vector con un loop

Por ejemplo, un llamado a una función dentro de un loop

Diseñada de acuerdo al principio de localidad → espacial y temporal

Cada vez que se realiza una operación LOAD/STRORE puede ocurrir: cache miss o cache hit

De manera más legible

1 CPU cycle	0.3 ns	1 s	
Level 1 cache access	0.9 ns	3 s	
Level 2 cache access	2.8 ns	9 s	
Level 3 cache access	12.9 ns	43 s	
Main memory access	120 ns	6 min	
Solid-state disk I/O	50-150 μs	2-6 days	
Rotational disk I/O	1-10 ms	1-12 months	
Internet: SF to NYC	40 ms	4 years	
Internet: SF to UK	81 ms	8 years	
Internet: SF to Australia	183 ms	19 years	
OS virtualization reboot	4 s	423 years	
SCSI command time-out	30 s	3000 years	
Hardware virtualization reboot	40 s	4000 years	
Physical system reboot	5 m	32 millenia	

Todo esto para un único procesador!

Actualmente → más de un procesador

MULTIPROCESADORES

Single-Threaded Floating-Point Performance

http://www.spec.org/

Ley de Moore ????

COMO ES EN REALIDAD

Básicamente von Neumann

Intel(R) Celeron(R) CPU 1007U

COMO ES EN REALIDAD

Básicamente von Neumann

Intel(R) Core(TM) i7-2600 CPU

Symmetric MultProcessors

NonUniform Memory Access

MEMORIA COMPARTIDA

Ventajas

- 💠 + fácil al programador.
- Compartir datos +rápido y directo.

Ventajas

- * Escalabilidad de memoria con el num de procesadores.
- *Cada procesador puede acceder rápidamente a su propia memoria local sin interferencias y sin overhead.
- *Relación costo-beneficio: se puede usar hardware off-the-shelf con una performance muy razonable.

MEMORIA COMPARTIDA

Desventajas

- *Escabalibilidad pobre: + procesadores, > trafico memoria-procesador.
- ❖Programador implementar la sincronización
- *Costo: + difícil y caro diseñar y producir maquinas con memoria compartida a medida que se aumenta la cantidad de procesadores.

Desventajas

- ❖El programador es responsabile de detalles en la comunicación de datos entre procesos.
- *Complicado adaptar código existente basado en memoria compartida.
- *El tiempo de acceso a los datos no es uniformes (y varia mucho!)

Symmetric MultProcessors NonUniform Memory Access

¿COMO IMPACTA EN EL DISEÑO DEL SOFTWARE?

- * Paralelismo Masivo
- * Complejidad Creciente
- * Menos eficiencia para software viejo
- * Poca previsibilidad

HAY QUE PENSAR EN EL HW AL MOMENTO DE CODIFICAR !

Y ESO NO ES TODO ...

Aceleradores

unidad de procesamiento de gráficos

GPU: IDEA GENERAL

Esquemáticamente la diferencia es:

GPU: IDEA GENERAL

GPU: IDEA GENERAL

POR QUE ACELERA

- * Diseño muy escalable
- * Mucho ancho de banda
- * Muchos procesadores de baja frecuencia
- * Ideal para el procesado de data masiva

NO SIEMPRE ACELERA ...

- * Hay que pasarle la información a la placa
- * Difícil sincronizar los procesadores
- * Ejecución en serie MUY lenta
- * Modelo de memoria demasiado complejo

ARQUITECTURAS HIBRIDAS

ARQUITECTURA DEL COMPUTADOR

Graciela Molina

gmolina@herrera.unt.edu.ar
m.graciela.molina@gmail.com