

Sieć Omega

W ogólnym przypadku, przy n procesorach i n modułach pamięci sieć Omega oparta o przełączniki poczwórne (każdy przełącznik o dwu wejściach i dwu wyjściach) potrzebuje log₂n stopni przełączających, zawierających po n/2 przełączników, co daje w sumie (n/2)*(log₂n) przełączników. Dla dużych n wynik ten jest znacznie lepszy od zapotrzebowania na punkty przełączające wybieraka krzyżowego (n²). Pojawia się jednak dodatkowy problem: opóźnienia.

Jak widać na rysunku, mamy do dyspozycji n = 4 procesory i tyle samo modułów pamięci, połączonych w sieć Omega. Mamy $\log_2 n = \log_2 4 = 2$ stopnie przełączające. W każdym stopniu przełączającym są n/2 = 4/2 = 2 przełączniki. Czyli łącznie mamy $(n/2)*(\log_2 n) = (4/2)*(\log_2 4) = 4$ przełączniki. Takie połączenie procesorów z modułami pamięci gwarantuje, że każdy procesor jest połączony z każdym z modułów pamięci za pośrednictwem zawsze dokładnie 2 stopni przełączających. Załóżmy, że chcemy przesłać zamówienie z CPU3 do RAM2. Poniższy rysunek ukazuje sposób podróżowania zamówienia. Taką samą drogę musi przebyć zamówienie powracając z RAM2 do CPU3. Jak widać zamówienie po drodze z CPU3 do RAM2 musi odwiedzić przełączniki przełącznik1 i przełącznik4. W drodze powrotnej przechodzi kolejno przez przełącznik4 i przełącznik1. Czyli zamówienie musi, podróżując tam i z powrotem, przebyć 4 stopnie przełączające (czyli przejść przez 4 przełączniki). Jeżeli każdy z przełączników powoduje opóźnienie zamówienia o 0.5 nanosekundy (czyli przełącza, działa z szybkością 0.5 nanosekundy), to zamówienie powróci do CPU3 po 4*0.5ns = 2ns.

Dla n = 1024 procesorów na drodze od procesora do pamięci występuje 10 stopni ($\log_2 n = \log_2 1024 = 10$) przełączających. Czyli zamówienie podróżujące od procesora do modułu pamięci musi przebyć 10 przełączników. Następnie zamówienie musi powrócić z pamięci do

procesora, znowu przechodząc przez 10 przełączników. Każdy przełącznik opóźnia zamówienie o ściśle określony czas, potrzebny na przełączenie się przełącznika. Jeśli chcemy, by zamówienie zdążyło dojść do pamięci i powrócić do procesora w jednym cyklu rozkazowym, to czas potrzebny na przebycie 10 przełączników w jedną stronę i 10 przełączników w drugą stronę (razem 20 stopni przełączających) musi być krótszy niż czas wykonywania przez procesor jednej instrukcji, czyli krótszy niż czas jednego cyklu rozkazowego.

Załóżmy, że nadal rozważamy powyższy przykład z n = 1024 procesorami (powiedzmy, że są typu RISC) z $\log_2 n = \log_2 1024 = 10$ stopniami przełączającymi. Jeżeli każdy procesor pracuje z szybkością 100 MIPS to znaczy, że każdy procesor wykonuje 100 milionów instrukcji na sekundę (Million Instructions Per Second). By dowiedzieć się, ile czasu taki procesor wykonuje jedną instrukcję, trzeba rozwiązać proporcję: $100*10^6$ instrukcji wykonuje się w czasie 1 sekundy, to 1 instrukcja będzie się wykonywała w czasie x sekund, gdzie x = $1s/(100*10^6) = 1*10^{-8}s = 10*10^{-9}s = 10$ ns (10 nanosekund). Zatem jedno zamówienie ma 10 nanosekund na przejście przez 20 przełączników, by wyrobić się w czasie jednego cyklu rozkazowego. Czyli suma opóźnień spowodowanych przez wszystkie 20 przejść przez przełączniki nie może przekroczyć 10ns. I znów rozwiązujemy proporcję: 20 przejść przez przełączniki powoduje opóźnienie o 10ns, więc jedno przejście przez przełącznik powoduje opóźnienie o x nanosekund, gdzie x = 10ns/20 = 0.5ns = 500ps (500 pikosekund). A opóźnienie spowodowane przez przejście przez jeden przełącznik (0.5ns) to właśnie czas działania (przełączania się) tego przełącznika. Możemy jeszcze obliczyć, że w tej sieci zastosowano (n/2)*($\log_2 n$) = (1024/2)*($\log_2 1024$) = 512*10 = 5120 przełączników.

W zadaniach mogą być podane różne kombinacje danych, ale wszystko dotyczy sieci Omega z poczwórnymi przełącznikami (dzięki czemu możemy stosować powyższe wzory). Typ 1: dane liczba procesorów i ich szybkość, należy wyliczyć szybkość przełączników. Typ 2: dane liczba procesorów i szybkość przełączników, należy wyliczyć maksymalną szybkość procesorów (słowo maksymalne nie wpływa na sposób rozwiązywania zadania i jest tylko dodatkiem podkreślającym istotę rozważanego problemu). Typ 3: dana liczba wszystkich przełączników w sieci i ich prędkości, należy wyliczyć liczbę procesorów i ich szybkości (wariant ekstremalny i raczej go nie będzie). Wszystkie typy zadań posiadają warunek, aby zamówienie zdążyło dojść do pamięci i wrócić do procesora w jednym cyklu rozkazowym (zmiana tego warunku nie utrudniłaby znacznie zadania, w odpowiednich miejscach trzeba by było zmienić dane liczbowe). Wszystkie zadania rozwiązuje się podobnie. W trzecim przypadku wystarczy wyliczyć z liczby przełączników liczbę procesorów, przekształcając wzór na liczbę przełączników przy danej liczbie procesorów (patrz wyżej). Gdy już wyliczymy liczbę procesorów, to zadanie trzeciego typu redukuje się do zadania drugiego typu.

Zadanie 1

Wieloprocesor ma 8192 procesorów połączonych z pamięcią za pomocą sieci Omega z poczwórnymi przełącznikami. Czas dokonania przełączeń jednego przełącznika wynosi 0.15ns. Jak szybkie mogą być procesory, aby zamówienie zdążyło dojść do pamięci i wrócić w jednym cyklu rozkazowym? Odpowiedź należy podać w liczbie MIPS, prezentując również sposób obliczenia.

Piszemy kilka zdań na temat sieci Omega. Następnie rozwiązujemy zadanie:

1:1 /	n = 9102
liczba procesorów:	n = 8192
liczba stopni przełączających (czyli liczba	$\log_2 n = \log_2 8192 = \log_2(1024*8) =$
przełączników, które zamówienie musi	$\log_2 1024 + \log_2 8 = 10 + 3 = 13$
pokonać podróżując od CPU do RAM):	
liczba przełączników w jednym stopniu	n/2 = 8192/2 = 4096
przełączającym:	
łączna liczba przełączników:	(liczba przełączników w jednym stopniu
	przełączającym)*(liczba stopni
	$przełączających) = (n/2)*(log_2n) = 4096*13 =$
	53248
czas przełączenia jednego przełącznika:	$0.15 \text{ns} = 0.15 * 10^{-9} \text{s}$
Przez ile przełączników (przez ile stopni	2*(liczba stopni przełączających) = 2*13 = 26
przełączających) musi przejść	
zamówienie podróżując z CPU do RAM i	
z. powrotem:	
Ile czasu trwa podróż zamówienia z CPU	(przez ile stopni przełączających przechodzi
do RAM i z powrotem:	zamówienie podróżując z CPU do RAM i z
	powrotem)*(czas przełączenia jednego
	przełącznika) = $26*0.15$ ns = 3.9 ns = $3.9*10^{-9}$ s
Minimalny czas trwania jednego cyklu	(czas trwania podróży zamówienia z CPU do
rozkazowego procesora (nie może on być	RAM i z powrotem) = $3.9*10^{-9}$ s
mniejszy od czasu trwania podróży	The second personal p
zamówienia z CPU do RAM i z powrotem	
- aby procesor nie musiał czekać na	
powrót zamówienia, bo wtedy jego	
nadmiarowa szybkość i tak zostanie	
zmarnowana na oczekiwanie):	
Maksymalna szybkość jednego procesora	1/(czas trwania jednego cyklu rozkazowego
w MIPS (miliony instrukcji na sekundę)	procesora) = $1/(3.9*10^{-9}s) \approx 256410256$
czyli odpowiedź na pytanie, ile cykli	instrukcji na sekundę ≈ 256.4 milionów
rozkazowych wykona się maksymalnie w	3
ciągu sekundy, gdy minimalny czas	instrukcji na sekundę = 256.4 MIPS
trwania jednego cyklu jest taki jak ten	
wyliczony powyżej:	

Odpowiedź: procesory powinny mieć szybkość nie większą niż 256.4 MIPS. Gdyby miały większą szybkość, zamówienie nie zdążyłoby przejść z CPU do RAM i z powrotem w czasie jednego cyklu rozkazowego, a wtedy CPU musiałoby czekać.

Zadanie 2

Wieloprocesor ma 4096 procesorów o szybkości 50 MIPS połączonych z pamięcią za pomocą sieci Omega z poczwórnymi przełącznikami. Jak szybkie powinny być przełączniki, aby zamówienie zdążyło dojść do pamięci i wrócić w jednym cyklu rozkazowym?

Piszemy kilka zdań na temat sieci Omega. Następnie rozwiązujemy zadanie:

liczba procesorów: n = 4096 liczba stopni przełączających (czyli liczba log2n = log24096 = log2(1024*4) = przełączników, które zamówienie musi log21024+log24 = 10 + 2 = 12	
pokonać podróżując od CPU do RAM):	
liczba przełączników w jednym stopniu n/2 = 4096/2 = 2048	
przełączającym:	
łączna liczba przełączników: (liczba przełączników w jednym stopni	u
przełączającym)*(liczba stopni	
przełączających) = $(n/2)*(log_2n) = 204$ 24576	8*12 =
Szybkość jednego procesora w MIPS 50 MIPS = 50 milionów instrukcji na s	ekundę
(miliony instrukcji na sekundę) czyli = $50*10^6$ instrukcji na sekundę	-
odpowiedź na pytanie, ile cykli	
rozkazowych wykona się w ciągu	
sekundy:	
Czas trwania jednego cyklu rozkazowego 1/(liczba cykli rozkazowych (instrukcji	
procesora. Czas trwania podróży wykonanych w ciągu sekundy) = 1/(50	MIPS)
zamówienia z CPU do RAM i z powrotem = $1/(50*10^6 \text{ instrukcji na sekundę}) =$	
$nie\ będzie\ mógt\ by\'c\ od\ niego\ dtuzszy,\ aby$ $0.02*10^{-6}s = 0.02\mu s\ (mikrosekundy) =$	20ns
procesor nie musiał czekać na powrót	
zamówienia, bo wtedy jego nadmiarowa	
szybkość i tak zostanie zmarnowana na	
oczekiwanie:	
Maksymalny czas trwania podróży (czas trwania jednego cyklu rozkazowe	ego
zamówienia z CPU do RAM i z procesora) = 20ns	
powrotem: Przez ile przełączników (przez ile stopni 2*(liczba stopni przełączających) = 2*	12 – 24
przełączających) musi przejść	12 – 24
zamówienie podróżując z CPU do RAM i	
z powrotem:	
czas przełączenia jednego przełącznika: (czas trwania podróży zamówienia z C	PU do
RAM i z powrotem)/(przez ile stopni	
przełączających przechodzi zamówieni	e
podróżując z CPU do RAM i z powrote	
$20 \text{ns}/24 \approx 0.833 \text{ns} = 833 \text{ps}$ (pikosekun	

Odpowiedź: czas przełączenia jednego przełącznika (jego szybkość) powinna być mniejsza lub równa 0.833ns.