BM-311 Bilgisayar Mimarisi

Hazırlayan: M.Ali Akcayol Gazi Üniversitesi Bilgisayar Mühendisliği Bölümü

- Çok işlemcili sistemler
- Simetrik çok işlemciler
- Önbellek tutarlılığı
- MESI protokolü
- Multithreading
- Cluster yapıları

Cok işlemcili sistemler

- Geleneksel olarak bilgisayar sıralı işlem yapan bir makine olarak düşünülür.
- Bir çok programlama dili algoritmaların sıralı komutlar halinde yazılmasını gerektirir.
- İşlemciler, programlardaki makine komutlarını sıralı çalıştırır.
- Her makine komutu, sıralı alt işlemler kullanılarak (fetch instruction, decode instruction, fetch operands, perform operations, store results) çalıştırılır.
- Mikroişlem düzeyinde birden fazla kontrol sinyali aynı anda oluşturulur.
- Superscalar makinelerde birden fazla işlem birimi vardır ve bir programın farklı komutları aynı anda çalıştırılır.

📙 Çok işlemcili sistemler

- Bilgisayar sistemleri dört kategoriye ayrılır:
 - Single instruction, single data (SISD) stream: Bir işlemci bir bellekte bulunan veri üzerinde işlem yapmak için bir komutu çalıştırır (Tek işlemcili sistemler).
 - Single instruction, multiple data (SIMD) stream: Bir makine komutu çok sayıda eş zamanlı işlem elemanını kontrol eder. Her işlem elemanı kendine ait hafızaya sahiptir (Vektör ve dizi işlemcileri).
 - Multiple instruction, single data (MISD) stream: Bir grup işlemciye sıralı veri gönderilir. Her işlemci farklı komut dizisini çalıştırır (Ticari olarak gerçekleştirilmedi.).
 - Multiple instruction, multiple data (MIMD) stream: Bir grup işlemci farklı komut dizisini farklı veri kümesi üzerinde eş zamanlı çalıştırır (Simetrik çok işlemciler, cluster'lar, nonuniform memory access (NUMA) sistemler).

Çok işlemcili sistemler

- MİMD organizasyonunda işlemciler genel amaçlıdır ve yapılacak iş için gerekli tüm komutları çalıştırır.
- MIMD iki gruba ayrılır:
 - Shared memory:
 - Tüm işlemciler aynı belleği paylaşır.
 - Tüm program ve veriler aynı bellektedir.
 - İşlemciler paylaşılan bellek üzerinden iletişim yapar.
 - Simetrik çok işlemciler bu gruptadır.
 - Distributed memory:
 - Belleğin farklı bölümlerine farklı işlemcilerin erişim süreleri farklıdır.
 - Cluster sistemleri bu gruptadır.
- Bağımsız tek işlemciler veya simetrik çok işlemcili sistemler birbirine bağlanarak cluster yapısı oluşturulur.
- Bilgisayarlar arasındaki bağlantı doğrudan veya ağ üzerinden yapılabilir.

3

∟Çok işlemcili sistemler

- SISD yapısında, bir kontrol birimi (CU) tarafından komut dizisi (IS) bir işlem birimine (PU) sağlanır.
- İşlem birimi bir bellek birimi (MU) üzerinde işlem yapar.
- SIMD yapısında, bir kontrol birimi tarafından komut dizisi birden çok işlem birimine sağlanır.
- Her işlem birimi kendine ait lokal belleğe (LM) sahiptir.

Çok işlemcili sistemler

- MIMD yapısında, birden fazla kontrol birimi tarafından farklı komut dizileri birden fazla işlem birimine sağlanır.
- Paylaşılmış belleğe veya dağıtık belleğe sahip olabilir.

4

- Çok işlemcili sistemler
- Simetrik çok işlemciler
- Önbellek tutarlılığı
- MESI protokolü
- Multithreading
- Cluster yapıları

___Simetrik çok işlemciler

- Son yıllara kadar tek kullanıcılı kişisel bilgisayarlar ve iş istasyonların tümü genel amaçlı tek mikroişlemciye sahipti.
- Performans gereksinimlerini karşılamak üzere SMP (Symmetric Multiprocessors) mimarisi geliştirilmiştir.
- SMP mimarisine sahip bir bilgisayar:
 - İki veya daha fazla benzer işlemciye sahiptir.
 - İşlemciler, aynı belleği paylaşır, birbirine bus ile bağlıdır ve bellek erişim süreleri yaklaşık aynıdır.
 - Tüm işlemciler I/O cihazlarını aynı iletim kanalları veya farklı iletim kanalları üzerinden paylaşır.
 - Tüm işlemciler **aynı işlevleri** yerine getirir (**simetrik**).
 - Sistem bir işletim sistemi tarafından kontrol edilir.

Simetrik çok işlemciler

- SMP mimarisindeki işletim sistemi, process'lerin veya thread'lerin çalışmasını planlar.
- SMP mimarisi tek işlemcili mimariye göre, performance, availability, incremental growth ve scaling avantajlarına sahiptir.
- SMP mimarisinde paralel çalışmanın etkisi işletim sisteminin sağladığı araçlara bağlıdır (işlemcilerin senkronizasyonu, process ve thread'lerin planlanması).

Performance

- İşlerin bazı kısımları aynı anda çalıştırılabilir.
- Çok işlemcili bir sistem tek işlemcili sisteme göre önemli oranda performans artışı sağlar.

S

Simetrik çok işlemciler

Availability

•SMP'de tüm işlemciler aynı işleve sahip olduğundan, **bir işlemci çalışmazsa makine** diğer işlemcilerle daha düşük performansla **çalışmasına devam eder.**

Incremental growth

Sistem performansı işlemci eklenerek artırılabilir.

Scaling

"Üreticiler işlemci sayısına bağlı olarak farklı performans ve farklı fiyata sahip ürün aralığı sağlayabilir.

- Çok işlemcili sistemler
- Simetrik çok işlemciler
- Önbellek tutarlılığı
- MESI protokolü
- Multithreading
- Cluster yapıları

— Önbellek tutarlılığı

- Modern çok işlemcili sistemlerde, önbelleğin bir veya iki seviyesi her işlemci için ayrı oluşturulur.
- Farklı işlemcilerde ayrı önbellek bulunması önbellek tutarlılığı (cache coherence) açısından problem oluşturur.
- Aynı verinin birden fazla kopyası üzerinde farklı önbelleklerde işlem yapılabilir.
- İşlemciler aynı verinin farklı önbelleklerdeki kopyalarını aynı anda değiştirirse tutarsızlık ortaya çıkar.
- Veri üzerindeki değişikliklerin tutarlılığı bozmayacak şekilde yapılması gerekir.

— Önbellek tutarlılığı

- İki write policy yaygın kullanılır: write back ve write through.
- Write back
 - Değişiklikler önbellekte yapılır.
 - Önbellekten atılacağı zaman ana hafızada güncelleme yapılır.
 - Ana hafızadaki veri yazılana kadar güncel değildir.
- Write through
 - Değişiklikler önbellekle aynı anda hafızada da yapılır.
 - Ana hafızaki veri sürekli günceldir.
- Write back kullanılıyorsa ve iki önbellek aynı veriye sahipse, birisinde yapılacak değişiklikte tutarsızlık oluşur.
- Önbellek tutarlılığı yazılım ve donanım çözümleriyle sağlanır.

Yazılım çözümleri

- •Önbellek tutarlılığını derleyici veya işletim sistemi sağlar.
- **Derleyici** tabanlı çözümlerde, **kod analiz edilir** ve önbellek için **güvenilir olmayan veriler işaretlenir.**
- •İşletim sistemi veya donanım önbelleklenemez olarak işaretlenen bu verileri önbelleğe almaz.
- Basit bir yaklaşımla **paylaşılan tüm veriler önbelleklenemez yapılır.**

Donanım çözümleri

- Donanımsal çözümlerde önbellek tutarlılığı için protokol geliştirilir.
- Run time'da potansiyel tutarsızlıklar dinamik olarak algılanır.
- Donanımsal çözümlerde problem ortaya çıktığı anda giderildiğinden, yazılımsal çözümlere göre daha iyi performans sağlar.
- Donanımsal çözümler iki gruba ayrılır:
 - Directory protokolleri
 - Snoopy protokolleri

Donanım çözümleri – directory protokolleri

- Directory protokolleri, verilerin kopyasının nerede olduğuna dair bilgi toplar ve bellekte saklar.
- Genellikle ana hafızaya bütünleşik merkezi bir denetleyici, önbelleklerden gelen istekleri izler.
- Herhangi bir önbellekteki bir veri üzerinde yapılacak lokal işlem, merkezi denetleyiciye bildirilir.
- Merkezi denetleyici verinin hangi CPU'da olduğunu saklar.
- Herhangi bir önbellek veriye yazma yapacağı zaman merkezi denetleyiciden izin ister, diğer önbellekler invalidate yapar.
- Başka önbellek aynı veriyi istediğinde, merkezi denetleyici güncel halini tutan önbellekten write back yapmasını ister.
- Directory protokollerde, merkezi bileşende yığılma ve haberleşmeden dolayı overhead oluşur.

Donanım çözümleri – snoopy protokolleri

- •Önbellek tutarlılığı dağıtık olarak işlemcilerde bulunan önbellek denetleyiciler tarafından yapılır.
- Her önbellek diğer önbelleklerle paylaştığı verileri bilmek zorundadır.
- ■Paylaşılan bir veride bir önbellek tarafından güncelleme yapıldığında, tüm önbelleklere broadcast bildirim yapılır.
- •Her önbellek denetleyici broadcast mesajları izler.
- Snoopy protokoller bus trafiğini artırır.

- Çok işlemcili sistemler
- Simetrik çok işlemciler
- Önbellek tutarlılığı
- MESI protokolü
- Multithreading
- Cluster yapıları

- MESI (Modified Exclusive Shared Invalid) protokolü önbellekteki verinin durumunu iki bitle tutar.
- Önbellekteki her satır dört durumdan birisinde olabilir:
 - Modified: Veri değişmiştir (ana hafızadaki farklıdır) ve sadece bu önbellekte güncel hali vardır.
 - Exclusive: Veri değişmemiştir (ana hafızadaki aynıdır) ve başka önbellekte yoktur.
 - Shared: Veri değişmemiştir (ana hafızadaki aynıdır) ve başka önbellekte olabilir.
 - Invalid: Önbellekteki veri geçerli değildir.

	M Modified	E Exclusive	S Shared	I Invalid
This cache line valid?	Yes	Yes	Yes	No
The memory copy is	out of date	valid	valid	_
Copies exist in other caches?	No	No	Maybe	Maybe
A write to this line	does not go to bus	does not go to bus	goes to bus and updates cache	goes directly to bus

MESI protokolü

 MESI önbellekteki verinin durumunu, ait olduğu işlemci veya bus'tan aldığı girişle değiştirir.

Read Miss

- Önbellekte read miss olursa, işlemci hafızadan okuma yapar.
- İşlemci bus'tan diğer işlemci önbelleklerine mesaj gönderir.
- 1) Başka bir önbellekte güncel kopyası varsa, bu kopya alınır. Gönderendeki durumu Exclusive ise Shared yapılır, alan önbellekteki durumu Invalid ise Shared yapılır.
- 2) **Bir veya daha fazla** cache'te **güncel kopya varsa** ve Shared durumunda ise, **alan** önbellekte **Invalid ise Shared yapılır.**
- 3) Eğer başka bir önbellekte var ve Modified ise, gönderendeki durumu Shared yapılır, alandaki durumu Shared yapılır. Ana hafızadaki kopya güncellenir.
- 4) Başka önbellekte yoksa ana hafızadan alınır ve Invalid durumu Exclusive yapılır.

MESI protokolü

Write Miss

- Önbellekte write miss olursa, işlemci ana hafızadan veriyi okur.
- Diğer belleklere bus üzerinden read-with-intent-to-modify sinyali gönderir.
- Satır yüklenir yüklenmez durumu Modified yapılır.
- Eğer diğer önbelleklerden birisinde Modifed olarak varsa, bus üzerinden hafızada güncelleme yapılır ve durumu Invalid yapılır.
- Eğer diğer önbelleklerde Modified durumunda yoksa,
 Shared durumunda varsa hepsi Invalid durumuna geçer ve talep eden işlemci ana hafızadan alır.

MESI protokolü

Read Hit

 Önbellekte read hit olursa, işlemci veriyi okur ve mevcut durumu (Modified, Shared, Exclusive) değişmez.

Write Hit

- Lokal önbellekte bir satırda write hit olursa, mevcut duruma göre işlem yapılır:
- 1) Shared: İşlemci değişiklik yapmadan önce Exclusive erişime sahip olmalıdır.

Tüm işlemcilere bus'tan sinyal gönderilir ve **Shared durumunda olanlar Invalid yapılır.**

İşlemci **değişikliği yapar** ve **Shared durumundan Modified durumuna alır.**

- 2) Exclusive: İşlemci değişikliği yapar ve Exclusive durumundan Modified durumuna alır.
- 3) **Modifed:** İşlemci **değişikliği yapar** ve satır için **durum değişikliği yapmaz.**

Konular

- Çok işlemcili sistemler
- Simetrik çok işlemciler
- Önbellek tutarlılığı
- MESI protokolü
- Multithreading
- Cluster yapıları

Multithreading

İşlemcilerin en önemli performans ölçütü, komutları çalıştırma hızıdır.

MIPS rate = f x IPC

- f clock frekans (MHz) ve IPC instruction per cycle'dır.
- MIPS saniyedeki komut sayısı (Million Instruction Per Second).
- IPC, pipelining ve superscalar ile artırılmaya çalışılır.
- Pipeline performansı komutların sırası değiştirilerek artırılır.
- Karmaşıklık ve enerji tüketiminden dolayı belirli bir limite kadar iyileştirme yapılabilir.
- Multithreading, devre karmaşıklığını ve enerji tüketimini artırmadan instruction level parallellism'i artırır.
- Instruction stream çok sayıda küçük stream'e bölünür (threads) ve paralel çalıştırılır.

___ Multithreading

- Process: Bir bilgisayarda çalışan programın örneğidir.
 - Resource ownership: Bir process, bir virtual adres aralığında program, veri, stack ve kendi özelliklerini tutar.
 - Scheduling/execution: Process, işletim sistemi tarafından running durumuna geçirilir ve işlemciye atanır.
- Process switch: İşlemcinin bir process'ten başka bir process'e geçmesini ifade eder. Önceki process'in tüm verileri saklanır.
- Thread: Bir process içerisinde ayrı çalıştırılabilen kısımdır. Bir thread sıralı çalıştırılır ve kesilip başka bir thread'e geçilebilir.
- Thread switch: İşlemcinin bir thread'den başka bir thread'e geçmesini ifade eder. Thread switch, process switch'e göre daha düşük maliyete sahiptir.

Multithreading

- Multithreaded işlemcilerde her thread için ayrı program counter olması gereklidir.
- Bir process içindeki thread'ler aynı kaynağı paylaşır.
- Thread switch süresi process switch süresinden daha düşüktür.
- User-level thread'ler, uygulama programları tarafından kullanılır.
- **Kernel-level thread'ler**, işletim sistemi tarafından kullanılır.
- Implicit multithreading, sıralı tek programdan birden fazla thread' in eşzamanlı çalıştırılmasını ifade eder.
- Explicit multithreading, farklı programlardan birden fazla thread' in eşzamanlı çalıştırılmasını ifade eder.

Multithreading

Explicit multithreading

- •Multithreaded işlemci, **thread'leri eşzamanlı** (concurrently) çalıştırmak için **tek program counter** kullanabilir.
- •Multithreading için dört yaklaşım vardır:
 - Interleaved (fine-grained) multithreading
 - Blocked (coarse-grained) multithreading
 - Simultaneous multithreading
 - Chip multiprocessing

Expilicit multithreading

•Interleaved (fine-grained) multithreading

- CPU iki veya daha çok thread arasında her clock cycle'da geçiş yapar.
- Thread veri bağımlılığı veya hafıza gecikmesi nedeniyle bloklanırsa başka thread'e geçilir.

Blocked (coarse-grained) multithreading

 Bir thread'deki komutlar cache miss veya delay oluncaya kadar sıralı çalıştırılır. Cache miss veya delay olunca başka thread'e geçilir.

Simultaneous multithreading

 Birden fazla thread'deki komutlar superscalar işlemciye aynı anda gönderilir.

Chip multiprocessing

- Bir chip içerisindeki birden fazla işlemci (multicore) farklı thread'leri çalıştırır.
- •İlk iki yaklaşımda, farklı thread'lerdeki komutlar aynı anda çalışmaz, son ikisinde aynı anda çalışır.

- Single-threaded scalar çalışmada, bir pipeline vardır ve multithreading yoktur.
- Interleaved multithreaded scalar çalışmada, her clock cycle'da bir thread'den diğerine geçiş yapılır.
- Blocked multithreaded scalar çalışmada, delay veya cache miss olana kadar thread çalıştırılır, olunca diğerine geçilir.

___ Multithreading

- Temel superscalar çalışmada, multithreading yoktur ve bazen maksimum sayıda (işlem birimi sayısı) komut alınamayabilir, bazen hiç komut alınamayabilir.
- Interleaved multithreading superscalar çalışmada, bir thread'den olabildiği kadar çok komut alınır. Her clock cyle'da thread'lar arasında

thread'ler arasında geçiş yapılır.

 Blocked multithreaded superscalar çalışmada, bir cycle'da bir thread'den komutlar alınır ve blocked multithreading kullanılır.

(d) Superscalar

(e) Interleaved multithreading superscalar (f) Blocked multithreading superscalar

- Simultaneous multithreading çalışmada, farklı thread'lerden olabildiği kadar çok komut aynı anda çalıştırılır.
- Chip multiprocessor (multicore) çalışmada, her işlemci birden fazla komut alabilen superscalar yapıya sahiptir. Her işlemci bir thread'e atanmıştır ve iki komut aynı anda alabilir.

A	A	A	A	В	B	B	C
D	D	D	A	A	A	B	D
D	D	D	A	A	A	В	C
В	D	A	A	A	A	В	В
C	D	D	A	A	A	A	A
A	В	В	D	D	D	D	D

(j) Simultaneous multithreading (SMT)

(k) Chip multiprocessor (multicore)

- Çok işlemcili sistemler
- Simetrik çok işlemciler
- Önbellek tutarlılığı
- MESI protokolü
- Multithreading
- Cluster yapıları

- Cluster, birbirine bağlı bir grup bilgisayarın sahip olduğu kaynakları birleştirilmiş bir makine gibi gösterir.
- Cluster içinde her bilgisayar düğüm (node) olarak adlandırılır.
- Cluster yapısının faydaları:
 - Mutlak ölçeklenebilirlik: Cluster'a yeni makineler kolaylıkla eklenebilir (Onlarca, yüzlerce hatta binlerce makine olabilir).
 - Artırımlı ölçeklenebilirlik: Bir cluster'a küçük artırımlarla yeni sistemler eklenebilir. Kullanıcı ihtiyaçlarını sistemde büyük değişiklik yapmadan genişletebilir.
 - Yüksek bulunurluk (high availability): Cluster'daki bir düğümdeki hata sistemin servis dışı kalmasına neden olmaz.
 - Fiyat/performans üstünlüğü: Bir grup basit makine ile büyük bir makineyle eşdeğer veya daha güçlü bir cluster oluşturulabilir. Bir tane büyük makineye göre daha düşük maliyet ortaya çıkar.

Cluster konfigürasyonları

- En basit cluster yapısında, cluster içindeki makineler aynı diske paylaşarak erişir.
- Şekildeki iki düğüme sahip bir cluster yüksek hızlı bağlantı ile düğümler arasında mesaj aktarmaktadır.
- Cluster'daki her bilgisayar çok işlemcilidir.

Cluster konfigürasyonları

- Bir cluster'daki makineler aynı diske paylaşarak erişebilir.
- Düğümler arasında yüksek hızlı bir link kullanılır.
- Bir RAID (Redundant Array of Independent Disks) disk sistemi ortak paylaşılan bir disk sistemi olarak kullanılabilir.

Passive standby

- Primary makine çalışırken secondary makine hazır bekler.
- Primary makine çalışır olduğunu periyodik olarak secondary makineye bildirir.
- Secondary makine mesaj alamadığında otomatik olarak aktif hale gelir.
- Oluşturulması kolaydır.
- Maliyeti yüksektir. Secondary makine başka bir iş için kullanılmaz.
- Passive standby bir cluster yapısı olarak değerlendirilmez.

Cluster yapıları

Active secondary

- Ayrı sunucular
 - Tüm sunucular kendi diskine sahiptir.
 - Veri primary ile secondary makine arasında sürekli kopyalanır.
 - High availability sağlar.
 - Veri kopyalama yüksek overhead oluşturur.
- Paylaşımsız
 - Ortak diskler partition'lara bölünür ve her partition bir bilgisayara atanır.
 - Bir bilgisayar hata verirse, ona ait volume başka bilgisayar tarafından yönetilir.
- Disk paylaşımlı
 - Çok sayıda bilgisayar aynı anda aynı diski paylaşır.
 - Tüm bilgisayarlar tüm volume'lere erişebilir.
 - Disklerde veri tutarlılığı için lock mekanizması kullanılır.

