Ιόνιο Πανεπιστήμιο – Τμήμα Πληροφορικής Αρχιτεκτονική Υπολογιστών 2015-16

Παραλληλισμός σε επίπεδο εντολών

(Pipelining και άλλες τεχνικές αύξησης απόδοσης)

http://di.ionio.gr/~mistral/tp/comparch/

Μ.Στεφανιδάκης

Επανάληψη: Απόδοση ΚΜΕ

• Απόδοση ΚΜΕ

- Υπολογιστικό σύστημα
 - Η απόδοση εξαρτάται από όλα τα επιμέρους τμήματά του
 - Υλικό και λογισμικό
- Κεντρική Μονάδα Επεξεργασίας
 - Πόσο γρήγορα εκτελείται ένα πρόγραμμα;

ExecTime = $IC \times CPI \times CC$

Αρχιτεκτονική Υπολογιστών – "Παραλληλισμός σε επίπεδο εντολών"

Κεντρική Μονάδα Επεξεργασίας CPU • Απόδοση ΚΜΕ core core συχνά και το σύστημα γραφικών μέσα στον > 90 GB/s επεξεργαστή κρυφή μνήμη (3ου επιπέδου) M-bus PCIe (x16) σύστημα DRAM 25+ GB/s "south σκληροί •Επεξεργαστής ή... 600MB/s δίσκοι. ποντίκι, bridge' •Κεντρική Μονάδα CD/DVD. τληκτρολόγιο Επεξεργασίας (ΚΜΕ); εκτυπωτές, δικτυακή σύνδεση έως 500ΜΒ/s οι ρυθμοί μεταφοράς που δίνονται είναι οι θεωρητικά μέγιστοι! Αρχιτεκτονική Υπολογιστών – "Παραλληλισμός σε επίπεδο εντολών"

Απόδοση ΚΜΕ πολλαπλών κύκλων • Απόδοση ΚΜΕ • ΚΜΕ ενός CPI κύκλου • KME cycle πολλαπλών κύκλων single cycle CC Αρχιτεκτονική Υπολογιστών - "Παραλληλισμός σε επίπεδο εντολών"

Παραλληλισμός σε επίπεδο εντολών

- Απόδοση ΚΜΕ κύκλου
- ΚΜΕ ενός
- KME πολλαπλών κύκλων
- ILP
- Instruction Level Parallelism (ILP)
 - Παράλληλη (ταυτόχρονη) εκτέλεση μεταξύ εντολών
- Pipelining
 - Επικάλυψη εκτέλεσης πολλαπλών εντολών
 - Την ίδια στιγμή
 - Βαθμίδες pipeline (μία ανά CC)
 - Βασικό στοιχείο αύξησης απόδοσης σύγχρονων επεξεργαστών
 - Στόχος
 - Να μειωθεί το CC, αλλά ταυτόχρονα
 - το CPΙ να παραμείνει 1

Αρχιτεκτονική Υπολογιστών – "Παραλληλισμός σε επίπεδο εντολών"

Απόδοση τεχνικής pipelining

- Απόδοση ΚΜΕ
- ΚΜΕ ενός κύκλου
- ΚΜΕ πολλαπλών κύκλων
- ILP
- · Pipelining
- Χρόνος ολοκλήρωσης μιας εντολής
 - "latency"
 - Δεν αλλάζει! (διάσχιση pipeline)
- Ρυθμός ολοκλήρωσης εντολών
 - Σε κάθε έναν κύκλο ρολογιού
 - Ολοκληρώνεται μια εντολή
 - Μια νέα ξεκινά την εκτέλεσή της
 - Η ιδανική περίπτωση...αλλά
 - Απόδοση συστήματος μνήμης αποκωδικοποίηση εντολών;
 - Ανάγκη ταυτόχρονης χρήσης ίδιων βαθμίδων pipeline;
 - Αλληλεξαρτήσεις δεδομένων εντολών;
 - Διακλαδώσεις;

Αρχιτεκτονική Υπολογιστών – "Παραλληλισμός σε επίπεδο εντολών"

10

Δυσκολίες στην εφαρμογή του pipelining

- Απόδοση ΚΜΕ
- ΚΜΕ ενός κύκλου
- ΚΜΕ πολλαπλών κύκλων
- ILP
- · Pipelining
- Αδυναμία χρήσης μιας βαθμίδας
 - Structural hazard
 - Η βαθμίδα χρησιμοποιείται από άλλη εντολή
 - Αποφεύγεται με σωστή σχεδίαση
- Αλληλεξαρτήσεις δεδομένων
 - Data hazard
 - Τα αναγκαία δεδομένα για την εκτέλεση μιας εντολής δεν είναι διαθέσιμα
 - Υπολογίζονται από προηγούμενη εντολή
 - Αντιμετωπίζεται (εν μέρει) με πρόσθετο υλικό
 - Μηχανισμός forwarding bypassing

Αρχιτεκτονική Υπολογιστών – "Παραλληλισμός σε επίπεδο εντολών"

Pipelining και διακοπές-σφάλματα

- Απόδοση ΚΜΕ
- ΚΜΕ ενός
- κύκλου
 ΚΜΕ
 πολλαπλών
 κύκλων
- ILP
- Pipelining
- Interrupts Exceptions
 - Ποια εντολή στο pipeline προκάλεσε τη διακοπή;
- Διαδικασία
 - Διακοπή εκτέλεσης εντολής
 - Ολοκλήρωση προηγούμενων εντολών στο pipeline
 - Άδειασμα pipeline (flush) από τυχόν επόμενες εντολές
 - Μετάβαση σε προκαθορισμένη διεύθυνση
 - Καθορίζεται από το Λειτουργικό Σύστημα

Αρχιτεκτονική Υπολογιστών - "Παραλληλισμός σε επίπεδο εντολών"

15

Δυσκολίες στην εφαρμογή του pipelining

- Απόδοση ΚΜΕ
- ΚΜΕ ενός κύκλου
- ΚΜΕ πολλαπλών
- κύκλων • ILP
- Pipelining
- Διακλαδώσεις
 - Control (branch) hazard
 - Η ροή της εκτέλεσης αλλάζει
 - Οι εντολές που έχουν μπει στο pipeline δεν είναι οι σωστές!
 - Πρόβλεψη διακλαδώσεων
 - Δυναμικές μέθοδοι στο υλικό του επεξεργαστή (διατήρηση ιστορίας προηγούμενων διακλαδώσεων)
 - Συσχέτιση με αποφάσεις για άλλες διακλαδώσεις
 - σήμερα: >90% σωστές προβλέψεις
 - Σε περίπτωση λάθους πρόβλεψης
 - Απόρριψη όλων των εντολών στο pipeline
 - Χωρίς να λαμβάνονται υπ'όψη τα αποτελέσματά τους

Αρχιτεκτονική Υπολογιστών - "Παραλληλισμός σε επίπεδο εντολών"

14

Ακόμα μεγαλύτερος βαθμός ΙΕΡ

- Απόδοση ΚΜΕ
- ΚΜΕ ενός
- κύκλου
 ΚΜΕ
 πολλαπλών
 κύκλων
- ILP
- Pipelining
- Προχωρημένες τεχνικές ILP
- Ο στόχος: CPI < 1
 - Η αλλιώς: ολοκλήρωση πολλών εντολών ανά κύκλο ρολογιού
 - Πολλαπλές βαθμίδες εκτέλεσης
 - Σε κάθε κύκλο ξεκινά η εκτέλεση πολλαπλών νέων εντολών
- Πολλαπλή εκτέλεση (multiple-issue)
 - Στατική πολλαπλή εκτέλεση
 - Ο μεταγλωττιστής αποφασίζει κατά κύριο λόγο ποιες εντολές θα εκτελεστούν ταυτόχρονα
 - Δυναμική πολλαπλή εκτέλεση
 - Οι αποφάσεις εκτέλεσης λαμβάνονται από την ΚΜΕ

Αρχιτεκτονική Υπολογιστών – "Παραλληλισμός σε επίπεδο εντολών"

Είδη multiple-issue επεξεργαστών • Απόδοση ΚΜΕ Επεξεργαστές VLIW • ΚΜΕ ενός Very Long Instruction Word κύκλου • KME Πακέτα πολλαπλών εντολών πολλαπλών κύκλων • Παράλληλη εκτέλεση • ILP • Δεν είναι δυνατοί όλοι οι συνδυασμοί εντολών στο ίδιο · Pipelining • Προχωρημένες τεχνικές ILP Ο μεταγλωττιστής συγκροτεί τα πακέτα εντολών Ελέγχει σε (μεγάλο βαθμό) • Αλληλεξαρτήσεις – αλληλουχίες εντολών • Πρόβλεψη διακλαδώσεων Intel Itanium, Trimedia CPUs... 19

Αρχιτεκτονική Υπολογιστών – "Παραλληλισμός σε επίπεδο εντολών"

Εικαζόμενη εκτέλεση

- Απόδοση ΚΜΕ
- ΚΜΕ ενός κύκλου
- KME πολλαπλών κύκλων
- ILP
- · Pipelining
- Προχωρημένες τεχνικές ΙΙΡ
- Speculative Execution
 - Κλειδί για την αύξηση του βαθμού παραλληλίας σε επίπεδο εντολών
 - Όταν προβλέπεται πολλαπλή εκτέλεση εντολών
 - Πρόβλεψη ροής εκτέλεσης και αποτελεσμάτων
 - Για την επίτρεψη εκτέλεσης επόμενων εντολών που (ίσως) εξαρτώνται από την τρέχουσα εντολή
 - Προσωρινή αποθήκευση έως ότου τα δεδομένα να μην είναι πλέον εικαζόμενα
 - Διόρθωση λάθους πρόβλεψης

Αρχιτεκτονική Υπολογιστών - "Παραλληλισμός σε επίπεδο εντολών"

Είδη multiple-issue επεξεργαστών

- Απόδοση ΚΜΕ
- ΚΜΕ ενός κύκλου
- ΚΜΕ πολλαπλών κύκλων
- ILP
- Pipelining
- Προχωρημένες τεχνικές ILP
- Επεξεργαστές superscalar
 - Ο επεξεργαστής ελέγχει σε κάθε κύκλο αν μπορεί να ξεκινήσει την εκτέλεση μιας η περισσότερων εντολών
 - Πολλαπλές μονάδες εκτέλεσης
 - Δυναμική απόφαση ανάθεσης εντολών σε μονάδες
 - Εκτέλεση εκτός σειράς (out-of-order execution)
 - Ο κώδικας εκτελείται πάντα σωστά
 - Ανεξάρτητα από μεταγλώττιση
 - Intel IA-32 (Pentium και μετά), PowerPC...

Αρχιτεκτονική Υπολογιστών – "Παραλληλισμός σε επίπεδο εντολών"

21

IBM Power4 processor

- Απόδοση ΚΜΕ
- ΚΜΕ ενός κύκλου
- ΚΜΕ πολλαπλών κύκλων
- ILP
- Pipelining
- Προχωρημένες τεχνικές ILP

Αρχιτεκτονική Υπολογιστών – "Παραλληλισμός σε επίπεδο εντολών"