Komandu posmu paralēla izpilde

Komandu kopas ir...? Tās var iedalīt pēc...? Starpeksāmens.

Komandu struktūra

Mainīga

- Komandu garums mainās atkarībā no operācijas koda un adrešu specifikātoriem
- Piemēram VAX komandas var mainīties garuma ziņā no 1 līdz 53 baitiem bet x86 no 1 līdz 17 baitiem.
- Veidojas kompakts kods bet to ir grūti dekodēt un konveijerizēt

Fiksēta

- Vienāda garuma komandas
- Piemēram MIPS, Power PC, Sparc
- Ne tik kompakts kods bet to vieglāk dekodēt un konveijerizēt

Jaukta

- Var būt vairāki garuma formāti ko nosaka operācijas kods
- piemēram IBM 360/370
- Kompromiss

Orientieri

Augsta līmeņa valodas kods : C, C++, Java, Fortan,

kompilators

Asamblera valodas kods: arhitektūras specifiskas komandas

asamblers

Mašīnkods: arhitektūrai specifikas bitu virknes

programmatūra

Komandu kopa

aparatūra

Konveijerizācija aparatūras līmenī

Komandas dzīves cikls

Uzlabojumi no konveijerizācijas

Clock cycle → 4 5 6 7 8 9 10 11 12 Instr. i EI WO Instr. i+1 DI COFO EI WO Instr. i+2 DI COFO EI WO Instr i+3 DI COFOLEI WO Instr. i+4 COIFOI EI WO Instr. i+5 DI COFO EI WO Instr. i+6 DI COFO EI WO

Execution time for the 7 instructions, with pipelining:

$$(T_{ex}/6)*12=2*T_{ex}$$

Uzlabojumi

- Pēc zināma laika (N-1 taktīm) visas N posmi strādā un konveijers ir pilns
- Teorētiski konveijers var darboties nodrošinot maksimālu paralēlismu (N komanda izpildās vienlaicīgi) Liekās - jo vairāk posmu jo labāka veiktspēja
- Diemžēl jāņem vērā tas ka:
 - Lielāks posmu skaits nozīmē arī lielākus virstēriņus uz datu pārvietošanu un sinhronizāciju starp posmiem (aiztures (latches), takts nobīdes (skew), takts trīces (jitter) 20 ps =1/20*10^-12=?)
 - Diemžēl palielinoties konveijera posmu skaitam aug arī CPU sarežģītība
 - Nav iespējams turēt konveijeru pilnu dēļ konveijeru konfliktiem (hazards)
 - CPI vairs nav konstyants bet gan sastāv no divām daļām (ideālais un aizkaves)

Piemēri:

- Pentium: 5. posmu konveijers veseleim skaitļiem un 8. posmu fp komandām
- PowerPC: 4. posmu konveijers veselo skaitļu komandām un 6. posmu fp komandām

Skew un jitter

Pamati

- Datori izpilda miljoniem darbību sekundē tāpēc mums ir svarīga to caurlaides spēja nevis darbības ārtums
- Sadalām komandas izpildi daļās IF DI CO FO EI WR
- Katrā laika momentā <u>dažādas komandas būs dažādos izpildes</u> <u>posmos</u>
- <u>Ilgākais</u> posma izpildes laiks noteiks takts frekvenci
- <u>CPI=1</u> (ideālā gadījumā)
- Uzlabojums = posmu skaits (ideālā gadījumā)
- Diemžēl vairāki faktori neļauj sasniegt ideālus:
 - Nevar sadalīt vienādos posmos
 - Jāpatērē laiks lai aizpildītu un iztukšotu konveijeru
 - Virstēriņi darbību sinhronizācijai, datu pārraidei utml
 - Konflikti (Structural, data, control hazards)

Konflikti

- Konveijera riski ir situācijas kad kādas problēmas neļauj izpildīt komandu tai atvēlētajā taktī.
- Šādu komandu sauc par aizkavētu (stalled)
- Kad komanda tiek aizkavēta visas pārējās komandas kas atrodas konveijerā aiz aizkavētās komandas arī tiek aizkavētas
- Komandas kas atrodas pirms aizkavētās komandas var tikt izpildītas
- Aizkaves gadījumā jaunas komandas netiek ielādētas.

Konfliktu veidi:

- Strukturālie (Structural hazards) Aparatūra nespēj izpildīt komandu secību ja piem. divas komandas grib izmantot vienu resursu
- Datu (Data hazards) Komanda ir atkarīga no iepriekš esošas komandas rezultāta
- Vadības (Control hazards) Zarošanās un citas komandas kas maina PC

Struktūras konflikti

- Struktūras konflikti rodas tad kad divas vai vairāk komandas pieprasa vienu un to pašu <u>resursu</u>
- Parasti lai izvairītos:
 - Dublē resursus
 - Konveijerizē resursus
 - Pārkārto komandas
- Ir gadījumi kad šos konfliktus nevar novērst un tad ir iāaizkavē konveijers
 Instruction ADD R4,X fetches in the FO stage operand X from memory. The memory doesn't accept another access during that cycle.

Clock cycle → 1 2 3 4 5 6 7 8 9 10 11 12

ADD R4,X

Instr. i+1

Instr. i+2

Instr. i+3

Instr. i+4

FI DI COFO EI WO

Stall FI DI COFO EI WO

Datu konflikti

I1: MUL R2,R3 R2 ← R2 * R3

I2: ADD R1,R2 R1 ← R1 + R2

Clock cycle → 1 2 3 4 5 6 7 8 9 10 11 12

MUL R2,R3

ADD R1,R2

Instr. i+2

Before executing its FO stage, the ADD instruction is stalled until the MUL instruction has written the result into R2.

Penalty: 2 cycles

3. Veidu datu konflikti

Read After Write (RAW)
 Komanda_J cenšas nolasīt operandu pirms Komanda_I pieraksta to

```
I: add r1,r2,r3
J: sub r4,r1,r3
```

 To izraisa atkarība ("dependance") ko <u>izveido programmētājs</u> vai kompilators un kura pieprasa šo datu komunikāciju

3. Veidu datu konflikti

Write After Read (WAR)

Komanda, pieraksta operandu <u>pirms</u> Komanda, to nolasa

I: sub r4,r1,r3
J: add r1,r2,r3
K: mul r6,r1,r7

- Sauc par "anti-dependence" un to <u>izraisa vārda "r1" atkārtota</u> <u>izmantošana</u>
- Vienkāršā konveijerā neiespējami jo:
 - Visas komandas izpildās vienādā taktu skaitā
 - Nolasa vienmēr 3. taktī bet pieraksta vienmēr 6. taktī
- WAR konflikti rodas ja komandas tiek izpildītas ārpus secības vai tās piekļūst datiem vēlāk nekā parasti

3. Veidu datu konflikti

Write After Write (WAW)
 Komanda_J pieraksta operandu <u>pirms</u> Komanda_I pieraksta to pašu oprandu

```
I: sub r1,r4,r3
J: add r1,r2,r3
K: mul r6,r1,r7
```

- Tiek saukta par "output dependence" un to arī izraisa <u>vārda "r1" atkārtota</u> <u>izmantošana</u>
- Vienkāršā konveijerā neiespējami jo:
 - Visas komandas izpildās vienādā taktu skaitā
 - Pieraksta vienmēr 6. taktī
- WAR un WAW ir iespējami tālāk apskatītos sarežģītajos konveijeros

Datu konfliktu novēršana

Dažus datu konfliktus var novērst ar datu pārsūtīšanu (forwarding,

bypassing) from reg- from reg-ister or ister or memory memory MUX MUX bypass bypass path path ALU to register or memory Clock cycle → 9 10 11 12 MUL R2.R3 FI DI COFO EI WO FI DI CO stall FO EI WO ADD R1,R2

Datu konfliktu novēršana

- Dažus datu konfliktus nevar novērst ar aparatūras palīdzību (piem. load)
- Bet tos var novērst ar programmatūras palīdzību.

Datu konfliktu novēršana

Piemēram izveidojiet pēc iespējas ātrāku dotā koda izpildi

$$a = b + c$$

 $d = e - f$

Pieņemot to ka a, b, c, d ,e, un f atrodas atmiņā

Lēni: Ātri: LW Rb,b

LW	Rb,b		LW	Rb,b
LW	Rc,c		LW	Rc,c
ADD	Ra,Rb,Rc	~	LW	Re,e
SW	a,Ra		ADD	Ra,Rb,Rc
LW	Re,e		LW	Rf,f
LW	Rf,f		SW	a,Ra
SUB	Rd,Re,Rf		SUB	Rd,Re,Rf
SW	d,Rd	2006/2007 m.g.	SW	d,Rd
	•	= = = = = = = = = = = = = = = = = = = =		G,1 (G

Mājas darbi

- http://www.cs.iastate.edu/~prabhu/Tutorial/ PIPELINE/pipe_title.html
- Vai var vēl uzlabot 18. slaida piemēru?

BUJ