Segmentación de cauce

Estructura de Computadores 11ª Semana

Bibliografía:

[HAM03] Cap.8 Organización de Computadores. Hamacher, Vranesic, Zaki. McGraw-Hill 2003

Signatura ESIIT/C.1 HAM org

[STA8] Sec.12.4 Organización y Arquitectura de Computadores, 7ª Ed. Stallings. Pearson Educación, 2008.

Signatura ESIIT/C.1 STA org

Guía de trabajo autónomo (4h/s)

Lectura

- Cap.8 Hamacher
- Sección 12.4 Stallings

Bibliografía:

[HAM03] Cap.8 Organización de Computadores. Hamacher, Vranesic, Zaki. McGraw-Hill 2003

Signatura ESIIT/C.1 HAM org

[STA8] Sec.12.4 Organización y Arquitectura de Computadores, 7º Ed. Stallings. Pearson Educación, 2008.

Signatura ESIIT/C.1 STA org

L

Segmentación de cauce

- Concepto de segmentación
- Ejemplo de segmentación
- Aceleración
- Riesgos
- Influencia en el repertorio de instrucciones
- **■** Funcionamiento superescalar

¿Es posible incrementar la velocidad de procesamiento, al margen de mejoras tecnológicas, sin incrementar el número de procesadores?

Segmentación de cauce (pipelining)

Segmentación de cauce (pipelining)

SEGMENTACIÓN EN UNA FÁBRICA DE AUTOMÓVILES

Cadena de montaje

SEGMENTACIÓN EN UNA FÁBRICA DE AUTOMÓVILES Subdividir el proceso en <u>n etapas</u>, permitiendo el solapamiento en la fabricación de automóviles

S_i: etapa de segmentación i-ésima

R;: registro de segmentación de la etapa i-ésima

SEGMENTACIÓN EN UN PROCESADOR

Subdividir el procesador en <u>n etapas</u>, permitiendo el <u>solapamiento</u> en la ejecución de instrucciones

Las instrucciones entran por un extremo del cauce, son procesadas en distintas etapas y salen por el otro extremo.

Cada instrucción individual se sigue ejecutando en un tiempo T...

...pero hay varias instrucciones ejecutándose simultáneamente

Segmentación de cauce

- Concepto de segmentación
- Ejemplo de segmentación
- Aceleración
- Riesgos
- Influencia en el repertorio de instrucciones
- **■** Funcionamiento superescalar

Ejemplo de segmentación

Ejemplo de segmentación

- Cada etapa del cauce debe completarse en un ciclo de reloj
- Fases de captación y de memoria
 - Si acceden a memoria principal, el acceso es varias veces más lento
 - La caché permite acceso en un único ciclo de reloj
- El periodo de reloj se escoge de acuerdo a la etapa más larga del cauce

Segmentación de cauce

- Concepto de segmentación
- Ejemplo de segmentación
- Aceleración
- Riesgos
- Influencia en el repertorio de instrucciones
- **■** Funcionamiento superescalar

Causas que disminuyen la aceleración

- Coste de la segmentación
- Duración del ciclo de reloj impuesto por etapa más lenta

$$\Rightarrow T_c > T/n$$

* Riesgos (hazards) ⇒ Bloqueo del avance de instrucciones

Segmentación de cauce

- Concepto de segmentación
- Ejemplo de segmentación
- Aceleración
- Riesgos
- Influencia en el repertorio de instrucciones
- **■** Funcionamiento superescalar

Riesgos

Riesgo

Situación que impide la ejecución de la siguiente instrucción del flujo del programa durante el ciclo de reloj designado

Obliga a modificar la forma en la que avanzan las instrucciones hacia las etapas siguientes

Reducción de las prestaciones logradas por la segmentación

Riesgos

Supongamos las siguientes etapas:

- F: búsqueda (fetch) de instrucción.
- D: decodificación de instrucción / lectura de registros.
- E: ejecución / cálculo de direcciones
- M: acceso a memoria.
- W: escritura (write) de resultados.

Riesgos

- Conflicto por el empleo de recursos, dos instrucciones necesitan un mismo recurso.
- Ej. 1: lectura de dato + captación suponiendo una única memoria para datos e instrucciones.

Ej. 2: ejecución de una operación con más de un ciclo en E.

add	rx,rx,rx	F	D	E	M	W							
mul	rd,rs,rs		F	D	E	E	E	M	W				
add	rx,rx,rx			F	D	E	M	W					
add	rx,rx,rx				F	D	E	M	W				
add	rx,rx,rx					F	D	E	M	W			
add	rx,rx,rx	F	D	E	M	W							
mul	rd,rs,rs		F	D	E	E	E	M	W				
add	rx,rx,rx			F	D	-	-	E	M	W			
add	rx,rx,rx				F	_	-	D	E	M	W		
add	rx,rx,rx							F	D	E	M	W	

■ Ej. 3: fallo de caché al captar una instrucción.

	add	rx,rx,rx	F	D	E	M	W								
	sub	rx,rx,rx		F	F	F	F	D	E	M	W				
	add	rx,rx,rx			F	D	E	M	W						
	add	rx,rx,rx				F	D	E	M	W					
	add	rx,rx,rx					F	D	E	M	W				
	add	rx,rx,rx	F	D	E	M	W								
	sub	rx,rx,rx		F	F	F	F	D	E	M	W				
*	add	rx,rx,rx			_	_	_	F	D	E	M	W			
	add	rx,rx,rx							F	D	E	M	W		
	add	rx,rx,rx								F	D	E	M	W	

 Para reducir el efecto de los fallos de caché se suelen captar instrucciones antes de que sean necesarias (precaptación) y se almacenan en una cola de instrucciones.

Riesgos (por dependencias) de datos

 Acceso a datos cuyo valor actualizado depende de la ejecución de instrucciones precedentes.

```
sub
 E M W
 r2,r5
and
 EMW
 r8, r6, r2
or
 EMW
 r9 (r2, r2
add
 r2, r1, r3
sub
 EMW
 r7, r2, r5
and
 r8,r6,r2
or
 r9, r2, r2
add
 M W
```

Riesgos (por dependencias) de datos

- El nuevo r2 está a la salida de la ALU al terminar E.
- Si r2 se envía de nuevo a la ALU se elimina el retardo (register forwarding).

Riesgos (por dependencias) de datos

- Las dependencias de datos las descubre el hardware al decodificar las instrucciones.
- Alternativamente puede resolverlas el compilador:

```
 sub
 r2,r1,r3
 F D E M W

 nop
 F D E M W

 nop
 F D E M W

 and
 r7,r2,r5
 F D E M W
```


Ventajas:

- Hardware más simple
- Reorganizar instrucciones para hacer trabajo útil en lugar de NOP

Inconveniente:

Aumenta el tamaño del código

- Consecuencia de la ejecución de instrucciones de salto.
- Salto incondicional:

■ Se pierden 3 ciclos (huecos de retardo de salto*), ya que tras captar la instrucción br, hasta después del 4º ciclo (es decir, pasados otros 3 ciclos) no se conoce la dirección de salto.

Importante averiguar la dirección de salto lo antes posible, por ej. en la etapa de decodificación:

```
br L1 F D E M W

and r2,r1,r4 F - - - -


sub r5,r6,r7

or r8,r1,r6

L1:add r6,r1,r4 F D E M W
```

Se pierde 1 ciclo, ya que tras captar la instrucción br, después del 2º ciclo ya se conoce la dirección de salto.

Salto condicional:

- Si se produce el salto se pierden 3 ciclos.
- Si no se produce el salto, no se pierden ciclos.

Degradación de prestaciones debida a los saltos.

- Supongamos algún mecanismo hardware que permita descartar la ejecución de las instrucciones siguientes si se produce el salto.
 - b: nº de ciclos desperdiciados cuando se produce el salto.
 - p_b: probabilidad de que se ejecute una instrucción de salto
 - (entre 0,15 y 0,30 normalmente)
 - p_t: probabilidad de que realmente se produzca el salto cuando se ejecuta una instrucción de salto
 - $p_e = p_b p_t$: probabilidad efectiva de que se produzca un salto
 - CPI: nº de ciclos de reloj por instrucción (suponer CPI = 1 sin saltos)

$$CPI = (1 - p_b) (1) + p_b [p_t (1 + b) + (1 - p_t) (1)] = 1 + p_b p_t b = 1 + p_e b$$

 Fb: fracción de máximas prestaciones (relación entre el nº de ciclos CPI si no hubiera saltos y el nº de ciclos CPI con saltos)

$$F_b = \frac{1}{1 + p_e b}$$

La degradación crece rápidamente al crecer p_e (más rápidamente a medida que b es mayor)

Salto retardado (delayed branch)

- En lugar de desperdiciar las etapas posteriores a la de salto, una o más instrucciones parcialmente completadas se completarán antes de que el salto tenga efecto.
- El compilador busca instrucciones anteriores lógicamente al salto que pueda colocar tras el salto.
- Si el salto es condicional, las instrucciones colocadas detrás no deben afectar a la condición de salto.

```
Antes: Después: mov r1,#3 jmp etiq mov r1,#3 nop
```

Salto retardado (delayed branch)

 Otra posibilidad es colocar la(s) instrucción(es) destino de un salto tras el salto.

```
Antes:

call subr

nop

mov r3, #100

mov r3, #100

mov r3, #100

mov r3, #100
```

- Esto no funcionaría para saltos condicionales
- No podemos "subir" una instrucción que sólo tiene que ejecutarse algunas veces (cuando el salto se produce) a una posición donde siempre se ejecuta.

Annulling branch

- Un salto de este tipo ejecuta la(s) instrucción(es) siguiente(s) sólo si el salto se produce, pero la(s) ignora si el salto no se produce.
- Con un salto de este tipo, el destino de un salto condicional sí puede colocarse tras el salto.

```
Antes:

bz else

nop

código then

codigo then

mov r3,#100

else:

mov r3,#100

Después:

bz,a else+4

mov r3,#100

código then

codigo then

mov r3,#100
```

Predicción de saltos

- Intentar predecir si una instrucción de salto concreta dará lugar a un salto (branch taken) o no (branch not taken).
 - Si los resultados de las instrucciones de salto condicional fueran aleatorios, comenzar a ejecutar las instrucciones siguientes al salto desperdiciaría ciclos en la mitad de las ocasiones.
 - Se pueden minimizar las pérdidas de ciclos inútiles si para cada instrucción de salto se puede predecir con un acierto > 50% si el salto se producirá o no.
 - Se pueden hacer predicciones distintas si el salto es hacia direcciones menores o mayores.

■ Tipos de predicción:

- Estática: se toma la misma decisión para cada tipo de instrucción
- Dinámica: cambia según la historia de ejecución de un programa

Predicción dinámica de saltos

- ST: Muy probable saltar
- LT: Probable saltar
- LNT: Probable no saltar
- SNT: Muy probable no saltar

instrucción)

Algoritmo de cuatro estados (2 bits para cada instrucción)

Segmentación de cauce

- Concepto de segmentación
- Ejemplo de segmentación
- Aceleración
- Riesgos
- Influencia en el repertorio de instrucciones
- Funcionamiento superescalar

Modos de direccionamiento

- Es deseable que un operando no necesite más de un acceso a memoria
 - Constante
 - Registro
 - Indirecto a través de registro
 - Indexado (EA= reg. + desp., o EA = reg. + reg.)
- Es deseable que sólo puedan acceder a memoria las instrucciones de carga y almacenamiento

Modos de direccionamiento

Modo de direc. complejo, 2 accesos a memoria

Modo de direc. más simple, 1 acceso a memoria

Idéntica duración, pero hardware más sencillo

Códigos de condición

- Las dependencias que introducen los bits de condición dificultan al compilador reordenar el código (deseable para evitar riesgos).
- En el ejemplo siguiente, la decisión de saltar se produce tras la etapa E de la instrucción cmp
- Es deseable elegir en cada instr. si afecta o no a los cód. de condición, para reordenar el código:

```
Antes: Después: add r1,r2 cmp r3,r4 cmp r3,r4 add r1,r2 jz etiq jz etiq
```

Al reordenar el código, se puede tomar la decisión de salto un ciclo antes, y desperdiciar un ciclo menos tras el salto

Segmentación de cauce

- Concepto de segmentación
- Ejemplo de segmentación
- Aceleración
- Riesgos
- Influencia en el repertorio de instrucciones
- Funcionamiento superescalar

Funcionamiento superescalar

Procesamiento segmentado

- Una instrucción tras otra
- Rendimiento ideal: una instrucción por ciclo

Procesamiento superescalar

- Varias instrucciones en paralelo
- Necesidad de varias unidades funcionales.
- Emisión múltiple: se puede comenzar a ejecutar más de una instrucción por ciclo de reloj
- Rendimiento: más de una instrucción por ciclo
- Es fundamental poder captar instrucciones rápidamente: conexión ancha con caché + cola de instrucciones

Funcionamiento superescalar

Ej.: Procesador con dos unidades de ejecución:

Funcionamiento superescalar

- El efecto negativo de los riesgos es más pronunciado.
- El compilador puede reordenar instrucciones para evitar riesgos.

```
fadd rx,rx,rx F D E<sub>1</sub>E<sub>2</sub>E<sub>3</sub>M W
add rx,rx,rx F D E M W
fsub rx,rx,rx F D E<sub>1</sub>E<sub>2</sub>E<sub>3</sub>M W
sub rx,rx,rx F D E M W
```

- Las instrucciones pueden emitirse en orden y finalizar de forma desordenada (ej. add finaliza antes que fadd)
 - Múltiples problemas y soluciones, que se verán en Arquitectura de Computadores

Core i7 (Nehalem)

- 4 cores/chip
- Segmentación:
 - 16 etapas
- Superescalar:
 - 4 instrucciones en paralelo
- Caches:
 - L1: 32KB I + 32KB D
 - L2: 256KB
 - L3: 8MB, compartida por los 4 cores

