Architecture des ordinateurs

Jérémy Fix

CentraleSupélec

jeremy.fix@centralesupelec.fr

2017-2018

Cours

- les mémoires et la mémoire cache
- les périphériques : quoi ? canal d'échange, protocole d'échange, prise en compte par interruption

ΤP

- BE : Interruptions : écoute passive des périphériques
- TL : ordonnanceur : exécuter plusieurs programmes en parallèle avec un chemin de données

La mémoire

Caractéristique des mémoires

Caractéristiques

- Mode d'accès : aléatoire (RAM), séquentiel (disque dur), associatif (cache)
- Capacité d'écriture : ROM (en lecture seule), ROM (en lecture et écriture)
- volatilité: maintien des informations en l'absence de courant
 ? (ROM: forcément non volatile, RAM: ça dépend; SDRAM: volatile; NVRAM: non volatile ou RAM + pile: CMOS)

Les mémoires mortes

Non volatiles, en lecture seule (\approx)

- ROM : Read Only Memory (programmée à la fabrication)
- PROM : Programmable Read Only Memory (fusibles; programmable une fois)
- EPROM : Erasable Programmable Read Only Memory (Ultraviolet)
- EEPROM : Electrically Programmable Read Only Memory (e.g. pour contenir le BIOS : Basic Input Output System; les paramètres sont mémorisés avec une RAM volatile + batterie)

Les mémoires en lecture/écriture

Volatiles, accès aléatoire

- Registres : bascules D maître/esclave
- Static RAM (SRAM)
- Dynamic RAM (DRAM)

Non-Volatiles

- accès séquentiel : Disques durs magnétiques
- accès aléatoire : disques durs SSD, mémoire flash, nvSRAM, ...

Registres Registre n bits Registre n bits Verrou 2 : esclave

Capacité : \approx 32-64 bits

Temps d'accès : ≈ 1 ps $(10^{-12}s)$

Volatile

Static Random Access Memory (SRAM) word line

amplificateur

Capacité: 10 Ko - 10 Mo Temps d'accès : ≈ 1 ns

bitline

Volatile

bitline

Les mémoires vives

Dynamic random access memory (DRAM) word line bitline

Capacité: 10 Go

Temps d'accès : 80 ns (réécriture toutes les ms)

Volatile

Les mémoires de masse

Capacité: 1 To

Temps d'accès : 10 ms

Non volatile

Synthèse des mémoires vives et de masse

Mémoires

Compromis ?			
Type	Capacité	Latence	Coût (au Gi-octet)
Registre	100 bits	20 ps	très cher
SRAM	10 Ko - 10 Mo	1-10 ns	≈ 1000 €
DRAM	10 Go	80 ns	≈ 10 €
Flash	100 Go	$100~\mu s$	$pprox 1 \in$
Disque dur Magn	1 To	10 ms	≈ 0.1 €

Une mémoire rapide et de grosse capacité ??

Les principes de localité

Mémoire cache

- localité spatiale : les accès futures en RAM se feront à des addresses proches des accès courants
- localité temporelle : une donnée accédée récemment sera certainement réutilisée prochainement

Comment exploiter les principes de localité ?

On combine:

- 1 une petite mémoire rapide avec
- 2 une grosse mémoire lente

Localité temporelle : on charge en mémoire rapide une donnée à laquelle on accède

Localité spatiale : on charge aussi les voisines

Politique de remplacement ? Dépends de la réalisation...

Comment exploiter les principes de localité ?

ightarrow Pas très pratique...

Comment exploiter les principes de localité ?

Solution 2) Hierarchie de mémoires

Mémoire cache

Performances du cache

Cache hit : la donnée est dans le cache ⇒ accès rapide

ullet Cache miss : la donnée n'est pas dans le cache \Rightarrow accès lent

Hit ratio : $\frac{hits}{hits+misses}$ Miss Ratio : $\frac{misses}{hits+misses}$

Temps moyen d'accès mémoire $T_m \approx HR.t_{cache} + MR.t_{mem}$

Pour HR = 90%: $T_m = 17 ns$.

Principe de fonctionnement d'un cache

Principe

A partir d'une petite information (clé), on retrouve le reste (valeur).

Mémoire cache 00000

Analogie : annuaire téléphone

En pratique

L'adresse demandée est divisée en plusieurs parties dont une sert de clé.

Tableau associatif: Cache[clé] = {adr, valeur, ...}

Si la donnée est présente en cache : valide et accès rapide Sinon il faut récupérer la donnée et la placer dans le cache.

Mémoire cache 00000

Réalisations matérielles d'un cache

 $RAM[Adr] \rightarrow Cache[Adr_3Adr_2Adr_1Adr_0]$ pourquoi les bits de poids faibles comme index ?

Réalisations matérielles d'un cache

Un bloc : $2^{|offset|}$ mots:

Toutes les adresses de même "Index" ciblent la même ligne.

Réalisations matérielles d'un cache

Une donnée peut occuper n'importe quelle ligne de cache. Lourd matériellement.

Réalisations matérielles d'un cache

Mémoire cache 00000

Cohérence cache/mémoire centrale

Mémoire cache

Problème

Une donnée d'une **même adresse** peut être à la fois en **cache et** en mémoire centrale.

Politiques d'écriture

- Write through : propagation immédiate d'une modification vers la mémoire principale
- Write back : écriture différée; écriture au remplacement (dirty bit)

Jérémy Fix

Les périphériques d'entrée/sortie

Les périphériques

Structure d'un périphérique

Au périphérique est associé un contrôleur (e.g. contrôleur disque) qui possède :

- des registres
- des mémoires
- des machines à état
- ..

Le périphérique est couplé aux bus d'adresses, données, contrôle.

Interconnexion des périphériques et du chemin de données

Interconnexion des périphériques et du chemin de données

Interconnexion des périphériques et du chemin de données

Les bus				
Bus	Largeur (bits)	Clk (MHz)	Débit (Mo/s)	Année
ISA 16	16	8.33	15.9	1984
PCI 32	32	33	125	1993
AGP	32	66	250	1997
PCI-E 3 (x16)	16	8000	16000	2011

Bus parallèles (échange de mots, large mais court) / Bus série (bit

Comment contacter les entrées/sorties ?

Il faut pouvoir contacter les registres du contrôleur du périphérique.

E/S mappées en mémoire

- comme pour un accès mémoire LDA, STA
- avec des adresses réservées, ciblant les périphériques

Autre solution : pas de bus d'adresse; placer dans le message un identifiant du destinataire.

Comment discuter sur le bus ?

Protocoles d'échange : e.g. lecture mémoire

Fréquence d'horloge : ajustée au périphérique le plus lent

Comment discuter sur le bus ?

Protocoles d'échange : e.g. lecture mémoire

Pas d'horloge mais des signaux d'état : handshaking Plus réactif mais plus compliqué à mettre en oeuvre.

Protocoles d'échange : e.g. lecture mémoire

Attente ? e.g. Wait State : attente active

Comment discuter sur le bus ?

Et si on est plusieurs à vouloir parler ?

On sait:

- comment interconnecter un périphérique avec le chemin de données : bus
- comment réaliser un transfert synchrone/asynchrone

mais on a:

- "un" bus
- plusieurs acteurs : mémoires, périphériques, CPU, ...

Nécessité d'arbitrer, e.g. le premier dans un certain ordre. Et comment la demande d'échange du périphérique est prise en charge ?

Comment discuter sur le bus ?

Gestion des périphériques par interruption

Evènements synchrones

Déroutements (*trap*, *exception*): événements synchrones avec l'exécution d'un programme, liés à une erreur : division par zéro, overflow, accès invalide à la mémoire : e.g. stack overflow

Ex: Overflow

Comment prendre en charge des débordements lors d'opérations arithmétiques ?

- le programme teste, après "chaque" opération, le bit overflow (Status register)
 - programme plus long en mémoire et à l'exécution et plus compliqué à écrire
- 2 dérouter le fil d'exécution si un débordement a lieu (à la JZA); pas de surcoût!

Evènements asynchrones

Evènements asynchrones; e.g. appui sur un bouton, une touche de clavier, bourrage papier, lecture mémoire terminée, ...

Prise en charge par scrutation

On interroge régulièrement le périphérique

- programmation explicite
- surcoût à l'exécution

Prise en charge par interruption

Ecoute passive du périphérique : exécute un programme particulier que lorsque le périphérique lève une demande d'interruption \rightarrow sollicite moins le processeur (e.g. lecture sur disque : données prêtes)

Modification du chemin de données

On ajoute une ligne de requête d'interruption (INTR) qu'un périphérique peut mettre à l'état haut. Registre IF pour y être sensible ou non.

Ecoute passive des demandes d'interruption

Avant le fetch/decode, on test si une demande d'interruption est levée:

- sinon, on entre dans la phase de fetch/decode et exécution de l'instruction
- si oui, on part en interruption

CodeMCount	Z	INTR & IF	S_1S_0	Sémantique
000	-	-	00	MicroPC := MicroPC + 1
001	-	-	01	MicroPC := @Adr
010	-	-	10	MicroPC := Instruction
011	0	-	00	$MicroPC := MicroPC+1 \text{ si } S \neq 0$
011	1	-	01	MicroPC := $@Adr si S = 0$
100	-	0	01	$MicroPC := @Adr si \overline{INTR\&IF}$
100	-	1	00	$MicroPC := MicroPC + 1 \ si \ \mathit{INTR\&IF}$

Prise en charge de la demande d'interruption

Principe

L'interruption doit être **gérée de manière transparente** pour le programme interrompu

⇒ sauvegarde du contexte d'exécution (sur la pile)

Nouvelles instructions

- INT (0xE000) : partir en interruption :
 - sauvegarde du contexte d'exécution sur la pile
 - 2 chargement de l'adresse du programme d'interruption
- RTI (0xE800): revenir d'une interruption :
 - restauration du contexte d'exécution du programme interrompu
- STI (0xD400) : démasque les interruptions : IF := 1
- CLI (0xD000) : Masque les interruptions : IF := 0

JMP init

Comment savoir quel programme exécuter en cas d'interruptions

Vecteur d'interruption : programme à exécuter en cas d'interruption

On stocke une table des vecteurs d'interruption en début de mémoire :

```
JMP introutine

init: ...; le programme principal

...


introutine: ...; la routine d'interruption

...

RTI; le retour d'interruption
```


Chez nous: une seule interruption

Nous ne prendrons ici en charge qu'une interruption, l'adresse de la routine d'interruption est codée en dur, dans le registre INTAdr

Résumons

- le périphérique lève une requête d'interruption INTR=1
- 2 le processeur détecte la requête
- 3 le processeur accuse réception
- 4 le processeur sauvegarde l'état courant et se branche sur la routine d'interruption (vecteur d'interruption ou interrupt handler)
- **5** le processeur restaure l'état

L'initialisation

Attention

La gestion de l'interruption implique la pile !!

- ⇒ Phase d'initialisation (JMP init) minimale :
 - \bullet par défaut IF = 0
 - 2 LDSPI ...
 - 8 STI

Exemple jouet : En BE

Plusieurs interruptions?

On s'est limité pour le moment à un seul périphérique.

Prise en charge de plusieurs interruptions

- Plusieurs lignes d'interruptions
- 2 Centralisation et arbitrage des demandes d'interruptions; Le vecteur d'interruption est récupéré sur le bus de données

Interruptions

Petits pas vers l'OS : Ordonnanceur

Problème

Comment exécuter plusieurs programmes "en même temps" :

- avec plusieurs chemins de données (architectures multi-coeurs)
- 2 avec un seul chemin de données partagé par deux programmes : en TL

Initialisation

0x03F9 0x0000 0x03FA 0x0000 0x03FB 0x0000 Adresses 0x03FC 0x0000 0x0000 0x03FD main0 0x03FE 0x03FF 0x0000 0x0000 0x0400 Pile0

current	0x0000
sp0	0x03FD
sp1	0x06FD
SP	0x03FD

Basculement de contexte

Pile1

Pile1

Pile1

Pile1

Interruptions

Rétrospective et conclusion

Cours 1: Codons tout en binaire

Cours 2-3: Transistors, Circuits logiques, séquenceur

Couche physique

⇒ Electronique analogique (ELAN), physique des semi-conducteurs

Couche logique

⇒ Systèmes logiques et électronique associée (SLEA)

Cours 4-5: pile et programmation

Programmation

⇒ Fondement de l'informatique et structures de données (FISDA)

Cours 6: mémoires caches

Cours 7 : périphériques et interruptions

Cours xx

- ⇒ Systèmes d'informations (SI)
 - Systèmes d'exploitation :
 - couche d'abstraction supplémentaire
 - systèmes de fichiers
 - mémoire virtuelle
 - ordonnanceur