


Aula 10 Organização de Computadores

Processadores Paralelos

Profa. Débora Matos

- Dois fatores são considerados:
 - Número de instruções
 - Número de sequência de dados passados para o processador
- Um processador pode receber várias sequências de dados;
- Podem ter 1 ou vários processadores trabalhando nestes dados;

- Quatro possíveis combinações:
 - SISD single instruction, single data
 - **SIMD** single instruction, multiple data
 - MISD multiple instruction, single data
 - MIMD multiple instruction, multiple data
- Máquinas MISD: possuem várias sequências de instruções operando sobre a mesma sequência de dados;
- Máquinas MIMD: adotam vários pontos de controle, possuem sequências de instruções e dados independentes;


- Os multiprocessadores e a maioria dos sistemas paralelos atuais são máquinas MIMD, no entanto estas máquinas são mais difíceis de projetar;
- Nos processadores SIMD, a mesma instrução é executada para diferentes dados;
- As máquinas MISD são as menos utilizadas. Não justifica o custo.
- A taxonomia de Flynn possui algumas falhas:
 - Assume que o paralelismo é homogêneo (sendo que a heterogeneidade pode estar em diferentes aspectos);


Quais seriam estes?

- Uma arquitetura MIMD pode ser classificada com relação a:
 - como os processadores estão conectados
 - Barramentos
 - Crossbar
 - Redes
 - como eles enxergam a memória;
 - Compartilhada
 - Vários níveis de cache

- Arquitetura Paralela MIMD:
 - SMP (ou CMP) multiprocessadores simétricos
 - MPP (ou MPSoC) processadores massivamente paralelos
- Computadores MPP são difíceis de programar
 - É preciso particionar o programa entre os processadores e garantir que eles se comuniquem corretamente;

- Computadores SMP apresentam sérios gargalos
 - Complica quando vários os processadores tentam acessar a memória compartilhada ao mesmo tempo
- A decisão de usar MPP ou SMP depende da aplicação:
 - Se o programa é facilmente particionável;
 - MPP têm sido uma tendência nos novos projetos de chips;

Multicore x Manycore


Multicore CPU

Fast Serial Processing

Scalable Parallel Processing

Latency-optimized cores

Throughput-optimized cores


FIGURA 9.2 Uma taxonomia de arquiteturas de computadores.

Multiprocessadores e os níveis de cache


O que é uma GPU?


- GPU (Graphics Processing Unit) é um processador gráfico que realiza cálculos complexos necessários para criar efeitos de iluminação e transformar objetos em aplicações 3D;
- GPUs são projetados para executar cálculos matemáticos intensos;
- A GPU GeForce 256 é capaz de realizar bilhões de cálculos por segundo e processa um mínimo de 10 milhões de polígonos por segundo;
 - Polígonos representam as linhas e ângulos necessários para a produção de conteúdo visualizado em um computador.
- CPUs são capazes de uma vasta gama de velocidades de cálculo, mas em média, cerca de 100 milhões de cálculos por segundo.

CPU


- Quantidade de Caches (L1, L2, L3)
- Previsão de Salto
- Alta-performance (pelas previsões)

GPU


- Muitas ALUs
- Grande quantidade de tarefas paralelas
- Executa programas em cada fragmento/vértice
- GPUs são indicadas para paralelismo de dados


GPU


GPU


GeForce 8800

Arquitetura Fermi

- 3 Bilhões de transistores
- 4 GPC (Grap.Proc.Cluster)
- **16 SM**
- 32 Elementos/SM
- > 512 Cores
- 6 GB DDR5
- 64 bits float
- 32K Registradores/SM
- 64K Shared L1
- 768K Cache L2


- GPUs fornecem paralelismo de dados com alta largura de banda de memória;
- As arquiteturas de GPUs estão se tornando cada vez mais programáveis, oferecendo alto speedup para uma variedade de aplicações de uso geral, quando comparadas as CPUs.
- As GPUs apresentam melhor desempenho que as CPUs porque foram projetadas para computação intensiva – computação altamente paralelizável;

- Os projetos de GPUs tem diferentes objetivos comparada as CPUs:
 - CPUs devem ter bom desempenho para todos os tipos de aplicações, paralelas ou não;
 - GPUs assumem cargas de trabalho altamente paralelizáveis onde todas as threads da GPU executam a mesma sequência do programa;
- CPU: minimizam a latência de 1 thread:
 - Controle lógico sofisticado
 - Caches grandes
- GPU: maximizam o throughput de todas as threads
 - Número de threads é limitado pelo número de recursos;
 - Compartilham lógica de controle entre as treads.


- Enquanto as GPUs tem benefícios, tais como:
 - maior poder de computação,
 - maior largura de banda de memória,
 - baixo consumo de potência comparada a alta habilidade de computação;
- Existem também alguns desafios:
 - maior dificuldade de debugging;
 - o desenvolvimento de códigos para GPU pode requerer mais tempo e conhecimento de um outro paradigma de programação;
 - requerem partição de dados e técnicas de sincronismo;
 - nem todos os algoritmos podem ser executados em GPUs.

GPU – Quebra de paradigma radical


Você mudaria todo o teu paradigma de desenvolvimento e hardware apenas para ganhar 5% de desempenho?

Programmable GPU


O que é GPGPU?

- General-Purpose Computing on a Graphics Processing Unit (GPU)
- Usando Hardware gráfico para computação nãográfica

O que é CUDA?

- Compute Unified Device Architecture
- Arquitetura de Software para gerenciar programação paralela orientada por dados

CUDA

NVIDIA > Tecnologias > CUDA Parallel Computing Platform

LINKS DE INTERESSE

CUDA Zone
CUDA Showcase
Notícias da CUDA
NVIDIA Tesla
NVIDIA Quadro


O QUE É CUDA?

CUDA™ é uma plataforma de computação paralela e um modelo de programação inventados pela NVIDIA. Ela permite aumentos significativos de performance computacional ao aproveitar a potência da unidade de processamento gráfico (GPU).

Com milhões de GPUs habilitadas para CUDA já vendidas até hoje, os desenvolvedores de software, cientistas e pesquisadores estão descobrindo usos amplamente variados para a computação com GPU CUDA. Aqui estão alguns exemplos:

PARA DESENVOLVEDORES

Visite o CUDA Zone para começar a programar em paralelo e ver a tecnologia CUDA em ação

ACESSAR CUDA ZONE

O QUE AS PESSOAS ESTÃO DIZENDO

"As GPUs evoluiram ao ponto de permitirem que muitos aplicativos do mundo real sejam facilmente implementados e executados de forma significativamente mais rápida do que em sistemas com vários núcleos. As futuras arquiteturas de computação serão sistemas híbridos, com GPUs de núcleo paralelo operando em conjunto com CPUs de vários núcleos."

-- Jack Dongarra Professor da Universidade do Tennessee

"A CUDA é uma plataforma computacional completa para C/C++/Fortran na GPU. Quando começamos a criar a CUDA, tínhamos várias opções para o que poderiamos construir. A informação principal que os clientes nos forneciam era que eles não queriam ter que aprender uma linguagem ou API totalmente nova. Alguns deles estavam contratando desenvolvedores de jogos porque sabiam que as GPUs eram rápidas mas não sabiam como usá-las. Fornecer uma solução que fosse fácil, que você pudesse aprender em uma única sessão e na qual você pudesse ver o ganho de performance em relação ao seu código para CPU era fundamental."

-- Ian Buck Gerente Geral, NVIDIA

HISTÓRICO

Computação com GPU: A Revolução

Você enfrenta desafios: melhorar a performance, resolver problemas mais rapidamente. O processamento em paralelo seria mais rápido, mas a curva de aprendizado é alta, não é?


Não é mais. Com a CUDA, você pode enviar código em C, C++ e Fortran diretamente à GPU, sem precisar usar uma linguagem de compilação.

Desenvolvedores em empresas como Adobe, ANSYS, Autodesk, MathWorks e Wolfram Research estão acordando o gigante adormecido — a GPU — para executar computação científica de propósito geral e de engenharia em uma ampla variedade de plataformas.

Usando linguagens de alto nível, aplicativos acelerados por GPU executam as partes sequenciais de suas cargas de trabalho na CPU - que é otimizada para performance com um único segmento (thread) - ao mesmo tempo em que aceleram o processamento em paralelo da GPU. Isso é chamado de "computação com GPU".

A computação com GPU é possível porque a GPU de hoje faz muito mais do que processar imagens: ela lida com um teraflop de performance de ponto flutuante e processa tarefas de aplicativos projetados para tudo, desde finanças, até medicina.

Arquitetura Unificada - CUDA


Arquitetura Unificada - CUDA

Paralelismo sem esforço, baixo custo...

Aplicações	Endereço	Aumento de desempenho
Sismic Database	http://www.headwave.com	66 to 100X
Mobile Phone Antenna Simulation	http://www.acceleware.com	45X
Molecular Dynamics	http://www.ks.uiuc.edu/Research/vmd/	240X
Neuron Simulation	http://www.evolvedmachines.com	100X
MRI Processing	http://bic-test.beckman.uiuc.edu/	245 – 415X
Atmospheric Cloud Simulation	http://www.cs.clemson.edu/~jesteel/ clouds.html	50X

Por que mais rápido? Tarefa 100 vezes mais rápido

Tarefa de 1 ano de duração cai para 3 dias

Tarefa de 1 dia cai para 15 minutos

Tarefa de 3 segundos cai para 30 vezes por segundo

Threads

Porque programar em Threads?

- Para fazer distribuição de carga em arquitetura single core
- Para fazer distribuição de carga entre múltiplos núcleos
- Desafio de ter que manter o máximo de uso de cada núcleo

Threads

- CUDA permite até 12 mil threads;
- CUDA é basicamente um cluster de threads.

Threads - Custo de gerenciamento

- Em CPU, como fazemos pouca troca de threads, podemos achar natural gastar 1000 instruções para fazer a troca de uma thread para outra. Em CUDA o paradigma é outro.
- Não é necessário gerenciar as threads, a priori.


Modelo de Programação

CUDA estende a linguagem C através de kernels


Kernels equivalem a funções, que serão executadas N vezes em paralelo

N é o número de threads

Arquitetura do Software


Threads, Blocos e Grids


- Um kernel corresponde a um grid de Blocos
- Cada Bloco é composto por threads
- Todas as threads compartilham a mesma área de memória
- As threads de um mesmo bloco podem compartilhar umas com as outras
- Threads de blocos diferentes não podem compartilhar memória entre si

Threads, Blocos e Grids - memórias


Hierarquia de Threads

- Todas as threads de um bloco usam da mesma memória compartilhada.
- O número de threads num bloco é limitado pela memória: GPUs possuem até 512 threads.