Multiprocessamento

Patterson & Hennessy – Capítulo 9

Arquitetura e Organização de Computadores Juliano M. Vieira (c) 2011

Tópicos Abordados

- Tipos comuns
 - SMP (processamento paralelo)
 - NUMA (placas de alto desempenho)
 - Clusters (computação distribuída e nuvem)
- Comunicação
 - Memória Compartilhada
 - Mensagens
- Coerência de cache
- Multithreading

Symmetrical Multiprocessing (SMP)

- Típico de Multicore
- Um chip, vários núcleos
- Sem memória privada para o μP

SMP

- Taxonomia de Flynn
 - SISD (Single Instruction Single Data)
 - SIMD (Single Instruction Multiple Data)
 - MIMD (Multiple Instruction Multiple Data)
 - MISD (Multiple Instruction Multiple Data)
- SIMD: típico de processamento paralelo
 - Elementos idênticos
 - Mesmo programa em todos os μP
 - Algoritmos: O(O(single) / núm μP)

Algumas Topologias SIMD

Anel

Rede ômega

Grade 16 nós

n-cubo (n=3)

NUMA

- Non-Uniform Memory Access
- Tempo de acesso à memória
 - Varia conforme a localização do dado
- Um μP pode ter vantagens sobre outro
- Típico de "multiprocessamento"
 - Uma placa, mais de um chip
- Rede de memória compartilhada distribuída
 - Load/Store remotos: menos overhead que send/receive

Exemplo de NUMA

- Cada CPU tem uma memória local
- Acesso à memória de outro nó:
 - Indireto, via barramento
 - Bem mais lento que acesso local

Cluster

- Tipicamente, várias placas mãe
 - Conexão via bus local ou rede
- As placas possuem memórias privadas
- Comunicação via mensagens, usualmente

Coerência de Cache

- Quando um μP altera um dado, outro μP pode estar com uma cópia antiga
 - Problema de consistência dos dados
- Protocolo MESI
- Modified, Exclusive, Shared, Invalid

Exemplo com Memória Compartilhada


```
sum[Pn] = 0;
for (i = 1000*Pn; i < 1000*(Pn+1); i = i + 1)
  sum[Pn]=sum[Pn]+A[i];/* soma áreas atribuídas*/
half = 100; /* 100 processadores */
do{
  synch(); /* espera conclusão da soma parcial */
  if (half%2 != 0 \&\& Pn == 0)
 sum[0] = sum[0] + sum[half-1];
 /* soma condicional necessária quando half é
 impar; Processor0 obtém elemento ausente */
  half = half/2; /* linha divisora - quem soma */
  if (Pn < half)
 sum[Pn] = sum[Pn] + sum[Pn+half];
}while (half == 1); /* soma final em Sum[0] */
```

Exemplo com Troca de Mensagens

```
sum = 0;
for (i = 0; i < 1000; i = i + 1)
  sum = sum + A1[i]; /* soma os arrays locais */
limit = 100;
half = 100; /* 100 processadores */
do
  half = (half+1)/2; /* linha divisória entre
 send e receive */
  if (Pn >= half && Pn < limit)
 send(Pn - half, sum);
  if (Pn < (limit/2))
 sum = sum + receive( );
  limit = half; /* limite superior emissores */
while (half == 1); /* sai com a soma final */
```

Processador Cell (derivado do PowerPC)

- Usado em videogames e supercomputação
- PPE: processador genérico, controla os outros
- SPE: processadores específicos, subtarefas

Multithreading

- Um processo é um programa
 - Memória privada, comunicação com outros processos (IPC) "complexa"
 - Vários processos simultâneos num Sist. Op.
- Uma thread é um "processo light"
 - Um processo pode ter várias threads
 - Todos acessam a mesma área de memória
 - Comunicação mais fácil
 - Podem ser executadas em simultâneo
- Várias formas de multihtreading (SW, HW)

Suporte do µP a Multithreading

No Meu Laptop!

- Intel Core i5-460M
- Dois núcleos no encapsulamento (dois μP)
- Intel Hyperthreading: Multithreading SMT
- Tanto Windows como Linux enxergam 4 processadores
 - No chaveamento, o processo/thread vai para o processador mais desocupado
 - Threads são praticamente processos (Linux)
 - Duas threads de um programa não necessariamente acessam a mesma cache!

Benchmarking

- Desempenho agora depende de:
 - Quantidade de processadores
 - Escalabilidade do algoritmo
 - Problema divisível?
 - Memória compartilhada
 - Sistema operacional vs Processador vs Algoritmo
 - Velocidade? Consumo? Trade off?
- EEMBC (embassy)
 - Consórcio para benchmarking de sistemas embarcados

Dimensionamento vs. Algoritmo

Dimensionamento vs. Processador

- Benchmarks: coleção de tarefas
- Desempenho depende também do processador!

Futuro

- A Intel e a Universidade da Califórnia prevêem aumento significativo
 - Centenas ou até milhares (!) de cores num PC comum
- Exigirá algoritmos especializados
- Limites inerentes de paralelização?
 - A lei de Amdahl não tem extensão clara