第一章 系统结构基础

※本章主要内容

- (1) 计算机系统结构的概念 计算机系统的层次结构,系统结构的定义、分类
- (2) 计算机系统的性能评测 性能指标,性能评测(程序/测试/比较),成本与价格
- (3) 计算机系统的设计 设计步骤、设计思路, 定量原理(采用并行性、局部性原理、关注经常性事件、Amdah1定律等)
- (4) 计算机系统结构的发展 冯·诺依曼结构及其改进,影响系统结构发展的因素, 系统结构结构中并行性的发展

※总体要求

了解系统结构概念,理解量化分析原理,了解并行性开发途径

第1节 系统结构的基本概念

※主要内容: 计算机系统的层次结构,系统结构的定义、分类

-、计算机系统的层次结构

计算机系统=软件+硬件/固件

运行环境(人机接口+运行器[加载+译码+动态链接+执行引擎]) OS是计算机系统软硬件资源的管理机构(平台),为高级语言的使用和实现提供所需的基本操作和数据结构

思考④:解释执行时间长、可移植性好,翻译执行相反:不能,不同需求的性能指标不同

翻译和解释的特点?能统一吗?

二、计算机系统结构(Computer Architecture)的定义

计算机设计者的任务一指令集设计,功能的组织、逻辑设计与实现 任务达成度的评价一计算机的性能及成本

1、系统结构的定义

*经典定义: --Amdah1提出

<u>传统级机器程序员</u>所看到的<u>计算机属性</u>,即<u>概念性结构</u>和<u>功能特性</u>

(机器语言) -

→ 即 ISA (Instruction Set Architecture)

实质一确定软/硬件的交界面

*广义定义: --J. L. Hennessy提出

宏CA一指多处理机的节点互连、 存储器访问、节点交互

指计算机的结构,包含<u>指令集结构(ISA)、组成(CO)、硬件(CI)</u> (经典CA) (微CA/宏CA) (实现)

依据一①CA设计者关注计算机的性能与成本

CA设计者就是 计算机设计者

②性能与成本涉及计算机的组成及实现

如: 执行方式、MEM结构、总线结构、主频等

思考: 串行/流水执行方式∈CA吗?

2、ISA包含的内容

*概念性结构: 主要为指令系统, 涉及硬件子系统、软件管理等 └→程序(指令序列) ← ┴←结构&原理 : OS级: 进程管理/存储管理/文件管理/设备管理/人机接口: 软/硬件 交界面 功能: A_D←(A₁′) OP(A₂′) CO级: CPU/存储器/外设,部件互连 思考: 硬件如何触发软件运行? *功能特性: 中断方式执行相应程序 数据表示— 硬件能直接识别和处理的数据类型 寻址方式—数据的最小寻址单元、寻址种类及地址计算规则等 指令功能—指令的数据操作类型、下条指令地址计算方法等 系统 ^し指令格式—表示指令功能的指令字格式及各信息的<u>编码方式</u> 主存的<u>编址单位</u>、<u>地址空间</u>,层次结构等 I/0系统一外设的数据传送控制, I/0操作及状态表示等 中断系统一中断&异常的类型、响应机制等 软件 [机器工作状态—系统态/用户态的定义与切换 管理 信息保护—保护方式、保护机构

示例1一不了解<u>中断系统的响应机制</u>,中

断处理程序中带底纹指令不会写

示例2一不了解MEM的层次结构,进程切

换代码中<u>TLB及Cache冲刷</u>会忘记

3、结构(ISA)与组成及实现的关系

*计算机组成(CO): 是ISA的逻辑实现

SERV_8253 PROC ; 8253中断处理程序

PUSH AX ,保护现场

STI,开中断,允许中断嵌套

IN AL, 60H ; 设备服务

••••

CLI ; 关中断,禁止INTR请求

POP AX ; 恢复现场 IRET ; 中断返回

SERV_8253 ENDP

包含内容—CPU、存储系统、总线结构等的组织(设计)

如: 部件功能、控制机构、排队与缓冲、预估与预判技术等

*计算机实现(CI): 是计算机组成的<u>物理实现</u>

包含内容一部件物理结构、器件使用、组装技术等

*三者关系: 关系一硬件的总体框架→逻辑实现→物理实现

要求一结构:组成:实现的方案数=1:m:m*n

示例:

ISA

CO

CT

乘法功能 是否有乘法指令

主存系统 容量&编址方式

总线系统 带宽&时延

1位/阵列乘法器

芯片及电路

速度&措施

器件&电路

线数&传输控制 介质&线距

三、系统结构的分类

└←指计算机系统的结构,包含ISA、CO及CI

1、弗林分类法

*分类方法:按指令流和数据流的多倍性分类

*特点:对流水线处理机分类不明确

2、冯氏分类法

*分类方法:按最大并行度分类

最大并行度一单位时间内能处理的最大二进制位数即 P_m=位片宽m×字宽n

一个芯片同时处理的字数→」 ←一个字中可处理的位数

*分类结果: 字串位串、字并位串、字串位并、字并位并 (n=1, m=1) (n>1, m=1) (n=1, m>1) (n>1, m>1) (p期纯串行机) (传统单处理机) (位级并行机) (全并行机) 例— EDVAC 8086 STARAN及MPP Core2

*特点:对流水线分类不明确

3、汉德勒分类法

*分类方法: 在3个层次、按并行及流水处理程度分类

层次一 PCU(程序控制部件或宏流水) K级

ALU(算逻部件或指令流水) D级

BLC(位级电路或操作流水) W级

描述— $T(C) = \langle K \times K', D \times D', W \times W' \rangle$

其中: K为PCU数、K'为宏流水级数(所含PCU数), K'≤K D为每个PCU中ALU数、D'为指令流水级数(所含ALU数), W为ALU宽度, W'为操作流水线级数(所含ELC套数)

例:某机采用双核CPU,仅1套I/0接口(串行I/0),每个核含12个ALU级部件,可构成6级指令流水线,字长为64位,部件最多可实现1~16级操作流水,该机的结构可表示为<2*1,12*6,64*16>。

*特点:对并行及流水线的程度有清晰的描述

注: 流水采用时间重叠策略,并行采用资源重复策略

第2节 计算机系统的性能评测

※主要内容: 性能指标、性能评测,成本与价格

一、性能指标

1、响应时间

指任务从提交→完成的总时间,即 $T_{\text{mo}} = T_{\text{CPU}} + T_{\text{等待}}$ 其中, $T_{\text{CPU}} = I_{N} \times \text{CPI} \times T_{\text{C}}$, $T_{\text{等待}} = T_{\text{I/0}} + T_{\text{OS}} + \cdots$

*影响 T_{CPU} 的因素: $T_{CPU} = I_N \times CPI \times T_C = I_N \times (p+m\times k) \times T_C$ 其中,p—处理时延/指令,m—访存次数/指令,k—访存时延

条统属性 性能因子	$I_{ m N}$	p	m	k	$T_{ m C}$
指令系统	/	√			
编译技术	√	√ ①	√ ²		
PE实现与控制技术		√			√
Cache和内存层次结构				√3	√

思考: 表中①② ③的原因?

处理器

*特点:可反映系统的总体性能,但不易测量(每次可能不同)

思考:①i*4可用乘法或左移指令实现,②变量和放在 REG或MEM中,③受映射方式、替换算法、写策略影响

2、吞吐率

指单位时间内能够处理的工作量,即 $TP = (\sum W_i) / T_n$ 其中, W_i —任务i的工作量, T_n —完成n个任务的总时间

*表示: 常用MIPS、MFLOPS代替

←工作量的定义未能统一

MIPS(每秒百万次指令)一

$$MIPS = \frac{程序中指令条数}{程序执行时间×10^6} \rightarrow \frac{1}{CPI×T_C×10^6} = \frac{时钟频率}{CPI×10^6}$$

缺点:不能反映指令功能强弱(→常用相对MIPS方法)

MFLOPS (每秒百万次浮点运算)一

$$MFLOPS = \frac{程序中浮点操作次数}{程序执行时间 \times 10^6}$$

缺点一 仅能反映浮点操作能力

*特点:可反映系统的多任务性能,但无统一指标(ISA不同/不全面)

3、加速比

指现行条件下执行速度相对于基准条件的比值,即 $S=T_0/T_n$

例如,流水方式相对于串行方式, $S=[n\cdot m\Delta t]/[m\Delta t+(n-1)\Delta t]$

又如,多机系统相对于单机系统,S(p,n) = T(p,1)/[T(p,n) + H(p,n)]

p一问题规模,n一处理器数量,H一通信时间

*特点: 利于设计优化的性能评价,但不是绝对值(受参考机影响)

*可扩放性: 指系统性能随处理机数n的增长比例,Y=f(n)

衡量方法一 测量不同n时的加速比 (得到性能可扩放性曲线) A系统 B系统 I 问题规模等

影响因素— 结构、处理机数、存储系统、问题规模等

4、其他指标

效率,RAS(可靠性/可用性/可维护)等

可用性=MTTF/(MTTF+MTTR), MTTF为平均无故障时间, MTTR为平均修复时间

※性能指标的局限性一不易测量,或无统一标准

二、性能评测

需求一不同应用(如桌面/服务器/嵌入式)关注不同性能(如计算/I0) 需使用不同测试程序←」

1、基准测试程序

目标一确定不同应用公认的测试程序

*测试程序种类:

程序类型	程序内容	测试目标	可信度	
核心程序	真实程序中的关键代码段	部件		
小型测试程序	几十行的代码段	十八年	低	
合成测试程序	模拟实际应用特征的程序	系统		
真实的程序	测试各方面性能的程序	系统	高	

*基准测试程序:

由多种<u>真实程序</u>组成、<u>行业认可</u>的套件,涉及多个方面 (如CPU/图形/I0)

例: SPEC基准测试程序集,可面向桌面系统、服务器

2、性能测试

目标一得到面向设计中、已实现系统的有效测试方法

*模拟技术: ---可面向设计中系统

/-- 应用所需的程序

方法一建立模拟器,模拟系统模型、工作负载模型; 运行模拟程序,获得模拟的性能

如: Cache的 $T_A=T_{\oplus p}+F*T_{\oplus e}$, $T_{\oplus p}=T_{\eta_{k}}+T_$

特点一需借助分析技术实现

*测量技术: --面向已实现系统

方法一运行基准测试程序(多个),测量实际的性能

3、性能评价

目标一执行多个测试程序后,得到归一化的结果(相对值)

示例	计算机X	计算机Y	计算机Z
执行程序A(s)	20	10	40
执行程序B(s)	40	80	20

*方法一: 总执行时间 --综合度量标准

 $S_n = \sum T_i$ 或 $A_n = (\sum T_i)/n$, 其中n是测试程序数, T_i 为执行时间 问题一工作负载中各程序所占比例可能不同

*方法二: 加权执行时间 --精准度量标准

 $A_n = \sum W_i T_i$, 其中 W_i 是程序i在测试程组中的权重

问题一工作负载中各程序的执行频度无法给出

(无法统一)

*方法三: 归一化执行时间 --相对度量标准 (假设性能是执行速度)

算术平均值法— $A_m = \frac{1}{n} \sum_{i=1}^n R_i = \frac{1}{n} \sum_{i=1}^n \frac{1}{T_i}$, 结论随参考机而改变 几何平均值法— $G_m = \sqrt{\prod_{i=1}^n R_i} = \sqrt{\prod_{i=1}^n \frac{1}{T_i}}$, 与参考机无关,无法量化 调和平均值法— $H_m = n / \left(\sum_{i=1}^n (1/R_i)\right) = n / \left(\sum_{i=1}^n T_i\right)$, 较为精确(以时间为标准)

示例	以X归一化		以Y归一化			以Z归一化			
	X	Y	Z	X	Y	Z	X	Y	Z
程序A	1.00	0.50	2.00	2.00	1.00	4.00	0.50	0. 25	1.00
程序B	1.00	2.00	0.50	0.50	1.00	0. 25	2.00	4.00	1.00
算术平均值Am	1.00	1. 25	1. 25	1. 25	1.00	2. 13	1. 25	2. 13	1.00
几何平均值Gm	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00
调和平均值Hm	1.00	0.89	0.80	0.80	1.00	0.47	0.80	0. 47	1.00

※性能评测的局限性一不同应用的性能<u>无法归一化(程序不同)</u>,同类应用的性能<u>仅作为参考(非标准化等)</u>

三、成本与价格

*成本组成: 开发成本十生产成本, 软/硬件不同

*价格组成: (一次性) (每次)

直接成本一劳务、采购、报废、质量成本(人员培训、生产管理等) 间接成本—研发、市场、销售、设备维护费用,房租、财务、税务及<u>利润</u>

*成本-价格关系: 元器件成本(占价格1/6~1/3)影响其他成本, 开发费用(占收入4%~12%)需持续投入

第3节 计算机系统的设计

※主要内容:设计步骤、设计思路,定量原理

一、系统结构设计的步骤 (类似于软件工程)

(1)需求分析

进行需求分析一包括应用环境、语言、0S、外设等方面, 及技术经济指标、市场分析等

形成需求说明一<u>设计准则</u>、功能说明、器件性能说明等 └→造价/可靠性/可扩展性/兼容性/速度等方面

(2)具体设计

进行软/硬件<u>功能划分</u>,确定机器级界面(ISA); 组织(设计)机器级界面的<u>各个方面功能</u>,可考虑几种方案

(3)评价及优化

二、计算机系统设计的思路

- *由上向下方法: 软件→硬件,适合专用机的设计 特点一周期长(好几年),忌<u>需求变化</u>, 不能利用<u>最新软件技术</u> →形成软、硬脱节
- *由下向上方法: 硬件→软件,适合通用机的设计 特点—周期长(好几年),不能利用<u>最新硬件技术</u>, 软件效率低 →形成软、硬脱节
- *从中间开始方法: 软/硬件交界面→软件及硬件 特点一周期短(約1/2), 能够利用最新软、硬件技术 →主流设计方法
 - 要求一不断交互、优化设计, →需好的评价工具及方法 对设计人员技术要求高

三、计算机系统设计的定量原理

1、充分利用并行性

--最有效的优化方法

*基本思想:通过并行性来提高性能

*应用举例: 指令流水线(操作并行), SIMD技术(数据并行),

多核CPU(线程并行), RAID(I/0并行)

2、程序的局部性原理

RAID—Redundant Arrays of Independent Disks

程序访问局部性—指令和数据访问所呈现出的<u>相对簇聚</u>现象 例— for (int i=0; i<100; i++) Sum=Sum+A[i];

*基本思想: 用最近使用信息预测将要使用信息,来提高性/价

*应用举例: 层次结构存储系统,替换算法组织

- 3、重点关注经常性事件 --最重要、最常用的方法
 - *基本思想: 经常性事件优先获得处理权及资源使用权
 - *应用举例:指令操作码采用扩展编码,高频率指令的CPI较小, 优先提高运算不溢出时的性能
- 4、阿姆达尔(Amdah1)定律 -- 优化设计的评价方法
 - *基本思想: <u>优化</u>某部件所获得的性能提高, <u>受限于</u>该部件的使用频率(或所占执行时间的比例)

例:若ALU操作占程序执行时间的40%,将其加快到10倍后,则程序的执行速度提高 S_p =1/(0.6+0.4/10)=1.56倍

*应用举例: 预测优化性能(%已知), 寻找瓶颈(%未知、S↑急剧时)

5、利用CPU性能公式

$$CPU性能公式 - T_{CPU} = I_N \times CPI \times T_C = \sum (I_i \times CPI_i) \times T_C,$$

$$CPI = \sum [(I_i/I_N) \times CPI_i]$$

分量特性: $I_N \sim ISA 及编译技术$,

CPI~组成及ISA,

 $T_{\rm C}$ ~器件及组成

*基本思想: 优化CPU性能公式的某分量

注意: 优化时尽量不影响其它分量, 否则需测评

*应用举例: 优化指令系统,比较设计方案(分量易测量)

Amdah1定律的%不易测量→」

第4节 系统结构的发展

※主要内容: 冯·诺依曼结构改进,CA发展影响因素,并行性发展

一、冯·诺依曼结构及其改进

1、计算机模型

*硬件结构: 5大部件,以运算器为中心

*软件组成: 指令序列(用逻辑地址表示), 执行顺序由指令类型决定

*工作方式:程序及数据预先存放在存储器中,

机器工作时, 自动、逐条地取出指令并执行

2、性能瓶颈

①指令执行: 串行执行方式(下条指令地址由当前指令产生)

②MEM访问: 访存频率高(REG容量小)、用逻辑地址访问(便于编程)

③I/0方式: I/0与运算串行(受限于早期模型)

3、结构改进

*优化CPU结构:采用流水线、数据流、多线程技术(指令级并行),采用多核CPU技术(线程级并行)

*改进存储系统:采用层次结构(降低TA)、哈佛结构(并行访问),

采用多体交叉MEM(提高带宽),

采用虚拟MEM(优化管理/保护)、优化地址变换 (不访存/变换-访问并行)

*改进I/0方式:采用中断(减小开销)、DMA(I0与运算并行)I/0方式,

提高总线性能(增加宽度&级数/优化传输模式),

采用网络互连(并行I/0)

*改进指令系统:采用RISC技术(利于并行处理),

增加数据表示、指令功能(提高代码效率/执行速度)

二、影响系统结构发展的因素

1、软件对系统结构的影响

*影响因素: 主要为软件可移植性

└←以前的程序,可在新的计算机上运行

*解决方法: 通常有三种

(1)统一高级语言

存在一定困难,可争取汇编语言或接口/技术的统一

*方案1: 采用统一的<u>中间语言</u>(如Java),可通过<u>解释执行</u>以适应 不同的系统结构 (解释执行的效率不太理想)

*方案2:采用标准的<u>开放系统(具有可移植性/交互操作性)</u>,用<u>硬件抽象层技术</u>适应不同的系统结构 (要求接口基本保持不变)

 应用程序

 0S内核

 硬件抽象层

 物理硬件

*影响:对系统结构的发展无限制,

要求相关功能的接口一致(→发展/效率受限)

(2) 系列机

通过保持或扩充系统结构,来实现软件可移植性

软件兼容的种类一 向上/向下、向前/向后

对系列机的要求一保证<u>向后兼容</u>,力争<u>向上兼容</u>

*影响1: 可使用新的组成及实现技术,推动了系统结构的发展 (出现兼容产品) 如486DX2的性能是486DX的2倍

*影响2:要求系统结构基本不变,限制了系统结构的发展

如: IA16(117+16)→IA32(+40+3+SSE)→IA64(+EM64T), 只增不减、效率不高

(3)模拟与仿真

通过软件(程序)解释目标机,来实现软件可移植性

*模拟:用<u>机器语言程序</u>解释<u>目标机</u> ←放在宿主机<u>主存</u>中 └←指令系统/存储系统/I0系统/0S等

*仿真: 用<u>微程序</u>解释<u>目标机</u> ←放在宿主机<u>CU</u>中

*比较:

不同点一解释程序的<u>语言及存放位置、硬件是否参与</u>解释相同点一解释内容含指令系统、存储系统、I/0系统、OS

*影响:对系统结构的发展<u>无限制</u>, 模拟/仿真的<u>系统性能不佳</u>(性能受限)

2、应用对系统结构的影响

*应用对系统结构的要求: 性能好、效率高、价格低现状一<u>不存在</u>对所有应用都高效的计算机

*系统结构的设计:

结果一专用结构:性能好、效率高,价格较高(~市场规模)

通用结构:性能、效率略低,价格较低(~市场定位)

方法一基于需求,选择一种性能&价格较优的设计方案

└→结果随时间变化[技术进步→器件发展→价格]

常见选择:

保持价格基本不变,提高性能; 保持性能基本不变,降低价格

*影响: 会促进系统结构的发展

3、器件对系统结构的影响

*器件与系统结构的关联:

器件的性能一决定新结构使用的可能性 (如Cache)

器件的功能及使用方法一影响系统结构的性能及组织 □→通用片→现场片→半用户片→用户片

器件的性/价一加速了结构的下移速度 (如SSE)

器件的发展一推动了算法、语言的发展(如VHDL)

*影响: 会推动系统结构的发展

三、系统结构中并行性的发展

1、并行性

指<u>同一时刻</u>或<u>同一时段</u>内完成≥2种工作的特性 特征一有同时性、并发性

(1)并行性的等级划分

类型一有执行程序(功能并行)、处理数据(数据并行) 表示一用并行性粒度(即计算-通信比)表示

注: ①调度单位为进程/线程

②少见(字长=1位的并行机)

(2)并行性的开发途径

*时间重叠:从时间上开发并行性(并发性),

多个处理过程同时使用同一硬件设备的不同部分

例—流水线技术(操作流水线、指令流水线)

*资源重复:从空间上开发并行性(同时性),

多个处理过程同时使用重复设置的多个硬件设备

例—多CPU、多核CPU

*资源共享:从软件上开发并行性(并发性),

多个任务轮流使用 同一硬件设备

例—网络打印机

2、并行性的发展

(1)单机系统中的并行性发展

*时间重叠: 分离及细化部件→指令流水→宏流水(如CPU与I0)

(功能专用化)(处理步骤重叠)

*资源重复: 多个操作部件→指令级并行→阵列处理机(SIMD)

(多条指令用空闲部件) (一条指令用相同部件)

*资源共享:分时0S→虚拟机

(2) 多机系统中的并行性发展

处理机连接方式一有紧耦合、松耦合2种

(通过MBus) (通过IOBus) (如多CPU、网络计算机)

*时间重叠: 功能专用化→专用处理机→异构型MP系统

*资源重复: 提高可靠性→容错及可重构系统→同构型MP系统

*资源共享: 网络化→分布式系统

时 间并行

※系统结构的发展历程:

向量机:用一套硬件循环操作来处理向量,实现数据流水[硬件循环]

用多套硬件<u>同时操作</u>来处理向量,实现<u>数据并行</u>[字并位并]

用多套硬件同时执行指令(可不同), 实现功能并行[松耦合/紧耦合]

> LD/ST2 **FMUL** VLTW: FADD

第一章课后复习思考题

- 1、系统结构的经典定义、实质是什么?广义定义?系统结构的研究 内容?系统结构与计算机组成、实现的关系如何?
- 2、系统结构主要有哪几种分类方法?特征是什么?
- 3、计算机系统性能指标主要有哪些?评测性能的方法有哪些?
- 4、计算机系统结构设计的5个准则的内容、含义是什么?
- 5、从软件、应用及器件对系统结构发展的影响角度,分析Intel系列 处理器设计者的成功之处与苦衷。
- 6、开发计算机系统的并行性有哪些途径?