Department: Information Technology Computer Organization

Multiprocessor

Presented By:

Neelkumar J Patel

Contents

- Introduction
- Why Choose a Multiprocessor?
- How multiprocessor are classified?
- Interconnection structures
- References

Introduction

- Multiprocessor system is an interconnection of two or more CPUs with memory and input-output equipment
- The components that forms multiprocessor are CPUs IOPs connected to input –output devices, and memory unit that may be partitioned into a number of separate modules.
- Multiprocessor are classified as multiple instruction stream, multiple data stream (MIMD) system.

Why Choose a Multiprocessor?

- A single CPU can only go so fast, use more than one CPU to improve performance
- Multiple users
- Multiple applications
- Multi-tasking within an application
- Responsiveness and/or throughput
- Share hardware between CPUs

What you the difference between Multiprocessor and Multicomputer?

Multiprocessor

- A multiprocessor system is simply a computer that has more than one CPU on its motherboard.
- Multiprocessing is the use of two or more central processing units (CPUs) within a single computer system.

Multicomputer

 A computer made up of several computers. The term generally refers to an architecture in which each processor has its own memory rather than multiple processors with a shared memory

How multiprocessor are classified?

 Multiprocessor are classified by the way their memory is organized, mainly it is classified into two types

- Tightly coupled multiprocessor
- Loosely coupled multiprocessor

Tightly coupled Multiprocessor

 A multiprocessor is a tightly coupled computer system having two or more processing units (Multiple Processors) each sharing main memory and peripherals, in order to simultaneously process programs

 Tightly coupled Multiprocessor is also know as shared memory system

Loosely-coupled multiprocessor

- Loosely-coupled multiprocessor systems (often referred to as clusters) are based on multiple standalone single or dual processor commodity computers interconnected via a high speed communication system.
- Loosely-coupled multiprocessor is also known as distributed memory.
- Example

A Linux beowulf cluster

Difference b/w Tightly coupled and Loosely coupled multiprocessor

Tightly coupled

- Tightly-coupled systems physically smaller than loosely-coupled system.
- More expensive.

Loosely coupled

- It is just opposite of tightly coupled system.
- Less expensive.

Interconnection Structures

- The physical forms for establishing an interconnection network.
 - 1. Time shared common bus.
 - 2. Multiport memory.
 - Crossbar switch
 - 4. Multistage switching network.
 - 5. Hypercube system.

1. Time -shared common bus.

 A system common bus multiprocessor system consists of a number of processors connected through path to a memory unit.

2. Multiport Memory

 A multiport memory system employs separate buses between each memory module and each CPU.

3. Cross bar switch

The crossbar switch organization consists of a number of crosspoints that are placed at intersections between processor buses and memory module paths.

4. Multistage switching Network

 The basic component of a multistage network is a two-input, two-output interchange

5. Hypercube Interconnection

- The hypercube or binary n-cube multiprocessor structure is loosely coupled system composed of N=2ⁿ processor interconnected in an n-dimensional binary cube.
- Hyper cube structures for n = 1,2,3.

References

- M.Morris Mano Computer System
 Architecture, Third Edition, Pearson Education.
- Aakriti Sharma, Advance Computer Architecture in simple steps.

Thank you....