Capitolo 1

Classi di Computer

Personal Computer

- Scopi generali, molti software diversi
- Soggetto a tradeoff costi/prestazioni

Server

- Basati su collegamenti di rete
- Elevata capacità, prestazioni, affidabilità
- Da piccoli server a interi capannoni

Supercomputer

- Complesse elaborazioni scientifiche/ingegneristiche
- Massima capacità, ma rappresentano una piccola frazione del mercato dei computer

Computer Dedicati (Embedded)

- Nascosti come componenti di sistemi complessi
- Rigorosi vincoli su potenza/prestazioni/costi

Era PostPC

Era PostPC

Dispositivi Mobile Personali

- Alimentati a batteria
- Connessi a Internet
- Poche centinaia di euro
- Smart Phone, Tablet, Smart Watch

Cloud Computing

- Computer grandi quanto magazzini (warehouse scale computers, WSC)
- Software come servizio (Software as a Service, SaaS)
- Parte del software è in esecuzione su un dispositivo mobile personale e parte sul Cloud
- Amazon, Google, Microsoft

Comprendere le prestazioni

Algoritmo

- Determina il numero di operazioni eseguite
- Linguaggio di programmazione, compilatore, architettura
 - Determina il numero di istruzioni macchina eseguite per operazione
- Processore e memoria
 - Determinano quanto velocemente le istruzioni sono eseguire
- Sistema di I/O (incluso il SO)
 - Determina quanto velocemente le operazioni di I/O sono eseguite

Legge di Moore

Il numero di transistor su un chip raddoppierà ogni anno

- Il numero di transistor su un chip raddoppia ogni 18 mesi
- Il costo di un chip è rimasto pressoché invariato
- Maggior densità di transistor su chip significa linee elettriche più corte, con maggiori prestazioni
- La minor dimensione aumenta la flessibilità
- Ridotti requisiti di potenza di alimentazione e di raffreddamento
- Un minor numero di interconnessioni aumenta l'affidabilità
- Gordon Moore è stati il co-fondatore della Intel

Otto Grandi Idee

- Progettare per la Legge di Moore
- Usare astrazioni per semplificare il progetto
- Rendere il caso comune veloce
- Prestazioni tramite parallelismo
- Prestazioni tramite pipelining
- Prestazioni tramite predizione
- Gerarchia di memoria
- Affidabilità tramite ridondanza

Dietro al vostro programma

- Software applicativo
 - Scritto in un linguaggio ad alto livello (HLL)
- Software di sistema
 - Compilatore: traduce il codice HLL in codice macchina
 - **Sistema Operativo**: codice di servizio
 - Gestisce input/output
 - Gestisce la memoria e l'archiviazione
 - Schedula i task e gestisce la condivisione delle risorse

Hardware

• Processore, memoria, controllori I/O

Livelli del codice di un programma

Linguaggio ad alto livello

- Livello di astrazione più vicino al dominio del problema
- Fornisce produttività e portabilità

Linguaggio Assembly

 Rappresentazione testuale delle istruzioni

Rappresentazione Hardware

- Simboli binari (bit)
- Istruzioni e dati codificati

Programma in linguaggio ad alto livello (in C/C++)

Programma in linguaggio Assembly (per MIPS)

Programma in linguaggio macchina binario (per MIPS)

Componenti di un Computer

- Stessi componenti per tutti i tipi di computer
 - Desktop, server, embedded
 Input/output include
 - Dispositivi di interfaccia utente
 - Monitor, tastiera, mouse
 - Dispositivi di archiviazione
 - Hard disk, CD/DVD, flash drive
 - Adattatori di rete
 - Per comunicare con altri computer

Dentro la scatola

Dentro il processore (CPU)

Apple A5

Livelli di astrazione

Astrazione:

- Utilizzata per gestire la complessità
- tipicamente distinta in livelli (VMi)
- ogni livello possiede il suo linguaggio Li e le sue strutture dati Ri
- i livelli inferiori sono implementati in hardware
- i livelli superiori sono implementati in software

Livelli tipici:

- 5. Applicazioni
- 4. Assembler
- 3. Linguaggio Macchina (ISA)

Software

Hardware

- 2. Microarchitettura (firmware)
- 1. Logica digitale

Livello di logica digitale

- Linee e porte logiche (gate) realizzati tramite transistor
- Le porte logiche elaborano segnali binari (0/1)
- Le linee trasportano segnali binari (0/1)
- Tramite questi segnali è possibile rappresentare qualsiasi tipo di informazioni
- Interconnettendo porte logiche e linee è possibile realizzare funzioni complesse (es. moltiplicazioni di interi)
- Possibile realizzare elementi di memoria

Livello di microarchitettura

 Costruito sopra il livello della logica digitale, si occupa di interpretare ed eseguire le istruzioni del livello ISA

Livello del linguaggio macchina

- È il livello di macchina che appare al programmatore di sistema
- Comprende un insieme di *istruzioni* che di solito sono *diverse per ogni processore*
- La sintassi è adatta ad essere *interpretata facilmente* dal livello sottostante
- Le istruzioni sono stringhe di bit con formato ben determinato per permettere la facile individuazione di codici e operandi delle istruzioni
- I codici operativi (*opcode*) individuano l'operazione elementare che l'istruzione dovrà eseguire
- gli *operandi* si riferiscono alle locazioni che contengono i dati su cui eseguire l'operazione, e le locazioni dove memorizzare i risultati

Livello assembler

- Offre al programmatore di sistema una vista più "umana" del livello macchina:
 - istruzioni espresse con *stringhe di caratteri mnemoniche* invece di stringhe binarie
 - traduzione realizzata dall'assemblatore (uno speciale compilatore) rispetto al livello del linguaggio macchina
- L'assemblatore è stato uno dei primi software di sistema realizzato per facilitare la programmazione dei calcolatori

Livello delle applicazioni

- Linguaggi ad alto livello: C, C++, Java, Python
- Permette al programmatore una maggiore astrazione rispetto ai livelli sottostanti della macchina
- Ha di solito bisogno di un traduttore (compilatore)
- E' il livello solitamente usato per produrre software
- Tale livello permette di realizzare la portabilità tra processori con diversa ISA
 - Basta che esista il compilatore/interprete implementato per la nuova ISA

Definire le prestazioni

Quale aeroplano ha le migliori prestazioni?

Tempo di risposta e Throughput

- Tempo di risposta
 - Quanto si impiega per eseguire un task
- Throughput (banda)
 - Lavoro totale svolto per unità di tempo
 - Per esempio, task/transazioni/... all'ora
- Come cambiano il tempo di risposta e il throughput quando...
 - Si sostituisce il processore con una versione più veloce?
 - Si aggiungono più processori?
- Ci concentreremo sul tempo di risposta...

Performance relativa

- Si definisce Performance = 1/Tempo di esecuzione
- "X è n volte più veloce di Y"

```
Performance<sub>X</sub>/Performance<sub>Y</sub> = Tempo di esecuzione<sub>Y</sub> / Tempo di esecuzione<sub>X</sub> = n
```


- Esempio: tempo impiegato a eseguire un programma
 - 10 secondi su A, 15 secondi su B
- Tempo di esecuzioneB / Tempo di esecuzioneA = 15/10 = 1.5
- Quindi A è 1.5 più veloce di B

Misurare il tempo di esecuzione

- Tempo trascorso
 - Tempo di risposta totale, tutto incluso
 - Elaborazione, I/O, overhead del SO, tempo di attesa
- Tempo di CPU
 - Tempo speso nell'esecuzione di un job
 - Comprende tempo di CPU utente e tempo di CPU di sistema
 - Programmi diversi subiscono diversamente le prestazioni di sistema e di CPU

Clock della CPU

 Le operazioni dell'hardware digitale sono governate da un clock a frequenza costante

- Periodo di clock: durata di un ciclo di clock
 - Per esempio, 250 ps = $0.25 \text{ ns} = 250 \times 10^{-12} \text{ s}$
- Frequenza di clock: cicli al secondo
 - Per esempio, 4.0 GHz = $4000 \text{ MHz} = 4.0 \times 10^9 \text{ Hz}$

Tempo di CPU

Tempo di CPU = Cicli di clock della CPU x Periodo di clock =

= Cicli di clock della CPU
Frequenza di clock

- Prestazioni migliorate tramite:
 - Riduzione del numero di cicli di clock
 - Aumento della frequenza di clock
 - Il progettista hardware deve spesso bilanciare frequenza di clock e numero di cicli di clock

Esempio Tempo di CPU

- Computer A: 2 GHz, 10 s tempo di CPU
- Progettare il computer B:
 - riducendo il tempo di CPU a 6 s
 - si può avere un clock più veloce, ma incorrendo in 1.2 x cicli di clock
- Quanto veloce deve essere il clock del computer B?

Instruction Count e CPI

```
Cicli di clock = Instruction Count x Cicli Per Istruzione (CPI)
Tempo di CPU = Instruction Count x CPI x Periodo di clock
= \frac{Instruction Count x CPI}{Frequenza di clock}
```

- Instruction Count di un programma:
 - Determinato da programma, ISA e compilatore
- Cicli medi per istruzione
 - Determinati dall'hardware della CPU
 - Se istruzioni differenti hanno CPI differenti
 - Il CPI medio dipende dal mix delle istruzioni

Esempio CPI

- Computer A: periodo di clock = 250 ps, CPI = 2.0
- Computer B: periodo di clock = 500 ps, CPI = 1.2
- Stessa ISA
- Qual è il più veloce, e di quanto?

```
Tempo di CPU_A = Instruction Count x CPI_A x Periodo di clock<sub>A</sub> = I x 2.0 x 250 ps = I x 500 ps

Tempo di CPU_B = Instruction Count x CPI_B x Periodo di clock<sub>B</sub> = I x 1.2 x 500 ps = I x 600 ps

\frac{Tempo di CPU_B}{Tempo di CPU_A} = \frac{I \times 600 \text{ ps}}{I \times 500 \text{ ps}} = 1.2
```

CPI nei dettagli

 Se classi di istruzioni differenti impiegano un numero differente di cicli di clock

Cicli di clock =
$$\sum_{i=1}^{n}$$
 (CPI_i x Instruction Count_i)

CPI medio pesato

$$CPI = \frac{Cicli \ di \ clock}{Instruction \ Count} = \sum_{i=1}^{n} \left(CPI_{i} \times \frac{Instruction \ Count}{Instruction \ Count} \right)$$

Esempio CPI

 Sequenze di codice compilato alternative usano le istruzioni nelle classi A, B e C

Classe	A	В	C
CPI per classe	1	2	3
IC sequenza 1	2	1	2
IC sequenza 2	4	1	1

- Sequenza 1: IC = 5
 - Cicli di clock

$$= 2 \times 1 + 1 \times 2 + 2 \times 3$$

= 10

• CPI medio = 10/5 = 2.0

- Sequenza 2: IC = 6
 - Cicli di clock

$$= 4 \times 1 + 1 \times 2 + 1 \times 3$$

$$=9$$

• CPI medio = 9/6 = 1.5

Prestazioni uniprocessori

livello di istruzioni, latenza della memoria

Multiprocessori

- Microprocessori multicore
 - Più di un processore per chip
- Richiedono programmazione parallela esplicita
 - A differenza del parallelismo a livello di istruzioni
 - L'hardware esegue molteplici istruzioni alla volta
 - Nascosto al programmatore
 - Difficile
 - programmare per le prestazioni
 - bilanciare il carico
 - ottimizzare le comunicazioni e la sincronizzazione

Sommario sulle prestazioni

$$\label{eq:Tempo} \text{Tempo CPU} = \frac{\text{Istruzioni}}{\text{Programma}} \times \frac{\text{Cicli di clock}}{\text{Istruzione}} \times \frac{\text{Secondi}}{\text{Ciclo di clock}}$$

- Le prestazioni dipendono da:
 - Algoritmo: determina IC, possibilmente CPI
 - Linguaggio di programmazione: determina IC, CPI
 - Compilatore: determina IC, CPI
 - ISA: determina IC, CPI e periodo di clock