

Tendencias y Evaluación Arquitectura de Computadores

J. Daniel García Sánchez (coordinador)

David Expósito Singh

Javier García Blas

J. Manuel Pérez Lobato

Grupo ARCOS

Departamento de Informática
Universidad Carlos III de Madrid

- 1 Tendencias tecnológicas
- 2 Tendencias en potencia y energía
- 3 Tendencias en coste
- 4 Evaluación del rendimiento
- 5 Conclusión

Impacto de la tecnología

Los cambios tecnológicos tienen impacto en los mecanismos de implementación de la ISA.

■ Tecnologías:

- Lógica de circuitos integrados.
- DRAM.
- Flash.
- Discos magnéticos.
- Redes.

Tendencias

- Tecnologías de circuitos integrados.
 - Densidad de transistores: 35% anual.
 - Tamaño del dado: 10%-20% anual.
 - Efecto combinado: 40%-55% anual (Ley de Moore).
 - ¡Dejó de cumplirse!.
- Capacidad DRAM.
 - 25%-40% anual (reduciéndose).
- Capacidad Flash.
 - 50%-60% anual.
 - 8-10 veces más barato por bit que DRAM.
- Capacidad de discos magnéticos.
 - 5% anual (últimos años).
 - 8-10 veces más barato por bit que Flash.
 - 200-300 veces más barato que DRAM.

Ancho de banda y latencia

- Ancho de banda o tasa de procesamiento (throughput).
 - Cantidad de trabajo realizado por unidad de tiempo.
 - Procesadores: Incremento entre 32.000 y 40.000 veces.
 - Memoria y discos: Incremento entre 300 y 1.200 veces.

- Latencia y tiempo de respuesta.
 - Tiempo entre inicio y fin de un evento.
 - Procesadores: Incremento entre 50 y 90 veces.
 - Memorias y discos: Incremento entre 6 y 8 veces.

Ancho de banda frente a latencia

Fuente: Computer Architecture: A Quantitative Approach. 6 Ed Hennessy and Patterson. Morgan Kaufmann. 2017.

- 1 Tendencias tecnológicas
- 2 Tendencias en potencia y energía
- 3 Tendencias en coste
- 4 Evaluación del rendimiento
- 5 Conclusión

Tendencias en potencia y energía

- Se dispone de dos sistemas (A y B).
 - A consume un 20% más de potencia eléctrica que B.
 - A ejecuta una tarea en el 70% de tiempo que B.
 - ¿Cuál tiene menor coste?

- La métrica adecuada para la comparación es la Energía.
 - \blacksquare $E(B) = P(B) \cdot t(B)$
 - $E(A) = 1.2 \cdot P(B) \cdot 0.7 \cdot t(B) = 0.84 \cdot E(B)$
 - El sistema A consume el 84% de la energía de B.

Energía y potencia en micros

- En tecnología CMOS, el consumo de energía se deriva de la conmutación de transistores.
- Energía dinámica:
 - Cantidad de energía necesaria para conmutar.
 - \blacksquare 0 \rightarrow 1 o 1 \rightarrow 0.
 - \blacksquare $E_d \approx \frac{1}{2} \cdot X_c \cdot V^2$
- Potencia dinámica:
 - Depende de frecuencia de conmutación.
 - $P_d \approx \frac{1}{2} \cdot X_c \cdot V^2 \cdot f$

Nota

 X_c : Carga capacitiva

V: Voltaje

f: Frecuencia

Ejemplo

- Si una reducción de voltaje del 15% implica una reducción de frecuencia del 15%:
 - ¿Qué efecto hay sobre la potencia dinámica?

Solución

$$\frac{P_{\textit{nueva}}}{P_{\textit{ant}}} = \frac{(V \cdot 0.85)^2 \cdot (f \cdot 0.85)}{V^2 \cdot f} = 0.85^3 = 0.61$$

Consecuencias

■ Reducción:

- La potencia y energía dinámica se reducen al bajar el voltaje.
 - En 20 años el voltaje ha bajado de 5V a 1V.

- La carga capacitiva depende de número de transistores conectados a una salida.
 - Mecanismo de control de potencia y energía.

Evolución

- Evolución dominada por incremento de número de transistores e incremento de frecuencia.
 - Incremento de potencia y energía.

- Intel 80386 \rightarrow 2 W
- Intel Core i9-10900K 5.3GHz → 95 W.
 - Chip: 1.5 × 1.5 cm.
 - Límite de enfriamiento por ventilación.

Fuente: Computer Architecture: A Quantitative Approach. 6 Ed Hennessy and Patterson. Morgan Kaufmann. 2017.

Eficiencia energética

■ Técnicas:

- Desactivación de reloj de unidades inactivas.
- Escalado dinámico de voltaje y frecuencia (DVFS).
- Modos de bajo consumo en memoria y discos.
 - Requiere mecanismo para reactivar.
- Overclocking automático.
 - Se activa si es seguro.
 - Ej. Core i7 3.3 GHz puede ejecutar ráfagas a 3.6 GHz.

- 1 Tendencias tecnológicas
- 2 Tendencias en potencia y energía
- 3 Tendencias en coste
- 4 Evaluación del rendimiento
- 5 Conclusión

Coste

- El coste de fabricación de un computador se reduce a lo largo del tiempo.
 - Principio de la curva de aprendizaje.
 - Medido por el rendimiento del proceso de fabricación (Porcentaje de dispositivos que sobreviven a la fabricación).
 - Si se dobla el rendimiento se divide a la mitad el coste.
 - DRAM: Promedio de caída anual del 40% en coste y precio (Excepto periodos de escasez o superávit).
 - Volumen:
 - Decremento del 10% en coste si se dobla volumen.
 - Reducción de amortización de desarrollo por unidad.
 - Incremento de eficiencia del proceso de fabricación.
 - Venta por múltiples fabricantes de mismo producto.
 - Mayor competencia.

Coste de circuito integrado

- Proceso de fabricación.
 - Oblea → Dados.

Coste

$$Coste_{IC} = rac{Coste_{dado} + Coste_{pruebas} + Coste_{empaquetado}}{Rendimiento}$$

$$\textit{Coste}_{\textit{dado}} = \frac{\textit{Coste}_{\textit{oblea}}}{\textit{Dados}_{\textit{oblea}} \times \textit{Rendimiento}}$$

$$\textit{Dados}_{\textit{oblea}} = \frac{\pi \times (\frac{\textit{diametro}}{2})^2}{\textit{area}} - \frac{\pi \times \textit{diametro}}{\sqrt{2 \times \textit{area}}}$$

Ejemplo

- Oblea de 30 cm. de diámetro.
 - Dados de 1.5 cm.
 - Dados por oblea: 270.
 - Dados de 1 cm.
 - Dados por oblea: 640.

- 1 Tendencias tecnológicas
- 2 Tendencias en potencia y energía
- 3 Tendencias en coste
- 4 Evaluación del rendimiento
- 5 Conclusión

- 4 Evaluación del rendimiento
 - Métricas de rendimiento
 - Benchmarks
 - Ley de Amdahl
 - Rendimiento del procesador

Velocidad de ejecución

¿Qué significa que el computador A es más rápido que el computador B?

- Desktop.
 - Mi programa se ejecuta en menos tiempo.
 - Quiero reducir el tiempo de ejecución.
- Administrador de sitio Web.
 - Puedo procesar más transacciones por hora.
 - Quiero aumentar la tasa de procesamiento.

Rendimiento y tiempo de ejecución

■ El rendimiento R(x) es una métrica inversa al tiempo de ejecución T(x).

Rendimiento

$$R(x) = \frac{1}{T(x)}$$

- Alto rendimiento → Bajo tiempo de ejecución.
- X se ejecuta n veces más rápido que Y.

Aceleración

$$n = \frac{T(x)}{T(y)} = \frac{\frac{1}{R(x)}}{\frac{1}{R(y)}} = \frac{R(y)}{R(x)}$$

Métricas

- La única métrica fiable para comparar el rendimiento de computadores es la ejecución de programas reales.
 - Cualquier otra métrica conduce a errores.
 - Cualquier alternativa a programas reales conduce a errores.

- Tiempo de ejecución.
 - **Tiempo de respuesta**: Tiempo total transcurrido.
 - Tiempo de CPU: Tiempo que la CPU ha estado ocupada.

Benchmarks

- 4 Evaluación del rendimiento
 - Métricas de rendimiento
 - Benchmarks
 - Ley de Amdahl
 - Rendimiento del procesador

Carga de trabajo

- El rendimiento de un computador depende de la carga de trabajo con la que se evalúa.
- Computadores adaptados a cargas específicas:
 - Servidores web.
 - Servidores de bases de datos.
 - Servidores de ficheros.
 - Computadores personales.
 - Multiprocesadores.
 - Multicomputadores.
 - ..

Benchmarks

- Aplicación o conjunto de aplicaciones usadas para evaluar el rendimiento.
- Aproximaciones:
 - Kernels: Partes pequeñas de aplicaciones reales.
 - *Ejemplo*: FFT.
 - Programas de juguete: Programas cortos.
 - Ejemplo: Quicksort.
 - Benchmarks sintéticos: Inventados para representar aplicaciones reales.
 - Ejemplo: Dhrystone.
- Todas malas aproximaciones:
 - ¡El arquitecto y el compilador pueden engañar!

Benchmarks

Empotrados:

- Dhrystone (relevancia discutible).
- EEMBC (kernels).

Desktop:

SPEC2017 (mezcla de programas enteros y coma flotante).

Servidores:

- SPECWeb, SPECSFS, SPECjbb, SPECvirt_Sc2010.
- TPC

Ejemplo: SPEC2017

- SPECrate/SPECspeed 2017 Integer: Aritmética entera.
 - 20 programas: C (10), C++ (8), Fortran (2).
 - Diversas áreas de aplicación:
 - Lenguajes y compiladores, planficiación de rutas, simulación de eventos, compresión de video, inteligencia artificial, . . .
- SPECrate 2017, SPECspeed 2017 Floating point: Coma flotante
 - 23 programas. Fortran (6), C (6), Fortran/C (5) C++ (2), C++/C (2), C++/C/Fortran (2).
 - Diversas áreas de aplicación:
 - Física, Química, Biología, Álgebra, *Rendering* de imágenes,

. . .

- 4 Evaluación del rendimiento
 - Métricas de rendimiento
 - Benchmarks
 - Ley de Amdahl
 - Rendimiento del procesador

Ley de Amdahl

- El incremento de rendimiento obtenido usando un modo de ejecución más rápido está limitado por la fracción de tiempo que se puede usar dicho modo.
- Speedup o aceleración:
 - Ratio entre el rendimiento mejorado y el rendimiento original.

$$S = \frac{R(M)}{R(O)}$$

$$S = \frac{T(O)}{T(M)}$$

Tiempo de ejecución

$$F = \frac{T(A)}{T(A) + T(B)}$$

$$S(m) = \frac{T(A)}{T(A')}$$

$$T' = T(A') + T(B) = \frac{T(A)}{S(m)} + (1 - F) \times T$$

$$T' = \frac{F \times T}{S(m)} + (1 - F) \times T$$

$$T' = T \times \left[(1 - F) + \frac{F}{S(m)} \right]$$

Ejemplo

$$F = \frac{20}{20 + 5} = 0.8$$

$$S(m)=\frac{20}{10}=2$$

$$T' = T \times \left[(1 - F) + \frac{F}{S(m)} \right] = 25 \times \left[(1 - 0.8) + \frac{0.8}{2} \right] = 15$$

¡Esto ya lo sabíamos!

El speedup depende exclusivamente de la fracción de mejora y el speedup de la mejora.

Caso 1

- Un servidor Web distribuye su tiempo en:
 - Cómputo: 40
 - **E/S**: 60
- Si se sustituye por otra máquina que puede hacer el cómputo 10 veces más rápido, ¿Cuál es el speedup global?

Solución

$$S = \frac{1}{0.6 + \frac{0.4}{10}} = \frac{1}{0.64} = 1.5625$$

Caso 2

- Una aplicación tiene una parte paralelizable que consume el 50% del tiempo.
 - Si se asume que se puede paralelizar esta parte completamente con 32 procesadores, ¿cuál será el máximo speedup?

Solución

$$S = \frac{1}{0.5 + \frac{0.5}{32}} = \frac{1}{0.515625} = 1.9393$$

Evolución de speedup

Reflexiones sobre Ley de Amdahl

- Una mejora es más efectiva cuanto más grande es la fracción de tiempo en que ésta se aplica
- Para mejorar un sistema complejo hay que optimizar los elementos que se utilicen durante la mayor parte del tiempo (caso más común).
- Campos de aplicación de las optimizaciones:
 - Dentro del procesador: la ruta de datos (data path)
 - En el juego de instrucciones: la ejecución de las instrucciones más frecuentes
 - En el diseño de la jerarquía de memoria, la programación y la compilación: hay que explotar la localidad de las referencias.
 - El 90% del tiempo se está ejecutando el 10% del código.

- 4 Evaluación del rendimiento
 - Métricas de rendimiento
 - Benchmarks
 - Ley de Amdahl
 - Rendimiento del procesador

Tiempo de ejecución

 Un procesador ejecuta cada instrucción en varios ciclos de reloj.

Tiempo consumido por CPU

$$\textit{tiempo}_{\textit{CPU}} = \frac{\textit{ciclos}_{\textit{CPU}}}{\textit{frecuencia de reloj}}$$

CPI: Ciclos por instrucción

- Se puede expresar la velocidad media como ciclos por instrucción (CPI) a partir de:
 - El número total de ciclos consumidos y,
 - el número de instrucciones ejecutadas (IC).

CPI

$$CPI = \frac{ciclos_{CPU}}{IC}$$

Rendimiento del procesador

Factores en tiempo de ejecución

CPI y tiempo de CPU

$$CPI = \frac{ciclos_{CPU}}{IC}$$

$$tiempo_{CPU} = \frac{ciclos_{CPU}}{f} = \frac{CPI \times IC}{f} = CPI \times IC \times T$$

- Si se reducen un 10% cualquiera de los 3 factores se reduce un 10% el tiempo de ejecución.
 - Pero los 3 factores están interrelacionados.

Rendimiento del procesador

Clases de instrucciones

■ Distintas clases de instrucciones tienen distinto IC y CPI.

CPI global

$$ciclos_{CPU} = \sum_{i=1}^{n} \textit{IC}_i \times \textit{CPI}$$

$$tiempo_{CPU} = \left(\sum_{i=1}^{n} IC_i \times CPI_i\right) \times T$$

$$CPI_{global} = rac{\sum_{i=1}^{n}IC_{i} imes CPI_{i}}{IC} = \sum_{i=1}^{n}rac{IC_{i}}{IC} imes CPI_{i}$$

Impacto de la frecuencia relativa de instrucciones en ejecución de programa.

Ejemplo

- En la ejecución de un programa se ha visto que:
 - Operaciones coma flotante: 25% (4.0 CPI en promedio).
 - Operación FPSQR (raíz cuadrada): 2% (20 CPI).
 - Incluida en coma flotante.
 - Resto de instrucciones: 1.33 CPI.

- Elegir entre alternativas de diseño:
 - a Reducir CPI de FPSQR a 2.
 - B Reducir CPI de todas las operaciones de coma flotante a 2.5.

Solución

$$CPI = 0.25 \times 4 + 1.33 \times 0.75 =$$
1.9975

$$0.25 \times CPI_{FP} = 0.23 \times CPI_{otrasFP} + 0.02 \times CPI_{FPSQR}$$
 $0.25 \times 4 = 0.23 \times CPI_{otrasFP} + 0.02 \times 20$

$$CPI_{otrasFP} = \frac{0.24 \times 4 - 0.02 \times 20}{0.23} = 2.6087$$

$$CPI_{nuevoFPSQR} = 0.23 \times 2.6087 + 0.02 \times 2 + 0.75 \times 1.33 =$$
1.6375 $CPI_{nuevoFP} = 0.25 \times 2.5 + 0.75 \times 1.33 =$ **1.6225**

- 1 Tendencias tecnológicas
- 2 Tendencias en potencia y energía
- 3 Tendencias en coste
- 4 Evaluación del rendimiento
- 5 Conclusión

Resumen

- El ancho de banda ha mejorado mucho más que la latencia en los últimos 20 años.
- El crecimiento de potencia consumida limita la frecuencia de reloj.
- Reducción del coste de fabricación a lo largo del tiempo.
- La única métrica fiable para comparar el rendimiento de computadores es la ejecución de programas reales.
- La ley de Amdahl establece un límite sobre la mejora del rendimiento con múltiples aplicaciones.
- La frecuencia relativa de las instrucciones tiene impacto en la velocidad de ejecución de programas.

Referencias

Computer Architecture. A Quantitative Approach 5th Ed.

Hennessy and Patterson.

Secciones 1.4 a 1.9.

Tendencias y Evaluación Arquitectura de Computadores

J. Daniel García Sánchez (coordinador)

David Expósito Singh

Javier García Blas

J. Manuel Pérez Lobato

Grupo ARCOS

Departamento de Informática
Universidad Carlos III de Madrid