

第8章 多处理器

- 8.1 多处理器概念
- 8.2 对称式共享储存器系统结构
- 8.3 同步
- 8.4 同步性能问题

8.3 同步

同步机制通常是在硬件提供的**基本原语**基础上,通 **过软件例程**来建立的。

8.3.1 基本硬件原语

在多处理机中实现同步, 所需的主要功能是:

- 一组能以原子操作的方式读出并修改存储单元的硬件原语。它们都能以原子操作的方式读/修改存储单元,并指出所进行的操作是否以原子的方式进行。
- 通常情况下,用户不直接使用基本的硬件原语,原语主要供系统程序员用来编制同步库函数。

- 1. 典型操作:原子交换(atomic exchange)
 - ▶ 功能:将一个存储单元的值和一个寄存器的值进 行交换。

建立一个锁,锁值:

- 0: 表示开的(可用)
- 1:表示已上锁(不可用)
- 处理器上锁时,将对应于该锁的存储单元的值与 存放在某个寄存器中的1进行交换。如果返回值 为0,存储单元的值此时已置换为1,防止了别的 进程竞争该锁。
- > 实现同步的关键:操作的原子性

- 2. 测试并置定(test_and_set)
 - ▶ 先测试一个存储单元的值,如果符合条件则修改 其值。
- 3. 读取并加1 (fetch_and_increment)
 - > 它返回存储单元的值并自动增加该值。
- 4. 使用指令对
 - □ LL(load linked或load locked)的取指令
 - □ SC(store conditional)的特殊存指令

▶ 指令顺序执行:

- □ 如果由LL指明的存储单元的内容在SC对其进行写之前 已被其它指令改写过,则第二条指令SC执行失败;
- □ 如果在两条指令间进行切换也会导致SC执行失败。
- □ LL返回该存储单元初始值。
- □ SC将返回一个值来指出该指令操作是否成功:
 - "1":成功
 - "0": 不成功

例:实现对由R1指出的存储单元进行原子交换操作。

```
 try: OR
 R3, R4, R0
 // R4中为交换值。把该值送入R3

 LL
 R2, O (R1)
 // 把单元0 (R1) 中的值取到R2

 SC
 R3, O (R1)
 // 若0 (R1) 中的值与R3中的值相同,则置R3的值为1,否则置为0

 BEQZ
 R3, try
 // 存失败(R3的值为0)则转移

 MOV
 R4, R2
 // 将取的值送往R4
```

最终R4和由R1指向的单元值进行原子交换,在LL和SC之间如有别的处理器插入并修改了存储单元的值,SC将返回0并存入R3中,从而使这段程序再次执行。

▶ LL / SC原语的另一个优点: 读写操作明显分开 LL命中不产生总线数据传输,这使下面代 码与使用经过优化交换的代码具有相同的特点:

lockit: LL R2, 0 (R1)

BNEZ R2, lockit

DADDIU R2, R0, #1

SC R2, 0 (R1)

BEQZ R2, lockit

第一个分支形成环绕的循环体,第二个分支解决了两个处理器同时看到锁可用的情况下的争用问题。尽管旋转锁机制简单并且具有吸引力,但难以将它应用于处理器数量很多的情况。

8.3.2 用一致性实现锁

- > 采用多处理机的一致性机制来实现旋转锁。
- > 旋转锁

处理器环绕一个锁不停地旋转而请求获得该锁。适合于这样的场合:锁被占用的时间很少, 在获得锁后加锁过程延迟很小。

1. 无Cache一致性机制

在存储器中保存锁变量,处理器可以不断地通过 一个原子操作请求使用权。

比如:利用原子交换操作,并通过测试返回值而知道锁的使用情况。释放锁的时候,处理器只需简单地将锁置为0。

例:用原子交换操作对旋转锁进行加锁,R1中存放的是该旋转锁的地址。

DADDIU R2, R0, #1

lockit: EXCH R2, 0 (R1)

BNEZ R2, lockit

2. 支持Cache一致性

➤ 将锁调入Cache,并通过一致性机制使锁值保持 一致。

▶ 优点:

- □ 可使"环绕"的进程只对本地Cache中的锁(副本)进行操作,而不用在每次请求占用锁时都进行一次全局的存储器访问;
- 可利用访问锁时所具有的局部性,即处理器最近使用过的锁不久又会使用。

(减少为获得锁而花费的时间)

- > 改进旋转锁(获得第一条好处)
 - □ 只对本地Cache中锁的副本进行读取和检测,直到发现该锁已经被释放。然后,该程序立即进行交换操作,去跟在其它处理器上的进程争用该锁变量。
 - □ 修改后的旋转锁程序:

```
lockit: LD R2, 0 (R1)
BNEZ R2, lockit
DADDIU R2, R0, #1
EXCH R2, 0 (R1)
BNEZ R2, lockit
```

3个处理器利用原子交换争用旋转锁所进行的操作

3个处理器利用原子交换争用旋转锁所进行的操作

步骤	处理器P0	处理器P1	处理器P2	锁的状态	总线/目录操作
1	占有锁	环绕测试 是否lock=0	环绕测试 是否lock=0	共享	无
2	将锁置为0	(收到作废命令)	(收到作废命令)	专有(P0)	P0发出对锁变量的 作废消息
3		Cache不命中	Cache不命中	共享	总线/目录收到P2 Cache不命中;锁从 P0写回
4		(因总线/目录忙 而等待)	lock=0	共享	P2 Cache不命中被 处理
5		Lock=0	执行交换, 导致Cache不命中	共享	P1 Cache不命中被 处理
6		执行交换, 导致Cache不命中	交换完毕:返回0 并置lock=1	专有(P2)	总线/目录收到P2 Cache不命中;发作 废消息
7		交换完毕: 返回1	进入关键程序段	专有(P1)	总线/目录处理P1 Cache不命中;写回
8		环绕测试 是否lock=0			无

▶ LL / SC原语的另一个优点: 读写操作明显分开 LL命中不产生总线数据传输,这使下面代 码与使用经过优化交换的代码具有相同的特点:

lockit: LL R2, 0 (R1)

BNEZ R2, lockit

DADDIU R2, R0, #1

SC R2, 0 (R1)

BEQZ R2, lockit

第一个分支形成环绕的循环体,第二个分支解决了两个处理器同时看到锁可用的情况下的争用问题。尽管旋转锁机制简单并且具有吸引力,但难以将它应用于处理器数量很多的情况。

