

2. fejezet

Hardver

Grafikus Processzorok Tudományos Célú Programozása

A számítógépek története

- Mechanikus „számítógépek”:

A számítógépek története

Mechanikus „számítógépek”:
egyetlen célfeladat sokszori, parametrikus megoldása

- Periodikus jelenségek jóslása
(csillagászat, ár-apály)
- Aritmetikai, polinom műveletek, harmonikus sorok
- Később: differenciál-egyenletek megoldása

A számítógépek története

- Elektro-mechanikus analóg eszközök:
nagy dinamikus rendszerek modellezése
hadi alkalmazások...

Hálózat analizátorok
Z1, Z3

titkosítás:
ENIGMA - Bombe

A számítógépek története

- Első programozható számítógépek:

Colossus

ENIAC

EDVAC

Technológia: vákuum csövek

A számítógépek története

- A tranzisztor (1947):

Olcso,
tömegesen előállítható,
megbízható
flexibilis

Első tranzisztor alapú
számítógépek

A számítógépek története

- A legegyszerűbb memória tranzisztorokból:
flip-flop:

A számítógépek története

- Összeadás tranzisztorokkal:

A számítógépek története

- **Regiszter:**
egy bit sorozatot tároló áramkör, ami egyben hozzáférhető a többi komponens számára. Jellemző: hány bit van benne (szélesség)
- **Busz:**
egy kapcsolat, amin keresztül a bitsorozatok elérhetővé válnak az alkatrészek között. Fajtái: soros / párhuzamos
- **Multiplexing:** ha egy erőforrás korlátozott, akkor több felhasználási módnak esetleg osztozna kell rajta:
pl. két busz egy vezetéken, pl.: időosztással
- **Órajel:** szinkronizációs jel, hogy a különböző áramköri részek összehangoltan működjenek.

A számítógépek története

- Integrált áramkör

Gyártástechnológia:

Fotolitográfia

Jellemző: csíkszélesség

A mikroprocesszorok története

- Egyszerű 4 bit-es ALU
(Arithmetic Logic Unit): 74181

A mikroprocesszorok története

- Egy egyszerű ALU
(Arithmetic Logic Unit): 74181

Logic Diagram

S_3	S_2	S_1	S_0	$M = 1$	$M = 0$	$M = 0$
				$CIN = 1$	$CIN = 0$	$CIN = 0$
0	0	0	0	A	A	$A + 1$
0	0	0	1	$\overline{A B}$	$A B$	$A B + 1$
0	0	1	0	\overline{AB}	$A \overline{B}$	$A \overline{B} + 1$
0	0	1	1	0	-1	0
0	1	0	0	\overline{AB}	$A + A\overline{B}$	$A + A\overline{B} + 1$
0	1	0	1	\overline{B}	$(A B) + A\overline{B}$	$(A B) + A\overline{B} + 1$
0	1	1	0	$A \oplus B$	$A - B - 1$	$A - B$
0	1	1	1	\overline{AB}	$A\overline{B} - 1$	$A\overline{B}$
1	0	0	0	$\overline{A} B$	$A + AB$	$A + AB + 1$
1	0	0	1	$\overline{A \oplus B}$	$A + B$	$A + B + 1$
1	0	1	0	B	$(A \overline{B}) + AB$	$(A \overline{B}) + AB + 1$
1	0	1	1	AB	$AB - 1$	AB
1	1	0	0	1	$2 * A$	$2 * A + 1$
1	1	0	1	$A \overline{B}$	$(A B) + A$	$(A B) + A + 1$
1	1	1	0	$A B$	$(A \overline{B}) + A$	$(A \overline{B}) + A + 1$
1	1	1	1	A	$A - 1$	A

A mikroprocesszorok története

- Utasítás:
elemi művelet, amit bemenetként az integrált áramkör megkap
- Micro-op:
a legtöbb utasítást ezek után még szét kell szedni, ezek a micro-op-ok.
Pl.: címzés, indirekt címzés, több argumentum stb.
- Cím:
azonosító, ami alapján a memóriában tárolt értékek közül kiválaszthatunk egyet.
- Indirekt címzés:
a cím nem a kódban egy fix szám, hanem egy regiszterből olvasandó érték.

A mikroprocesszorok története

- Az egyik első mikroprocesszor:
[Intel 4004](#) (60 \$, 1971) kb. 2300 tranzisztor
- 4/8 bit-es működés
- Csíkszélesség 10 µm
- Órajel: 740 kHz
- 50 000-100 000 utasítás / sec
- 640 byte-ot tudott megcímézni
- Nagyon egyszerű utasításkészlet

A mikroprocesszorok története

- Az egyik első mikroprocesszor:
Intel 4004 (60 \$, 1971)

A mikroprocesszorok története

- Programcounter / Instruction pointer:
Speciális regiszter, ami a programkódban jelöli az aktuális végrehajtási helyet
- Stack (verem):
Speciális memória, amit a függvényhívások argumentumainak és a visszatérési cím tárolására használnak
- Flag-ek:
Speciális állapotokat tároló bitek, amik implicit bemenetei egyes utasításoknak. Pl: Eq flag, compare, feltételes ugrás

A mikroprocesszorok története

• Utasítás készlet

Intel 4004 Instructions Set					
INSTRUCTION	MNEMONIC	BINARY EQUIVALENT		MODIFIERS	
		1st byte	2nd byte		
No Operation	NOP	00000000	-	none	
Jump Conditional	JCN	0001CCCC	AAAAAAA	condition, address	
Fetch Immediate	FIM	0010RRR0	DDDDDDDD	register pair, data	
Send Register Control	SRC	0010RRR1	-	register pair	
Fetch Indirect	FIN	0011RRR0	-	register pair	
Jump Indirect	JIN	0011RRR1	-	register pair	
Jump Unconditional	JUN	0100AAAA	AAAAAAA	address	
Jump to Subroutine	JMS	0101AAAA	AAAAAAA	address	
Increment	INC	0110RRRR	-	register	
Increment and Skip	ISZ	0111RRRR	AAAAAAA	register, address	
Add	ADD	1000RRRR	-	register	
Subtract	SUB	1001RRRR	-	register	
Load	LD	1010RRRR	-	register	
Exchange	XCH	1011RRRR	-	register	
Branch Back and Load	BBL	1100DDDD	-	data	
Load Immediate	LDM	1101DDDD	-	data	
Write Main Memory	WRM	11100000	-	none	
Write RAM Port	WMP	11100001	-	none	
Write ROM Port	WRR	11100010	-	none	
Write Status Char 0	WR0	11100100	-	none	
Write Status Char 1	WR1	11100101	-	none	
Write Status Char 2	WR2	11100110	-	none	
Write Status Char 3	WR3	11100111	-	none	
Subtract Main Memory		SBM	11101000	-	none
Read Main Memory		RDM	11101001	-	none
Read ROM Port		RDR	11101010	-	none
Add Main Memory		ADM	11101011	-	none
Read Status Char 0		RD0	11101100	-	none
Read Status Char 1		RD1	11101101	-	none
Read Status Char 2		RD2	11101110	-	none
Read Status Char 3		RD3	11101111	-	none
Clear Both		CLB	11110000	-	none
Clear Carry		CLC	11110001	-	none
Increment Accumulator		IAC	11110010	-	none
Complement Carry		CMC	11110011	-	none
Complement		CMA	11110100	-	none
Rotate Left		RAL	11110101	-	none
Rotate Right		RAR	11110110	-	none
Transfer Carry and Clear		TCC	11110111	-	none
Decrement Accumulator		DAC	11111000	-	none
Transfer Carry Subtract		TCS	11111001	-	none
Set Carry		STC	11111010	-	none
Decimal Adjust Accumulator		DAA	11111011	-	none
Keyboard Process		KBP	11111100	-	none

A mikroprocesszorok története

- Újabb mikroprocesszorok:
 - 1972: [8008](#) - igazi 8-bites működés
 - 1974: [4040](#) - Interruptok
 - 1974: [8080](#) - első x86-os processzor,
2MHz, 6 μm , 6000 tranzisztor,
8/16 bites működés, 3-4 \$
 - 1976: [8086](#) - 10MHz, 3 μm , függvényhívás
(push, ret), prefetch,
lebegőpontos co-processzor
[8087](#), utasítások [itt](#).
 - 1982: [80186](#) - 25 MHz, de az utasítások is
hatékonyabbak
 - 1982: [80286](#) - 25 MHz, jobb cím dekódolás,
[protected mode](#), multi tasking

A mikroprocesszorok története

- Interrupt:

Speciális, idő-kritikus kezelésű külső jel hatására az aktuális program félbeszakítása és egy másik rövid program lefuttatása a jel fogadására, majd visszatérés

- Szegmentált memória:

Darabokban címezhető csak a memória, egy regiszter párossal, esetenként implicit műveletekkel

- Lineáris memória:

Folytonos címzés egyetlen számkként

- Prefetch:

Amikor a processzor gyorsabb, mint a memória, előre célszerű betölteni az utasításokat, adatokat

- Cache:

A fő memóriából betöltött kisebb adat, vagy utasítások, amiket a processzor gyorsabban elér

A mikroprocesszorok története

- Real mode:

A program, ami fut, mindenhez hozzáfér: memória, I/O, perifériák, stb.

- Protected mode:

Védelmi funkciók (ringekek), privilegizált utasítások (I/O), direkt hw hozzáférés korlátozása, data exec, BIOS védelem, Multi task támogatás, stb...

A mikroprocesszorok története

- Pipeline: Az utasítások végrehajtásának „futószalagja”

Latency (késlekedés):

Mennyi ideig tart, amíg átér az utasítás a pipeline-on

Throughput (Áteresztés):

Mennyi utasítást / lépést tud egyszerre elvégezni a futószalag

A mikroprocesszorok története

1986: 80386 - 40 MHz, 1 μm , 32 bit, többféle szám típus, lapozás, 8086 virtualizáció, lineáris memória modell

1989: 80486 - 150 MHz, 0,6 μm , integrált FPU, egyesített caching, első atomic utasítás (CMPXCHG)

A mikroprocesszorok története

- Virtualizáció:
A futó programok úgy látják, mintha másik hardveren, vagy szoftver (OS)-en futnának
- Atomic utasítás: (bővebben még később)
Olyan elemi utasítás, ami garantált, hogy nem szakítható félbe másik szál által. Ezekben keresztül valósíthatóak meg egyes szinkronizációs, hozzáférés vezérlési feladatok szálak között.
- Egyesített cache:
Mind az utasításokat, mind az adatokat előre be kell olvasni, és célszerű tárolni, minél közelebb a processzorhoz.

A mikroprocesszorok története

1993: Pentium P5 - Super scalar architektúra,
Branch prediction, számos utasítás sokkal gyorsabb,
nagyobb busz sávszélesség, MMX
UV pipeline: egyes utasításokból kettő is végrehajtható
egyszerre

1995: Pentium P6 - speculative exec.,
out-of-order exec., Physical Address Extension

- Pentium Pro: conditional move
- Pentium III: SSE

2000: NetBurst – Pentium 4, 20 (!) elemű pipeline,
exec trace cache, hyper-threading, több mag, SSE2, SSE3,
SSSE3 (FMA), hardveres virtualizáció, 64 bit

A mikroprocesszorok története

- Superscalar architektúra:

Különböző típusú műveletek más feldolgozókra kerülnek, de pont ezért egyszerre is végrehajthatóak

utasítás szintű párhuzamosság

A mikroprocesszorok története

- Branch prediction:

Mit töltsön be a fetch lépésben a processzor, ha elágazás van a programban?

A Branch predictor megpróbálja kitalálni, hogy melyik ág jöjjön, ha téved, akkor rossz esetben az egész pipeline-t üríteni kell!

- Speculative execution:

Inkább előre elvégeznek több műveletet, ami esetleg nem kell, csak hogy kevesebb gond legyen az elágazásokkal

A mikroprocesszorok története

- Out-of-order execution:

Az éppen elérhető adatok alapján végrehajtható utasításokat dolgozza fel, esetlegesen eltérve az eredeti utasítás sorrendtől, ha ez nem okoz változást a végeredményben

- Hyper-Threading:

Minden fizikai processzor két logikai processzorként látszik és fogad utasításokat, így a SuperScalar feldolgozók többféle munkát kapnak, és összességében gyorsabbak tudnak lenni. Sok előny és hátrány...

- Translation look aside buffer:

A növekvő virtualizációk miatt egyre többször kell a címeket transzformálni. A Cache miss-ek egyik oka, ha az adat a cache-ben van, de a cím nincs! A TLB ezt a problémát segít megoldani: cacheli a dekódolt címeket egy hash alapú adatbázisban

A mikroprocesszorok története

- 2006: [Intel Core](#) - kisebb fogyasztás, macro-op fusion, SSE4
- 2007: [Penryn](#) - SSE4.1
- 2008: [Nehalem](#) - SSE4.2, integrált PCI-E, DMI vezérlők, két szintű branch prediction
- 2010: [Westmere](#) - AES titkosítás
- 2011: [Sandy Bridge](#) - AVX, hw video dekódolás, közös L3 cache az integrált grafikusprocesszorral,
- 2011: [Ivy Bridge](#) - tri-gate tranzisztorok, Trusted Execution Technology, hardveres véletlen szám generátor

A mikroprocesszorok története

- 2013: Haswell - AVX2, FMA3,
Transactional Synchronization Extensions
- 2014: Broadwell - ADX (arbitrary precision integer arithm.)
- 2015: Skylake - AVX-512, SHA titkosítás, memória védelem
egyre több video formátum és titkosítás
gyorsítása, utasítások és memória hozzáférések
optimalizálása

Pipeline hosszak

A mikroprocesszorok története

Intel Kaby Lake
processzor szerkezete

A mikroprocesszorok története

Intel Kaby Lake
processzor szerkezete

A mikroprocesszorok története

Összefoglalás:

- A modern CPU-k igen bonyolult futószalagon próbálják meg végrehajtani az általunk írt programokat.
- Megpróbálják kitalálni az elágazásokat, hogy milyen adat kell legközelebb, mit lehet egyszerre végrehajtani, stb.
- Mindez nem csoda, ha a teljesítmény és a sebesség rovására megy, de egy operációs rendszer és sok program egyszerre futtatásához ez kell!
- Mindezeket visszafelé kompatibilisen több évtizedre visszamenően...