

Introdução à Informática

Alexandre Meslin
(meslin@nce.ufrj.br)

Organização da Memória

- Conceito de hierarquia de memória
- Memória principal e memórias secundárias
- Projeto lógico da memória principal
- Memórias cache
- Memória virtual

Conceito de Hierarquia de Memória

- Memória no computador

- ❖ Registradores
- ❖ Memória principal
- ❖ **Memória cache**
- ❖ Memória ROM
- ❖ Discos magnéticos
- ❖ Discos ópticos
- ❖ Fitas magnéticas

Memória Cache

- Na aula anterior, foi visto:
 - ❖ Memória cache com mapeamento direto
 - ❖ Conflito de endereços na cache

Cache com Conjunto Associativo

- Semelhante ao mapeamento direto
- Bits mais baixos utilizados para selecionar linhas com conjuntos de 2, 4, 8 ou mais blocos
- Parte alta do endereço utilizada para garantir que realmente houve um acerto

Cache com Conjunto Associativo

- Assumindo que:
 - ❖ Memória cache tem 2^k linhas
 - ❖ Bloco com 2^m bytes
 - ❖ p bits de barramento de endereço
 - ❖ 2^a conjuntos associativos
- Bits mais baixos utilizados para selecionar a linha da cache
- Bits mais altos usados para comparar o endereço da linha

Cache Associativo

- Cache com n conjuntos associativos
 - ❖ Cada linha de cache pode ter n blocos
 - ❖ n pode ser pequeno (2, 4, 8)
 - ❖ Melhor desempenho
 - ❖ Custo moderado

Cache Associativo

- Como cada linha possui o mesmo endereço básico →
- Para selecionar a linha, basta calcular o seu endereço, com no exemplo de mapeamento direto
- Dentro de uma linha, vários blocos
- Para selecionar o bloco, deve se eleita uma política de substituição

Política de Substituição de Bloco

- FIFO (First-in, First-out): primeiro a chegar, primeiro a sair
 - ❖ Se houver blocos vazios, qualquer um pode ser escolhido
 - ❖ Se todos estiverem ocupados, o mais antigo deve sair

Política de Substituição de Bloco

- LRU (least recently used): menos recentemente utilizado
 - ❖ Se houver blocos vazios, qualquer um pode ser escolhido
 - ❖ Se todos estiverem ocupados, o bloco que está a mais tempo sem ser utilizado será substituído

Cache com Conjunto Associativo

CPU

cederj

Exemplo

- Supondo memória cache com:
 - ❖ 256 bytes
 - ❖ 32 bytes / bloco
 - ❖ 8 linhas
 - ❖ Mapeamento direto
 - ❖ Barramento de endereços de 32 bits
 - ❖ Palavra de dados de 32 bits

Exemplo

- Comportamento de um programa:
 - ❖ Supor um programa que inicie no endereço 0
 - ❖ Muito provavelmente a seqüência de endereços de instruções será 0, 4, 8, 12, 16, 20, ...
 - ❖ Inicialmente a cache está toda vazia (bit de validade em zero)

Exemplo

- Estado inicial da cache

Dado	Endereço	Validade
?	?	0
?	?	0
?	?	0
?	?	0
?	?	0
?	?	0
?	?	0

Exemplo

- Estado da cache depois do acesso 0 (**falha**)

Dado	Endereço	Validade
Inst 0 → 28	0	1
?	?	0
?	?	0
?	?	0
?	?	0
?	?	0
?	?	0
?	?	0

Exemplo

- Estado da cache depois do acesso 4 (acerto)

Dado	Endereço	Validade
Inst 0 → 28	0	1
?	?	0
?	?	0
?	?	0
?	?	0
?	?	0
?	?	0
?	?	0

Exemplo

- Estado da cache depois do acesso 8 (acerto)

Dado	Endereço	Validade
Inst 0 → 28	0	1
?	?	0
?	?	0
?	?	0
?	?	0
?	?	0
?	?	0
?	?	0

Exemplo

- Estado da cache depois do acesso 12 (acerto)

Dado	Endereço	Validade
Inst 0 → 28	0	1
?	?	0
?	?	0
?	?	0
?	?	0
?	?	0
?	?	0
?	?	0

Exemplo

- Estado da cache depois do acesso 16 (acerto)

Dado	Endereço	Validade
Inst 0 → 28	0	1
?	?	0
?	?	0
?	?	0
?	?	0
?	?	0
?	?	0
?	?	0

Exemplo

- Estado da cache depois do acesso 20 (acerto)

Dado	Endereço	Validade
Inst 0 → 28	0	1
?	?	0
?	?	0
?	?	0
?	?	0
?	?	0
?	?	0
?	?	0

Exemplo

- Estado da cache depois do acesso 24 (acerto)

Dado	Endereço	Validade
Inst 0 → 28	0	1
?	?	0
?	?	0
?	?	0
?	?	0
?	?	0
?	?	0
?	?	0

Exemplo

- Estado da cache depois do acesso 28 (acerto)

Dado	Endereço	Validade
Inst 0 → 28	0	1
?	?	0
?	?	0
?	?	0
?	?	0
?	?	0
?	?	0
?	?	0

Exemplo

- Estado da cache depois do acesso 32 (**falha**)

Dado	Endereço	Validade
Inst 0 → 32	0	1
Inst 32 → 60	32	1
?	?	0
?	?	0
?	?	0
?	?	0
?	?	0
?	?	0

Exemplo

- Estado da cache depois do acesso 36 (acerto).

Dado	Endereço	Validade
Inst 0 → 32	0	1
Inst 32 → 60	32	1
?	?	0
?	?	0
?	?	0
?	?	0
?	?	0
?	?	0

Outro Exemplo

- Este mesmo sistema, agora somando duas matrizes
- Cada matriz ocupa 256 bytes de memória
- Matriz 8x8 inteiros de 4 bytes
- Observe que a distância entre as matrizes pode ser múltipla do tamanho do cache
- Alto risco de haver conflito

Trecho do Programa-Exemplo

Para $i \leftarrow 0$ até 7 faça

 Para $j \leftarrow 1$ até 7 faça

$a(i,j) \leftarrow b(i,j) + c(i,j)$

 fim para

fim para

- Este programa irá gerar (além de outros) acessos a endereços com 256 bytes de diferença para acessar as matrizes b e c

Estado da Cache

- No início

Dado	Endereço	Validade
?	?	0
?	?	0
?	?	0
?	?	0
?	?	0
?	?	0
?	?	0

Estado da Cache

- Leitura do dado $b(0, 0)$ (**falha**)

Dado	Endereço	Validade
$b(0,0)$	End $b(0,0)$	1
?	?	0
?	?	0
?	?	0
?	?	0
?	?	0
?	?	0
?	?	0

Estado da Cache

- Leitura do dado $c(0, 0)$ (**falha**)

Dado	Endereço	Validade
$c(0,0)$	End $c(0,0)$	1
?	?	0
?	?	0
?	?	0
?	?	0
?	?	0
?	?	0
?	?	0

Estado da Cache

- Leitura do dado $b(0, 1)$ (**falha**)

Dado	Endereço	Validade
$b(0,1)$	End $b(0,1)$	1
?	?	0
?	?	0
?	?	0
?	?	0
?	?	0
?	?	0
?	?	0

Estado da Cache

- Leitura do dado $c(0, 1)$ (**falha**)

Dado	Endereço	Validade
$c(0,1)$	End $c(0,1)$	1
?	?	0
?	?	0
?	?	0
?	?	0
?	?	0
?	?	0
?	?	0

Cache com Conjunto Associativo

- Mesmo sistema, mesmo programa, agora com cache com conjunto associativo
- Supondo memória cache com:
 - ❖ 256 bytes
 - ❖ 32 bytes / bloco
 - ❖ 4 linhas
 - ❖ 2 ou mais conjuntos associativos
 - ❖ Barramento de endereços de 32 bits
 - ❖ Palavra de dados de 32 bits

Estado da Cache

- No início

Dado	End.	Val.	Dado	End.	Val.
?	?	0	?	?	0
?	?	0	?	?	0
?	?	0	?	?	0
?	?	0	?	?	0

Estado da Cache

- Leitura do dado $b(0,0)$ (**falha**)

Dado	End.	Val.	Dado	End.	Val.
$b(0,0)$	End.	1	?	?	0
$b(0,7)$	$b(0,0)$				
?	?	0	?	?	0
?	?	0	?	?	0
?	?	0	?	?	0

Estado da Cache

- Leitura do dado $c(0,0)$ (**falha**)

Dado	End.	Val.	Dado	End.	Val.
$b(0,0)$	End.	1	$c(0,0)$	End.	1
$b(0,7)$	$b(0,0)$		$c(0,7)$	$c(0,0)$	
?	?	0	?	?	0
?	?	0	?	?	0
?	?	0	?	?	0

Estado da Cache

- Leitura do dado $b(0,1)$ (acerto)

Dado	End.	Val.	Dado	End.	Val.
$b(0,0)$	End.	1	$c(0,0)$	End.	1
$b(0,7)$	$b(0,0)$		$c(0,7)$	$c(0,0)$	
?	?	0	?	?	0
?	?	0	?	?	0
?	?	0	?	?	0

Estado da Cache

- Leitura do dado $c(0,1)$ (acerto)

Dado	End.	Val.	Dado	End.	Val.
$b(0,0)$ $b(0,7)$	End. $b(0,0)$	1 	$c(0,0)$ $c(0,7)$	End. $c(0,0)$	1
?	?	0	?	?	0
?	?	0	?	?	0
?	?	0	?	?	0

Estado da Cache

- Mais tarde...

Dado	End.	Val.	Dado	End.	Val.
$b(0,0)$	End.	1	$c(0,0)$	End.	1
$b(0,7)$	$b(0,0)$		$c(0,7)$	$c(0,0)$	
?	?	0	?	?	0
?	?	0	?	?	0
?	?	0	?	?	0

Estado da Cache

- Leitura do dado $b(1,0)$ (acerto)

Dado	End.	Val.	Dado	End.	Val.
$b(0,0)$	End.	1	$c(0,0)$	End.	1
$b(0,7)$	$b(0,0)$		$c(0,7)$	$c(0,0)$	
$b(1,0)$	End.	0	?	?	0
$b(1,7)$	$B(1,0)$				
?	?	0	?	?	0
?	?	0	?	?	0

Estado da Cache

- Leitura do dado $c(1,0)$ (acerto).

Dado	End.	Val.	Dado	End.	Val.
$b(0,0)$	End.	1	$c(0,0)$	End.	1
$b(0,7)$	$b(0,0)$		$c(0,7)$	$c(0,0)$	
$b(1,0)$	End.	0	$c(1,0)$	End.	0
$b(1,7)$	$B(1,0)$		$c(1,7)$	$c(1,0)$	
?	?	0	?	?	0
?	?	0	?	?	0

Cache Totalmente Associativo

- Pedido da CPU procurado em todo o cache
 - ❖ Se encontrar: acerto na cache (cache hit)
 - ❖ Caso contrário: falha na cache (cache miss)
- Todas as tags são comparadas ao mesmo tempo
- Qualquer endereço de memória pode estar sendo representado em qualquer linha da cache
- Evita substituição desnecessária

Cache Totalmente Associativo

- Política de substituição
 - ❖ LRU
 - ❖ FIFO
- Necessita de muitos bits adicionais de estado (na tag)
- Custo de hardware muito alto
 - ❖ Muitos comparadores
 - ❖ Tags muito grandes (muitos bits)

Cache Totalmente Associativo

Política de Escrita – Write Through

- Write Through

- ❖ Todo acesso de escrita com acerto é feito simultaneamente na cache e na memória principal
- ❖ Se houver um acesso de escrita com falha, somente a memória principal será modificada
- ❖ Informação na memória principal está sempre atualizada
- ❖ Leitura pode ser feita em um único ciclo
- ❖ Escrita demora o tempo de acesso à memória principal

Política de Escrita – Write Back

- Write Back
 - ❖ Todo acesso de escrita com acerto é feito somente na cache
 - ❖ O que ocorre em caso de falha dependerá da política de alocação (ver mais tarde)
 - ❖ Informação na memória principal pode estar desatualizada
 - ❖ Leitura e escrita podem ser feitas em um único ciclo
 - ❖ Se o bloco for substituído e a sua informação estiver sido modificada, esta deverá ser enviada para a memória principal

Outros Campos da Tag

- Bit de “dirty” (sujo)
- Utilizado para controlar o estado da memória principal
 - ❖ Coerente → memória atualizada
 - ❖ Incoerente → memória desatualizada
- Caso a memória esteja incoerente, este bit indicará que o bloco na cache está sujo
- Em caso de substituição deste bloco, os dados deverão ser escritos na memória

Política de Alocação

- O que acontece em caso de falha de escrita em um cache write back?
 1. A informação pode ser lida da memória principal para a cache e então modificada
 2. A escrita pode ser feita diretamente na memória principal

Write Back x Write Through

- Qual o melhor?
- Write back
 - ❖ Escritas mais rápidas
- Write through
 - ❖ Bom para multiprocessamento (memória sempre coerente)
 - ❖ Necessita de menos hardware

Próxima Aula

- Continuação da hierarquia de memória