

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

Registradores

- É a memória mais rápida
- Montada dentro da CPU
- Local onde as operações aritméticas são calculadas
- Conjuntos de apenas algumas dezenas

Memória Principal

- Construída utilizando memória dinâmica
- Memória de leitura e escrita
- DRAM
- Mais lenta e mais barata que a memória cache
- Computadores atuais possuem pelo menos 64 megabytes
- Tempo de acesso unitário de 60 ns e em modo rajada de 7 ns
- O seu conteúdo é perdido quando a energia é desligada

Problemas

- Configuração de hardware
 - ❖ Processador de 1 GHz
 - ❖ Unidade aritmética de 32 bits (4 bytes)
 - ❖ Tempo de acesso à memória:
 - Unitário: 60 ns
 - Rajada: 7 ns (PC133)
- Processador necessita de dados a cada 1 ns
 - ❖ Período é o inverso da freqüência
 - ❖ $1 \text{ ns} = 1/1 \text{ GHz}$

Valores

- Memória de 8 bits

- ❖ 4 acessos necessários
- ❖ 1o acesso em 60 ns
- ❖ 2o, 3o e 4o acesso a cada 7 ns
- ❖ Tempo total = $60 + 3*7 = 81$ ns
- ❖ Memória 80 vezes mais lenta que o processador

Valores

- Memória de 16 bits
 - ❖ 2 acessos necessários
 - ❖ 1o acesso em 60 ns
 - ❖ 2o acesso em 7 ns
 - ❖ Tempo total = $60 + 7 = 67$ ns
 - ❖ Memória 67 vezes mais lenta que o processador

Valores

- Memória de 32 bits
 - ❖ 1 único acesso
 - ❖ acesso em 60 ns
 - ❖ Tempo total = 60 ns
 - ❖ Memória 60 vezes mais lenta que o processador

Memória Cache

- Construída utilizando memória estática
- Memória de leitura e escrita
- SRAM
- Extremamente rápida
- Pouca capacidade
- Opera em velocidade perto da velocidade do processador
 - ❖ Igual ou metade
- Memória de acesso aleatório

Memória Cache

- Nível 1 → construída junto ao processador
- Nível 2 → fora do processador (na placa mãe)
- A maior parte dos PC's contém:
 - ❖ Alguns quilobytes de nível 1
 - ❖ Poucos megabytes de nível 2
- O tempo de acesso é menor do que 6ns
- Memória muito cara
- O seu conteúdo é perdido quando a energia é desligada

Termos Comuns

- Referências pelo processador a dados armazenados em cache são chamados de **ACERTO (HIT)**
 - ❖ Taxa de acerto normalmente maior que 95%
- Referências pelo processador a dados não armazenados em cache são chamados de **FALHA (MISS)**
- Cache normalmente busca uma linha
 - ❖ Localidade espacial
- Descritor (tag)
 - ❖ Dados, endereços, validade, etc.

Funcionamento

- Tentativa de aproximar o tempo de acesso à memória do tempo de acesso da CPU
- Dependente de diversos fatores
 - ❖ Arquitetura do computador
 - ❖ Comportamento dos programas
 - ❖ Tamanho e organização da cache
- Transparente para o programa/programador

Funcionamento

- Pedido de memória verificado antes na cache
 - ❖ Se estiver presente, a cache fornece/recebe informação da CPU (acerto ou hit)
 - ❖ Caso contrário, o pedido é enviado para a memória principal (falha ou miss)

Princípios da Cache

- Localidade espacial
 - ❖ Grande probabilidade de acessos à locais vizinhos
- Localidade temporal
 - ❖ Grande probabilidade de se acessar regiões que foram recentemente acessadas
- Seqüencialidade
 - ❖ Se uma referência é feita ao endereço X, existe grande probabilidade de haver referência ao endereço X+1

Memória Cache

Organização do Cache

- Mapeamento direto
 - ❖ Direct mapped
- Conjunto associativo
 - ❖ Set associative
- Totalmente associativo
 - ❖ Fully associative

Curiosidades

- Supondo memória cache com:
 - ❖ 256 kbytes
 - ❖ 32 bytes/bloco
 - ❖ 8 linhas
 - ❖ Barramento de endereço de 32 bits
 - ❖ Capacidade de endereçar até 4 Gbytes
 - ❖ Mapeamento direto

Cache com Mapeamento Direto

- Curiosidades
 - ❖ Os bytes 0, 1, 2 até o byte 31 estão na primeira linha da cache
 - ❖ Os bytes 32, 33, 34 até o byte 63 estão na segunda linha da cache
 - ❖ Os bytes 64, 65, 66 até o byte 127 estão na terceira linha da cache

Cache com Mapeamento Direto

- Convertendo os números para binário, observa-se:
 - ❖ Os 5 bits menos significativos dos elementos que pertencem à mesma linha são diferentes
 - ❖ Os outros bits são todos iguais.

Cache com Mapeamento Direto

- Como o cache tem 256 kbytes endereços, convertendo para binário, isto representa um número de 18 bits
- $2^{18} = 262144 = 256 \text{ kbytes}$

Cache com Mapeamento

Direto

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

Cache com Mapeamento

Direto

Exemplo

- Supondo memória cache com:
 - ❖ 256 kbytes
 - ❖ 32 bytes/bloco
 - ❖ 8 k linhas
 - ❖ Barramento de endereço de 32 bits
 - ❖ Mapeamento direto
- Calcular o bloco que será utilizado pelo endereço:

87a6c1b4 (hexadecimal)

Exemplo

- $p = 32$ bits
- $m = 5$ bits ($2^5 = 32$)
- $k = 13$ bits ($2^{13}=8$ k)
- | | | | | | | | |
|--------|------|------|------|------|------|------|------|
| 8 | 7 | a | 6 | c | 1 | b | 4 |
| ❖ 1000 | 0111 | 1010 | 0110 | 1100 | 0001 | 1001 | 0100 |

Exemplo

- $p = 32$ bits
- $m = 5$ bits ($2^5 = 32$)
- $k = 13$ bits ($2^{13}=8$ k)
- | | | | | | | | |
|--------|------|------|------|------|------|----------|---|
| 8 | 7 | a | 6 | c | 1 | b | 4 |
| ❖ 1000 | 0111 | 1010 | 0110 | 1100 | 0001 | 10010100 | |

Exemplo

- $p = 32$ bits
- $m = 5$ bits ($2^5 = 32$)
- $k = 13$ bits ($2^{13}=8$ k)
- | | | | | | | | |
|--------|------|------|------|------|------|------|-------|
| 8 | 7 | a | 6 | c | 1 | b | 4 |
| ❖ 1000 | 0111 | 1010 | 0110 | 1100 | 0001 | 1001 | 01100 |

Exemplo

- $p = 32$ bits
- $m = 5$ bits ($2^5 = 32$)
- $k = 13$ bits ($2^{13}=8$ k)
- | | | | | | | | |
|--------|------|------|------|------------------|---|---|---|
| 8 | 7 | a | 6 | c | 1 | b | 4 |
| ❖ 1000 | 0111 | 1010 | 0110 | 1100000110010100 | | | |

Exemplo

- $p = 32$ bits
- $m = 5$ bits ($2^5 = 32$)
- $k = 13$ bits ($2^{13}=8$ k)
- 8 7 a 6 c 1 b 4

❖ 1000 0111 1010 01101100000110010100

Exemplo

- $p = 32$ bits
- $m = 5$ bits ($2^5 = 32$)
- $k = 13$ bits ($2^{13}=8$ k)
- 8 7 a 6 c 1 b 4

❖ 1000 0111 101001101100000110010100

Exemplo

- $p = 32$ bits
- $m = 5$ bits ($2^5 = 32$)
- $k = 13$ bits ($2^{13}=8$ k)
- | | | | | | | | |
|---|---|---|---|---|---|---|---|
| 8 | 7 | a | 6 | c | 1 | b | 4 |
|---|---|---|---|---|---|---|---|

 - ❖ 1000 0111101001101100000110010100

Exemplo

- $p = 32$ bits
- $m = 5$ bits ($2^5 = 32$)
- $k = 13$ bits ($2^{13}=8$ k)
- | | | | | | | | |
|---|---|---|---|---|---|---|---|
| 8 | 7 | a | 6 | c | 1 | b | 4 |
|---|---|---|---|---|---|---|---|

 - ❖ 10000111101001101100000110010100

Exemplo

- $p = 32$ bits
- $m = 5$ bits ($2^5 = 32$)
- $k = 13$ bits ($2^{13}=8$ k)
- 87a6c1b4
 - ❖ 10000111101001101100000110010100

Exemplo

- $p = 32$ bits
- $m = 5$ bits ($2^5 = 32$)
- $k = 13$ bits ($2^{13}=8$ k)
- 87a6c1b4
 - ❖ 100001111010011011000001100 10100

Exemplo

- $p = 32$ bits
- $m = 5$ bits ($2^5 = 32$)
- $k = 13$ bits ($2^{13}=8$ k)
- 87a6c1b4
 - ❖ 10000111101001 1011000001100 10100
 - ❖ $k = 1011000001100$

Exemplo

- Bloco endereçado por 87a6c1b4 (hexadecimal)
- Linha de cache 1011000001100 (binário)
 - ❖ 160C (hexadecimal)
 - ❖ 5644 (decimal)

Problema

- Refazer o problema para o endereço
88a6c1b4 (hexadecimal)

Problema

- $p = 32$ bits
- $m = 5$ bits ($2^5 = 32$)
- $k = 13$ bits ($2^{13}=8$ k)

- | | | | | | | | |
|--------|------|------|------|------|------|------|------|
| 8 | 8 | a | 6 | c | 1 | b | 4 |
| ❖ 1000 | 1000 | 1010 | 0110 | 1100 | 0001 | 1001 | 0100 |

Problema

- $p = 32$ bits
- $m = 5$ bits ($2^5 = 32$)
- $k = 13$ bits ($2^{13}=8$ k)
- | | | | | | | | |
|--------|------|------|------|------|------|----------|---|
| 8 | 8 | a | 6 | c | 1 | b | 4 |
| ❖ 1000 | 1000 | 1010 | 0110 | 1100 | 0001 | 10010100 | |

Problema

- $p = 32$ bits
- $m = 5$ bits ($2^5 = 32$)
- $k = 13$ bits ($2^{13}=8$ k)
- | | | | | | | | |
|--------|------|------|------|------|------|------|-------|
| 8 | 8 | a | 6 | c | 1 | b | 4 |
| ❖ 1000 | 1000 | 1010 | 0110 | 1100 | 0001 | 1001 | 01100 |

Problema

- $p = 32$ bits
- $m = 5$ bits ($2^5 = 32$)
- $k = 13$ bits ($2^{13}=8$ k)
- | | | | | | | | |
|--------|------|------|------|------------------|---|---|---|
| 8 | 8 | a | 6 | c | 1 | b | 4 |
| ❖ 1000 | 1000 | 1010 | 0110 | 1100000110010100 | | | |

Problema

- $p = 32$ bits

- $m = 5$ bits ($2^5 = 32$)

- $k = 13$ bits ($2^{13}=8$ k)

- | | | | | | | | |
|---|---|---|---|---|---|---|---|
| 8 | 8 | a | 6 | c | 1 | b | 4 |
|---|---|---|---|---|---|---|---|

- ❖ 1000 1000 1010 01101100000110010100

Problema

- $p = 32$ bits
- $m = 5$ bits ($2^5 = 32$)
- $k = 13$ bits ($2^{13}=8$ k)

- | | | | | | | | |
|---|---|---|---|---|---|---|---|
| 8 | 8 | a | 6 | c | 1 | b | 4 |
|---|---|---|---|---|---|---|---|

- | | | |
|------|------|--------------------------|
| 1000 | 1000 | 101001101100000110010100 |
|------|------|--------------------------|

Problema

- $p = 32$ bits
- $m = 5$ bits ($2^5 = 32$)

- $k = 13$ bits ($2^{13}=8$ k)

- | | | | | | | | |
|---|---|---|---|---|---|---|---|
| 8 | 8 | a | 6 | c | 1 | b | 4 |
|---|---|---|---|---|---|---|---|

- ❖ 1000 1000101001101100000110010100

Problema

- $p = 32$ bits
- $m = 5$ bits ($2^5 = 32$)
- $k = 13$ bits ($2^{13}=8$ k)

- | | | | | | | | |
|---|---|---|---|---|---|---|---|
| 8 | 8 | a | 6 | c | 1 | b | 4 |
|---|---|---|---|---|---|---|---|

- ❖ 10001000101001101100000110010100

Problema

- $p = 32$ bits
- $m = 5$ bits ($2^5 = 32$)
- $k = 13$ bits ($2^{13}=8$ k)
- 88a6c1b4
 - ❖ 10001000101001101100000110010100

Problema

- $p = 32$ bits
- $m = 5$ bits ($2^5 = 32$)
- $k = 13$ bits ($2^{13}=8$ k)
- 88a6c1b4
 - ❖ 100010001010011011000001100 10100

Problema

- $p = 32$ bits
- $m = 5$ bits ($2^5 = 32$)
- $k = 13$ bits ($2^{13}=8$ k)
- 88a6c1b4
 - ❖ 10001000101001 1011000001100 10100
 - ❖ $k = 1011000001100$

Problema

- Bloco endereçado por 88a6c1b4 (hexadecimal)
- Linha de cache 1011000001100 (binário)
 - ❖ 160C (hexadecimal)
 - ❖ 5644 (decimal)

Problema

- Os endereços 87a6c1b4 e 88a6c1b4 necessitam da mesma linha de cache
- Conclusão:
 - ❖ Todo par de endereços cuja diferença for múltipla do tamanho da cache vai utilizar a mesma linha gerando conflito
 - ❖ Sempre que houver conflito, a linha mais antiga será descartada da cache

Próxima Aula

- Continuação de hierarquia de memória
- Tentativa de solucionar o problema de conflito no cache