William Stallings Arquitetura e Organização de Computadores 8ª Edição

Capítulo 4 Memória cache

Os textos nestas caixas foram adicionados pelo Prof. Joubert

Características

- Localização.
- Capacidade.
- Unidade de transferência.
- Método de acesso.
- Desempenho.
- Tipo físico.
- Características físicas.
- Organização.

Localização

- CPU.
- Interna.
- Externa.

Capacidade

- Tamanho de palavra:
 - A unidade de organização natural.
- Número de palavras:
 - —ou Bytes.

Métodos de acesso

- Sequencial:
 - -Começa no início e lê em ordem.
 - Tempo de acesso depende da localização dos dados e local anterior.
 - —Por exemplo, fita.
- Direto:
 - -Blocos individuais possuem endereço exclusivo.
 - Acesso saltando para vizinhança, mais busca sequencial.
 - Tempo de acesso depende da localização e local anterior.
 - -Por exemplo, disco.

Aleatório:

- Endereços individuais identificam localizações com exatidão.
- Tempo de acesso é independente da localização ou acesso anterior.
- -P.e., RAM.

Associativo:

- Dados são localizados por uma comparação com conteúdo de uma parte do armazenamento.
- Tempo de acesso é independente do local ou acesso anterior.
- —P.e., cache.

Hierarquia de memória

- Registradores:
 - -Na CPU.
- Memória interna ou principal:
 - -Pode incluir um ou mais níveis de cache.
 - -"RAM".
- Memória externa:
 - —Armazenamento de apoio.

Hierarquia de memória - Diagrama

Desempenho

- Tempo de acesso (latência):
 - Tempo entre apresentar o endereço e obter os dados válidos.
- Tempo de ciclo de memória:
 - -Tempo que pode ser exigido para a memória se "recuperar" antes do próximo acesso.
 - -Tempo de ciclo é acesso + recuperação.
- Taxa de transferência:
 - —Taxa em que os dados podem ser movidos.

Tipos físicos

- Semicondutor:
 - -RAM.
- Magnético:
 - Disco e fita.
- Óptico:
 - -CD e DVD.
- Outros:
 - -Bolha.
 - —Holograma.

Características físicas

- Deterioração.
- Volatilidade.
- Apagável.
- Consumo de energia.

Organização

- Arranjo físico dos bits em palavras.
- Nem sempre óbvia.
- P.e., intercalada.

Lista de hierarquia

- Registradores.
- Cache L1.
- Cache L2.
- Memória principal.
- Cache de disco.
- Disco.
- Óptica.
- Fita.

Localidade de referência

- Durante o curso da execução de um programa, as referências à memória tendem a se agrupar.
- P.e., loops.

Cache

- Pequena quantidade de memória rápida.
- Fica entre a memória principal normal e a CPU.
- Pode estar localizada no chip da CPU ou módulo.

Cache e memória principal

Estrutura de cache/memória principal

Operação da cache - visão geral

- CPU requisita conteúdo do local de memória.
- Verifica se os dados estão em cache.
- Se estiverem, apanha da cache (cache hit).
- Se não (cache miss), lê bloco solicitado da memória principal para a cache.
- Depois, entrega da cache à CPU.
- Cache inclui tags para identificar qual bloco da memória principal está em cada slot da cache.

Operação de leitura de cache - fluxograma

Projeto de cache

- Endereçando.
- Tamanho.
- Função de mapeamento.
- Algoritmo de substituição.
- Política de escrita.
- Tamanho de bloco.
- Número de caches.

Endereçamento de cache

- Onde fica a cache?
 - Entre processador e unidade de gerenciamento de memória virtual.
 - Entre MMU e memória principal.
- Cache lógica (cache virtual) armazena dados usando endereço virtual.
 - Processador acessa cache diretamente, não através da cache física.
 - Acesso à cache mais rápido, antes da tradução de endereço da MMU.
 - Endereços virtuais usam o mesmo espaço de endereços para diferentes aplicações.
 - Deve esvaziar cache a cada troca de contexto.
- Cache física armazena dados usando endereços físicos da memória principal.

Tamanho não importa

- Custo:
 - -Mais cache é caro.
- Velocidade:
 - -Mais cache é mais rápido (até certo ponto).
 - Verificar dados na cache leva tempo.

(a) Logical Cache

(b) Physical Cache

Logical and Physical Caches

Processor	Туре	Year of Introduction	L1 Cache _a W	I L ^{L2} cache	L3 Cache	LINGS
IBM 360/85	Mainframe	1968	16 to 32 kB		_	NUZACÃO
PDP-11/70	Minicomputer	1975	1 kB			ANIZAÇÃO
VAX 11/780	Minicomputer	1978	16 kB	_	_	
IBM 3033	Mainframe	1978	64 kB	_	-	
IBM 3090	Mainframe	1985	128 to 256 kB	_	-	- 0
Intel 80486	PC	1989	8 kB	_	_	<u> </u>
Pentium	PC	1993	8 kB/8 kB	256 to 512 KB	_	e
PowerPC 601	PC	1993	32 kB	_	_	Compara de mem
PowerPC 620	PC	1996	32 kB/32 kB	_	_	0 0
PowerPC G4	PC/server	1999	32 kB/32 kB	256 KB to 1 MB	2 MB	Ž 5
IBM S/390 G6	Mainframe	1999	256 kB	8 MB	_	
Pentium 4	PC/server	2000	8 kB/8 kB	256 KB	_	çã
IBM SP	High-end server/ supercomputer	2000	64 kB/32 kB	8 MB	-	a C
CRAY MTA _b	Supercomputer	2000	8 kB	2 MB	_	a
Itanium	PC/server	2001	16 kB/16 kB	96 KB	4 MB	ta
Itanium 2	PC/server	2002	32 kB	256 KB	6 MB	ar
IBM POWER5	High-end server	2003	64 kB	1.9 MB	36 MB	ma
CRAY XD-1	Supercomputer	2004	64 kB/64 kB	1MB	_	5
IBM POWER6	PC/server	2007	64 kB/64 kB	4 MB	32 MB	ho
IBM z10	Mainframe	2008	64 kB/128 kB	3 MB	24-48 MB	S
Intel Core i7 EE 990	Workstaton/ server	2011	$6\times32~\mathrm{kB/32~kB}$	1.5 MB	12 MB	
IBM zEnterprise 196	Mainframe/ Server	2011	24 × 64 kB/ 128 kB	24 × 1.5 MB	24 MB L3 192 MB L4	direitos reservados.

Função de mapeamento

Usando o exemplo....

- Cache de 64 Kbytes.
- Bloco de cache de 4 bytes.
 - ─Ou seja, cache é de 16k (2¹⁴) linhas de 4 bytes.
- 16 MB de memória principal.
- Endereço de 24 bits.

$$-(2^{24}=16M)$$

Mapeamento direto

- Cada bloco de memória principal mapeado apenas para uma linha de cache.
 - Ou seja, se um bloco está na cache, ele deve estar em um local específico.
- Endereço está em duas partes.
- W bits menos significativos identificam uma palavra exclusiva.
- S bits mais significativos especificam um bloco de memória.
- Os MSBs são divididos em um campo de linha de cache r e uma tag de s-r (parte mais significativa).

Mapeamento direto Estrutura de endereços

Tag s-r	Linha ou slot r	Palavra w
8	14	2

- Endereço de 24 bits.
- Identificador de palavra de 2 bits (bloco de 4 bytes).
- Identificador de bloco de 22 bits.
 - —Tag de 8 bits (=22-14).
 - Slot ou linha de 14 bits.
- Dois blocos na mesma linha não têm o mesmo campo de tag.
- Verifica conteúdo da cache localizando linha e verificando tag.

Mapeamento direto da cache para memória principal

Mapeamento direto Tabela de linhas de cache

Linha de cache	Blocos de memória principal mapeados
0	0, m, 2m, 3m2s-m
1	1,m+1, 2m+12s-m+1
m-1	m-1, 2m-1,3m-12s-1

Organização da cache com mapeamento direto

Resumo de mapeamento direto

- Tamanho de endereço= (s + w) bits.
- Número de unidades endereçáveis= 2s+w palavras ou bytes.
- Tamanho de bloco = tamanho de linha = 2w words ou bytes.
- Número de blocos na memória principal= 2s+ w/2w
 = 2s.
- Número de linhas na cache= m= 2r.
- Tamanho da tag= (s r) bits.

Prós e contras do mapeamento direto

- Simples.
- Barato.
- Local fixo para determinado bloco.
 - —Se um programa acessa 2 blocos que mapeiam para a mesma linha repetidamente, perdas de cache são muito altas.

Cache vítima

- Menor penalidade de falha.
- Lembra-se do que foi descartado.
 - —Já buscado.
 - -Usa novamente com pouca penalidade.
- Totalmente associativa.
- 4 a 16 linhas de cache.
- Entre cache L1 mapeada diretamente e nível de memória seguinte.

Mapeamento associativo

- Um bloco de memória principal pode ser carregado em qualquer linha de cache.
- Endereço de memória é interpretado como tag e palavra.
- Tag identifica exclusivamente o bloco de memória.
- Tag de cada linha é examinada em busca de combinação.
- Pesquisa da cache é dispendiosa.

Mapeamento associativo da cache para a memória principal

Organização de cache totalmente associativa

Mapeamento associativo

Estrutura de endereço

Tag 22 bit

Palavra 2 bit

- Tag de 22 bits armazenado a cada bloco de 32 bits de dados.
- Compara campo de tag com entrada de tag na cache para procurar acerto.
- 2 bits menos significativos do endereço identificam qual word de 16 bits é exigida do bloco de dados de 32 bits.
- P.e.:

Endereço

Tag

Dados

Linha de cache

— FFFFFC

FFFFFC

24682468

3FFF

Resumo do mapeamento associativo

- Tamanho do endereço= (s + w) bits.
- Número de unidades endereçáveis= 2s+w words ou bytes.
- Tamanho do bloco= tamanho de linha= 2w palavras ou bytes.
- Número de blocos na memória principal= 2s+ w/2w
 = 2s.
- Número de linhas na cache= indeterminado.
- Tamanho da tag= s bits.

Mapeamento associativo em conjunto

- Cache é dividida em uma série de conjuntos.
- Cada conjunto contém uma série de linhas.
- Determinado bloco é mapeado a qualquer linha em determinado conjunto.
 - P.e., Bloco B pode estar em qualquer linha do conjunto i.
- P.e., 2 linhas por conjunto:
 - Mapeamento associativo com 2 linhas.
 - Determinado bloco pode estar em uma de 2 linhas em apenas um conjunto.

Mapeamento da memória principal para cache: associativo com *v* linhas

Mapeamento da memória principal para cache: associativo com *k* linhas

Organização da cache associativa em conjunto com *k* linhas

Mapeamento associativo em conjunto

Estrutura de endereços

Tag 9 bits	Conjunto 13 bit	Palavra 2 bit
------------	-----------------	------------------

- Use campo de conjunto para determinar conjunto de cache a examinar.
- Compare campo de tag para ver se temos um acerto.
- P.e.,

—Endereço	Tag	Dados	Conjunto
-1FF 7FFC	1FF	12345678	1FFF
-001 7FFC	001	11223344	1FFF

Resumo de mapeamento associativo em conjunto

- Tamanho do endereço= (s + w) bits.
- Número de unidades endereçáveis= 2s+w palavras ou bytes.
- Tamanho do bloco= tamanho da linha= 2w palavras ou bytes.
- Número de blocos na memória principal= 2d.
- Número de linhas no conjunto= k.
- Número de conjuntos= v= 2d.
- Número de linhas na cache= kv= k * 2d.
- Tamanho da tag= (s d) bits.

Associatividade variável pelo tamanho da cache

Algoritmos de substituição

Mapeamento direto

- Sem escolha.
- Cada bloco mapeado apenas a uma linha.
- Substitui essa linha.

Algoritmos de substituição

Associativa e associativa em conjunto

- Algoritmo implementado no hardware (velocidade).
- Least Recently Used (LRU).
 - Substitui o bloco com maior tempo sem ser referenciado/utilizado. MAIS POPULAR ENTRE OS DEMAIS
- First In First Out (FIFO).
 - -Substitui bloco que está na cache há mais tempo.
- Least Frequently Used (LFU).
 - —Substitui bloco que teve menos acertos.
- Aleatório.

Política de escrita

- Não deve sobrescrever bloco de cache a menos que a memória principal esteja atualizada.
- Múltiplas CPUs podem ter caches individuais.
- E/S pode endereçar memória principal diretamente.

Write-through

- Todas as escritas vão para a memória principal e também para a cache.
- Múltiplas CPUs podem monitorar o tráfego da memória principal para manter a cache local (à CPU) atualizada.
- Muito tráfego.
- Atrasa as escritas.
- Lembre-se de caches write-through falsos!

Write-back

- Atualizações feitas inicialmente apenas na cache.
- Bit de atualização para slot de cache é definido quando ocorre a atualização.
- Se o bloco deve ser substituído, escreve na memória principal apenas se o bit atualizado estiver marcado.
- Outras caches saem de sincronismo.
- E/S deve acessar a memória principal através da cache.
- 15% das referências de memória são escritas.

Tamanho de linha

- Recupere não apenas a palavra desejada, mas também uma série de palavras adjacentes.
- Tamanho de bloco aumentado aumentará razão de acerto a princípio.
 - O princípio da localidade.
- Razão de acerto diminuirá à medida que o bloco se tornar ainda maior.
 - Probabilidade de uso de informações recémbuscadas torna-se menor que probabilidade de reutilizar informações substituídas.

- Blocos maiores:
 - Reduzem número de blocos que cabem na cache.
 - Dados sobrescritos pouco depois de serem buscados.
 - Cada palavra adicional é menos local, de modo que é menos provável de ser necessária.
- Nenhum valor ideal definitivo foi descoberto.
- 8 a 64 bytes parece ser razoável.
- Para sistemas HPC, 64 e 128 bytes mais comum.

Caches multinível

- Alta densidade lógica permite caches no chip.
 - -Mais rápido que acesso ao barramento.
 - -Libera barramento para outras transferências.
- Comum usar cache dentro e fora do chip.
 - —L1 no chip, L2 fora do chip na RAM estática.
 - —Acesso L2 muito mais rápido que DRAM ou ROM.
 - L2 normalmente usa caminho de dados separado.
 - —L2 pode agora estar no chip.
 - -Resultando em cache L3.
 - Acesso ao barramento agora no chip.

Razão de acerto total (L1 & L2) Para L1 de 8 KB e 16 KB

Caches unificadas versus separadas

- Uma cache para dados e instruções ou duas, uma para dados e uma para instruções.
- Vantagens da cache unificada:
 - Maior taxa de acerto.
 - Equilibra carga entre buscas de instrução e dados.
 - Apenas uma cache para projetar e implementar.
- Vantagens da cache separada:
 - Elimina disputa pela cache entre a unidade de busca/decodificação de instrução e a unidade de execução.
 - Importante no pipeline de instruções.

Pentium 4 - cache

- 80386 nenhuma cache no chip.
- 80486 8 KB usando linhas de 16 bytes organização associativa em conjunto com 4 linhas.
- Pentium (todas as versões) duas caches L1 no chip.
 - –Dados e instruções:
- Pentium III cache L3 adicionada fora do chip.
- Pentium 4:
 - -Caches L1.
 - -8 KB.
 - Linhas 64 bytes.
 - Associativa em conjunto com 4 linhas.

- -Cache L2:
 - Alimentando ambas as caches L1.
 - -256k.
 - -Linhas de 128 bytes.
 - Associativa em conjunto com 8 linhas.
- —Cache L3 vai para o chip.

Processador Pentium 4 Core

- Unidade de busca/decodificação:
 - Busca instruções da cache L2.
 - Decodifica para micro-operações.
 - Armazena micro-operações na cache L1.
- Lógica de execução fora de ordem:
 - Escalona micro-operações.
 - Baseada em dependência de dados e recursos.
 - Pode executar especulativamente.
- Unidades de execução:
 - Executa micro-operações.
 - Dados da cache L1.
 - Resultados em registradores.
- Subsistema de memória.
 - Cache L2 e barramento do sistema.

Raciocínio de projeto do Pentium 4

- Decodifica instruções para RISC como microoperações antes da L1.
- Micro-operações de tamanho fixo.
 - -Pipelining e escalonamento superescalar.
- Instruções Pentium longas e complexas.
- Desempenho melhorado separando decodificação do escalonamento e pipelining.
 - —(Mais adiante Capítulo 14)

- Cache de dados é write-back.
 - —Pode ser configurada para write-through.
- Cache L1 controlada por 2 bits no registrador.
 - -CD= Cache Disable.
 - -NW= Not write-through.
 - —2 instruções para invalidar (esvaziar) cache e write-back depois invalidação.
- L2 e L3 associativas em conjunto com 8 linhas.
 - —Tamanho de linha 128 bytes.

Características da memória cache do ARM

Core	Cache Type	Cache Size (kB)	Cache Line Size (words)	Associativity	Location	Write Buffer Size (words)
ARM720T	Unified	8	4	4-way	Logical	8
ARM920T	Split	16/16 D/I	8	64-way	Logical	16
ARM926EJ-S	Split	4-128/4- 128 D/I	8	4-way	Logical	16
ARM1022E	Split	16/16 D/I	8	64-way	Logical	16
ARM1026EJ-S	Split	4-128/4- 128 D/I	8	4-way	Logical	8
Intel StrongARM	Split	16/16 D/I	4	32-way	Logical	32
Intel Xscale	Split	32/32 D/I	8	32-way	Logical	32
ARM1136-JF-S	Split	4-64/4-64 D/I	8	4-way	Physical	32

Organização de cache da ARM

- Pequeno buffer de escrita FIFO.
 - Melhora o desempenho de escrita da memória.
 - Entre cache e memória principal.
 - Pequena cache c.f.
 - Dados colocados no buffer de escrita na velocidade de clock do processador.
 - Processador continua a execução.
 - Escrita externa em paralelo até vazio.
 - —Se buffer encher, processador adiado (stall).
 - Dados no buffer de escrita não disponíveis até serem escritos.
 - Assim, mantém buffer pequeno.

Organização da cache e do buffer de escrita do ARM

Fontes na Internet

- Sites de fabricantes:
 - —Intel.
 - -ARM.
- Procure sobre cache.