Arquitetura de Memória

Anotações do material suplementar (apresentações PPT) ao Livro do Hennessy e Patterson e do material do Prof. Celso Alberto Saibel Santos (DI/CT).

O que é Arquitetura de Computadores?


Arquitetura de Computadores

Conjunto de Instruções (*Instruction Set Architecture*)

┿

Organização da Máquina

Componentes básicos (Von Neumann)


3

Reflexões sobre Arquiteturas de Memórias

- 1. A "velocidade" de memória aumenta muito menos rapidamente que a dos processadores (*Lei de Moore*);
- 2. Máquinas mais rápidas: sistema de memória que não pode desperdiçar os ganhos do processador;

Solução: *Hierarquia de memória* e *caches*

- 3. Usuário deve "acreditar" que tem um espaço de memória enorme apesar da quantidade de memória ser limitada;
- 4. O SO precisa suprir o mesmo espaço de memória para vários usuários sem que haja conflito;

Solução: *Memória Virtual*

Princípio da localidade

- Localidade Temporal: Uma palavra de memória que acaba de ser referenciada, tende a ser novamente referenciada
- Localidade Espacial: Itens cujos endereços estão próximos daqueles que acabam de ser referenciados tendem a ser referenciados brevemente

Como fazer isso?


Usar mecanismos que permitam armazenar temporariamente o material com que se trabalha mais frequentemente.

Observar a estrutura dos programas – muitas vezes, eles acessam uma pequena porção de memória em curto espaço de tempo (*ex: variáveis* – temporal; *laços* – temporal e espacial; *percorrer arrays* – espacial)

Hierarquia de Memória

Dividir o espaço de memória em níveis com tamanhos, velocidades e custos diferentes por nível:

Princípio da localidade: mais rápida, mais próxima à CPU.


Cache L2

Memória principal

Unidades de mapeamento entre níveis: blocos;

Se um bloco está no nível i, estará também no nível i+1 da

hierarquia (cópias);


Funcionamento da hierarquia (2)

Gerenciamento é feito entre apenas entre níveis adjacentes:

- Se a informação solicitada pela CPU está no nível "mais alto" da hierarquia: "acerto" (hit), se não está: "falha" (miss);
- O nível inferior é acessado para que o bloco desejado seja recuperado.

Desempenho: *taxa de acertos* dos acessos, i.e. fração dos acessos à memória encontrados no nível "mais alto" (hit).

taxa de falhas = 1 - taxa de acertos

Funcionamento da hierarquia (3)

Desempenho ~ tempo de acesso à memória

- 1. Tempo de acerto (t_a): tempo para acessar o nível superior da hierarquia + tempo necessário para se determinar se o acesso é ou não um acerto
- 2. Penalidade por falta (t_f): tempo para substituir um dos blocos do nível superior pelo bloco do nível inferior com a informação desejada + tempo para enviar o dado ao processador

 $t_a << t_f$ tempo de acesso ao nível inferior é muito maior

Hierarquia: influência direta na gerência de memória feita pelo <u>SO</u>, no código gerado pelo <u>compilador</u> e até mesmo no tipo de <u>aplicação</u> a ser executada na máquina.

Conceitos básicos sobre Memória Cache


De maneira mais abrangente: cache é qualquer memória gerenciada que tira proveito das propriedades de localidade

- Como fazer para guardar os dados e instruções recentemente usados numa cache?
- Como saber se um item de dado está ou não na cache?
- Se estiver, como achá-lo?

Mapeamento direto: cada endereço de memória é armazenado em uma posição específica da cache:

- Diferentes posições de memória **têm a mesma posição** na cache;
- Usa um mecanismo **modulo** $N(N \neq 0)$ potência de 2);
- Precisa de uma *tag* indicando o **endereço** atualmente armazenado;
- Precisa de um **bit de validade** indicando se o dado está na cache;

Cache com mapeamento direto de 8 palavas/entradas


Endereço X mapeado para "X mod 8". São usados log2(8) = 3 bits como cache *index*.

Assim, os endereços 00001_2 , 01001_2 , 10001_2 e 11001_2 serão todos mapeados para a entrada 001_2 da cache, enquanto que os endereços 00101_2 , 01101_2 , 10101_2 e 11101_2 serão mapeados para a entrada 101_2 da cache.

Exemplos de acesso à cache

Decimal address of reference	Binary address of reference	Hit or miss in cache	Assigned cache block (where found or placed)
22	10110 _{two}	miss (5.6b)	$(10110_{two} \mod 8) = 110_{two}$
26	11010 _{two}	miss (5.6c)	$(11010_{two} \mod 8) = 010_{two}$
22	10110 _{two}	hit	$(10110_{two} \text{ mod } 8) = 110_{two}$
26	11010 _{two}	hit	$(11010_{\text{two}} \text{ mod } 8) = 010_{\text{two}}$
16	10000 _{two}	miss (5.6d)	$(10000_{two} \mod 8) = 000_{two}$
3	00011 _{two}	miss (5.6e)	$(00011_{two} \text{ mod } 8) = 011_{two}$
16	10000 _{two}	hit	$(10000_{two} \text{ mod } 8) = 000_{two}$
18	10010 _{two}	miss (5.6f)	$(10010_{two} \mod 8) = 010_{two}$
16	10000 _{two}	hit	$(10000_{\text{two}} \text{ mod } 8) = 000_{\text{two}}$

(1) Estado inicial da cache, após inicialização da máquina

índice	val	tag	informação
000	0		
001	0		
010	0		
011	0		
100	0		
101	0		
110	0		
111	0		

(2) A referência ao endereço 10110 (22) gera uma falta

índice	val	tag	informação
000	0		
001	0		
010	0		
011	0		
100	0		
101	0		
110	0		
111	0		

(2.1) Tratamento da falta: buscar no nível inferior da hierarquia de memória o bloco de endereço 10110 e copiar para a cache

índice	val	tag	informação
000	0		
001	0		
010	0		
011	0		
100	0		
101	0		
110	1	10	Mem[10110]
111	0		

(3) A referência ao endereço 11010 (26) gera uma falta

índice	val	tag	informação
000	0		
010	0		
010	0		
011	0		
100	0		
101	0		
110	1	10	Mem[10110]
111	0		

(3.1) Tratamento da falta: buscar no nível inferior da hierarquia de memória o bloco de endereço 11010 e copiar para a cache

índice	val	tag	informação
000	0		
010	1	11	Mem[11010]
010	0		
011	0		
100	0		
101	0		
110	1	10	Mem[10110]
111	0		

(4) A referência ao endereço 10110 (22) gera um acerto. Dado lido da cache na linha 110

índice	val	tag	informação
000	0		
010	1	11	Mem[11010]
010	0		
011	0		
100	0		
101	0		
110	1	10	Mem[10110]
111	0		

(5) A referência ao endereço 11010 (26) gera um acerto. Dado lido da cache na linha 010

índice	val	tag	informação
000	0		
010	1	11	Mem[11010]
010	0		
011	0		
100	0		
101	0		
110	1	10	Mem[10110]
111	0		

(6) A referência ao endereço 10000 (16) gera uma falha.

índice	val	tag	informação
000	0		
001	0		
010	1	11	Mem[11010]
011	0		
100	0		
101	0		
110	1	10	Mem[10110]
111	0		

(6.1) Tratamento da falta: buscar no nível inferior da hierarquia de memória o bloco de endereço 10000 e copiar para a cache

índice	val	tag	informação
000	1	10	Mem[10000]
001	0		
010	1	11	Mem[11010]
011	0		
100	0		
101	0		
110	1	10	Mem[10110]
111	0		

(7) A referência ao endereço 00011 (3) gera uma falta

índice	val	tag	informação
000	1	10	Mem[10000]
001	0		
010	1	11	Mem[11010]
011	0		
100	0		
101	0		
110	1	10	Mem[10110]
111	0		

(7.1) Tratamento da falta: buscar no nível inferior da hierarquia de memória o bloco de endereço 00011 e copiar para a cache

índice	val	tag	informação
000	1	10	Mem[10000]
001	0		
010	1	11	Mem[11010]
011	1	00	Mem[00011]
100	0		
101	0		
110	1	10	Mem[10110]
111	0		

(8) A referência ao endereço 10000 (16) gera um acerto. O dado é lido na cache na linha 000

índice	val	tag	informação
000	1	10	Mem[10000]
001	0		
010	1	11	Mem[11010]
011	1	00	Mem[00011]
100	0		
101	0		
110	1	10	Mem[10110]
111	0		

(9) A referência ao endereço 10010 (18) gera uma falta porque a "tag" armazenada na posição da cache destinada ao endereço 18 (linha 010) é 11 e não 10.

índice	val	tag	informação
000	1	10	Mem[10000]
001	0		
010	1	11	Mem[11010]
011	1	00	Mem[00011]
100	0		
101	0		
110	1	10	Mem[10110]
111	0		

hierarquia de memória o bloco de endereço 10010 e copiar para a cache na linha 010 (apaga o conteúdo anterior)

índice	val	tag	informação
000	1	10	Mem[10000]
001	0		
010	1	10	Mem[10010]
011	1	00	Mem[00011]
100	0		
101	0		
110	1	10	Mem[10110]
111	0		

(10) A referência ao endereço 10000 (16) gera um acerto. O dado é lido na cache na linha 000

índice	val	tag	informação
000	1	10	Mem[10000]
001	0		
010	1	10	Mem[10010]
011	1	00	Mem[00011]
100	0		
101	0		
110	1	10	Mem[10110]
111	0		

Algumas observações importantes


Normalmente, *caches* separadas para **instruções** e **dados**

 O uso de apenas uma cache (dados + instruções) seria mais eficiente em termos de espaço, porém, ao separar, o dobro de vazão pode compensar...

No *start-up*, a cache está vazia (ou toda inválida) e isso gera uma taxa de falhas muito elevada!

Mapeamento direto resolve a <u>localidade temporal</u>, mas não a **espacial!**

Exemplo de cache real simples com mapeamento direto


Apenas localidade temporal...

A cache anterior <u>explora apenas a localidade temporal</u>
Para lidar com a <u>localidade espacial</u>, blocos <u>de mais de uma</u>
palavra são transferidos para a *cache*


Nos exemplos a seguir, as caches têm a mesma capacidade (64KB), mas a primeira tem 16K entradas para blocos de 4 bytes e a segunda, 4K entradas para blocos de 16 bytes:

- Os acessos em sequência a endereços próximos devem gerar acertos ao invés de faltas
- Isso pode provocar um aumento significativo na taxa de **acertos**, mesmo com pequenos tamanhos de blocos


Cache com 64KB (DECStation 3100)


Tamanho do Bloco de Cache

Tamanho maior, melhora a localidade espacial dos dados, mas:

- Bloco maior = maior penalidade de falhas (miss penalties) = mais tempo para encher um bloco
- Bloco muito grande em relação à cache = aumento na taxa de falhas = menos blocos e mais trocas sem que muitas palavras sejam usadas

