


Memória Cache

Walter Fetter Lages

w.fetter@ieee.org

Universidade Federal do Rio Grande do Sul Escola de Engenharia Departamento de Engenharia Elétrica


Introdução

• SRAM

- Alta velocidade
- Baixa densidade
- Alto custo
- Alto consumo

DRAM

- Baixa velocidade
- Alta densidade
- Baixo custo
- Baixo consumo
- Necessita refresh


Gap CPU × Memória

- Primeiros microcomputadores: SRAMs
- Microcomputadores de segunda geração:
 DRAMs
 - Os primeiros XTs: 1 wait-state
 - Os últimos XTs: 0 wait-state
- Primeiros 80386: FPM-RAMs
- A partir daí o *clock* do barramento das CPUs aumentou e o tempo de acesso das DRAMs não acompanhou
 - Muitos wait-states tiram a vantagem de um alto clock de CPU
 - Utilizar apenas SRAMs seria muito caro


Memória Cache

- Localidade espacial e temporal
 - DLLs reduzem a localidade espacial e aumenta a temporal
 - Aspectos RISC × CISC (discussão obsoleta)
- Pequena quantidade de SRAM
- Grande quantidade de DRAM
- A idéia é semelhante à memória virtual, porém totalmente implementada por *hardware*
- · Pode-se pensar em uma hierarquia de memória
 - Cache (SRAM)
 - Memória Principal (DRAM)
 - Memória Secundária (disco)


Cache × Memória Virtual


- Memória virtual
 - Implementada pelo S. O.
 - Requer suporte do hardware
 - Envolve uma tradução de endereços
 - O objetivo é aumentar a memória visível pelos programas
- Memória Cache
 - Totalmente implementada em *hardware*
 - Transparente para o *software*
 - Os dados do cache são apenas uma cópia da memória principal
 - O objetivo é reduzir o tempo de acesso à memória


ENGENCE OF THE PROPERTY OF THE

Controlador de Cache

- Cache hit
- Cache fault


Controlador de Cache

- Determina se um endereço está no cache
- Acessa o cache em caso de acerto
- Move a linha de cache da memória principal para o cache em caso de falha
- Gerencia os acessos entre cache e memória principal


Questões sobre Cache

- Organização
- Política de substituição
- Políticas de leitura e escrita
- Endereços virtuais ou físicos
- Consistência
- Unificado ou particionado
- Tamanho
 - do cache
 - da linha
 - do conjunto


Organização de Cache

- Cache mapeado diretamente
- Cache totalmente associativo
- Cache mapeado associativo por conjunto
- Cache mapeado por setor


Cache Mapeado Diretamente


Cache Mapeado Diretamente


- Acesso simultâneo ao tag e aos dados
- Não é necessária memória associativa
- Algoritmo de substituição é trivial
- Taxa de acerto é baixa se dois (ou mais) blocos mapeados no mesmo slot são utilizados alternadamente
 - Preocupante em sistemas multiprocessadores com cache unificado


Cache Totalmente Associativo


Cache Totalmente Associativo


- Alto desempenho e custo
- A flexibilidade de mapeamento permite implementar diversos algoritmos de substituição
- A contenção de blocos é pequena
- Utilizado na TLB do sistema de memória virtual


Res Cache Associativo por Conjunto


Cache Associativo por Conjunto


- Compromisso entre mapeamento direto e totalmente associativo
- Reduz o tamanho e o custo da compração associativa
- Usado pela maioria das CPUs atuais


Cache Mapeado por Setor


Cache Mapeado por Setor

- Setores podem ser carregados em qualquer slot
- O mapeamento de setores é congruente
 - Em um slot de setor só podem ser carregados blocos do mesmo setor
- Apenas o bloco que causou a falha é carregado, os demais são marcados inválidos


Política de Substituição

- Utiliza-se políticas simples
- Implementação em *hardware*
- First-in, first-out (FIFO)
- Least used
- Least recently used (LRU)
 - Na média, é o que funciona melhor
- Aleatório


Política de Acesso à Memória


- Leitura
 - Se acerto os dados são enviados à CPU
 - Load-through
 - Preenche a linha e envia
- Escrita
 - Write-through
 - Write-allocate
 - No-write-allocate (write-protected)
 - Write-back
 - Simple write-back
 - Flagged write-back
 - Flagged register write-back


Endereços Virtuais ou Físicos


- Se o cache funciona com endereços virtuais, o mapeamento entre endereços virtuais e endereços físicos é evitado em caso de acerto no cache
- Mapeamento não unívoco
 - Endereços virtuais diferentes podem corresponder ao mesmo endereço físico
 - O mesmo endereço virtual em programas diferentes pode corresponder a endereços físicos diferentes
- É necessário manter a consistência utilizando uma TLB inversa


Consistência do Cache

- Em sistemas multimaster é necessário cautela para manter a consistência do cache
 - Flushing do cache
 - Invalidação do cache
 - Snooping do cache
- Acesso não "cacheado"
 - Tipicamente para I/O mapeado em memória
- SOs podem necessitar fazer flush e invalidar o cache


Caches Multiníveis

- Alguns processadores possuem cache no próprio chip
 - Tipicamente estes caches são pequenos
 - Trabalham na freqüência de clock do core
- Pode-se ter um cache maior externo
 - Normalmente a frequência do clock do FSB é menor do que a do core


Cache Fracamente Acoplado


Cache Fortemente Acoplado


Exemplos

- Mapeado diretamente
 - IBM System/390 modelo 158
- Associativo por conjunto
 - 80486 (4 vias)
 - Pentium (dados: 2 vias, instruções: 4 vias)
 - i860 (4 vias)
 - 68040 (4 vias)
 - SuperSPARC (dados: 4 vias)
- Totalmente associativo
 - MIPS
 - MicroSPARC
 - SuperSPARC (instruções)


Referências


- [1] K. Hwang and F. A. Briggs. *Computer Architecture and Parallel Processing*. McGraw-Hill, New York, 1989.
- [2] M. J. Murdocca and V. P. Heuring. *Introdução à Arquitetura de Computadores*. Campus, Rio de Janeiro, RJ, 2000.
- [3] C. Schimmel. *UNIX Systems for Modern Architectures*. Addison-Wesley Professinal Computing Series. Addison-Wesley, Reading, MA, 1994.


Exercício

- Processadores da faília P6 (Pentium II em diante) possuem dois níveis de cache
- O cache L1 é particionado
- O cache de dados é 2-way set associative
- O cache de instruções é 4-way set associtative
- Ambos tem 16 Kbytes (dependendo do modelo) com linhas de 32 bytes
- O cache L2 é unificado, 512 Mbytes (dependendo do modelo) com linhas de 32 bytes e 4-way set associative
- Todos eles utilizam o algoritmo LRU


Exercício

- Faça um esboço deste sistema de cache explicitando:
 - Número de blocos
 - Número de blocos por conjunto
 - Particionamento do endereço em tag, conjunto e palavra
 - Número de bits no tag
 - Número de bits validade
 - Númro de bits para impelementar o LRU