计算机组成原理

第十讲

刘松波

哈工大计算学部 模式识别与智能系统研究中心

第4章存储器

4.1 概述

4.2 主存储器

4.3 高速缓冲存储器

4.4 辅助存储器

4.3 高速缓冲存储器

一、概述

1. 问题的提出 避免 CPU "空等"现象 CPU 和主存(DRAM)的速度差异

程序访问的局部性原理

2. Cache 的工作原理

4.3

(1) 主存和缓存的编址

主存和缓存按块存储

块的大小相同

B为块长

(2) 命中与未命中

4.3

缓存共有 C 块 主存共有 M 块 M >>> C

命中 主存块 调入 缓存

主存块与缓存块 建立 了对应关系

用 标记记录 与某缓存块建立了对应关系的 主存块号

未命中 主存块 未调入 缓存

主存块与缓存块 未建立 对应关系

(3) Cache 的命中率

4.3

CPU 欲访问的信息在 Cache 中的 比率

命中率与 Cache 的 容量与 块长关

一般每块可取 4~8 个字

块长取一个存取周期内从主存调出的信息长度

CRAY_1 16体交叉 块长取 16 个存储字

IBM 370/168 4体交叉 块长取 4 个存储字

(64位×4=256位)

(4) Cache –主存系统的效率

4.3

效率 e 与 命中率 有关

$$e = \frac{$$
 访问 Cache 的时间 \times 100%

设 Cache 命中率 为 h, 访问 Cache 的时间为 t_c , 访问 主存 的时间为 t_m

则
$$e = \frac{t_c}{h \times t_c + (1-h) \times t_m} \times 100\%$$

3. Cache 的基本结构

4. Cache 的 读写 操作

4.3

读

4. Cache 的 读写 操作

4.3

写 Cache 和主存的一致性

- 写直达法(Write through) 写操作时数据既写入Cache又写入主存 写操作时间就是访问主存的时间,读操作时不 涉及对主存的写操作,更新策略比较容易实现
- 写回法(Write back) 写操作时只把数据写入 Cache 而不写入主存 当 Cache 数据被替换出去时才写回主存 写操作时间就是访问 Cache 的时间, 读操作 Cache 失效发生数据替换时, 被替换的块需写回主存,增加了 Cache 的复杂性

5. Cache 的改进

4.3

(1) 增加 Cache 的级数 片载 (片内) Cache 片外 Cache

(2) 统一缓存和分立缓存

指令 Cache 数据 Cache

与指令执行的控制方式有关 是否流水

Pentium 8K 指令 Cache 8K 数据 Cache

PowerPC620 32K 指令 Cache 32K 数据 Cache

2022/8/24

二、Cache – 主存的地址映射

4.3

每个缓存块 i 可以和 若干 个 主存块 对应 每个主存块 j 只能和 一个 缓存块 对应

2. 全相联映射

4.3

主存中的任一块可以映射到缓存中的任一块

二、Cache – 主存的地址映射 刚刚讲过的直接相联映射

4.3

3. 组相联映射

ムロ

4.3

主存储器

组	Cache	$\mathcal{H}_{\mathbf{Q}}$ 组,	母组内	两块($r=1$)		
0	标记	字块 0	标记	字块1		
1	标记	字块 2	标记	字块 3	KH\	_

 $2^{c-r}-1$

标记	字块 2	标记	字块 3
•	•	•	•
标记	字块 2 ^c -2	标记	字块 2 ^c -1

主存地址

主存字块标记	组地址	字块内地址
s = t + r	_	b 位

 $i = j \mod Q$

直接赌铁映射

1	字块0
4	字块1
	• •
4	字块2 ^{c-r} -1
١	字块2 ^{c-r}
Y	字块2 ^{c-r} +1
	•
A	
	字块2 ^{c-r+1}
\sqrt{I}	•
	字块2‴-1

某一主存块j按模Q映射到缓存的第i组中的任一块

4.3

三、替换算法

- 1. 先进先出 (FIFO) 算法
- 2. 近期最少使用(LRU)算法

小结成本萬活

直接 某一主存块 只能固定 映射到 某一 缓存块

全相联 某一主存块能 映射到任一缓存块

组相联 某一主存块 只能 映射到某一 缓存 组 中的 任一块

2022/8/24