A.4 实验四 Cache 性能分析

A.4.1 实验目的

- 1. 加深对 Cache 的基本概念、基本组织结构以及基本工作原理的理解。
- 2. 掌握 Cache 容量、相联度、块大小对 Cache 性能的影响。
- 3. 掌握降低 Cache 不命中率的各种方法以及这些方法对提高 Cache 性能的好处。
- 4. 理解 LRU 与随机法的基本思想以及它们对 Cache 性能的影响。

A.4.2 实验平台

实验平台采用 Cache 模拟器 MyCache。

环境的建立: 见 A.0。

A.4.3 实验内容及步骤

首先要掌握 MyCache 模拟器的使用方法 (见 A.4.4 节)。

A.4.3.1 Cache 容量对不命中率的影响

- 1. 启动 MyCache。
- 2. 用鼠标点击"复位"按钮,把各参数设置为默认值。
- 3. 选择一个地址流文件。方法:选择"访问地址"→"地址流文件"选项,然后点击"浏览"按钮,从本模拟器所在的文件夹下的"地址流"文件夹中选取。
- 4. 选择不同的 **Cache** 容量,包括: 2KB,4KB,8KB,16KB,32KB,64KB,128KB,256KB,分别执行模拟器(单击"执行到底"按钮即可执行),然后在表 A.4.1 中记录各种情况下的不命中率。

表 A.4.1 不同容量下 Cache 的不命中率

Cache 容量 (KB)	2	4	8	16	32	64	128	256
不命中率								

地址流又件名:	
---------	--

5. 以容量为横坐标,画出不命中率随 Cache 容量变化而变化的曲线。并指明地址流文件名。

6. 根据该模拟结果,你能得出什么结论?

A.4.3.2 相联度对不命中率的影响

- 1. 用鼠标单击"复位"按钮,把各参数设置为默认值。此时的 Cache 容量为 64KB。
- 2. 选择一个地址流文件。方法:选择"访问地址"→"地址流文件"选项,然后单击"浏览"按钮,从本模拟器所在的文件夹下的"地址流"文件夹中选取。

选择不同的 **Cache** 相联度,包括:直接映象,2 路,4 路,8 路,16 路,32 路,分别执行模拟器(单击"执行到底"按钮即可执行),然后在表 A.4.2 中记录各种情况下的不命中率。

表 A.4.2 当容量为 64KB 时,不同相联度下 Cache 的不命中率

		, ~ -	4		* 1 - 1 - 1	
相联度	1	2	4	8	16	32
不命中率						

地址流文件名:

3. 把 Cache 的容量设置为 256KB, 重复(3)的工作, 并填写表 A.4.3。

表 A.4.3 当容量为 256KB 时,不同相联度下 Cache 的不命中率

	7411110 =	1 H ±/ 7 = 0 0	7110 1137 11	31H-1/0/2	емене ду ј ј.	ו די דו	
相联度	1	2	4		8	16	32
不命中率							

地址流文件名:

4. 以相联度为横坐标, 画出在 64KB 和 256KB 的情况下不命中率随 Cache 相联度变化而变化的曲线。并指明地址流文件名。

5. 根据该模拟结果,你能得出什么结论?

A.4.3.3 Cache 块大小对不命中率的影响

- 1. 用鼠标单击"复位"按钮,把各参数设置为默认值。
- 2. 选择一个地址流文件。方法:选择"访问地址"→"地址流文件"选项,然后单击"浏览"按钮,从本模拟器所在的文件夹下的"地址流"文件夹中选取。
- 3. 选择不同的 Cache 块大小,包括: 16B,32B,64B,128B,256B,对于 Cache 的各种容量,包括: 2KB,8KB,32KB,128KB,512KB,分别执行模拟器(单击"执行到底"按钮即可执行),然后在表 A.4.4 中记录各种情况下的不命中率。

表 A.4.4 各种块大小情况下 Cache 的不命中率

块大小	Cache 容量(KB)						
(B)	2	8	32	128	512		
16							
32							
64							
128							
256							

地址流文件名:_

4. 分析 Cache 块大小对不命中率的影响。

A.4.3.4 替换算法对不命中率的影响

- 1. 用鼠标单击"复位"按钮,把各参数设置为默认值。
- 2. 选择一个地址流文件。方法:选择"访问地址"→"地址流文件"选项,然后单击"浏览"按钮,从本模拟器所在的文件夹下的"地址流"文件夹中选取。
- 3. 对于不同的替换算法、Cache 容量和相联度,分别执行模拟器(单击"执行到底"按钮即可执行),然后在表 A.4.5 中记录各种情况下的不命中率。

	12	A.4.3 LKU	14100701日1大石	7月371, nh .1. 赤月	11111			
Cache · · · · · · · · · · · · · · · · · · ·	相联度							
	2 路		4	路	8 路			
	LRU	随机算法	LRU	随机算法	LRU	随机算法		
16KB								
64KB								
256KB								
1MB								

表 A.4.5 LRU 和随机替换法的不命中率的比较

地址流文件名:_____

4. 分析不同的替换算法对 Cache 不命中率的影响。

A.4.4 MyCache 模拟器使用方法

- 1. 启动模拟器: 用鼠标双击 MyCache.exe。
- 2. 系统会打开一个操作界面。该界面的左边为设置模拟参数区域,右边为模拟结果显示区域。如图 A.4.1 所示。
- 3. 可以设置的参数包括: 是统一 Cache 还是分离 Cache, Cache 的容量,块大小,相联度,替换算法,预取策略,写策略,写不命中时的调块策略。可以直接从列表里选择。
- 4. 访问地址可以选择来自地址流文件,也可以选择手动输入。如果是前者,则可以通过点击"浏览"按钮,从模拟器所在文件夹下面的"地址流"文件夹中选取地址流文件(.din 文件),然后进行执行。执行的方式可以是步进,也可以是一次执行到底。如果选择手动输入,就可以在"执行控制"区域中输入块地址,然后点击"访问"按钮。系统会在界面的右边显示访问类型、地址、块号以及块内地址。
- 5. 模拟结果包括:
- (1) 访问总次数,总的不命中次数,总的不命中率;
- (2) 读指令操作的次数,其不命中次数及其不命中率;
- (3) 读数据操作的次数,其不命中次数及其不命中率;
- (4) 写数据操作的次数,其不命中次数及其不命中率;
- (5) 手动输入单次访问的相关信息。

MyCache—Cache 模拟器					
设置参数区	模拟结果显示区				
执行控制区					

图 A.4.1 MyCache 模拟器的操作界面示意图