

Universidade Federal de Pelotas

Instituto de Física e Matemática

Departamento de Informática

Bacharelado em Ciência da Computação

Arquitetura e Organização de Computadores II Aula 13

Memória Cache: organização, acesso, tratamento de faltas.

Prof. José Luís Güntzel

guntzel@ufpel.edu.br

www.ufpel.edu.br/~guntzel/AOC2/AOC2.html

Acesso a uma Cache Mapeada Diretamente

Número de Bits de uma Cache

- O número de entradas em uma cache deve ser potência de dois
- O número total de bits necessários à implementação de uma cache é função do tamanho da cache e do tamanho da memória principal (i.e., do tamanho do endereço)

Número de Bits de uma Cache

Supondo

- uma memória principal com endereços de 32 bits referenciando bytes
- Uma cache mapeada diretamente com 2ⁿ palavras e blocos de uma palavra (4 bytes)

Então:

- Tamanho dos *tags*= 32-(n+2) bits, onde 2 bits são usados para o deslocamento e n para o índice
- Portanto, o número total de bits em uma cache mapeada diretamente é 2ⁿ x (tamanho do bloco + tamanho do *tag* + tamanho do campo de validade)
- Tamanho da cache em questão será $2^n \times (32+(32-n-2)+1) = 2^n \times (63-n)$

Número de Bits de uma Cache

Exemplo

Quantos bits são necessários para implementar uma cache mapeada diretamente com 64 kB entradas, e blocos de uma palavra, ligada a uma memória cujo endereço tem 32 bits?

Solução:

- 64 kB=16 kpalavras = 2^{14} palavras
- Cada bloco tem 32 bits de informação mais o campo do tag = 32
 14 -2 bits, mais o bit de validade
- Portanto, o tamanho da cache é 2^{14} x $(32+(32-14-2)+1) = 2^{14}$ x 49 = 784 x 2^{10} = 784 kbits

Tratamento de Faltas no Acesso à Cache

- O Bloco de Controle deve tanto detectar quanto processar a falta (buscando os dados na memória principal ou em outra cache imediatamente abaixo na hierarquia)
- Se a cache informar um acerto:
 - processamento segue (como se a informação tivesse sido obtida na memória principal)
 - O bloco de controle desenvolvido anteriormente (caps 5 e 6) pode ser usado
 - As memórias dos blocos operativos dos caps 5 e 6 podem ser substituídas por caches

Tratamento de Faltas no Acesso à Cache

- Se a cache informar uma falta:
 - O processador deve ser parado (congelando o conteúdo de todos os registradores)
 - Um controlador separado ajuda no tratamento das faltas geradas no acesso à cache, comandando a busca da informação (bloco) na memória principal ou na cache de próximo nível
 - Uma vez que o dado tenha sido obtido, a execução é reiniciada no ciclo que gerou a falta no acesso a cache
 - O processamento de uma falta na cache cria uma parada no processamento similar às paradas do pipeline: todos os registradores temporários e visíveis ao programador são congelados, enquanto a informação é transferida da memória

Tratamento de Faltas na Cache de Instruções

Considere os Blocos Operativos Multiciclo e Pipeline do MIPS:

- Se o acesso a uma instrução resultar em falta, então o conteúdo do IR não é válido (uma vez que o PC é incrementado no primeiro ciclo de relógio, tanto na versão multiciclo quanto na versão pipeline)
- É necessário comandar uma leitura no nível inferior da hierarquia da memória, usando o PC-4 (no caso pipeline, recursos extras de HW serão necessários: subtrator ou deslocador)
- Instruir a memória para realizar a leitura e esperar a resposta (uma leitura demora muitos ciclos) e então escrever a palavra (instrução) na cache

Tratamento de Faltas na Cache de Instruções

Resumindo os passos para tratamento de uma falta:

- 1. Enviar à memória o valor original do PC (= PC-4)
- 2. Comandar uma leitura da unidade de memória e esperar o resultado
- 3. Escrever o resultado da leitura na entrada da cache, escrevendo também nessa entrada, no campo tag, os bits de mais alta ordem do endereço, e setando o bit de validade
- 4. Reiniciar a execução da instrução a partir do passo número 1, gerando uma nova busca da instrução na cache (mas desta vez, com a certeza de que ela será encontrada)

Tratamento de Faltas na Cache de Dados

Os passos para o tratamento de faltas no acesso a dados (cache de dados) são essencialmente os mesmos que os usados no tratamento de uma falta de instrução

Também é necessário parar o processador até que o dado necessário esteja disponível na cache

Exemplo: DECStation 3100 (MIPS R2000)

- Usa o processador MIPS R2000, com pipeline idêntico ao visto em aula
- Em velocidade máxima, precisa de uma instrução e um dado a cada novo ciclo de relógio
- Cache de dados separada da cache de instruções
- Cada cache com 64KB (16K de palavras de 32 bits), com blocos de uma palavra

Exemplo: DECStation 3100

Exemplo: DECStation 3100

Passos para atender a uma solicitação de leitura (em qualquer uma das caches, pois há sinais de controle separados):

- 1. Enviar o endereço para a cache apropriada
 - O endereço vem do PC (para leitura de instrução) ou da ULA (para leitura de dado)
- 2. Se a cache sinaliza acerto, a palavra requisitada estará disponível nas linhas de dados. Se a cache sinalizar falta, o endereço causador da falta deve ser enviado à memória principal (ou cache do nível hierárquico inferior). Quando a memória retornar a informação solicitada, esta deve ser escrita na cache.

Esquema Write-Through

Escrita na cache de dados:

- Suponha que na execução de uma instrução store o dado seja escrito somente na cache de dados. Isto cusará uma inconsistência: após, a escrita na cache, a memória principal terá um valor diferente daquele que foi escrito na cache
- Write-through: uma solução é escrever o dado tanto na cache quanto na memória principal (esta solução é usada na DECStation 3100)

Esquema Write-Through

No esquema write-through não há a necessidade de se considerar se uma escrita gera uma falta ou um acerto na cache. Basta escrever a palavra na cache...

Processo de escrita na DECStation 3100:

- 1. Indexar a cache usando os bits 15-2 do endereço
- 2. Escrever os bits 31-16 do endereço no campo do tag, escrever a palavra de informação na parte reservada à informação na entrada da cache e setar o bit de validade
- 3. Escrever a palavra na memória principal usando o endereço inteiro

Tratamento das Escritas

- O esquema write-through não favorece o desempenho
- Qualquer escrita faz com que a memória principal seja escrita também
- Os programas podem ter muitas instruções "store". No gcc, 13% das instruções são "store", o que pode elevar o CPI de 1,2 para 2,5 (caso o acesso à memória principal demorar 10 ciclos de relógio...)

Esquema Write-Through com Buffer de Escrita

Escrita na cache de dados com Buffer de escrita:

- Buffer de escrita armazena o dado enquanto este aguarda para ser escrito na memória
- Após escrever o dado na cache e no *buffer* de escrita, o processador pode continuar a execução das instruções
- Se o buffer de escrita estiver cheio quando o processador tiver que executar uma instrução de escrita, o processador precisa parar, até que haja posição disponível no buffer

Esquema Write-Through com Buffer de Escrita

Escrita na cache de dados com Buffer de escrita:

- Se a velocidade da memória para completar as escritas for menor que a taxa à qual o processador está gerando as escritas, nenhum buffer (por maior que seja) conseguirá resolver o problema
- O tamanho do *buffer* de escrita depende da relação citada no item anterior
- Na DECStation 3100 o buffer de escrita tem 4 palavras

Exemplos de Taxas de Faltas

Taxas de falta obtidas com o esquema write-through da DECStation 3100 com programas "típicos"

Programa	Taxa de faltas no acesso a instruções	Taxa de faltas no acesso a dados	Taxa de faltas combinada
gcc	6,1%	2,1 %	5,4 %
spice	1,2 %	1,3 %	1,2 %

Esquema Write-Back

Escrita na cache de dados com Write-back:

- No esquema write-back, quando ocorre uma escrita, o novo valor é escrito apenas no bloco da cache. Tal bloco somente será escrito na memória principal quando ele tiver que ser substituído na cache
- O esquema pode aumentar bastante o desempenho, principalmente quando o processador puder gerar escritas tão rapidamente quanto estas puderem ser tratadas pela memória principal