

Cache

Ezequiel Conde ezequiel.conde@isel.pt

Hierarquia de memória

Arquitetura do sistema com cache

Write Hit

Write Miss

RAM dinâmica

- A DRAM é organizada em super-células (contém 32/64/128 bits).
- As super-células são organizadas em matriz.
- O constrangimento temporal mais relevante é o acesso à linha.

Depois da linha estar acessível, o acesso a células da mesma

linha é mais rápido.

Visualizar datasheet

Princípio de aplicação da uma cache

Organização da Cache

Como saber se os dados estão na cache?

- A cache é organizada como um conjunto de linhas.
- Uma linha contém:
 - um bloco de dados 32 ou 64 bytes;
 - o endereço de memória desse bloco tag;
 - indicações valid bit; dirty bit; ...

Indicações	Tag	Bloco de dados			
valid, dirty,					
valid, dirty,					
valid, dirty,					
valid, dirty,					

Princípio da localidade

localidade temporal

- acesso repetido à mesma posição de memória
- código dos ciclos; variáveis muito usadas

localidade espacial

- o código executa em endereços consecutivos (até aos jump)
- variáveis localizadas proximamente

Exemplo clássico de localidade

```
int array[M][N];
for (int i = 0; i < M; ++i)
 for (int j = 0; j < N; ++j)
 x[i][j] = x[i][j] + K;
 x[0][0], x[0][1], x[0][2], x[0][3]
 x[1][0], x[1][1], x[1][2], x[1][3]
 x[2][0], x[2][1], x[2][2], x[2][3]
 x[3][0], x[3][1], x[3][2], x[3][3]
```


Organização da cache (2)

Cache com 64 bytes de dimensão. Espaço de memória de CPU 64 Kbyte.

Endereço do CPU

0011000001011001

Organização da cache (3)

Outro endereço do CPU

0011000000011000

Organização geral da cache

Figure 6.27

General organization of cache (S, E, B, m). (a) A cache is an array of sets. Each set contains one or more lines. Each line contains a valid bit, some tag bits, and a block of data. (b) The cache organization induces a partition of the m address bits into t tag bits, s set index bits, and b block offset bits.

Mapeamento direto

A linha de *cache* é selecionada com uma função direta do endereço.

A parte do endereço usada para escolher a linha são os bits de menor peso a seguir ao endereço do *byte* dentro do bloco.

Considerando o caso de uma cache de 1 MByte com blocos de 64 Byte.

$$1MB / 64B = 16384 linhas (log216384 = 14)$$

	tag	linha	byte		Endereço pretendido
3	31 20	19 6	5 (0	

Um dado endereço só pode usar uma dada linha de cache.

Isso pode ser uma grande desvantagem se for necessário aceder a dois endereços que correspondam à mesma linha - conflict ou collision misses.

Mapeamento associativo

Qualquer linha de *cache* pode conter qualquer bloco.

É necessário pesquisar em todas as linhas por uma *tag* igual à do endereço pretendido.

Considerando o caso de uma cache de 1 MByte com blocos de 64 Byte:

todos os bits a partir do endereço do byte no bloco pertencem à tag.

tag		byte	Endereço pretendido
31	6 5	0	

Não há conflict misses mas a pesquisa é dispendiosa, em material ou em tempo.

Cache Hit / Cache Miss

Está na cache _____ cache hit (hit rate)

Não está na cache

→ cache miss (miss rate)

Cache Miss!

- 1. ler da memória;
- 2. guardar numa linha de cache.

Onde colocar o bloco?

- Depende da função de mapeamento;
- Se não existir lugar disponível há que substituir o bloco;
- Necessidade de política de substituição.

Políticas de substituição

Mapeamento direto não requer processamento.

Idealmente deve-se substituir a última a ser necessária no futuro próximo.

Como prever as futuras necessidades? Aplicar o principio da localidade.

- Escolher a não usada há mais tempo (LRU)
- Escolher aleatoriamente (bons resultados para sets grandes)
- Escolher a mais antiga (FIFO, ring buffer)
- Escolher a usada com menos frequência (contador em cada linha)

Políticas de escrita

write-through

A memória principal é atualizada em simultâneo com a escrita na cache.

write-back

A escrita é realizada apenas na cache a atualização da memória principal é realizada posteriormente.

Quando atualizar a memória em write-back?

Se for na altura da substituição, torna esta operação mais demorada.

Para evitar escrever o bloco na memória principal, no caso do processador não ter realizado qualquer escrita no bloco, é acrescentado à linha o *dirty bit*

Intel Core i7

Cache type	Access time (cycles)	Cache size (C)	Assoc. (E)	Block size (B)	Sets (S)
L1 i-cache	4	32 KB	8	64 B	64
L1 d-cache	4	32 KB	8	64 B	64
L2 unified cache	10	256 KB	8	64 B	512
L3 unified cache	40–75	8 MB	16	64 B	8,192

9 de janeiro de 2022 Cache

17

Referências

- Computer Systems cap. 6 The Memory Hierarchy
- http://www.cpu-world.com