第六章 Part2:高速缓存存储器

- 教 师: 郑贵滨
- 计算机科学与技术学院
- 哈尔滨工业大学

主要内容

- 高速缓存存储器组织结构和操作
- 高速缓存对程序性能的影响
 - 存储器山
 - 重新排列循环以提高空间局部性
 - 使用分块来提高时间局部性

局部性

- 局部性原理(Principle of Locality)
 - 程序倾向于使用距离最近用过的指令/数据地址相近或相等的指令/数据。
- 时间局部性(Temporal locality)
 - 最近访问过的信息,很可能在近期还会 被再次访问

■ 空间局部性(Spatial locality)

地址接近的数据项,被使用的时间也倾向于 接近

高速缓存的基本概念

高速缓存的基本概念: 命中

高速缓存的基本概念: 不命中

高速缓存基本概念:缓存不命中的种类

- 冷不命中(或强制性不命中)
 - 当缓存为空时,对任何数据的请求都会不命中

■ 冲突不命中

- 大部分缓存将第k+1层的某个块限制在第k层块的一个 子集里(有时只是一个块)
 - 例如, 第k+1层的块i必须放置在第k层的块 (i mod 4) 中
- 当缓存足够大,但是被引用的对象都映射到同一缓存块中, 此种不命中称为冲突不命中
 - 例如,程序请求块 0, 8, 0, 8, 0, 8, 这时每次请求都不命中

■ 容量不命中

■ 当工作集(working set)的大小超过缓存的大小时,会发生容量不命中

高速缓存存储器

- 高速缓存存储器是小型的、快速的基于SRAM的存储器是在 硬件中自动管理的
 - 保持经常访问主存的块
- CPU 首先查找缓存中的数据
- 典型的系统结构:

回顾:现代CPU设计

实例

台式机 PC

Source: Dell

Source: Dell

实例(Cont.)

Intel Sandy Bridge Processor Die

L1: 32KB 指令 + 32KB 数据

L2: 256KB

L3: 3-20MB

通用的高速缓存存储器组织结构(S, E, B)

高速缓存大小C=SxExB 数据字节

通用的高速缓存存储器组织结构(S, E, B)

高速缓存大小C=SxExB数据字节

高速缓存读

- ・定位组
- 检查组中的任何行是否有匹配的标记
- ・ 是+行有效: 命中
- 定位从偏移开始的数据

地址:

示例: 直接映射高速缓存(E=1)

直接映射:每一组只有一行

假设: 缓存块大小为8字节

示例:直接映射高速缓存(E=1)

直接映射: 每一组只有一行

假设: 缓存块大小为8字节

示例:直接映射高速缓存(E=1)

直接映射: 每一组只有一行

假设: 缓存块大小为8字节

如果标记不匹配: 旧的行被驱逐、替换

直接映射高速缓存模拟

t=1	s=2	b=1
Х	XX	Х

M=16字节(4-位地址), B=2字节/块, S=4组, E=1块/组

地址跟踪(读,每次读一个字节):

0	$[0000_2],$	不命中
1	$[0\underline{00}1_2],$	命中
7	[0 <u>11</u> 1 ₂],	不命中
8	$[1000_{2}],$	不命中
0	[0 <u>00</u> 0 ₂]	不命中

	V	标记	块
组0	1	0	M[0-1]
组1			
组2			
组3	1	0	M[6-7]

E-路 组相联高速缓存 (E = 2)

E = 2: 每组两行

假设:缓存块大小为8字节

E-路 组相联高速缓存(E = 2)

E = 2: 每组两行

假设:缓存块大小为8字节

E-路 组相联高速缓存(E = 2)

E = 2: 每组两行

不匹配:

- 在组中选择1行用于驱逐和替换
- 替换策略: 随机、最近最少使用(LRU), ...

2-路 组相联缓存模拟

t=2	s=1	b=1
XX	Х	Х

M=16 字节地址, B=2 字节/块, S=2 组, E=2 块/组

地址跟踪(读,每次读一个字节):

0	$[00000_2],$	miss
1	$[0001_{2}],$	hit
7	$[01\underline{1}_{2}^{1}]$	miss
8	$[1000_{2}^{-}],$	miss
0	$[0000_{2}^{-}]$	hit

	V	标记	块
组0	1	00	M[0-1]
	1	10	M[8-9]

M[6-7]01

关于怎么写?

- 存在多个数据副本:
 - L1, L2, L3,主存,磁盘
- 在写命中时要做什么?
 - 直写(Write-through, 立即写入存储器)
 - 写回 (Write-back, 推迟到缓存行要替换时才写入内存)
 - 需要一个修改位 (标识缓存行与内存是否相同/有修改)
- 写不命中时要做什么?
 - 写分配 (Write-allocate加载到缓存,更新这个缓存行)
 - 如后续有较多向该位置的写,优势明显
 - 非写分配 (No-write-allocate直接写到主存中,不加载到缓存中)
- 典型方案
 - 直写+非写分配
 - 写回+写分配

通用的高速缓存存储器组织结构(S, E, B)

高速缓存大小 C=SxExB 数据字节

Intel Core i7高速缓存层次结构

处理器封装

L1 指令高速缓存 和 数据高速缓存:

32 KB, 8-way, 访问时间: 4周期

L2 统一的高速缓存:

256 KB, 8-way,访问时 间: 10 周期

L3 统一的高速缓存:

8 MB, 16-way, 访问时间: 40-75 周期

块大小:

所有缓存都是64字节

例子: Core i7 L1 数据缓存

块偏移: ?位

组索引:?位

标记:?位

栈地址:

0x00007f7262a1e010

块偏移: 0x??

组索引: 0x??

标 记: 0x??

例子: Core i7 L1 数据缓存

高速缓存性能指标

■ 不命中率

- 一部分内存引用在缓存中没有找到 (不命中 / 访问) = 1 – 命中率
- 典型的数 (百分比):
 - L1: 3-10%
 - 可以相当小(e.g., < 1%) 根据大小, 等等。

■ 命中时间

- 从高速缓存向处理器发送一行的时间
 - 时间包括行是否在缓存中
- 典型的数:
 - L1 4个时钟周期
 - L2 10个时钟周期
- 不命中处罚
 - 由于不命中需要额外的时间
 - 通常主存需50-200周期(趋势: 增加!)

想想这些数字

■ 在命中和不命中之间差距巨大

- 如果只有L1 和 主存, 那么可以差100倍
- 你会相信99%命中率要比97%好两倍?

■思考

- 缓存命中时间为1个周期
- 不命中处罚要100个周期

■ 平均访问时间

- 97% 命中率: 1 周期 + 0.03 x 100 周期 = 4 周期
- 99% 命中率: 1 周期 + 0.01 x 100 周期 = 2 周期
- 这就是为什么用"不命中率"而不是"命中率"

编写高速缓存友好的代码

- 让常见的情况运行得快
 - 专注在核心函数和内循环上
- 使用内层循环的缓存不命中数量降到最低
 - 反复引用变量好(时间局部性)
 - 步长为1的引用模式好(空间局部性)
- 关键思想

局部性的定性概念是通过缓冲存储器的理解而量化

主要内容

- 高速缓存的组织结构和运算
- 高速缓存对程序性能的影响
 - 存储器山
 - 重新排列以提升空间局部性
 - 使用块来提高时间局部性

存储器山

- 读吞吐量 (读带宽)
 - 每秒从存储系统中读取的字节数(MB/s)

- 存储器山:测量读取吞吐量作为空间和时间局部性的函数
 - 紧凑方式去描述存储系统性能

存储器山测试函数

```
long data[MAXELEMS]; /* Global array to traverse */
/* test - Iterate over first "elems" elements of
 array "data" with stride of "stride", using
 using 4x4 loop unrolling.*/
int test(int elems, int stride) {
  long i, sx2=stride*2, sx3=stride*3, sx4=stride*4;
  long acc0 = 0, acc1 = 0, acc2 = 0, acc3 = 0;
  long length = elems, limit = length - sx4;
  /* Combine 4 elements at a time */
  for (i = 0; i < limit; i += sx4) {
 acc0 = acc0 + data[i];
 acc1 = acc1 + data[i+stride];
 acc2 = acc2 + data[i+sx2];
 acc3 = acc3 + data[i+sx3];
  /* Finish any remaining elements */
  for (; i < length; i++) {
 acc0 = acc0 + data[i];
  return ((acc0 + acc1) + (acc2 + acc3));
```

用多种elems、stride组合 调用test()

对于每个 elems和stride:

- 1. test()函数开始预 热缓存
- 2. Call test() 函数之后 测量读吞吐量(MB/s)

主要内容

- 高速缓存的组织结构和运算
- 高速缓存对程序性能的影响
 - 存储器山
 - 重新排列以提升空间局部性
 - 使用块来提高时间局部性

矩阵乘法的例子

■ 描述:

- N×N矩阵相乘
- 矩阵元素类型是 doubles (8 字节)
- 总共O(N³) 个操作
- 每个元素都要读N次
- 每个目标中都要对 N个值求和
 - 但也可以保存在 寄存器中

```
/* ijk */
for (i=0; i<n; i++) {
 for (j=0; j<n; j++) {
 sum = 0.0;
 for (k=0; k<n; k++)
 sum += a[i][k] * b[k][j];
 c[i][j] = sum;
 }
}
```


矩阵相乘不命中率分析

■ 假设:

- 块大小 = 32B (足够容纳4个double数)
- 矩阵的维数N非常大: 1/N大约为 0.0
- 缓存并未大到足够容纳多行

■ 分析方法:

■ 看内循环的的访问模式

内存中C数组的布局(回顾)

- C 数组分配按行顺序
 - 每行在连续的内存位置
- 按行扫描:
 - for (i = 0; i < N; i++)
 sum += a[0][i];</pre>
 - 访问连续的元素
 - 如果块大小(B) > sizeof(a_{ij})字节, 利用空间局部性 不命中率 = sizeof(a_{ii}) / B
- 按列扫描:
 - for (i = 0; i < n; i++)
 sum += a[i][0];</pre>
 - 访问远隔的元素
 - 没有空间局部性!
 - 不命中率 = 1 (i.e. 100%)

矩阵乘法(ijk)

```
/* ijk */
for (i=0; i<n; i++) {
  for (j=0; j<n; j++) {
 sum = 0.0;
 for (k=0; k<n; k++)
 sum += a[i][k] * b[k][j];
 c[i][j] = sum;
 }
}

matmult/mm.c</pre>
```

每次内层循环迭代的不命中数:

<u>A</u> 0.25 <u>B</u>

<u>C</u>

1.0

0.0

矩阵乘法(jik)

```
/* ijk */
for (j=0; j<n; j++) {
  for (i=0; i<n; i++) {
 sum = 0.0;
 for (k=0; k<n; k++)
 sum += a[i][k] * b[k][j];
 c[i][j] = sum;
 }
}

matmult/mm.c</pre>
```

每次内层循环迭代的不命中数:

<u>A</u> 0.25 <u>B</u>

<u>C</u>

25 1.0

0.0

矩阵乘法(kij)

```
/* kij */
for (k=0; k<n; k++) {
  for (i=0; i<n; i++) {
 r = a[i][k];
 for (j=0; j<n; j++)
 c[i][j] += r * b[k][j];
 }
}
matmult/mm.c</pre>
```

内层循环:

每次内层循环迭代的不命中数:

<u>A</u> 0.0 <u>B</u>

<u>C</u>

0.25

0.25

矩阵乘法(ikj)

```
/* ikj */
for (i=0; i<n; i++) {
  for (k=0; k<n; k++) {
 r = a[i][k];
 for (j=0; j<n; j++)
 c[i][j] += r * b[k][j];
 }
 matmult/mm.c</pre>
```

内层循环:

每次内层循环迭代的不命中数:

<u>A</u> 0.0 <u>B</u>

<u>C</u>

0.25

0.25

矩阵乘法 (jki)

```
/* jki */
for (j=0; j<n; j++) {
 for (k=0; k<n; k++) {
 r = b[k][j];
 for (i=0; i<n; i++)
 c[i][j] += a[i][k] * r;
 }
 matmult/mm.c</pre>
```

内层循环:

每次内层循环迭代的不命中数:

<u>A</u> 1.0 <u>B</u>

<u>C</u>

0.0

1.0

矩阵乘法 (kji)

```
/* kji */
for (k=0; k<n; k++) {
  for (j=0; j<n; j++) {
 r = b[k][j];
  for (i=0; i<n; i++)
 c[i][j] += a[i][k] * r;
  }
 matmult/mm.c
}</pre>
```


每次内层循环迭代的不命中数:

<u>A</u> 1.0 <u>B</u>

<u>C</u>

0.0

1.0

矩阵乘法总结

```
for (i=0; i<n; i++) {
  for (j=0; j<n; j++) {
 sum = 0.0;
 for (k=0; k<n; k++)
 sum += a[i][k] * b[k][j];
 c[i][j] += sum;
 for (k=0; k<n; k++) {
 for (i=0; i<n; i++) {
 r = a[i][k];
 for (j=0; j<n; j++)
 c[i][j] += r * b[k][j];
 for (j=0; j<n; j++) {
 for (k=0; k<n; k++) {
 r = b[k][j];
 for (i=0; i<n; i++)
 c[i][j] += a[i][k] * r;
```

ijk(& jik):

- 2 加载, 0 存储
- 每次迭代的不命中率= 1.25

kij(& ikj):

- 2加载, 1存储
- 每次迭代的不命中率=0.5

jki(& kji):

- 2加载, 1存储
- 每次迭代的不命中率= 2.0

Core i7矩阵乘法性能

主要内容

- 高速缓存的组织结构和运算
- 高速缓存对程序性能的影响
 - 存储器山
 - 重新排列以提升空间局部性
 - 使用块来提高时间局部性

例子:矩阵乘法

n

缓存不命中分析

■ 假设:

- 矩阵元素类型是doubles
- 缓存块 = 8 doubles
- 缓存大小 C << n (比n小的得多)

■ 第一次迭代:

■ *n*/8 + n = 9*n*/8 不命中

之后在缓存中: (示意图)

缓存不命中分析

■ 假设:

- 矩阵元素类型是doubles
- 缓存块 = 8 doubles
- 缓存大小 C << n (比n小的得多)

■ 第二次迭代:

■ 再次: n/8 + n = 9n/8 不命中

■ 不命中总数:

 $9n/8 n^2 = (9/8) n^3$

分块矩阵乘法

```
c = (double *) calloc(sizeof(double), n*n);
/* Multiply n x n matrices a and b */
void mmm(double *a, double *b, double *c, int n) {
  int i, j, k;
  for (i = 0; i < n; i+= B)
 for (j = 0; j < n; j += B)
 for (k = 0; k < n; k+= B)
 /* B×B mini matrix multiplications */
 for (i1 = i; i1 < i+B; i++)
 for (j1 = j; j1 < j+B; j++)
 for (k1 = k; k1 < k+B; k++)
 c[i1*n+j1] += a[i1*n+k1]*b[k1*n+j1];
 matmult/bmm.c
```


n/B 块

缓存不命中分析

■ 假设:

- 缓存块: 8 doubles
- 缓存大小C << n (比n小的得多)
- 整个缓存可放入三个矩阵块: 3B² < C</p>

■ 第一次 (块) 迭代:

- 每块B²/8个不命中
- 2*n*/**B** x **B**²/8 = n**B**/4 (省略矩阵 c)

之后,缓存中的块(红色)示意图

n/B块

缓存不命中分析

■ 假设:

- 缓存块 = 8 doubles
- 缓存大 小C << n (比n小的得多)
- 整个缓存可放入三个矩阵块: 3B² < C

■ 第二次 (块) 迭代:

- 同第一次迭代
- $2n/\mathbf{B} \times \mathbf{B}^2/8 = n\mathbf{B}/4$

■ 总不命中率:

 $nB/4 * (n/B)^2 = n^3/(4B)$

分块总结

- 不分块: (9/8) n³
- 分块: 1/(4B) n³
- 块大小B使用最大的可能值B_{max},限制: 3B_{max}² < C
- 巨大差距的原因:
 - 矩阵乘法有天生的时间局部性:
 - 输入数据: 3n², 计算 2n³
 - 每个数据组元素计算的时间复杂度(时间开销): O(n)
 - 必须恰当地编写程序

高速缓存总结

- 高速缓存对程序性能有显著影响
- 可以在程序中利用这一点!
 - 聚焦内层循环:大部分计算和内存访问都发生在这里。
 - **最大化空间局部性**:以1为步长来,按数据在内存中的存储顺序读取。
 - **最大化程序时间局部性**: 从内存中读入一个数据对象后, 尽可能频繁/多地使用它。