- 7.9 假设在 3000 次访存中,第一级 Cache 不命中 110 次,第二级 Cache 不命中 55 次。 试问: 在这种情况下,该 Cache 系统的局部不命中率和全局不命中率各是多少?
 - 第一级cache不命中率(全局和局部)是110/3000,即3.67%;
 - 第二级cache的局部不命中率是55/110,即50%;
 - 第二级cache的全局不命中率是55/3000,即1.83%。
- 7.10 给定以下的假设,试计算直接映像 Cache 和两路组相联 Cache 的平均访问时间以及 CPU 的性能。由计算结果能得出什么结论?
 - (1) 理想 Cache 情况下的 CPI 为 2.0,时钟周期为 2ns,平均每条指令访存 1.2 次;
 - (2) 两者 Cache 容量均为 64KB,块大小都是 32 字节:
 - (3) 组相联 Cache 中的多路选择器使 CPU 的时钟周期增加了 10%;
 - (4) 这两种 Cache 的不命中开销都是 80ns;
 - (5) 命中时间为1个时钟周期;
- (6) 64KB 直接映像 Cache 的不命中率为 1.4%, 64KB 两路组相联 Cache 的不命中率为 1.0%。
 - 1. 平均访存时间

平均访存时间=命中时间+失效率×失效开销

平均访问时间1-路=1*2.0+1.4% *80=3.12ns 平均访问时间2-路=1*2.0*(1+10%)+1.0% *80=3.0ns 两路组相联的平均访存时间比较低

2. CPU时间

CPU时间= (CPU执行周期数+访存次数×不命中率×不命中开销) × 时钟周期时间

=IC×(CPIexecution+每条指令的平均访存次数×不命中率 ×不命中开销)×时钟周期时间 CPU $_{\text{time }1\text{-way}}$ =IC(2.0*2+1.2*0.014*80)=5.344IC CPU $_{\text{time }2\text{-way}}$ =IC(2.2*2+1.2*0.01*80)=5.36IC 相对性能比:5.36/5.344=1.003 直接映象的访存时间是两路组相联的1.04倍, 两路组相联的平均CPU时间是直接映象的1.003倍。 因此这里选择直接映象。

- 7.11 在伪相联中,假设在直接映像位置没有发现匹配,而在另一个位置才找到数据(伪命中)时,不对这两个位置的数据进行交换。这时只需要1个额外的周期。假设不命中开销为50个时钟周期,2KB直接映像Cache的不命中率为9.8%,两路组相联的不命中率为7.6%;128KB直接映像Cache的不命中率为1.0%,两路组相联的不命中率为0.7%。
 - (1) 推导出平均访存时间的公式。
- (2) 利用(1)中得到的公式,对于 2KB Cache 和 128KB Cache,计算伪相联的平均访存时间。
- (1) 推导平均访存时间公式
- 伪相联cache的命中时间等于直接映象cache的命中时间加上伪相联查 找过程中的命中时间*该命中所需的额外开销。
- 命中时间_{伪相联}=命中时间_{1路}+伪命中率_{伪相联}×1
- 交换或不交换内容,伪相联的命中率都是由于在第一次失效时,将地址取反,再在第二次查找带来的。
- 因此 伪命中率_{伪相联}=命中率_{2路}一命中率_{1路}=(1一失效率_{2路})-(1一失效率_{1路})=失效率_{1路}一失效率_{2路}。交换内容需要增加伪相联的额外开销。
- 平均访存时间 $_{\text{бин}}$ =命中时间 $_{\text{1B}}$ +(失效率 $_{\text{1B}}$ 一失效率 $_{\text{2B}}$)×1
- +失效率_{2路}×失效开销_{1路}
- (2) 计算平均访存时间 (假设命中时间_{1路} 为1个时钟周期)
- 将题设中的数据带入计算,得到:
- 平均访存时间2Kb=1+(0.098-0.076)*1+(0.076 *50) =4.822
- 平均访存时间128Kb=1+(0.010-0.007)*1+(0.007 *50) =1.353

- 7.14 假设一台计算机具有以下特性:
- (1) 95%的访存在 Cache 中命中;
- (2) 块大小为两个字,且不命中时整个块被调入;
- (3) CPU 发出访存请求的速率为 109 字/秒;
- (4) 25%的访存为写访问;
- (5) 存储器的最大流量为 10° 字/秒(包括读和写);
- (6) 主存每次只能读或写一个字:
- (7) 在任何时候, Cache 中有 30%的块被修改过;
- (8) 写不命中时, Cache 采用按写分配法。

现欲给该计算机增添一台外设,为此首先想知道主存的带宽已用了多少。试对于以下两种情况计算主存带宽的平均使用比例。

- (1) 写直达 Cache;
- (2) 写回法 Cache。

• 采用按写分配

(1) 写直达cache访问命中,有两种情况:

读命中,不访问主存:

写命中,更新cache和主存,访问主存一次。

访问失效,有两种情况:

读失效,将主存中的块调入cache中,访问主存两次;

写失效,将要写的块调入cache,访问主存两次,再将修改的数据写入 cache和主存,访问主存一次,共三次。上述分析如下表所示。

访问命中	访问类型	频率	访存次数
Y	读	95%*75%=71.3%	0
Y	写	95%*25%=23.8%	1
N	读	5%*75%=3.8%	2
N	写	5%*25%=1.3%	3

一次访存请求最后真正的平均访存次数

=(71.3%*0)+(23.8%*1)+(3.8%*2)+(1.3%*3)=0.35 已用带宽=0.35×10⁹/10 ⁹ =35.0% • (2) 写回法cache访问命中,有两种情况:

读命中,不访问主存;

写命中,不访问主存。采用写回法,只有当修改的cache块被换出时,才写入主存;

访问失效,有一个块将被换出,这也有两种情况:

如果被替换的块没有修改过,将主存中的块调入cache块中,访问主存两次;如果被替换的块修改过,则首先将修改的块写入主存,需要访问主存两次;然后将主存中的块调入cache块中,需要访问主存两次,共四次访问主存。

访问命中	块为脏	频率	访存次数
Y	N	95%*70%=66.5%	0
Y	Y	95%*30%=28.5%	0
N	N	5%*70%=3.5%	2
N	Y	5%*30%=1.5%	4

所以:

一次访存请求最后真正的平均访存次数

=66.5%*0+28.5%*0+3.5%*2+1.5%*4=0.13

已用带宽=0.13×10 9/10 9=13%