

Κρυφές Μνήμες

(οργάνωση, λειτουργία και απόδοση)

http://mixstef.github.io/courses/comparch/

Μ.Στεφανιδάκης

Ιεραρχία μνήμης και τοπικότητα

• Ιεραρχία Μνήμης

"ένα πρόγραμμα εκτελεί το 90%

των εντολών του

μέσα στο 10% του κώδικά του"

Χωρική Τοπικότητα

- Εάν προσπελαστεί μια θέση μνήμης, είναι πολύ πιθανό να προσπελαστούν και οι γειτονικές θέσεις στο άμεσο μέλλον
 - Εντολές προγραμμάτων
 - Δεδομένα σε πίνακες κλπ

Εφαρμογή:

- Εάν προσπελαστεί μια θέση μνήμης, μεταφέρονται και οι διπλανές της λέξεις στη μνήμη του υψηλότερου επιπέδου
 - Μεταφορά σε μπλοκ (πολλαπλές λέξεις μνήμης)
- Γρηγορότερη προσπέλαση

Αρχιτεκτονική Υπολογιστών - "Κρυφές Μνήμες"

5

Απλό μοντέλο ιεραρχίας μνήμης

- Ιεραρχία Μνήμης
- Κρυφή Μνήμη

Η διαχείριση της κρυφής μνήμης γίνεται από το υλικό διαφανώς προς τις εφαρμογές Κύρια μνήμη (DRAM)

Οι αρχές λειτουργίας της απλής ιεραρχίας μπορούν να επεκταθούν σε πολλαπλά επίπεδα

- Τα δεδομένα βρίσκονται αρχικά στην κύρια μνήμη
- Η κρυφή μνήμη περιέχει υποσύνολο των δεδομένων
- Μεταφορά μεταξύ επιπέδων μνήμης σε μπλοκ λέξεων

Αρχιτεκτονική Υπολογιστών - "Κρυφές Μνήμες"

7

Κρυφές μνήμες

Ιεραρχία Μνήμης

• Κρυφή Μνήμη

- Σημαντικό τμήμα στην ιεραρχία μνήμης
- Εξέλιξη συστημάτων κρυφής μνήμης
- 1962: οι πρώτες ιεραρχίες μνήμης (Atlas computer)
 - Όχι όμως κρυφή μνήμη
 - 1965: η πρώτη περιγραφή κρυφής μνήμης (Wilkes)
 - Ο πρώτος υπολογιστής με κρυφή μνήμη (IBM 360/85)
 - 1968: η πρώτη χρησιμοποίηση του όρου "cache memory"
 - Στη συνέχεια:
 - Πολλαπλά επίπεδα κρυφής μνήμης (L1, L2, L3)
 - Βελτιωμένες αρχιτεκτονικές κρυφής μνήμης

Αρχιτεκτονική Υπολογιστών - "Κρυφές Μνήμες"

6

Αποθήκευση δεδομένων στην Ιεραρχία Μνήμης

- Ιεραρχία Μνήμης
- Κρυφή Μνήμη
- Αποθήκευση δεδομένων
 - Τα υψηλότερα επίπεδα της ιεραρχίας μνήμης είναι υποσύνολα των χαμηλότερων
 - Όλα τα δεδομένα αποθηκεύονται τελικά στο χαμηλότερο επίπεδο
- Μεταφορά δεδομένων
 - Αντιγραφή από επίπεδο σε επίπεδο
 - Το ελάχιστο σύνολο δεδομένων που μεταφέρεται μεταξύ δύο επιπέδων ονομάζεται μπλοκ
 - Πολλαπλά bytes (πολλές λέξεις μαζί)

Αρχιτεκτονική Υπολογιστών - "Κρυφές Μνήμες"

Αναζήτηση δεδομένων στην Ιεραρχία Μνήμης

- Ιεραρχία Μνήμης
- Κρυφή Μνήμη
- Αναζήτηση δεδομένων
 - Ο επεξεργαστής ζητά πάντοτε τα δεδομένα από το κοντινότερο σε αυτόν επίπεδο
 - Τα δεδομένα υπάρχουν στο επίπεδο αυτό: hit
 - Τα δεδομένα δεν βρίσκονται στο επίπεδο αυτό: miss
 - Η αίτηση προωθείται στο επόμενο (χαμηλότερο) επίπεδο
 - Όταν βρεθεί, το μπλοκ που περιέχει τα δεδομένα αντιγράφεται στο ανώτερο επίπεδο

Αρχιτεκτονική Υπολογιστών - "Κρυφές Μνήμες"

9

Τοποθέτηση ενός μπλοκ

- Ιεραρχία Μνήμης
- Κρυφή Μνήμη
- Η κύρια μνήμη περιέχει πολύ περισσότερα μπλοκ από όσα χωρούν στην κρυφή μνήμη
 - Συνεπώς, στην ίδια θέση της κρυφής μνήμης πρέπει να τοποθετηθούν περισσότερα από ένα μπλοκ
 - Σύγκρουση μπλοκ!
- Πώς αποφασίζεται η θέση ενός μπλοκ στην κρυφή μνήμη;
 - Η απλή λύση: άμεση απεικόνιση (direct mapped caches)
 - Κάθε μπλοκ πηγαίνει σε μία μόνο θέση

(αριθμός μπλοκ) mod (θέσεις στην κρυφή μνήμη)

• Υπολογίζεται πολύ εύκολα αν οι θέσεις είναι δύναμη του 2

Αρχιτεκτονική Υπολογιστών – "Κρυφές Μνήμες"

11

Μπλοκ (γραμμές) κρυφής μνήμης • Ιεραρχία Μνήμης •Για την εκμετάλλευση της τοπικότητας • Κρυφή Μνήμη •Όταν πρέπει να CPU μεταφερθεί μια λέξη, μεταφέρεται το μπλοκ που την περιέχει •Το μέγεθος του μπλοκ λέξεις μπλοκ είναι καθοριστικό για την απόδοση της ιεραρχίας μνήμης μπλοκ •Το σύστημα κύριας Οι σύγχρονοι μνήμης έχει βελτιστοποιηθεί μπλοκ επεξεργαστές κρυφή μνήμη διαθέτουν κρυφές αρχιτεκτονικά για μνήμες (L1) με μεταφορές μπλοκ μέγεθος μπλοκ έως 64 bytes Κύρια μνήμη (DRAM) 10 Αρχιτεκτονική Υπολογιστών - "Κρυφές Μνήμες"

Ανάγνωση: Cache Hit • Ιεραρχία Μνήμης CPU • Κρυφή Μνήμη read 0x226 = 001 00010 0110 μπλοκ 0 μπλο hit μπ*λ* 2 μπλοκ 3 итхок .. Σε περίπτωση εύρεσης των δεδομένων στην κρυφή μνήμη, η Κύρια μνήμη ΚΜΕ μπορεί να τα (DRAM) λάβει ακόμα και σε 1 κύκλο •Αιτήσεις για ανάγνωση: εντολές και δεδομένα 14 Αρχιτεκτονική Υπολογιστών - "Κρυφές Μνήμες"

Εγγραφή στην κρυφή μνήμη

• Ιεραρχία Μνήμης

Συνοχή

Πώς επηρεάζουν

οι κρυφές μνήμες

τη σχεδίαση πολυ-

επεξεργαστικών

συστημάτων;

- Κρυφή Μνήμη
- Μόνο για δεδομένα
- Write Hit Ενημέρωση κρυφής μνήμης
 - Στη συνέχεια:
 - Είτε ενημερώνω αμέσως την κύρια μνήμη (writethrough)
 - Επιβάρυνση σε κάθε εγγραφή! Δεν χρησιμοποιείται πλέον
 - Είτε μόνο όταν το μπλοκ εκτοπίζεται από την κρυφή μνήμη (write-back)
 - Απαιτείται επιπλέον λογική για τον έλεγχο της σωστής αποθήκευσης των δεδομένων
- Write Miss
- Πρέπει το μπλοκ να έρθει (ανάγνωση!) πρώτα στην κρυφή μνήμη από την κύρια μνήμη

Αρχιτεκτονική Υπολογιστών - "Κρυφές Μνήμες"

Τι δημιουργεί cache misses;

- Ιεραρχία Μνήμης
- Κρυφή Μνήμη
- Απόδοση κρυφής μνήμης
- Η πρώτη φορά προσπέλασης ενός μπλοκ
 - Μπλοκ που δεν βρέθηκαν ποτέ μέχρι τώρα στην κρυφή μνήμη
- Λόγω χωρητικότητας της κρυφής μνήμης
 - Η κρυφή μνήμη δεν χωράει όλα τα μπλοκ (ταυτόχρονα)
 - Μπλοκ που τοποθετούνται στην ίδια θέση στην κρυφή μνήμη, συναγωνίζονται για τη θέση αυτή
 - ανάλογα με τη μέθοδο τοποθέτησης
 - ακόμα κι αν άλλο μέρος της κρυφής μνήμης είναι ελεύθερο...

Αρχιτεκτονική Υπολογιστών - "Κρυφές Μνήμες"

17

Το κόστος των cache misses

- Ιεραρχία Μνήμης
- Κρυφή Μνήμη
- Απόδοση κρυφής μνήμης
- Χαμένοι κύκλοι ρολογιού
 - Σε αναμονή για προσπέλαση κύριας μνήμης

Κύκλοι Αναμονής =

Προσπελάσεις μνήμης * Miss Rate * Miss Penalty

- Είναι απλουστευμένο μοντέλο γιατί:
 - Διαφορετικό Miss Rate ανά κατηγορίες εντολών
 - Διαφορετικό Miss Rate για ανάγνωση-εγγραφή
 - Σύνθετη ανάλυση για εκτέλεση εκτός σειράς
 - Ο επεξεργαστής "κρύβει" την καθυστέρηση εκτελώντας κάτι άλλο: πώς υπολογίζεται το miss penalty τότε;
- Βελτίωση της απόδοσης
 - Μείωση του miss rate
 - Μείωση του miss penalty

Αρχιτεκτονική Υπολογιστών - "Κρυφές Μνήμες"

19

Χαρακτηριστικά απόδοσης κρυφής μνήμης

- Ιεραρχία Μνήμης
- Κρυφή Μνήμη
- Απόδοση κρυφής μνήμης
- · Hit Rate
 - Ποσοστό προσπελάσεων μνήμης, όπου τα δεδομένα βρίσκονται στην κρυφή μνήμη
- Miss Rate
 - Ποσοστό προσπελάσεων μνήμης, όπου τα δεδομένα δεν βρίσκονται στην κρυφή μνήμη
 - (1-hit rate)
- Hit Time
- Ο χρόνος για την προσπέλαση δεδομένων σε hit
- Miss Penalty
 - Ο χρόνος για την προσπέλαση, μεταφορά και τοποθέτηση των δεδομένων miss από την κύρια στην κρυφή μνήμη και στον επεξεργαστή

Αρχιτεκτονική Υπολογιστών - "Κρυφές Μνήμες"

18

Τεχνικές μείωσης miss rate

- Ιεραρχία Μνήμης
- Κρυφή Μνήμη
- Απόδοση κρυφής μνήμης
- Αντιμετώπιση αιτιών που προκαλούν misses
- Αύξηση χωρητικότητας κρυφής μνήμης
 - Αλλά: μια μεγάλη κρυφή μνήμη μπορεί να είναι πιο αργή! (αύξηση hit time)
- Αύξηση του μεγέθους του μπλοκ
 - Προσπάθεια εκμετάλλευσης της τοπικότητας
 - Αλλά: αυξάνει το miss penalty
 - Πιθανόν να αυξάνει τελικά το miss rate, λόγω των λιγότερων μπλοκ στην κρυφή μνήμη
- Ευέλικτες τεχνικές τοποθέτησης των μπλοκ
 - Ωστε να παραμένουν περισσότερο στην κρυφή μνήμη

Αρχιτεκτονική Υπολογιστών - "Κρυφές Μνήμες"

Τεχνικές μείωσης miss penalty

- Ιεραρχία Μνήμης
- Κρυφή Μνήμη

Οι σύγχρονοι

επεξεργαστές

έχουν τουλάχιστον L1 και L2 cache

μέσα στο ίδιο το

chip τους

- Απόδοση κρυφής μνήμης
- Μείωση των χρόνων μεταφοράς μπλοκ
- Βελτιστοποιήσεις στην επικοινωνία με την κύρια μνήμη
 - Έτσι ώστε ένα ολόκληρο μπλοκ να μεταφέρεται με τη μικρότερη δυνατή καθυστέρηση (bursts)
- Πολυεπίπεδες ιεραρχίες κρυφής μνήμης
 - Μείωση miss penalty πρώτου επιπέδου (L1)
 - L1: μικρότερο μέγεθος, μεγαλύτερη ταχύτητα
 - · Μεγαλύτερο miss rate αλλά miss penalty μικρότερο
 - L2: μεγαλύτερο μέγεθος, μικρότερη ταχύτητα
 - Αργότερη αλλά δεν επηρεάζει hit time επεξεργαστή

Αρχιτεκτονική Υπολογιστών - "Κρυφές Μνήμες"

22

Πολυεπίπεδη οργάνωση κρυφής μνήμης

- Ιεραρχία Μνήμης
- Κρυφή Μνήμη
- Απόδοση κρυφής μνήμης

	Τύπος	Μέγεθος	Χρόνος προσπέλασης	Ρυθμός μεταφοράς
	L1	έως 64KB	4ns	50GB/s
	L2	έως 8ΜΒ	10ns	25GB/s
	L3	έως 64MB	20ns	10GB/s
• Παράδειγμα: Pentium4				

Οι σύγχρονοι επεξεργαστές έχουν ξεχωριστή κρυφή μνήμη L1 για εντολές και δεδομένα. Ποια τα πλεονεκτήματαμειονεκτήματα;

L1 cache: 4 κύκλοι ρολογιού (pipelined: 1)

L2 cache: 20 κύκλοι ρολογιού

• Προσπέλαση στη μνήμη: >100 κύκλοι ρολογιού

Αρχιτεκτονική Υπολογιστών - "Κρυφές Μνήμες"

- Ιεραρχία Μνήμης
- Κρυφή Μνήμη
- Απόδοση κρυφής μνήμης
- Αρχιτεκτονικές βελτιώσεις
 - Pipelining
 - Non-blocking εξυπηρέτηση πολλαπλών αιτήσεων
 - Πολλαπλά επίπεδα κρυφής μνήμης στο chip του επεξεργαστή
- Ο ρόλος του λογισμικού (μεταγλωττιστές)
 - Αναδιοργάνωση προγραμμάτων για αύξηση της τοπικότητας (κυρίως στους βρόχους επανάληψης)
 - Prefetching: μετακίνηση δεδομένων στην κρυφή μνήμη πριν αυτά χρειαστούν στον επεξεργαστή!

Αρχιτεκτονική Υπολογιστών - "Κρυφές Μνήμες"

27

Η απόδοση της κρυφής μνήμης συνοπτικά

- Ιεραρχία Μνήμης • Κρυφή Μνήμη
- Απόδοση κρυφής μνήμης
- Καθοριστική για τα σύγχρονα υπολογιστικά συστήματα
- Μείωση του miss rate ή του miss penalty
 - Όμως: η συμπεριφορά της ιεραρχίας μνήμης επηρεάζεται από πολλούς παράγοντες!
- Η πραγματική συμπεριφορά
 - Είναι σύνθετη απαιτούνται εξομοιώσεις πριν τη σχεδίαση νέων συστημάτων
 - Είναι διαφορετική ανά εφαρμογή δεν υπάρχει ένα μόνο αντιπροσωπευτικό πρόγραμμα!
 - Είναι διαφορετική ανά υπολογιστικό σύστημα desktop, server ή embedded

Αργιτεκτονική Υπολογιστών - "Κρυφές Μνήμες"