

Minnet från processorns sida

 Processorn ger kommandon/instruktioner med en adress och förväntar sig data.

Minne-processor hastighet

Design av minnesystem

- Vad vill vi ha?
 - Ett minne som får plats med stora program och som fungerar i hastighet som processorn

» Fetch – execute (MHz/GHz/Multi-core race)

Primärminne

CPU

- Grundproblem:
 - Processorer arbetar i hög hastighet och behöver stora minnen
 - Minnen är mycket långsammare än processorer
- Fakta:
 - Större minnen är långsammare än mindre minnen
 - Snabbare minnen kostar med per bit

Minneshierarki

Minneshierarki

Processor registers:

```
8-32 registers (32 bitar -> 32-128 bytes) accesstid: få ns, 0-1 klockcykler
```

- On-chip cache memory (L1):
 32 till 128 Kbytes
 accesstid = ~10 ns, 3 klockcykler
- Off-chip cache memory (L2):
 128 Kbytes till 12 Mbytes
 accesstid = 10-tal ns, 10 klockcykler
- Main memory:
 256 Mbytes till 4Gbytes
 accesstid = ~100 ns, 100 klockcykler
- Hard disk:

1Gbyte tid 1Tbyte accesstid = 10-tal milliseconds, 10 000 000 klockcykler

Cacheminne

Accesstid: 100ns Accesstid: 10ns

Cache – exempel 1

Program: Assemblyinstruktioner

```
x=x+1; Instruktion1: x=x+1;
y=x+5; Instruktion2: y=x+5;
z=y+x; Instruktion3: z=y+x;
```

- Om man inte har cacheminne:
 - Accesstid f\u00f6r att h\u00e4mta en instruktion=100ns
 - » Tid för att hämta instruktioner: 3*100=300ns
- Om man har cacheminne:
 - Accesstid f\u00f6r att h\u00e4mta en instruktion=100+10=110ns
 - » Tid för hämta instruktioner: 3*110=330ns

Cache – exempel 2

- Antag:
 - 1 maskininstruktion per rad
 - 100 ns för minnesaccess till primärminnet
 - 10 ns för minnesaccess till cacheminnet
- Programmet och dess maskininstruktioner.

Exempel program:

Assembly


```
while (x<1000) {
 x=x+1;
 printf("x=%i",x);
 while (y<500) {
 y=y+1;
 printf("y=%i",y);
 }
 Instruktion1: while1000
 Instruktion2: x=x+1
 Instruktion3: print x}
 Instruktion4: while500
 Instruktion5: y=y+1
 Instruktion5: y=y+1
 Instruktion6: printups
}</pre>
```

Cacheminne

- Minnesreferenser tenderar att gruppera sig under exekvering
 - både instruktioner (t ex loopar) och data (datastrukturer)
- Lokalitet av referenser (locality of references):
 - Temporal lokalitet lokalitet i tid
 - » om en instruktion/data blivit refererat nu, så är sannolikheten stor att samma referens görs inom kort
 - Rumslokalitet
 - » om instruktion/data blivit refererat nu, så är sannolikheten stor att instruktioner/data vid adresser i närheten kommer användas inom kort

Cacheminne (Direktmappning)

Hamnar i denna låda

I låda 00 med TAG=00 ligger där en fin skjorta eller ful byxor?

Cacheminne (Associativmappning)

Kan hamna i vilken låda som helst

I låda 1 med TAG=0000 ligger där en fin skjorta eller ful byxor?

Cacheminne (2-vägs set associative)

Hamnar i denna låda

I set 0 finns där en fin skjorta eller ful byxor?

Cacheminne

Jämför cacheminnen

- Direct mapped, 2-way set associative, fully associative
- Block access sequence: 0, 8, 0, 6, 8
- <u>Direct mapped:</u>

Block 0 vill till cache line 0

Block 8 vill till cache line 0 (8 modulo 4)

Block 6 vill till cache line 2 (6 modulo 4)

Block	Cache	Hit/miss	Cache content after access			
address	index		0	1	2	3
0	0	miss	Mem[0]			
8	0	miss	Mem[8]			
0	0	miss	Mem[0]			
6	2	miss	Mem[0]		Mem[6]	
8	0	miss	Mem[8]		Mem[6]	

ΓID

Jämför cacheminnen

- Direct mapped, 2-way set associative, fully associative
- Block access sequence: 0, 8, 0, 6, 8
- 2-way set associative:

TID

Block 0 vill till set 0 (0 modulo 2)

Block 8 vill till set 0 (0 modulo 2)

Block 6 vill till set 0 (0 modulo 2)

Block	Cache	Hit/miss	Cache content after access		
address	index		Set 0		Set 1
0	0	miss	Mem[0]		
8	0	miss	Mem[0]	Mem[8]	
0	0	hit	Mem[0]	Mem[8]	
6	0	miss	Mem[0]	Mem[6]	
8	0	miss	Mem[8]	Mem[6]	

Jämför cacheminnen

• Direct mapped, 2-way set associative, fully associative

Cache content after access

- Block access sequence: 0, 8, 0, 6, 8
- Fully associative: Block kan placeras var som helst

address				
0	miss	Mem[0]		
8	miss	Mem[0]	Mem[8]	
0	hit	Mem[0]	Mem[8]	
6	miss	Mem[0]	Mem[8]	Mem[6]
8	hit	Mem[0]	Mem[8]	Mem[6]

Hit/miss

Block

Ersättningsalgoritmer

- Slumpmässigt val en av kandidaterna väljs slumpmässigt
- Least recently used (LRU) kandidat är den cacherad vilken varit i cachen men som inte blivit refererad (läst/ skriven) på länge
- First-In First Out (FIFO) kandidat är den som varit längst i cacheminnet
- Least frequently used (LFU) kandidat är den cacherad som refererats mest sällan
- Ersättningsalgoritmer implementeras i hårdvara prestanda viktigt.

Skrivstrategier

- Problem: håll minnet konsistent
- Exempel:

```
x=0;
while (x<1000)
 x=x+1;</pre>
```

- Variabeln x finns i primärminnet och en kopia finns i cacheminnet
- I primärminnet: x=0 i cacheminnet är x=0,1,2...1000
- Uppdatera: När och hur?

Skrivstrategier

- Write-through
 - skrivningar i cache görs också direkt i primärminnet
- Write-through with buffers
 - skrivningar buffras och görs periodiskt
- Write (Copy)-back
 - primärminnet uppdateras först när en cacherad byts ut
- ofta används en bit som markerar om en cacherad blivit modifierad (dirty))
- (Omodifierade cacherader behöver inte skrivas i primärminnet)

Skrivstrategier

- Skilj på write-hit och write-miss
 - Write-hit: se ovan (uppdaterar data som finns i cache)
 - Write-miss: Vill skriva på plats som inte finns i cacheminne
 - » Alternativ:
 - Allokera vid miss: hämta block från primärminne
 - Write around: hämta inte in block från primärminne, skriv direkt i primärminne
 - » (För write-back: vanligen fetch block)

Antal cachenivåer (levels)

Separat instruktion/data cache

- CPU tid påverkas av:
 - Cykler för programexekvering
 - » Inklusive cache hit tid
 - Tid f\u00f6r access i prim\u00e4rminne (Memory stall cycles)

Hur mycket läses i minnet? » I huvudsak från cachemissar Hur ofta saknas

data i cache?

Memory stall cycles

Vad kostar en miss (tid)?

Memory accesses ×Miss rate ×Miss penalty Program

$$= \frac{Instructions}{Program} \times \frac{Misses}{Instruction} \times Miss penalty$$

- Givet:
 - I-cache miss rate = 2%
 - D-cache miss rate = 4%
 - Miss penalty = 100 cycles

Om man bortser från minnesaccesser, så här snabbt går processorn

- Base CPI (ideal cache) = 2 (Clocks per instruction)
- Load & stores är 36% av instruktionerna
- Misscykler per instruktion
 - I-cache: 0.02 × 100 = 2
 - D-cache: $0.36 \times 0.04 \times 100 = 1.44$
 - Actual CPI = 2 + 2 + 1.44 = 5.44

Optimal CPU är 5.44/2 =2.72 gånger snabbare

Antag att bara load och store används för access till minnet

Tid för verklig processor

- Average memory access time (AMAT)
 - AMAT = Hit time + Miss rate × Miss penalty
- Exempel:
 - CPU med 1ns klocktid, hit tid = 1 cykel,
 miss penalty = 20 cykler, I-cache miss rate = 5%
 - $AMAT = 1 + 0.05 \times 20 = 2ns$
 - Vilket är 2 klockcykler per instruktion

Prestanda – multilevel cache

Om man bortser från minnesaccesser, så här snabbt går processorn

- Givet:
 - CPU med CPI=1, klockfrekvens = 4GHz (0.25 ns)
 - Miss rate/instruktion = 2%
 - Accesstid till primärminnet=100ns

Så här mycket kostar en miss

- Med 1 cache nivå (L1)
 - Miss penalty = $\frac{100}{0.25}$ ns= $\frac{400}{0.25}$ cykler
- Effektiv CPI=1+0.02*400=9

Prestanda – multilevel cache

- Lägg till L2 cache:
 - Accesstid = 5 ns
 - Global miss rate till primärminnet = 0.5%
- Med 1 cache nivå (L1)
 - Miss penalty = 5ns/0.25ns=20 cykler
- Effektiv CPI=1+0.02*20+0.005*400=3.4
- Jämför 1-nivå cache och 2-nivå cache: 9/3.4=2.6

Förra slide

Förra slide

- När CPU prestanda ökar, så blir miss penalty viktig att minimera
- För att undersöka prestanda måste man ta hänsyn till cacheminne
- Cachemissar beror på algoritm(implementation) och kompilatorns optimering

Cache coherency

Cache coherency - problem

- Antag att två CPU cores delar adressrymd
 - Write-through (skrivningar görs direkt)

Time step	Event	CPU A's cache	CPU B's cache	Memory
0				0
1	CPU A reads X	0		0
2	CPU B reads X	0	0	0
3	CPU A writes 1 to X	1	0	1

AMD Athlon 64 CPU

Minnets komponenter

Minnets innehåll över tiden

UNIVERSITET

Paging

Program A	
byte 0 byte 1	SIDA A0
	SIDA A1
	SIDA A2
byte n	SIDA A3

(lagring på hårddisk ej sammanhängande – se tidigare)

Filsystem - Inode

Paging

Demand paging

Ladda endast de pages som behövs till primärminnet

CPU utnyttjande

Grad av multiprogrammering (hur många program som är aktiva)

- Använd primärminne som "cache" för sekundärminne (hårddisk)
 - Hanteras med hårdvara och operativsystem
- Program delar primärminnet
 - Varje program får sin virtuella adressrymd
 - Skyddas från andra program
- CPU och OS översätter virtuella adresser till fysiska adresser
 - Ett "block" kallas för sida (page)
 - "Miss" kallas för sidfel (page fault)

- Exempel
 - Storlek på virtuellt minne: 2G (2³¹) bytes
 - Primärminne: 16M (2²⁴) bytes
 - Sidstorlek (page): 2K (2¹¹) bytes

- Antal sidor (pages): $2G/2K = 1M (2^{31}/2^{11}=2^{20})$
- Antal ramar (frames): $16M/2K = 8K (2^{24}/2^{11}=2^{13})$

Memory Management Unit (MMU)

- Problem med sidtabell
 - Tid vid läsning av adress:
 - » 1 läs sidtabell
 - » 2 läs data
 - Stora sidtabeller
- Lösning: använd cache Translation Look-Aside Buffer (TLB) – för sidtabeller

Translation Look-Aside Buffer (TLB)

AMD Athlon 64 CPU

Sammanfattning

- Snabba minnen är små, stora minnen är långsamma
 - Vi vill ha snabba och stora minnen
 - Cacheminnen och virtuellt minne ger oss den illusionen
- Lokalitet viktigt f\u00f6r att cacheminnen och virtuellt minne ska fungera
 - Program använder vid varje tidpunkt en liten del av sitt minne ofta
- Minneshierarki
 - L1 cache <->L2 cache Primärminne Sekundärminne

