

刘 芳 副教授 国防科学技术大学计算机学院

什么时候需要进行Cache替换?

- · Cache行数<<主存块数;
- · 主存块和Cache行:多对1;
- · 当一个新的主存块需要复制到Cache中时,如果Cache中的对应行已 经全部被占满,怎么办?

选择淘汰掉一

Cache行中的块、

什么时候需要进行Cache替换?

例:某Cache采用二路组相联映射,其数据区容量为16块。假定第0组的两个行分别存放了主存第0块和第8块,此时需调入主存第16块,根据映射关系,它只能放到Cache的第0组。第0组中必须调出一块,如何选择调出哪一块?

淘汰策略问题/替换算法

什么时候需要进行Cache替换?

直接映射(Direct Mapped) Cache

• 映射唯一, 无条件用新信息替换老信息

N路组相联 (N-way Set Associative) Cache

• 每个主存数据有N个Cache行可选择,需考虑替换哪一行

全相联 (Fully Associative) Cache

• 每个主存数据可存放到Cache任意行中,需考虑替换哪一行

常用替换算法:

先进先出FIFO、最近最少用LRU、最不经常使用LFU、随机替换

先进先出(First In First Out, FIFO)算法

基本思想: 总是把最先进入的那一块替换掉

例:假定主存中的5块{1,2,3,4,5}同时映射到Cache同一组中,对于同一访存序列,考察3行/组、4行/组的情况。

先进先出FIFO算法

基本思想:总是把最先进入的那一块替换掉

例:假定主存中的5块{1,2,3,4,5}同时映射到Cache同一组中,对于同一访存序列,考察3行/组、4行/组的情况。

最近最少使用(Least Recently Used, LRU)算法

基本思想:总是把最近最少用的那一块淘汰掉,利用时间局部性

例:假定主存中的5块{1,2,3,4,5}同时映射到Cache同一组中,对于同一地址流

,考察3行/组、4行/组、5行/组的情况。

LRU算法的命中率随 组中行数的增大而提高

3行/组 4行/组 5行/组

最近最少使用LRU算法

当分块局部化范围 (即:某段时间集中访问的存储区)超过了Cache存储容量时,命中率会变得很低。极端情况下,假设地址流是1,2,3,4,1,2,3,4,1,.....,而Cache每组只有3行,那么,不管是FIFO,还是LRU算法,其命中率都为0。这种现象称为抖动(Thrashing/PingPong)

LRU算法具体实现:通过给每个Cache行设定一个计数器,根据计数值来记录这些主存块的使用情况。这个计数值称为LRU位

最近最少使用LRU算法

计数器变化规则

- •每组4行时, 计数器设2位。计数值越小, 则说明越被常用
- •命中时,被访问行的计数器置0,其他行计数器加1,其余不变
- •未命中且该组未满时,新行计数器置为0,其余全加1
- •未命中且该组已满时,计数值最大的那一行中的主存块被淘汰,新行计数器置为0,其余加1

访问序列	• '	1_		2		3		4	ļ		1		2	<u> </u>		5		1		2	2		3	
4 5	0	1	1	1	2	1	3	1	0	1	1	1	2	1	0	1	1	1	2	1	3	1	0	5
			0	2	1	2	2	2	3	2	0	2	1	2	2	2	0	2	1	2	2	2	3	4
					0	3	1	3	2	3	3	3	0	5	1	5	2	5	3	5	0	4	2	3
							0	4	1	4	2	4	3	4	3	4	3	4	0	3	1	3	1	2

注:表中蓝色表示计数器的值,红色表示Cache中存放的数据

随机(Random)替换算法

基本思想:随机地从候选的槽中选取一个淘汰,与使用情况无关

模拟试验表明,随机替换算法在性能上只稍逊于LRU算法,而且代价低!

一计算机原理-

例:假定计算机系统有一个容量为32K×16位的主存,且有一个4K字的4路组相联Cache,主存和Cache之间的数据交换块的大小为64字。

物理地址是按照字编址还是字节编址完全需要看内存的内部组成

1、试分析Cache的结构和主存地址的划分

答:假定主存按字编址,每字为16位。

Cache: 4K字=64*64字/行=16组×4行/组×64字/行

主存: 32K字=512块 × 64字/块 = = 2⁵ × 2^{4k}块× 64字/块

 主存地址划分为:
 标志位
 组号
 字号

 5
 4
 6

一计算机原理-

例:假定计算机系统有一个容量为32K×16位的主存,且有一个4K字的4路组相联Cache,主存和Cache之间的数据交换块的大小为64字。设Cache开始为空,处理器顺序地从存储单元0、1、...、4351中取数,一共重复10次。Cache比主存快10倍,设采用LRU策略。

2、分析:采用Cache后速度提高了多少?

这里指的内存存储单元大小为一个字,而不是指块的大小

答:处理器顺序地从存储单元0、1、...、4351中取数

4352/64=68,

处理器的访问过程是对前68块连续访问10次

一计算机原理=

	第0 行	第1 行	第2 行	第3 行
第0组	0/64	16/	32	48
第1组	1/65	17	33	49
第2组	2/66	18	34	50
第3组	3/67	19	35	<i>5</i> 1
第4组	4	20	36	52
•••••	•••••	••••	••••	••••
••••	•••••	• • • • •	•••••	••••
第15组	15	31	47	63

LRU算法分析:

第一次循环:对于每一块只有第一字未命中,其余都命中,缺失68次。

一计算机原理一

	第0 行	第1 行	第2 行	第3 行
第0组	0/64	16/0	32	48
第1组	1/65	17	33	49
第2组	2/66	18	34	50
第3组	3/67	19	35	51
第4组	4	20	36	52
• • • • •	••••	•••••	••••	• • • • •
•••••	••••	•••••	••••	••••
第15组	15	31	47	63
	I			

LRU算法分析:

第一次循环:对于每一块只有第一字未命中,其余都命中,缺失68次。

一计算机原理一

	第0 行	第1 行	第2 行	第3 行
第0组	0/64	16/ <mark>0</mark>	32	48
第1组	1/65	17/ <mark>1</mark>	33	49
第2组	2/66	18/ <mark>2</mark>	34	50
第3组	3/67	19/ <mark>3</mark>	35	51
第4组	4	20	36	52
•••••	••••	••••	••••	••••
•••••	••••	••••	•••••	••••
第15组	15	31	47	63

LRU算法分析:

第一次循环:对于每一块只有第一字未命中,其余都命中,缺失68次。

一计算机原理一

	第0 行	第1 行	第2 行	第3 行
第0组	0/64/ <mark>48</mark>	16/ <mark>0/64</mark>	32/16	48/32
第1组	1/65/49	17/1/ <mark>65</mark>	33/17	49/33
第2组	2/66/ <mark>50</mark>	18/ <mark>2/66</mark>	34/ <mark>18</mark>	50/34
第3组	3/67/ <mark>51</mark>	19/ <mark>3/67</mark>	35/ 19	<i>5</i> 1/ 3 <i>5</i>
第4组	4	20	36	52
•••••	••••	••••	••••	••••
• • • • •	•••••	••••	•••••	•••••
第15组	15	31	47	63

LRU算法分析:

第一次循环:对于每一块只有第一字未命中,其余都命中,缺失68次。

后9次循环:有20块的第一字未命中,其余都命中。

一计算机原理-

	第0 行	第1 行	第2 行	第3 行
第0组	0/64/48	16/0/64	32/16	48/32
第1组	1/65/49	17/1/65	33/17	49/33
第2组	2/66/50	18/2/66	34/18	50/34
第3组	3/67/51	19/3/67	35/19	51/35
第4组	4	20	36	52
••••	•••••	•••••	••••	••••
••••	•••••	•••••	••••	••••
第15组	15	31	47	63

LRU算法分析:

第一次循环:对于每一块只有第一字未命中,其余都命中,缺失68次。

后9次循环:有20块的第一字未命中,其余都命中。

命中率p: (43520-68-9×20)/43520=99.43%

速度提高:t_m/t_a=t_m/(pt_c+(1-p)t_m)=10/(p+10×(1-p))=9.5倍

一计算机原理『

COMPUTER PRINCIPLE