

计算机组成原理

第5章 存储系统

Ilxx@ustc.edu.cn

本章内容

✓唐本

- ✓4.1 概述
- ✓4.2 主存储器
- 4.3 高速缓冲存储器
- 4.4 辅助存储器
- 4.6 相联存储器
- COD4
 - **-5.2** , **5.3** , **5.7**

4.3 高速缓冲存储器(Cache)

- 1. Cache-存储器映象
- 2. 替换算法

问题

- 为什么需要Cache?
 - 性能、结构
- Cache有效性的理论基础
 - 局部性
- 影响Cache命中率的因素
- Cache的读写操作过程
- Cache的基本结构和映射机制
- Cache的替换策略

Where Does the Memory Hierarchy Fit In?

- Alpha 21264
 - 64KB I-Cache, 64KB D-Cache, >1MB L2 Cache

问题的提出(1)

- 主存速度始终跟不上CPU(25MHz的80386之后)的发展
 - 100MHz的Pentium处理器平均10ns就执行一条指令,而DRAM的典型访问时间是60~120ns。
- 流水线:单周期访存

问题的提出(2)

• 结构冲突

• 访存冲突:指令预取与数据读写

· 总线占用:CPU和I/O争抢访问主存 →减少访存

程序访问的局部性原理

- 时间局部性:最近的访问项(指令/数据) 很可能在不久的将来再次被访问(往往会 引起对最近使用区域的集中访问)
- 空间局部性:一个进程访问的各项其地址彼此很近(往往会访问在存储器空间的同一区域)
- for i := 0 to 10 doA[i] := 0;

命中、不命中、命中率

- Cache命中(hit)
 - CPU欲访问的数据已在缓存中,即可直接访问 Cache
- Cache不命中(miss, 失配, 缺失)
 - CPU欲访问的数据不在Cache内,此时需将该数所在的主存整个子块一次调入Cache中。
 - CPU被阻塞(blocking),等待数据调入。
- 命中率 (Hit rate)
 - CPU要访问的信息已在Cache内的比率。
 - 通常用命中率来衡量Cache的效率。
- 不命中率(Miss rate)

Cache结构

Cache Line = tag + block(K words) + control bits

Cache Line/Main Memory Structure

Main memory - 2^n words - $2^n/K$ blocks Cache has C lines of K words each C < MTag — to identifies block

主存与Cache的单元编址模式

Cache基本结构参数

块(行)大小	4——128字节
命中时间	1——2时钟周期(常规 为1)
失配时间	8——100时钟周期
(访问时间)	(6——60时钟周期)
(传送时间)	(2——40时钟周期)
失配率	0.5%——10%
Cache容量	1KB——1MB

Cache效率

- · 容量和块长是影响Cache效率的重要因素。
- · Cache容量越大,命中率越高。
 - 当Cahce容量达到一定值时,命中率不会因容量的增大 而明显提高。
 - Cache容量大,成本增加。

块(行)容量与命中率

例

设Cache的速度是主存的5倍,命中率为95%,则采用Cache后性能提升多少?
 系统平均访问时间=0.95*t+0.05*5t=1.5t
 性能提升=5t/1.5t=3.33倍

写操作: in single CPU system

Cache的写操作

- •CPU
- cache
- a' •550
- •b' •200
 - memory
- •a •100

•b

•200

- · 命中
 - 写回法(Write-back):
 - · 执行写操作时,信息只写入Cache;
 - · 当Cache块被替换时,将该块内容写回主存,然后再调入新页。
 - 写直达法 (Write-through、Store-though)
 - · 每次写入Cache的同时,也写入主存。
 - 使无效法(Invalidated)
 - · 信息只写入主存,同时将相应的Cache块有效位置"0"
 - 影响读操作

· 不命中

- 写分配(write allocate):读入后再写。
 - · MIPS采用。
- 写不分配(no write allocate, write around):只写主存

Tag Data Data Data Data Count and valid

- ・性能比较
 - 写回法的开销是在块替换时的回写时间。
 - 写直达法在每次写入时,都要附加一个比写Cache长得多的写主存时间。
- cache与mem的一致性:
 - 写直达法一致性保持的要好一些。

Cache的基本结构

Cache存储体、地址映象变换机构、替换机构

Cache存储体

- 以块为单位和主存交换信息
- Cache访存的优先级最高

・地址映射变换机构

- 实现主存块号和Cache块号之间的转换。
 - · 三种方式:全相联映射、直接映射、组相联映射。

・替换机构

- Cache内容已满时,无法接受来自主存块的信息,需由Cache内的替换机构按一定的替换算法来确定从Cache内移出某个块写回主存。

1. 全相联映像

主存地址

主存字块标记块内字地址m=t+c位b位

·Cache"标记位"多,比较位数长(m位)

·比较次数多(m次:全部tag)

1. 全相联映像(续)

访问顺序	1	2	3	4	5	6	7	8	
地址	22	26	22	26	16	4	16	18	字块号
块分配情况	22	22	22	22	22	22	22	22	0
	_	26	26	26	26	26	26	26	1
	_	_	_		16	16	16	16	2
	_	-	-		_	4	4	4	3
	_	_				-	_	18	4
	_	_			_	_	-	_	5
	_	_	-		_		-	_	6
			-		_	_	-		7

操作状态 调进 调进 命中 命中 调进 调进 命中 调进

数值比较器

- 1位
- 2位

全相联Cache的结构

•按内容访问的存储器(CAM)

Associative Memory Structure

全相联Cache

Cache工作原理图

2. 直接映象:主存按Cache大小分段

Cache字块数为:C=2^c

主存字块数为:M=2m

映射关系式:i=j mod C

或 i=j mod 2^c

缓存块号i	主存块号j
0	0 , C , , 2 ^m -C
1	1 , C + 1 , , 2 ^m -C + 1
C-1	C-1 , 2C-1, , 2 ^m -1

2. 直接映象(续)

访问顺序	1	2	3	4	5	6	7	8	
块地址	22	26	22	26	16	4	16	18	字块号
块分配情况	_				16	16	16	16	0
	_				_	_	-		1
	_	26	26	26	26	26	26	18	2
	_	_				-		-	3
		_		_	_	4	4	4	4
	_	_	-			-	_		5
	22	22	22	22	22	22	22	22	6
	_		-			_			7

操作状态

调进 调进 命中 命中 调进 调进 命中 替换 如果连续访问26和18?

2. 直接映象命中比较过程

主存分<mark>段</mark>,段大小=Cache大小。段内块号与Cache块号(Cache字块地址c)一一对应。根据c位找到对应的cache块(按c位index)。

主存字块标记t为主存的<mark>段号</mark>。比较t位与tag(只需比较一次)!

直接映射cache结构

FSM for a Direct-mapped Cache Controller

Hit

• 块容量2B, cache容量4B, 主存容量12B

- 主存地址4位, 其中b=1, c=1, t=2
- 设访存地址为0001(内容为BB),命中否?

由m中的c位找到对应的cache块,比较其t位与tag,判断是否命中!

2. 直接映象(续)

- 优点:实现简单
 - 只需利用主存地址的某些位直接判断,就可确定 所需字块是否在缓存中。
- 缺点:效率低。
 - 因为每个主存块固定地对应某个缓存块(有2^t个主存字块对应同一个Cache字块),如果这2^t个字块中有两个或两个以上的主存字块要调入Cache,必然会发生冲突。这时,即使Cache中还有很多空闲块也无法占用,使缓存的空间得不到充分的利用。

3. 组相联映象(2 way-set-associated in the set-associated in the set-as

Cache分组,

主存分段,

段大小=组数

r = 组内块数-1

r = 0?直

r = c ? 全

标记	字块0
标记	字块1
标记	字块2
标记	字块3
标记	字块2 ^c -2
标记	字块2º-1

字块1

字块0

字块2^{c-r}-1

字块2^{c-r}

字块2^{c-r}+1

第2^{c-r}-1组

第0组

第1组

主存地址

主存子块标记	组地址	子块内地址
s=t+r <u>位</u>	q=c-r位	b位
m位	*	

字块2^{c-r+1}

.....

字块2^m-1

3. 组相联映象(续)

原理:把Cache分为Q(=2q)组,每组有R(=2r)
 块,且

i=j mod Q

- 其中, i为缓存的组号, j为主存的块号 r = 0, 直接相联; r = c, 全相联。
- · 在主存块和Cache的各组之间,属于直接映象 关系;而主存块可以映射到对应组内的任何一 块,这又体现出了全相联映象的关系。

2路组相联cache

Example: 4-way set associative Cache

- •块大小,组大小,Cache大小,内存段大小,内存大小?
- •Tag比较次数?

Disadvantages of Set Associative Cache

- N-way Set Associative Cache vs. Direct Mapped Cache
 - N comparators vs. 1
 - Extra MUX delay for the data
 - Data comes AFTER Hit/Miss decision and set selection
 - In a direct mapped cache, Cache Block is available BEFORE Hit/Miss

例:

- 某PC主存容量分2048块,每块512B,Cache 容量8KB,分为16块,每块512B。
 - 用直接映象时,主存应被分几段?Cache标记 几位?
 - 用全相联映象,Cache标记几位?
 - 用组相联映象,Cache每组2块(即:两路组相联),主存应划分为几段?每段几块?Cache标记几位?

- 例:设有一个cache的容量为2K字,每个块为16字,求(1)该cache可容纳多少个块?
 - (2) 如果主存的容量是256K字,则有多少个块?
 - (3) 主存的地址有多少位? cache地址有多少位?
 - (4) 在直接映像方式下,主存中的第i块映像到cache中哪一个块中?
 - (5) 进行地址映像时,存储器的地址分成哪几段?各段分别有多少位

解:(1) cache中有2048/16=128个块。

- (2) 主存有256K/16=16384个块。
- (3) 主存容量为256K=2¹⁸字,字地址有18位。cache容量为2K=2¹¹字,字地址为11位。
- (4) 在直接映像方式下,主存中的第i块映像到cache中第 i mod 128个块中。
- (5) 区号7位,块号为7位,块内字地址为4位。

4	18	11
区号	块号	块内地址

映象方式比较

Cache的性能和类型— 地址映象与命中率

替换算法

- ・随机替换
- ・基于局部性原理
 - 最优替换算法(OPT): 未来最不可能使用者
 - 置换最长时间中不会被使用的页:预知工作集(work sets)
 - FIFO: 实现方便, 但不能正确反映程序的局部性
 - ・最先进入的字块也可能是目前经常要用的字块。
 - LRU,最少近期使用,最近最久未使用
 - 能比较正确反映程序的局部性,因为当前最少使用的块一般来说 也是未来最少被访问的块。
 - ・开销:具体实现比FIFO复杂
 - 计时法(绝对):替换计时最长的cache line
 - 计数法(近似):替换计数最大的cache line
 - »两位标志位;一位标志位(NRU,最近未使用)
 - 堆栈法
 - **直接映射?**

FIFO替换算法

操作状态 调进 调进 命中 调进

调进 替换 替换 替换

访问顺序	1	2	3	4	5	6	7	8
地址块号	2	11	2	9	7	6	4	3
块分配情况	2	2	2	2	2	6	6	6
	_	11	11	11	11	11	4	4
	_			9	9	9	9	3
	_		_		7	7	7	7

颠簸现象

访问顺序	1	2	3	4	5	6	7	8
地址块号	2	11	9	7	6	2	11	9
块分配情况	2	2	2	2	6	6	6	6
	_	11	11	11	11	2	2	2
	_		9	9	9	9	11	11
	_		_	7	7	7	7	9

操作状态 调进 调进 调进 替换 替换 替换 替换

先进先出替换方式下的 cache 内容颠簸情况

近期最少使用算法LRU

例:选最近4次访问期间最少使用Cache块作为被替换的块。

访问顺序 8 3 地址块号 2 9 11 4 块分配情况 2 2* 4 11 11 11 11* 6 6 6 9* 3 9 7*

操作状态 调进 调进 命中 调进 调进 替换 替换 替换

*表示将要被替换者。

计数法实现: 各块的LRU位变化?

例子:

设程序有5个信息块 , Cache空间为3块 , 地址流为 :

P1, P2, P1, P5, P5, P1, P3, P4, P3, P4 给出FIFO、LRU两种页面替换算法对这3块Cache的使用情况,包括调入、替换和命中等。

	ustc
A	+894
1	1958

时间t	1	2	3	4	5	6	7	8	9	10	实际
地址流	P1	P2	P1	P5	P4	P1	Р3	P4	P2	P4	命中次数
	1	1	1	1*	4	4	4 *	4 *	2	2	
先进先出算法		2	2	2	2*	1	1	1	1*	4	
(FIFO 算法)				5	5	5*	3	3	3	3*	
	调入	调入	命中	调入	替换	替换	替换	命中	替换	替换	2次
	1	1	1	1	1	1	1	1*	2	2	
最近最少使用算法		2	2	2*	4	4	4*	4	4	4	
(LRU 算法)				5	5*	5*	3	3	3*	3*	
	调入	调入	命中	调入	替换	命中	替换	命中	替换	命中	4次
	1	1	1	1	1	1*	3*	3*	3	3	
最优替换算法		2	2	2	2*	2	2	2	2	2	
(OPT 算法)				5*	4	4	4	4	4	4	
	调入	调入	命中	调入	替换	命中	替换	命中	命中	命中	5次

三种页面替换算法对同一个页地址流的调度过程

LRU stack算法

- stackdistance
 - 访问某line时 其在栈中的 位置
 - 第一次访问时 = ∞
- 替换哪一行?
- histogram
 - 局部性

Stack distance profiles: histogram

- Stack distance of an access in a cache set
 - the position of the line in the LRU stack when this line is accessed(定义:访问此line时它在LRU栈中的位置)
 - = number of distinct cache lines accessed since previous access to the same line (访问同一line的间隔次数)
- Stack distance profile (histogram) of a cache set
 - counts (frequencies) of accesses depending on their stack distance (各距离的总数)

Cache Misses: 4种 (cop为 "3c"

Compulsory

- cold start or process migration, first reference
- "Cold" fact of life: not a whole lot you can do about it
- Note: If you are going to run "billions" of instruction, Compulsory Misses are insignificant

Capacity

- Cache cannot contain all blocks access by the program
- Solution: increase cache size

Conflict (collision):

- Multiple memory locations mapped to the same cache location
- Solution 1: increase cache size
- Solution 2: increase associativity

• Coherence (Invalidation):

other process (e.g., I/O) updates memory

Blocking (阻塞式) Cache

- 有效位(Valid)
 - cold start or process migration, first reference
 - 写操作的使无效法(Invalidated)
- 重写位(Dirty):
 - 数据块被换出时是否需要写回mem
- Cache miss时需要处理器与Cache控制器协同
 - Cache miss时,处理器(流水线)被阻塞等待
 - 流水线指令cache缺失时的处理步骤:
 - PC 4
 - 通知主存执行一次读操作,等待主存访问完成
 - 写cache项,设置有效位
 - 重新取指
 - 流水线数据cache缺失时的处理:类似

多级Cache与哈佛结构

- 两层存储结构的存储访问时间
 - H为Cache命中率,T1和T2分别为两层存储器的访问时间,则系统访问时间Ts
 - Ts = T1 \times H + (1 H) \times (T1 + T2)

多级Cache的影响

• L1 Cache几乎对IPC没有影响, L2影响很大

多线程共享Cache的效果

- 不同线程组合
 - 运行于不同处理器核,但共享L2 Cache

Cache Effects

- Cache affinity: 冷热、预热
 - 尽可能多的对已读取的数据进行操作,最大限度的发挥时间局部性;
- 注意循环: 大部分计算和访存都发生在这里
 - 按照数据对象在存储器中的存放顺序读取数据,从而最大限度的发挥空间局部性;
 - Suppose
 - storing multidimensional arrays in linear memory
 - a program accesses the array one row at a time.

- - That would result in 16 cache misses

4 cache misses

注意: cache的容量为一行!

基于Cache的代码优化

- 循环交换(Loop Interchange)
 - 原程序(column major)

```
 a[100][5000]=...//初始化
 for(j=0; j<5000; j=j+1) {
 for(i=0; i<100; i=i+1) {
 a[i][j] = 2 * a[i][j]; 每次都不命中
 }
 }</li>
```

- 改进 (row major)
 - a[100][5000]=...//初始化
 for(i=0; i<100; i=i+1) {
 for(j=0; j<5000; j=j+1) {
 a[i][j] = 2 * a[i][j]; 可连续命中若干次[cache行大小]
 }
 }
- *循环合并* (Loop fusion)
- *循环分块*(Blocking)
- · Cache-oblivious algorithm:与cache结构无关的算法

提高Cache性能: Victim Cache

- 对于RISC处理器,缺 失时损失100多个周期
- Victim Cache:介于L1 Cache和下一级存储器 之间
 - L1 Cache采用直接相连,较大
 - Victim Cache采用全相连,较小,存放由于失效而被替换出的块
 - 含有4个块的缺失 cache可以使一个 4KB的直接映像数 据cache的冲突失效 减少20~90%

Pentium处理器框图

Pentium处理器的片内Cache

- •两路组相连: 共128组,每 组2页(line),每页8个双字 (4X8=32B)。
- •采用"写回"策略(可以动态重构支持"写直达法")
- •有两条单独的指令来清除或回与Cache

 主存地址结构
 20
 7
 3
 2

 (共32位)
 标记
 组号
 双字
 字节

•状态位: 共有4种不同状态,在Cache一致性协议(MESI)中使用。

Cache对系统性能的影响

Intel® Processor the CPUID Instruction

```
#include(stdio.h>
#include(stdlib.h>
int d_eax;
int d_ebx;
int d_ecx;
int d_edx;
int parse_cache()
 asm
 "mov1 $2,%eax\n\t"
 "cpuid\n\t"
 "nov %eax,d_eax\n\t"
 "nov %ebx,d_ebx\n\t"
 "nov %ecx,d_ecx\n\t"
 "nov %edx,d_edx\n\t"
 );
 printf("d_eax : %x\nd_ebx : %x\nd_ecx : %x\nd_edx : %x\n",
 d_eax,d_ebx,d_ecx,d_edx);
 return 0;
}
int main()
{
 parse_cache();
 return 0;
3.
```

小结

- Cache有效性
 - Cache效率和局部性的度量指标?
 - Cache miss的原因?
 - 发挥Cache的作用:利用局部性
 - Cache的Side effect
 - 一致性:如何使Cache与主存内容保持一致。
 - 单CPU, 多CPU, DMA
 - 实时性: 访存时间的确定性
- Cache组织结构,读写过程,映射机制,替换策略
 - 为何需要不同的映射模式?
 - 全相连: "多次比较或多个比较器",可使用CAM
 - 直接映射: "一次比较,一个比较器"
 - N-way set: "一次比较, N个比较器"
 - 三种映射方式各自需要哪种置换算法?
 - 编程实现LRU?
- 作业:5.2.1~3,5.3.1,5.8.1~2

Thomas