第5章 存储系统

- 5.1 存储系统的层次结构
- 5.2 Cache基本知识
- 5.3 降低Cache失效率的方法
- 5.4 减少Cache失效开销
- 5.5 减少命中时间
- 5.6 并行主存系统
- 5.7 虚拟存储器
- 5.8 实例: AMD Opteron的存储器层次结构

- 5.1 存储系统的层次结构
- 5.1.1 从单级存储器到多级存储器
- 1. 计算机系统结构设计中关键的问题之一: 如何以合理的价格,设计容量和速度都满足计 算机系统要求的存储器系统?
 - 从用户的角度来看,存储器的三个主要指标: 容量、速度和价格(指每位价格)

- 2. <u>人们对这三个指标的要求</u> 容量大、速度快、价格低
- 3. 三个要求是相互矛盾的
 - □ 速度越快,每位价格就越高;
 - □ 容量越大,每位价格就越低;
 - □ 容量越大,速度越慢。

- **4.** 解决方法:采用多种存储器技术,构成多级存储层次结构。
 - 程序访问的局部性原理:对于绝大多数程序来说,程序所访问的指令和数据在地址上不是均匀分布的,而是相对簇聚的。 (局部性原理)
 - > 程序访问的局部性包含两个方面
 - 时间局部性:程序马上将要用到的信息很可能就是 现在正在使用的信息。
 - 空间局部性:程序马上将要用到的信息很可能与现在正在使用的信息在存储空间上是相邻的。

5. 存储系统的多级层次结构

演示

多级存储层次

》 假设第i个存储器 M_i 的访问时间为 T_i ,容量为 S_i ,平均每位价格为 C_i ,则

□ 访问时间: $T_1 < T_2 < ... < T_n$

□ 容量: S₁ < S₂ < ... < S_n

- □ 平均每位价格: $C_1 > C_2 > ... > C_n$
- \triangleright 整个存储系统要<mark>达到的目标</mark>:从CPU来看,该存储系统的速度接近于 M_1 的,而容量和每位价格都接近于 M_n 的。
 - □ 存储器越靠近CPU,则CPU对它的访问频度越高, 而且最好大多数的访问都能在M₁完成。

5.1.2 存储层次的性能参数

下面仅考虑由M₁和M₂构成的两级存储层次:

- □ M₁的参数: S₁, T₁, C₁
- □ M₂的参数: S₂, T₂, C₂

1. 存储容量S

- 一般来说,整个存储系统的容量即是第二级存储 BM_2 的容量,即 $\mathrm{S}=\mathrm{S}_2$ 。
- 2. 每位价格C

$$C = \frac{C_1 S_1 + C_2 S_2}{S_1 + S_2}$$

当 S_1 << S_2 时, $C \approx C_2$ 。

3. 命中率H 和不命中率(失效率)F

▶ 命中率: CPU访问存储系统时,在M₁中找到所需信息的概率。

$$H = \frac{N_1}{N_1 + N_2}$$

- □ N₁ 访问M₁的次数
- \mathbb{N}_2 访问 \mathbb{N}_2 的次数
- ➤ 不命中率: F=1-H

4. <u>平均访问时间</u>T_A

$$T_A = HT_1 + (1-H) (T_1 + T_M)$$

$$= T_1 + (1-H) T_M$$

$$\vec{x} T_A = T_1 + FT_M$$

分两种情况来考虑CPU的一次访存:

- □ 当命中时,访问时间即为T₁(命中时间)
- □ 当不命中时,情况比较复杂。

不命中时的访问时间为:
$$T_2+T_B+T_1=T_1+T_M$$
 $T_M=T_2+T_B$

- $\underline{\text{不命中开销}}_{\text{M}}$: 从向 M_2 发出访问请求到把整个数据块调入 M_1 中所需的时间。
- 传送一个信息块所需的时间为T_B。

5.1.3 三级存储系统

- > 三级存储系统
 - □ Cache (高速缓冲存储器)
 - 主存储器
 - □ 磁盘存储器(辅存)
- > 可以看成是由 "Cache—主存" 层次和 "主存— 辅存" 层次构成的系统。

从主存的角度来看

- □ "Cache一主存"层次: 弥补主存速度的不足
- □ "主存一辅存"层次: 弥补主存容量的不足
- 1. "Cache—主存"层次
 - > 主存与CPU的速度差距
 - ▶ "Cache 主存" 层次
- 2. "主存一辅存"层次

5.1 存储器的层次结构

1980年以来存储器和CPU性能随时间而提高的情况 (以1980年时的性能作为基准)

5.1 存储器的层次结构

(a) "Cachc-主存"层次

(b) "主存-辅存"层次

两种存储层次

"Cache-主存"与"主存-辅存"层次的区别

存储层次比较项目	"Cache 一主存"层次	"主存一辅存"层次
目 的	为了弥补主存速度的不足	为了弥补主存容量的不足
存储管理实现	主要由专用硬件实现	主要由软件实现
访问速度的比值 (第一级和第二级)	几比一	几万比一
典型的块(页)大小	几十个字节	几百到几千个字节
CPU对第二级的 访问方式	可直接访问	均通过第一级
失效时CPU是否切换	不切换	切换到其他进程

- 5.1.4 存储层次的四个问题
- 1. <u>当把一个块调入高一层(靠近CPU)存储器时,</u> 可以放在哪些位置上?

(映像规则)

2. <u>当所要访问的块在高一层存储器中时,如何</u> 找到该块?

(查找算法)

- **3.** 当发生失效时,应替换哪一块? (替换算法)
- 4. <u>当进行写访问时,应进行哪些操作?</u> (写策略)

5.2 Cache基本知识

- 5.2.1 基本结构和原理
- 1. 存储空间分割与地址计算
- 2. Cache和主存分块
 - Cache是按块进行管理的。Cache和主存均被分割 成大小相同的块。信息以块为单位调入Cache。
 - 主存块地址(块号)用于查找该块在Cache中的位置。
 - 块内位移用于确定所访问的数据在该块中的位置。

主存地址: 块地址 块内位移

3. Cache的基本工作原理示意图

5. 2. 2 映像规则

1. 全相联映像

- 全相联:主存中的任一块可以被放置到Cache中的任意一个位置。 <u>举例</u>
- ▶ 对比: 阅览室位置 ─ 随便坐
- 特点:空间利用率最高,冲突概率最低,实现最复杂。

5.2 Cache的基本知识

2. 直接映像

➤ 直接映像:主存中的每一块只能被放置到Cache 中唯一的一个位置。 <u>举例</u>

(循环分配)

- 对比: 阅览室位置 只有一个位置可以坐
- 特点:空间利用率最低,冲突概率最高,实现最简单。
- ➢ 对于主存的第 / 块,若它映像到Cache的第 / 块,
 则

j= i mod (M) (M为Cache的块数)

➤ 设M=2^m, 当表示为二进制数时, j实际上就是i的 低m位:

5.2 Cache的基本知识

3. 组相联映像

- ➤ 组相联:主存中的每一块可以被放置到Cache中唯一的一个组中的任何一个位置。 <u>举例</u>
- > 组相联是直接映像和全相联的一种折中

- > 组的选择常采用位选择算法
 - □ 若主存第i 块映象到第k 组,则 $k=i \mod (G) \quad (G) \quad (G)$ Cache的组数)
 - □ 设 $G=2^g$,则当表示为二进制数时,k实际上就是i的低 g 位:

低g位以及直接映像中的低m位通常称为索引。

 $rac{p}{n}$ 路组相联:每组中有 $rac{p}{n}$ 你为相联度。

相联度越高,Cache空间的利用率就越高,块冲突 概率就越低,失效率也就越低。

	n (路数)	G (组数)
全相联	М	1
直接映象	1	М
组相联	1 <n<m< td=""><td>1<g<m< td=""></g<m<></td></n<m<>	1 <g<m< td=""></g<m<>

想一想: 相联度一定是越大越好?

5.2.3 查找算法

- > 当CPU访问Cache时,如何确定Cache中是否有所要访问的块?
- > 若有,如何确定其位置?

1. 通过查找目录表来实现

- ▶ <u>目录表的结构</u>
 - □ 主存块的块地址的高位部分,称为标识(tag)。
 - 每个主存块能唯一地由其标识来确定

≻只需查找候选位置所对应的目录表项

2. 顺序查找与并行查找

▶ 提高性能的重要思想: 主候选位置(MRU块) (前瞻执行)

3. 并行查找的实现方法

- > 相联存储器
 - ho 目录由 ho^2 s个相联存储区构成,每个相联存储区的大小为hon×(ho+hologhon)位。
 - 根据所查找到的组内块地址,从Cache存储体中读出的多个信息字中选一个,发送给CPU。

5.2 Cache基本知识

- > 单体多字存储器+比较器
 - □ 举例: <u>4 路组相联并行标识比较</u> (比较器的个数及位数)
 - □ 4路组相联Cache的查找过程
 - □ 直接映像Cache的查找过程
 - □ 优缺点
 - 不必采用相联存储器,而是用按地址访问的存储器来实现。
 - 所需要的硬件为:大小为2g×n×h位的存储器和n个h位的比较器。
 - 当相联度n增加时,不仅比较器的个数会增加, 而且比较器的位数也会增加。

5.2 Cache的基本知识

5. 2. 4 替换算法

- 1. 所要解决的问题: 当新调入一块,而Cache又已被占满时,替换哪一块?
 - ▶ 直接映象Cache中的替换很简单 因为只有一个块,别无选择。
 - > 在组相联和全相联Cache中,则有多个块供选择。

2. 主要的替换算法有三种

> 随机法

优点: 实现简单

- ▶ 先进先出法(FIFO)
- ▶ 最近最少使用法LRU
 - □ 选择近期最少被访问的块作为被替换的块。

(实现比较困难)

- 实际上:选择最久没有被访问过的块作为被替换的块。
- □ 优点:失效率低。

➤ LRU和随机法的失效率的比较

□ 模拟数据表明,对于容量很大的Cache, LRU和随机法的命中率差别不大。

LRU和随机法的失效率的比较

	相 联 度							
Cache容量	2路		45	垎	8路			
	LRU	随机替换	LRU	随机替换	LRU	随机替换		
16KB	5.18%	5.69%	4.67%	5. 29%	4.39%	4.96%		
64KB	1.88%	2.01%	1.54%	1.66%	1.39%	1.53%		
256KB	1.15%	1.17%	1.13%	1.13%	1.12%	1.12%		

LRU和随机法分别因其失效率低和实现简单而被广泛采用。

3. LRU算法的硬件实现

> 堆栈法

- 用一个堆栈来记录组相联Cache的同一组中各块被访问的先后次序。
- □ 用堆栈元素的物理位置来反映先后次序
 - 栈底记录的是该组中最早被访问过的块,次栈 底记录的是该组中第二个被访问过的块,..., 栈顶记录的是刚访问过的块。
 - 当需要替换时,从栈底得到应该被替换的块 (块地址)。

(a) 用位置记录访问的先后次序

5.2 Cache基本知识

(b) 发生访问时所进行的操作

堆栈中的内容必须动态更新

- 当Cache访问命中时,通过用块地址进行相联查找, 在堆栈中找到相应的元素,然后把该元素的上面的所 有元素下压一个位置,同时把本次访问的块地址抽出 来,从最上面压入栈顶。而该元素下面的所有元素则 保持不动。
- 如果Cache访问不命中,则把本次访问的块地址从最上面压入栈顶,堆栈中所有原来的元素都下移一个位置。如果Cache中该组已经没有空闲块,就要替换一个块。这时从栈底被挤出去的块地址就是需要被替换的块的块地址。

- 堆栈法所需要的硬件
 - 需要为每一组都设置一个项数与相联度相同的小堆栈, 每一项的位数为log₂n位。
- □ 硬件堆栈所需的功能
 - 相联比较
 - 能全部下移、部分下移和从中间取出一项的功能
- □ 速度较低,成本较高(只适用于相联度较小的LRU算法)
- > 比较对法
 - □ 基本思路

让各块两两组合,构成比较对。每一个比较对用一个触发器的状态来表示它所相关的两个块最近一次被访问的远近次序,再经过门电路就可找到LRU块。

例如: 假设有A、B、C三个块,可以组成3对: AB、AC、

BC。每一对中块的访问次序分别用"对触发器"TAB、TAC、TBC表示。

- T_{AB}为 "1",表示A比B更近被访问过;
- □ T_{AB}为 "0",表示B比A更近被访问过。
- T_{AC} 、 T_{RC} 也是按这样的规则定义。

显然,当 T_{AC} =1且 T_{BC} =1时,C就是最久没有被访问过了。

(A比C更近被访问过、且B比C也是更近被访问过)

即: $C_{LRU} = T_{AC} \cdot T_{BC}$

同理可得:

$$B_{LRU} = T_{AB} \bullet \overline{T}_{BC}$$
 $A_{LRU} = \overline{T}_{AB} \bullet \overline{T}_{AC}$

用触发器和与门实现上述逻辑的电路:

用比较对法实现LRU算法

」 比较对法所需的硬件量

■ 与门

有多少个块,就要有多少个与门;每个与门的输入端要连接所有与之相关的触发器。

对于一个具有P块的组中的任何一个块来说,由于它可以跟除了它自己以外的所有其他的块两两组合,所以与该块相关的比较对触发器个数为P-1,因而其相应的与门的输入端数是P-1。

■ 触发器

所需要的触发器的个数与两两组合的比较对的 数目相同。

计算机系统结构 www.GotoSchool.net

比较对触发器个数、与门的个数、与门的输入端数与块数P的关系

组内块数	3	4	8	16	64	256	•••	P
触发器个数	3	6	28	120	2016	32640	•••	$\frac{P(P-1)}{2}$
与门个数	3	4	8	16	64	256	•••	P
与门输入端个数	2	3	7	15	63	255	•••	P-1

- 块数少时,所需要的硬件较少,
- 随着组内块数P的增加,所需的触发器的个数会以平方的关系迅速增加,门的输入端数也线性增加。

(硬件实现的成本很高)

当组内块数较多时,可以用多级状态位技术减少所需的硬件量。

例如: 在IBM 3033中

组内块数为16,可分成群、对、行3级。

先分成4群,每群两对,每对两行。

选LRU群需6个触发器;

每群中选LRU对需要一个触法器,4个群共需要4个触发器;

每行中选LRU块需要一个触发器,8个行共需要8个 触发器。

所需的触发器总个数为:

6(选群)+4(选对)+8(选行)=18(个) 以牺牲速度为代价的。

5.2.5 写策略

- 1. "写"在所有访存操作中所占的比例
 - > 统计结果表明,对于一组给定的程序:
 - □ load指令: 26%
 - □ store指令: 9%
 - "写"在所有访存操作中所占的比例: $9\%/(100\%+26\%+9\%) \approx 7\%$
 - "写"在访问数据Cache操作中所占的比例: $9\%/(26\%+9\%)\approx25\%$

- 2. "写"操作必须在确认是命中后才可进行
- 3. "写"访问有可能导致Cache和主存内容的不一致

4. 两种写策略

写策略是区分不同Cache设计方案的一个重要标志。

- > 写直达法
 - 执行"写"操作时,不仅写入Cache,而且也写入下一级存储器。
- > 写回法(也称为拷回法)
 - □ 执行"写"操作时,只写入Cache。仅当Cache中相 应的块被替换时,才写回主存。(设置"修改位")

5. 两种写策略的比较

- > 写回法的<mark>优点:</mark>速度快,所使用的存储器带宽较低。
- > 写直达法的优点:易于实现,一致性好。
- 6. 采用写直达法时,若在进行"写"操作的过程中CPU 必须等待,直到"写"操作结束,则称CPU写停顿。
 - 减少写停顿的一种常用的优化技术:采用写缓冲器

7. "写"操作时的调块

> 按写分配(写时取)

写失效时,先把所写单元所在的块调入Cache,再行写入。

不按写分配(绕写法)
写失效时,直接写入下一级存储器而不调块。

8. 写策略与调块

- > 写回法 按写分配
- > 写直达法 不按写分配

5. 2. 6 Cache的工作过程

例: DEC的Alpha AXP21064中的内部数据Cache

1. 简介

- ➢ 容量: 8KB
- ▶ 块大小: 32B
- > 块数: 256
- > 采用不按写分配
- > 映象方法:直接映象
- > "写"策略:写直达
- > 写缓冲器大小: 4个块

2. 结构图

Alpha AXP 21064中数据Cache的结构

3. 工作过程

> "读"访问命中

(完成4步需要2个时钟周期)

Cache的容量与索引index、相联度、块大小之间 的关系

Cache的容量=2index×相联度×块大小

把容量为8192、相联度为1、块大小为32(字节)代入:

索引index: 8位 标识: 29-8=21位

> "写"访问命中

> 设置了一个写缓冲器

(提高"写"访问的速度)

- □ 按字寻址的,它含有4个块,每块大小为4个字。
- 当要进行写入操作时,如果写缓冲器不满,那么就 把数据和完整的地址写入缓冲器。对CPU而言,本 次"写"访问已完成,CPU可以继续往下执行。由 写缓冲器负责把该数据写入主存。
- 在写入缓冲器时,要进行写合并检查。即检查本次 写入数据的地址是否与缓冲器内某个有效块的地址 匹配。如果匹配,就把新数据与该块合并。

> 发生读不命中与写不命中时的操作

- □ 读不命中:向CPU发出一个暂停信号,通知它等待, 并从下一级存储器中新调入一个数据块(32字节)。
- □ 写不命中:将使数据"绕过"Cache,直接写入主存。

对比: Alpha AXP 21264的数据Cache结构

- > 容量: 64KB 块大小: 64字节 LRU替换策略
- > 主要区别
 - □ 采用2路组相联
 - □ 采用写回法
- > 没有写缓冲器

计算机系统结构

www.GotoSchool.net

4. 混合Cache与分离Cache

- > 优缺点
- > 失效率的比较

失效率的比较

容 量	指令 Cache	数据 Cache	混合 Cache
1 KB	3.06%	24.61%	13.34%
2 KB	2.26%	20.57%	9.78%
4 KB	1.78%	15.94%	7.24%
8 KB	1.10%	10.19%	4.57%
16 KB	0.64%	6.47%	2.87%
32 KB	0.39%	4.82%	1.99%
64 KB	0.15%	3.77%	1.36%
128 KB	0.02%	2.88%	0.95%

- 5. 2. 7 Cache的性能分析
- 1. 不命中率(失效率)
 - > 与硬件速度无关

2. 平均访存时间

平均访存时间 = 命中时间+失效率×失效开销

(旧版) 例5.1 假设Cache的命中时间为1个时钟周期,失效开销 为50个时钟周期,在混合Cache中一次load或store操作访问 Cache的命中时间都要增加1个时钟周期(因为混合Cache只有一 个端口,无法同时满足两个请求,会导致结构冲突),根据表 5.4所列的失效率,试问指令Cache和数据Cache容量均为16 KB的 分离Cache和容量为32 KB的混合Cache相比,哪种Cache的失效率 更低?又假设采用写直达策略,且有一个写缓冲器,并且忽略 写缓冲器引起的等待。请问上述两种情况下平均访存时间各是 多少?

解 如前所述,约75%的访存为取指令。

因此,分离Cache的总体失效率为:

 $(75\% \times 0.64\%) + (25\% \times 6.47\%) = 2.10\%$

根据表5.4,容量为32 KB的混合Cache的失效率略

低一些,只有1.99%。

平均访存时间公式可以分为指令访问和数据访问两部分:

平均访存时间 =

指令所占的百分比×(指令命中时间+指令失效率×失效开销)

+ 数据所占的百分比×(数据命中时间+数据失效率×失效开销)

所以,两种结构的平均访存时间分别为:

平均访存时间
$$_{\text{分离}}$$
 = $_{75\%\times(1+0.64\%\times50)}$ +25%× (1+6.47%×50) = $_{(75\%\times1.32)}$ + $_{(25\%\times4.325)}$ = 0.990+1.059=2.05 平均访存时间 $_{\text{混合}}$ = $_{75\%\times(1+1.99\%\times50)}$ +25%× (1+1+1.99%×50) = $_{(75\%\times1.995)}$ + $_{(25\%\times2.995)}$ = 1.496+0.749=2.24

因此,尽管分离Cache的实际失效率比混合Cache的高,但其平均 访存时间反而较低。分离Cache提供了两个端口,消除了结构冲突。

3. 程序执行时间

CPU时间=(CPU执行周期数+存储器停顿周期数)× 时钟周期时间 其中:

- ▶ 存储器停顿时钟周期数="读"的次数×读失效率×读失效开销+"写"的次数×写失效率×写失效开销
- ▶ 存储器停顿时钟周期数=访存次数×失效率×失效开销

$$CPU$$
时间= $IC \times \left(CPI_{execution} + \frac{存储器停顿周期数}{指令数} \right) \times$ 时钟周期时间

(旧版) 例5.2 / (新版) 例5.1

我们用一个和Alpha AXP类似的机器作为第一个例子。假设Cache 失效开销为50个时钟周期,当不考虑存储器停顿时,所有指令的执行时间都是2.0个时钟周期,访问Cache失效率为2%,平均每条指令访存1.33次。试分析Cache对性能的影响。

$$rac{f M}{CPU}$$
 时间= IC ×(CPI_{exe} + $rac{\dot b}{\dot t}$ 令数 ×失效率×失效开销) ×时钟周期时间

考虑Cache的失效后,性能为:

$$CPU时间$$
_{有cache}= $IC \times (2.0+1.33 \times 2 \% \times 50) \times$ 时钟周期时间= $IC \times 3.33 \times$ 时钟周期时间

实际CPI: 3.33

$$3.33/2.0 = 1.67$$
(倍)

CPU时间也增加为原来的1.67倍。

但若不采用Cache,则:

$$CPI = 2.0 + 50 \times 1.33 = 68.5$$

- 4. Cache失效对于一个CPI较小而时钟频率较高的CPU来说,影响是双重的:
 - ▶ CPI_{execution}越低,固定周期数的Cache失效开销的相对影响就越大。
 - 在计算CPI时,失效开销的单位是时钟周期数。 因此,即使两台计算机的存储层次完全相同,时 钟频率较高的CPU的失效开销较大,其CPI中存储 器停顿这部分也就较大。

因此Cache对于低CPI、高时钟频率的CPU来说更加重要。

(旧版) 例5.3 / (新版) 例5.2

考虑两种不同组织结构的Cache: 直接映象Cache和2路组相联 Cache, 试问它们对CPU的性能有何影响? 先求平均访存时间, 然后再计算CPU性能。分析时请用以下假设:

- (1) 理想Cache (命中率为100%) 情况下的CPI为2.0, 时钟周期为2ns, 平均每条指令访存1.3次。
 - (2)两种Cache容量均为64KB, 块大小都是32字节。
- (3) 在组相联Cache中,必须增加一个多路选择器,用于根据标识匹配结果从相应组的块中选择所需的数据。因为CPU的速度直接与Cache命中的速度紧密相关,所以对于组相联Cache,由于多路选择器的存在而使CPU的时钟周期增加到原来的1.10倍。

- (4) 这两种结构Cache的失效开销都是70 ns。(在实际应用中,应取整为整数个时钟周期)
- (5) 命中时间为1个时钟周期,64 KB直接映象Cache的失效率为1.4%,相同容量的2路组相联Cache的失效率为1.0%。

5.2 Cache的基本知识

解 平均访存时间为:

平均访存时间=命中时间+失效率×失效开销 因此,两种结构的平均访存时间分别是:

平均访存时间_{1路}=1×2.0+(0.014×70)=2.98 ns 平均访存时间_{2路}=1×2.0×1.10+(0.010×70)=2.90 ns

2路组相联Cache的平均访存时间比较低。

CPU 时间=IC×(CPIexe+每条指令的平均存储器停顿周期数)×时钟周期时间 $=IC \times (CPI$ exe×时钟周期时间+每条指令的平均存储器停顿时间)

因此:

$$CPU时间_{1B} = IC \times (2.0 \times 2 + (1.3 \times 0.014 \times 70))$$

= $5.27 \times IC$
 $CPU时间_{2B} = IC \times (2.0 \times 2 \times 1.10 + (1.3 \times 0.010 \times 70))$
= $5.31 \times IC$

$$\frac{\text{CPU时间}_{2B}}{\text{CPU时间}_{1B}} = \frac{5.31 \times \text{IC}}{5.27 \times \text{IC}} = 1.01$$

直接映象Cache的平均性能好一些。

- 5. 2. 8 改进Cache的性能
 - 1. 平均访存时间=命中时间+失效率×失效开销
 - 2. 可以从三个方面改进Cache的性能:
 - > 降低失效率
 - > 减少失效开销
 - > 减少Cache命中时间
 - 3. 下面介绍17种Cache优化技术
 - □ 8种用于降低失效率
 - □ 5种用于减少失效开销
 - □ 4种用于减少命中时间

5.3 降低Cache失效率的方法

5.3.1 三种类型的不命中

1. 三种失效(3C)

- ➤ 强制性失效(Compulsory miss)
 - 当第一次访问一个块时,该块不在Cache中,需从下一级存储器中调入Cache,这就是强制性失效。(冷启动失效,首次访问失效)
- > 容量失效(Capacity miss)
 - 如果程序执行时所需的块不能全部调入Cache中, 则当某些块被替换后,若又重新被访问,就会发生 失效。这种失效称为容量失效。

- 冲突失效(Conflict miss)
 - □ 在组相联或直接映象Cache中,若太多的块映象到同一组(块)中,则会出现该组中某个块被别的块替换(即使别的组或块有空闲位置),然后又被重新访问的情况。这就是发生了冲突失效。

(碰撞失效,干扰失效)

- 2. 三种失效所占的比例(表5.3)
 - ▶ 图示I(绝对值)
 - ▶ 图示川(相对值)

▶ 可以看出:

- □ 相联度越高,冲突失效就越少;
- 强制性失效和容量失效不受相联度的影响;
- □ 强制性失效不受Cache容量的影响,但容量失效却随 着容量的增加而减少;
- 表中的数据符合2:1的Cache经验规则,即大小为N的直接映象Cache的失效率约等于大小为N/2的2路组相联Cache的失效率。

> 减少三种失效的方法

□ 强制性失效:增加块大小,预取

(本身很少)

□ 容量失效:增加容量

(抖动现象)

□ 冲突失效:提高相联度

(理想情况:全相联)

> 许多降低失效率的方法会增加命中时间或失效开销

5. 3. 2 增加Cache块大小

1. 失效率与块大小的关系

对于给定的Cache容量,当块大小增加时,失效率开始是下降,后来反而上升了。

原因:

- 一方面它减少了强制性失效;
- 另一方面,由于增加块大小会减少Cache中块的数目, 所以有可能会增加冲突失效。
- > Cache容量越大,使失效率达到最低的块大小就 越大。

➤ 各种块大小情况下Cache的失效率

块大小	Cache容量(字节)				
(字节)	1K	4K	16K	64K	256K
16	15.05%	8.57%	3.94%	2.04%	1.09%
32	13.34%	7.24%	2.87%	1.35%	0.70%
64	13.76%	7.00%	2.64%	1.06%	0.51%
128	16.64%	7.78%	2.77%	1.02%	0.49%
256	22.01%	9.51%	3.29%	1.15%	0.49%

2. 增加块大小会增加失效开销

(旧版) 例5.4 假定存储系统在延迟40个时钟周期后,每2个时钟周期能送出16个字节。即,经过42个时钟周期,它可提供16个字节;经过44个时钟周期,可提供32个字节;依此类推。请问对于上表中列出的各种容量的Cache,在块大小分别为多少时,平均访存时间最小?

解

解题过程

1 KB、4 KB、16 KB Cache: 块大小=32 B

64 KB、256 KB Cache: 块大小=64 B

5.3 降低Cache失效率的方法

各种块大小情况下Cache的平均访存时间

块大小	失效开销	Cache容量(字节)				
(字节)	字节)(时钟周期)	1K	4K	16K	64K	256K
16	42	7.321	4.599	2.655	1.857	1.458
32	44	6.870	4.186	2.263	1.594	1.308
64	48	7.605	4.360	2.267	1.509	1.245
128	56	10.318	5.357	2.551	1.571	1.274
256	72	16.847	7.847	3.369	1.828	1.353

- 5.3.3 增加Cache的容量
 - 1. 最直接的方法是增加Cache的容量
 - > 缺点:
 - □ 增加成本
 - □ 可能增加命中时间
 - 2. 这种方法在片外Cache中用得比较多

- 5.3.4 提高相联度
- 1. 采用相联度超过8的方案的实际意义不大。
- 2. 2:1 Cache经验规则 容量为N的直接映象Cache的失效率和容量为N/2 的2路组相联Cache的失效率差不多相同。
- 3. 提高相联度是以增加命中时间为代价。 例如:
 - □ TTL或ECL板级Cache, 2路组相联: 增加10%
 - □ 定制的CMOS Cache, 2路组相联: 增加2%

(旧版) 例5.5 假定提高相联度会按下列比例增大处理器时钟周期:

时钟周期_{2路} =1.10×时钟周期_{1路}

时钟周期_{4路} =1.12×时钟周期_{1路}

时钟周期_{8路} =1.14×时钟周期_{1路}

假定命中时间为一个时钟周期,直接映象情况下失效开销为50个时钟周期,而且假设不必将失效开销取整。使用表5.5(新版表5.3)中的失效率,试问当Cache为多大时,以下不等式成立?

平均访存时间8路 〈平均访存时间4路

平均访存时间4路 〈 平均访存时间2路

平均访存时间2路 〈 平均访存时间1路

解 在各种相联度的情况下,平均访存时间分别为:

平均访存时间_{8路} = 命中时间_{8路} + 失效率_{8路}×失效开销_{8路}

平均访存时间 $_{4B}$ = 1.12 +失效率 $_{4B}$ ×50

平均访存时间₂₈ = 1.10 +失效率₂₈×50

平均访存时间_{1路} = 1.00 +失效率_{1路}×50

把相应的失效率代入上式,即可得平均访存时间。

例如,1KB的直接映象Cache的平均访存时间为:

平均访存时间_{1路} = $1.00+0.133\times50=7.65$

128 KB的8路组相联Cache的平均访存时间为:

平均访存时间_{8路}=1.14+0.006×50=1.44

在各种容量和相联度情况下Cache的平均访存时间

Cacho宓是	相联度(路)					
Cache容量	1	2	4	8		
1	7.65	6.60	6.22	5.44		
2	5.90	4.90	4.62	4.09		
4	4.60	3.95	3.57	3.19		
8	3.30	3.00	2.87	2.59		
16	2.45	2.20	2.12	2.04		
32	2.00	1.80	1.77	1.79		
64	1.70	1.60	1.57	1.59		
128	1.50	1.45	1.42	1.44		

当Cache容量不超过16 KB时,上述三个不等式成立。

从32 KB开始,对于平均访存时间有:

- 4路组相联的平均访存时间小于2路组相联的;
- 2路组相联的小于直接映象的;
- 但8路组相联的却比4路组相联的大。

- 5.3.5 Victim Cache ("牺牲" Cache)
- 1. 一种能减少冲突失效次数而又不影响时钟频率的方法。
- 2. 基本思想
 - ➤ 在Cache和它从下一级存储器的数据通路之间设置 一个全相联的小Cache, 称为"牺牲"Cache (Victim Cache)。用于存放被替换出去的块(称 为牺牲者),以备重用。
 - <u>工作过程</u>

Victim Cache在存储层次中的位置

3. 作用

- > 对于减小冲突失效很有效,特别是对于小容量的 直接映象数据Cache,作用尤其明显。
- > 例如

项数为4的Victim Cache:

能使4KB Cache的冲突失效减少20%~90%

5.3.6 伪相联 Cache

1. 多路组相联的低失效率和直接映象的命中速度

	优点	缺 点	
直接映象	命中时间小	失效率高	
组相联	失效率低	命中时间大	

2. 伪相联Cache的优点

- > 命中时间小
- > 失效率低

3. 基本思想及工作原理 (动画演示)

在逻辑上把直接映像Cache的空间上下平分为两个区。对于任何一次访问,伪相联Cache先按直接映像Cache的方式去处理。若命中,则其访问过程与直接映像Cache的情况一样。若不命中,则再到另一区相应的位置去查找。若找到,则发生了伪命中,否则就只好访问下一级存储器。

4. 快速命中与慢速命中

要保证绝大多数命中都是快速命中。

(旧版) 例5.6 假设当在按直接映象找到的位置处没有发现匹配, 而在另一个位置才找到数据(伪命中)需要2个额外的周期。仍 用上个例子中的数据,问:当Cache容量分别为2 KB和128 KB时, 直接映象、2路组相联和伪相联这三种组织结构中,哪一种速度 最快?

解 首先考虑标准的平均访存时间公式:

平均访存时间份相联

= 命中时间_{伪相联}+失效率_{伪相联}×失效开销_{伪相联}

由于:

失效率 $_{\text{的dik}}$ =失效率 $_{2B}$ 命中时间 $_{\text{bdik}}$ =命中时间 $_{1B}$ +伪命中率 $_{\text{bdik}}$ $\times 2$

伪相联查找的命中率等于2路组相联Cache的命中率和直接映象 Cache命中率之差。

综合上述分析,有:

平均访存时间 $_{\text{的相联}}$ =命中时间 $_{1\text{B}}$ +(失效率 $_{1\text{B}}$ 一失效率 $_{2\text{B}}$)×2 +失效率 $_{2\text{B}}$ ×失效开销 $_{1\text{B}}$

将前面表中的数据代入上面的公式,得:

平均访存时间_{伪相联,2KB}

$$=1+(0.098-0.076)\times2+(0.076\times50)=4.844$$

平均访存时间_{伪相联,128 KB}

$$=1+(0.010-0.007)\times2+(0.007\times50)=1.356$$

根据上一个例子中的表,对于2 KB Cache,可得:

平均访存时间1路 =5.90 个时钟

平均访存时间2路 =4.90 个时钟

对于128KB的Cache有,可得:

平均访存时间1路 =1.50 个时钟

平均访存时间2路 =1.45 个时钟

可见,对于这两种Cache容量,伪相联Cache都是速度最快的。

5. 缺点:

多种命中时间

5.3.7 硬件预取

- 1. 指令和数据都可以预取
- 2. 预取内容既可放入Cache, 也可放在外缓冲器中。 例如: 指令流缓冲器
- 3. 指令预取通常由Cache之外的硬件完成
- 4. 预取效果
 - > Joppi的研究结果
 - □ 指令预取(4KB,直接映象Cache,块大小=16B)
 - 1个块的指令流缓冲器: 捕获15%~25%的失效
 - 4个块的指令流缓冲器: 捕获50%
 - 16个块的指令流缓冲器: 捕获72%

- □ 数据预取(4 KB,直接映象Cache)
 - 1个数据流缓冲器: 捕获25%的失效
 - 还可以采用多个数据流缓冲器
- ▶ Palacharla和Kessler的研究结果
 - □ 流缓冲器: 既能预取指令又能预取数据
 - □ 对于两个64 KB四路组相联Cache来说:
 - 8个流缓冲器能捕获50%~70%的失效
- 预取应利用存储器的空闲带宽,不能影响对正常不命中的处理,否则可能会降低性能。

(旧版) 例5.7 Alpha AXP 21064采用指令预取技术,其实际失效率是多少?若不采用指令预取技术,Alpha AXP 21064的指令Cache必须为多大才能保持平均访存时间不变?

解 假设当指令不在指令Cache里,而在预取缓冲器中找到时,需要多花一个时钟周期。

下面是修改后的公式:

平均访存时间_{预取} =命中时间+失效率×预取命中率×1+ 失效率×(1-预取命中率)×失效开销 假设预取命中率为25%,命中时间为2个时钟周期,失效开销为50个时钟周期。查表可知8 KB指令Cache的失效率为1.10%。则:

平均访存时间预取

$$=2+(1.10\%\times25\%\times1)+1.10\%\times(1-25\%)\times50$$

=2+0.00275+0.413 = 2.415

为了得到相同性能下的实际失效率,由原始公式得:

平均访存时间 =命中时间+失效率×失效开销

失效率 = (平均访存时间一命中时间) /失效开销 = (2.415-2) /50=0.83 %

所以,采用预取之后, 8 KB指令Cache的失效率介于普通8 KB指令Cache的失效率1.10%和16KB指令Cache的失效率为0.64%之间。

5.3.8 编译器控制的预取

在编译时加入预取指令,在数据被用到之前发出预取请求。

- 1. 按照预取数据所放的位置,可把预取分为两种类型:
 - 寄存器预取:把数据取到寄存器中。
 - > Cache预取: 只将数据取到Cache中。
- 2. 按照预取的处理方式不同,可把预取分为:
 - 故障性预取:在预取时,若出现虚地址故障或违 反保护权限,就会发生异常。

非故障性预取:在遇到这种情况时则不会发生异常,因为这时它会放弃预取,转变为空操作。

本节假定Cache预取都是非故障性的,也叫做非绑定预取。

2. 在预取数据的同时,处理器应能继续执行。

只有这样,预取才有意义。

非阻塞Cache(非锁定Cache)

3. 编译器控制预取的目的 使执行指令和读取数据能重叠执行。

4. 循环是预取优化的主要对象

- ▶ 不命中开销小时:循环体展开1~2次
- > 不命中开销大时:循环体展开许多次
- 5. 每次预取需要花费一条指令的开销
 - > 保证这种开销不超过预取所带来的收益
 - 编译器可以通过把重点放在那些可能会导致不命中的访问上,使程序避免不必要的预取,从而较大程度地减少平均访存时间。

- (旧版) 例5.8 对于下面的程序,首先判断哪些访问可能会导致数据Cache失效。然后,加入预取指令以减少失效。最后,计算所执行的预取指令的条数以及通过预取避免的失效次数。假定:
 - (1) 我们用的是一个容量为8 KB、块大小为16 B的直接映象 Cache,它采用写回法并且按写分配。
 - (2) a、b分别为3×100(3行100列)和101×3的双精度浮点数组,每个元素都是8B。当程序开始执行时,这些数据都不在Cache内。

```
for (i = 0; i < 3; i = i + 1)
for (j = 0; j < 100; j = j + 1)
a[i][j] = b[j][0] * b[j+1][0];
```

解

- > 计算过程
- > 失效情况

总的失效次数=251次

- > 改进后的程序
 - 假设失效开销很大,预取必须至少提前7次循环进行。

```
for (j = 0; j < 100; j = j+1) {
 prefetch ( b[ j+7 ][ 0 ]);
 /* 预取7次循环后所需的b ( j , 0 ) */
 prefetch ( a[ 0 ][ j+7 ]);
 /* 预取7次循环后所需的a (0, j) */
 a[0][j] = b[j][0] * b[j+1][0];
for (i = 1; i < 3; i = i+1) {
for (j = 0; j < 100; j = j+1)
 prefetch ( a [ i ][ j+7 ]);
 /* 预取7次循环后所需的a ( i , j ) */
 a[i][j] = b[j][0] * b[j+1][0];
```

□ <u>失效情况</u>

总的失效次数=4 * 3 + 7 = 19次

□ <u>代价</u>

执行了400次预取指令

(旧版) 例5.9 在以下条件下, 计算例5.8中所节约的时间:

- (1) 忽略指令Cache失效,并假设数据Cache无冲突失效和容量失效。
- (2) 假设预取可以被重叠或与Cache失效重叠执行,从而能以最大的存储带宽传送数据。
- (3) 不考虑Cache失效时,修改前的循环每7个时钟周期循环一次。修改后的程序中,第一个预取循环每9个时钟周期循环一次,而第二个预取循环每8个时钟周期循环一次(包括外层for循环的开销)。
 - (4) 一次失效需50个时钟周期。

解

▶ 修改前:

▶ 修改后:

5.3.9 编译器优化

基本思想

在编译时,对程序中的指令和数据进行重新组织,以降低Cache失效率。

McFaring 发现:

通过对指令进行重新排序,可有效地降低指令 Cache的失效率。

□ 2KB Cache: 降低50%

□ 8KB Cache: 降低75%

1. 程序代码和数据重组

- > 可以重新组织程序而不影响程序的正确性
 - 把一个程序中的过程重新排序,就可能会减少冲突 不命中,从而降低指令不命中率。
 - McFarling研究了如何使用配置文件(profile) 来进行这种优化。
 - 把基本块对齐,使得程序的入口点与Cache块的起始位置对齐,就可以减少顺序代码执行时所发生的Cache不命中的可能性。

(提高大Cache块的效率)

- 如果编译器知道一个分支指令很可能会成功转移,那么它就可以通过以下两步来改善空间局部性:
 - 将转移目标处的基本块和紧跟着该分支指令后的基本 块进行对调;
 - 把该分支指令换为操作语义相反的分支指令。
- > 数据对存储位置的限制更少,更便于调整顺序。
- ▶通过把数据重新组织,使得一块数据在被从Cache 替换出去之前,能最大限度利用其中的数据(访问次数最多)。

> 编译优化技术包括

- □ 数组合并
 - 将本来相互独立的多个数组合并成为一个复合数组,以提高访问它们的局部性。
- □ 内外循环交换
- □ 循环融合
 - 将若干个独立的循环融合为单个的循环。这些循环访问同样的数组,对相同的数据作不同的运算。这样能使得读入Cache的数据在被替换出去之前,能得到反复的使用。
- □ 分块

2. 数组合并

▶ 举例:

```
/* 修改前 */
int val [ SIZE ];
int key [ SIZE ];
```

```
/* 修改后 */
struct merge {
int val;
int key;
};
struct merge merged_array[SIZE];
```

提高空间局部性,减少失效次数

3. 内外循环交换

举例:

```
/* 修改前 */
 for (j = 0; j < 100; j = j+1)
 for (i = 0; i < 5000; i = i+1)
 x[i][j] = 2 * x[i][j];
/* 修改后 */
 for (i = 0; i < 5000; i = i+1)
 for (j = 0; j < 100; j = j+1)
 x[i][j] = 2 * x[i][j];
```

提高空间局部性,减少失效次数

4. 循环融合

```
/* 修改前 */
 for (i = 0; i < N; i = i+1)
 for (j = 0; j < N; j = j+1)
 a[i][j] = 1/b[i][j] * c[i][j];
 for (i = 0; i < N; i = i+1)
 for (j = 0; j < N; j = j+1)
 d[i][j] = a[i][j] + c[i][j];
/* 修改后 */
 for (i = 0; i < N; i = i+1)
 for (j = 0; j < N; j = j+1) {
 a[i][j] = 1/b[i][j] * c[i][j];
 d[i][j] = a[i][j] + c[i][j];
```

改进时间局部性,减少失效次数

5. 分块

把对数组的整行或整列访问改为按块进行。

```
/* 修改前 */
for (i = 0; i < N; i = i + 1)
for (j = 0; j < N; j = j + 1) {
 r = 0;
for (k = 0; k < N; k = k + 1) {
 r = r + y[i][k] * z[k][j];
 }
x[i][j] = r;
}
```


计算过程(最坏情况下不命中次数: 2N3+N2)

5.3 降低Cache失效率的方法


```
/* 修改后 */
for (jj = 0; jj < N; jj = jj+B)
for (kk = 0; kk < N; kk = kk+B)
for (i = 0; i < N; i = i+1)
for (j = jj; j < min(jj+B-1, N); j = j+1) {
  r = 0;
  for (k = kk; k < min(kk+B-1, N); k =
  k+1) {
 r = r + y[i][k] * z[k][j];
 x[i][j] = x[i][j] + r;
计算过程 (失效次数: 2N³ /B +N²)
改进空间和时间局部性,减少失效次数
```

5.3 降低Cache失效率的方法

5.4 减少Cache不命中开销

5. 4. 1 采用两级Cache

1. 应把Cache做得更快?还是更大?

答案: 二者兼顾,再增加一级Cache

- □ 第一级Cache(L1)小而快
- □ 第二级Cache(L2)容量大

2. 性能分析

平均访存时间 = 命中时间 $_{L1}$ +不命中率 $_{L1}$ ×不命中开销 $_{L1}$ 不命中开销 $_{L1}$ = 命中时间 $_{L2}$ +不命中率 $_{L2}$ ×不命中开销 $_{L2}$ 平均访存时间 = 命中时间 $_{L1}$ +不命中率 $_{L1}$ × (命中时间 $_{L2}$ +不命中率 $_{L2}$ ×不命中开销 $_{L2}$)

3. 局部不命中率与全局不命中率

➢ 局部不命中率=该级Cache的不命中次数/到达该级Cache的访问次数

例如:上述式子中的不命中率L2

➤ 全局不命中率=该级Cache的不命中次数/CPU发出的访存的总次数

➤ 全局不命中率_{L2}=不命中率_{L1}×不命中率_{L2}

评价第二级Cache时,应使用全局不命中率这个指标。 它指出了在CPU发出的访存中,究竟有多大比例是穿过各级Cache,最终到达存储器的。

4. 采用两级Cache时,每条指令的平均访存停顿时间:

每条指令的平均访存停顿时间

= 每条指令的平均不命中次数_{L1}×命中时间_{L2}+ 每条指令的平均不命中次数_{L2}×不命中开销_{L2}

例5.12 (新版例5.3)考虑某一两级Cache: 第一级Cache为L1, 第二级Cache为L2。

- (1) 假设在1000次访存中,L1的不命中是40次,L2的不命中是20次。求各种局部不命中率和全局不命中率。
- (2) 假设L2的命中时间是10个时钟周期,L2的不命中开销是100时钟周期,L1的命中时间是1个时钟周期,平均每条指令访存1.5次,不考虑写操作的影响。问:平均访存时间是多少?每条指令的平均停顿时间是多少个时钟周期?

解(1)

第一级Cache的不命中率(全局和局部)是40/1000,即4%;

第二级Cache的局部不命中率是20/40,即50%;

第二级Cache的全局不命中率是20/1000, 即2%。

(2) 平均访存时间=命中时间 $_{L1}$ +不命中率 $_{L1}$ ×(命中时间 $_{L2}$ +不命中率 $_{L2}$ ×不命中开销 $_{L2}$)=1+4%×(10+50%×100)=1+4%×60=3.4个时钟周期

由于平均每条指令访存1.5次,且每次访存的平均停顿时间为:

$$3.4 - 1.0 = 2.4$$

所以:

每条指令的平均停顿时间=2.4×1.5=3.6个时钟周期

4. 对于第二级Cache, 我们有以下结论:

- 在第二级Cache比第一级 Cache大得多的情况下,两级Cache的全局不命中率和容量与第二级Cache相同的单级Cache的不命中率非常接近。
- ▶ 局部不命中率不是衡量第二级Cache的一个好指标,因此,在评价第二级Cache时,应用全局不命中率这个指标。
- 5. 第二级Cache不会影响CPU的时钟频率,因此其设计有更大的考虑空间。
 - > 两个问题:

- □ 它能否降低CPI中的平均访存时间部分?
- □ 它的成本是多少?
- 6. 第二级Cache的参数
 - > 容量

第二级Cache的容量一般比第一级的大许多。

大容量意味着第二级Cache可能实际上没有容量 不命中,只剩下一些强制性不命中和冲突不命中。

▶ 相联度

第二级Cache可采用较高的相联度或伪相联方法。

例5.13 (新版例5.4)给出有关第二级Cache的以下数据:

- (1) 对于直接映像,命中时间 $_{12} = 10$ 个时钟周期
- (2) 两路组相联使命中时间增加0.1个时钟周期,即为10.1 个时钟周期。
 - (3) 对于直接映像,局部不命中率 $_{12} = 25\%$
 - (4) 对于两路组相联,局部不命中率 $_{1.2} = 20\%$
 - (5) 不命中开销 $_{12} = 50$ 个时钟周期

试问第二级Cache的相联度对不命中开销的影响如何?

解 对一个直接映像的第二级Cache来说,第一级Cache的不命中 开销为:

不命中开销 $_{igentarrows}$ = $10+25\%\times50$ = 22.5 个时钟周期对于两路组相联第二级Cache来说,命中时间增加了10% (0.1)个时钟周期,故第一级Cache的不命中开销为:

不命中开销_{两路组相联, L1} = $10.1+20\%\times50$ = 20.1 个时钟周期 把第二级Cache的命中时间取整,得10或11,则:

不命中开销_{两路组相联, L1} = $10+20\%\times50$ = 20.0 个时钟周期不命中开销_{两路组相联, L1} = $11+20\%\times50$ = 21.0 个时钟周期故对于第二级Cache来说,两路组相联优于直接映像。

> 块大小

- □ 第二级Cache可采用较大的块 如 64、128、256字节
- 为减少平均访存时间,可以让容量较小的第一级 Cache采用较小的块,而让容量较大的第二级Cache 采用较大的块。
- □ 多级包容性

需要考虑的另一个问题:

第一级Cache中的数据是否总是同时存在于第 二级Cache中。

5.4.2 让读不命中优先于写

1. Cache中的写缓冲器导致对存储器访问的复杂 化

在读不命中时,所读单元的最新值有可能还在写缓冲器中,尚未写入主存。

写缓冲器进行的写入操作是滞后进行的,所以该缓冲器也被称为后行写数缓冲器。

(旧版) 例5.10 考虑以下指令序列:

SW R3, 512 (R0) ; M[512] ← R3 (Cache索引为0)

LW R1, 1024 (R0); R1←M[1024] (Cache索引为0)

LW R2, 512 (R0) ; R2←M[512] (Cache索引为0)

假设Cache采用写直达法和直接映像,并且地址512和1024映射到同一块,写缓冲器为4个字,试问寄存器R2的值总等于R3的值吗?

- 2. 解决问题的方法(读不命中的处理)
 - 推迟对读不命中的处理,直至写缓冲清空 (缺点:读不命中的开销增加)
 - > 检查写缓冲器中的内容

3. 在写回法Cache中,也可采用写缓冲器。

5.4.3 写缓冲合并

- 1. 提高写缓冲器的效率
- 2. 写直达Cache

依靠写缓冲来减少对下一级存储器写操作的时间。

如果写缓冲器为空,就把数据和相应地址写入该 缓冲器。

从CPU的角度来看,该写操作就算是完成了。

如果写缓冲器中已经有了待写入的数据,就要把 这次的写入地址与写缓冲器中已有的所有地址进 行比较,看是否有匹配的项。如果有地址匹配而 对应的位置又是空闲的,就把这次要写入的数据与该项合并。这就叫写缓冲合并。

如果写缓冲器满且又没有能进行写合并的项,就必须等待。

提高了写缓冲器的空间利用率,而且还能减少因写缓冲器满而要进行的等待时间。

5.4 减少Cache不命中开销

写地址	V		V		V		V	
100	1	Mem[100]	0		0		0	
108	1	Mem[108]	0		0		0	
116	1	Mem[116]	0		0		0	
124	1	Mem[124]	0		0		0	
(a) 不采用写合并								
写地址	V		V		V		V	
写地址	V 1	Mem[100]	V 1	Mem[108]	V 1	Mem[116]	V 1	Mem[124]
		Mem[100]		Mem[108]		Mem[116]		Mem[124]
	1	Mem[100]	1	Mem[108]	1	Mem[116]	1	Mem[124]
	0	Mem[100]	0	Mem[108]	0	Mem[116]	0	Mem[124]

5.4.4 请求字处理技术

1. 请求字

从下一级存储器调入Cache的块中,只有一个字 是立即需要的。这个字称为请求字。

2. 应尽早把请求字发送给CPU

- 尽早重启动:调块时,从块的起始位置开始读起。 一旦请求字到达,就立即发送给CPU,让CPU继续 执行。
- 请求字优先:调块时,从请求字所在的位置读起。 这样,第一个读出的字便是请求字。将之立即发 送给CPU。

3. 这种技术在以下情况下效果不大:

- Cache块较小
- □ 下一条指令正好访问同一Cache块的另一部分

5. 4. 5 非阻塞Cache技术

- 1. 非阻塞Cache: Cache不命中时仍允许CPU进行其他的 命中访问。即允许"不命中下命中"。
- 2. 进一步提高性能:
 - > "多重不命中下命中"
 - ▶ "不命中下不命中"

(存储器必须能够处理多个不命中)

3. 可以同时处理的不命中次数越多,所能带来的性能上的提高就越大。(不命中次数越多越好?)

> 模拟研究

数据Cache的平均存储器等待时间(以周期为单位)与阻塞Cache平均存储器等待时间的比值

- □ 测试条件: 8K直接映像Cache, 块大小为32字节
- □ 测试程序: SPEC92 (14个浮点程序,4个整数程序)
- □ 结果表明

在重叠不命中个数为1、2和64的情况下 浮点程序的平均比值分别为: 76%、51%和39% 整数程序的平均比值则分别为: 81%、78%和78% 对于整数程序来说,重叠次数对性能提高影响不大,简 单的"一次不命中下命中"就几乎可以得到所有的好处。

> 重叠失效 个数对平 均访问时 间的影响

"多重失效下命中" Cache的平均存储器等待时间 与阻塞Cache的平均等待时间的比值

(旧版)例5.11 对于上图描述的Cache,在2路组相联和"一次失效下命中"这两种措施中,哪一种对浮点程序更重要?对整数程序的情况如何?

假设8KB数据Cache的平均失效率为:对于浮点程序,直接映象Cache为11.4%,而2路组相联Cache为10.7%;对于整数程序,直接映象Cache为7.4%,2路组相联Cache为6.0%。并且假设平均存储器等待时间是失效率和失效开销的积,失效开销为16个时钟周期。

解 对于浮点程序,平均存储器等待时间为:

失效率_{直接映象} × 失效开销 = 11.4% × 16 = 1.84 失效率_{2路组相联} × 失效开销 = 10.7% × 16 = 1.71

对于整数程序:

失效率_{直接映象} × 失效开销 = 7.4 % × 16 = 1.18 失效率_{2路组相联} × 失效开销 = 6.0 % × 16 = 0.96 $0.96/1.18 \approx 0.81$

"失效下命中"方法有一个潜在优点:

它不会影响命中时间,而组相联却会。

5.5 减少命中时间

命中时间直接影响到处理器的时钟频率。在当今的许多计算机中,往往是Cache的访问时间限制了处理器的时钟频率。

- 5.5.1 容量小、结构简单的Cache
 - 1. 硬件越简单,速度就越快。
 - 2. 应使Cache足够小,以便可以与CPU一起放在同一块芯片上。

某些设计采用了一种折衷方案:

把Cache的标识放在片内,而把Cache的数据存储器放在 片外。

5.5.2 虚拟Cache

1. 物理Cache

- ▶ 使用物理地址进行访问的传统Cache。
- 标识存储器中存放的是物理地址,进行地址检测 也是用物理地址。

▶<mark>缺点</mark>: 地址转换和访问Cache串行进行,访问速度很慢。

物理Cache存储系统

2. 虚拟Cache

可以直接用虚拟地址进行访问的Cache。标识存储器中存放的是虚拟地址,进行地址检测用的也是虚拟地址。

▶ 优点:

在命中时不需要地址转换,省去了地址转换的时间。即使不命中,地址转换和访问Cache也是并行进行的, 其速度比物理Cache快很多。

3. 并非都采用虚拟Cache(为什么?进程切换问题)

- ▶ 虚拟Cache的清空问题
 - □ 解决方法: 在地址标识中增加PID字段 (进程标识符)
 - □ 三种情况下失效率的比较
 - 单进程, PIDs, 清空
 - PIDs与单进程相比: +0.3%~+0.6%
 - PIDs与清空相比: -0.6%~-4.3%

> 同义和别名

解决方法: 反别名法、页着色

5.5 减少命中时间

4. 虚拟索引+物理标识

- ▶ 优点: 兼得虚拟Cache和物理Cache的好处
- ► 局限性: Cache容量受到限制 (页内位移)

Cache容量≤页大小×相联度

5. 举例: IBM 3033的Cache

 万大小=4KB
 相联度=16

 31
 12 11
 0

 页地址
地址标识
 页内位移
索引
 块内位移

➤ Cache容量=16×4KB=64KB

- 6. 另一种方法: 硬件散列变换
- 5. 5. 3 Cache访问流水化
- 1. 对第一级Cache的访问按流水方式组织
- 2. 访问Cache需要多个时钟周期才可以完成 例如
 - Pentium访问指令Cache需要一个时钟周期
 - □ Pentium Pro到Pentium III需要两个时钟周期
 - □ Pentium 4 则需要4个时钟周期

- 5.5.4 Trace (踪迹) Cache
- 1. 开发指令级并行性所遇到的一个挑战是:
 当要每个时钟周期流出超过4条指令时,要提供足够多条彼此互不相关的指令是很困难的。
- 2. 一个解决方法:采用Trace(踪迹) Cache 存放CPU所执行的动态指令序列

包含了由分支预测展开的指令,该分支预测是否正确需要在取到该指令时进行确认。

5.5 减少命中时间

3. 优缺点

- 地址映象机制复杂。
- 能够提高指令Cache的空间利用率。
- 相同的指令序列有可能被当作条件分支的不同选择 而重复存放。

5. 5. 5 Cache优化技术总结

- □ "十"号:表示改进了相应指标。
- □ "一"号:表示它使该指标变差。
- 空格栏:表示它对该指标无影响。
- □ 复杂性: 0表示最容易,3表示最复杂。

Cache优化技术总结

优化技术	失效	失效	命中	硬件	说 明
	率	开销	时间	复杂度	
增加块大小	+	l		0	实现容易; Pentium 4 的 第二级Cache采用了128 B 的块
增加Cache容量	+		-	1	被广泛采用,特别是第二 级Cache
提高相联度	+		_	1	被广泛采用
Victim Cache	+			2	AMD Athlon采用了8个项的 Victim Cache
伪相联Cache	+			2	MIPS R10000的第二级 Cache采用
硬件预取指令 和数据	+			2~3	许多机器预取指令, UltraSPARC III预取数据

161

优化技术	失效 率	失效 开销	命中 时间	硬件 复杂度	说 明
编译器控制 的预取	+			3	需同时采用非阻塞Cache; 有几种微处理器提供了对 这种预取的支持
用编译技术减少 Cache失效次数	+			0	向软件提出了新要求;有 些机器提供了编译器选项
使读失效 优先于写		+		1	在单处理机上实现容易, 被广泛采用
写缓冲归并		+		1	与写直达合用,广泛应用, 例如21164,UltraSPARC Ⅲ
尽早重启动 和关键字优先		+		2	被广泛采用
非阻塞Cache		+		3	在支持乱序执行的CPU中 使用

计算机系统结构

AT A PARTY OF THE					
ww.GotoSchool.net 优化技术	失效	失效	命中	硬件	说 明
	率	开销	时间	复杂度	
两级Cache		+		2	硬件代价大;两级Cache 的块大小不同时实现困难; 被广泛采用
容量小且结构 简单的Cache	_		+	0	实现容易,被广泛采用
对Cache进行索引时不必进行地址变换(虚拟索引+物理标识)			+	2	对于小容量Cache来说实 现容易,已被Alpha 21164和UltraSPARC Ⅲ采 用
流水化Cache 访问			+	1	被广泛采用
Trace Cache			+	3	Pentium 4 采用

5.6 并行主存系统

- > 主存的主要性能指标:延迟和带宽
- ▶ 以往:
 - □ Cache主要关心延迟,I/O主要关心带宽。
- > 现在: Cache关心两者(两级Cache)
- 并行主存系统是在一个访存周期内能并行访问多个 存储字的存储器。
 - □ 能有效地提高存储器的带宽。

- > 下面讨论几种能提高主存性能的存储器组织技术
 - □ 单字宽存储器、多字宽存储器、多体交叉存储器
 - 我们以处理Cache失效为例来说明各种存储器组织结构的好处。

> 一个单体单字宽的存储器

- □ 字长与CPU的字长相同。
- 每一次只能访问一个存储字。假设该存储器的访问 用期是T_M,字长为W位,则其带宽为:

$$B_M = \frac{W}{T_M}$$

普通存储器

- > 例如, 假设基本存储器结构的性能为:
 - □ 送地址需要4个时钟周期
 - □ 每个字的访问时间为24个时钟周期
 - □ 传送一个字(32位)的数据需4个时钟周期

如果Cache块大小为4个字,则

- 失效开销为4×(4+24+4)=128个时钟周期
- □ 存储器的带宽为每个时钟周期16/128 = 1/8 字节

- ho 在相同的器件条件(即 T_M 相同)下,可以采用两种并行存储器结构来提高主存的带宽:
 - □ 单体多字存储器
 - □ 多体交叉存储器

5.6.1 单体多字存储器

1. 一个单体m字(这里m=4)存储器 动画

▶ 存储器能够每个存储周期读出m个CPU字。 因此其最大带宽提高到原来的m倍。

$$B_{M} = m \times \frac{W}{T_{M}}$$

- > 单体多字存储器的实际带宽比最大带宽小
- > 性能举例 (参照前面的假设)
 - □ 当宽度为4个字时:
 - 失效开销=1×32(周期)
 - 带宽=0.5(字节/周期)

2. 优缺点

▶ 优点:实现简单

> 缺点: 访存效率不高

原因:

- 如果一次读取的m个指令字中有分支指令,而且分 支成功,那么该分支指令之后的指令是无用的。
- 一次取出的m个数据不一定都是有用的。另一方面, 当前执行指令所需要的多个操作数也不一定正好都 存放在同一个长存储字中。
- □ 写入有可能变得复杂。
- 当要读出的数据字和要写入的数据字处于同一个长存储字内时,读和写的操作就无法在同一个存储周期内完成。

5. 6. 2 多体交叉存储器

1. <u>多体交叉存储器</u>:由多个单字存储体构成,每个体都有自己的地址寄存器以及地址译码和读/写驱动等电路。 在存储系统中采用多个DRAM,并利用它们潜在的并行性。

- 性能举例: (参照前面的假设)
 - □ 失效开销=4+24+4×4=44(周期)
 - □ 带宽约为0.4(字节/周期)

多体(m=4)交叉存储器

> 存储器的各个体一般是按字交叉的

交叉存储器 (interleaved memory)

- □ 通常是指存储器的各个体是按字交叉的
- 字交叉存储器非常适合于处理(优化顺序访问存储器性能):

Cache读失效,写回法Cache中的写回

2. 问题:对多体存储器如何进行编址?

- 存储器是按顺序线性编址的。如何在二维矩阵和 线性地址之间建立对应关系?
- > 两种编址方法
 - □ 高位交叉编址
 - 低位交叉编址 (有效地解决访问冲突问题)

3. 高位交叉编址

- > 对存储单元矩阵按列优先的方式进行编址
- ► 特点: 同一个体中的高log₂m位都是相同的 (体号)

▶ 处于第i行第j列的单元,即体号为j、体内地址为i 的单元,其线性地址为:

$$A=j\times n+i$$

其中: $j=0$, 1, 2, ..., $m-1$
 $i=0$, 1, 2, ..., $n-1$

➢ 一个单元的线性地址为A,则其体号j和体内地址i 为:

$$j = \left| \frac{A}{n} \right| \qquad \qquad \mathbf{i} = \mathbf{A} \bmod \mathbf{n}$$

▶ 把A表示为二进制数,则其高log₂m位就是体号, 而剩下的部分就是体内地址。

4. 低位交叉编址

- > 对存储单元矩阵按行优先进行编址
- ► 特点: 同一个体中的低log₂m位都是相同的 (体号)

处于第i行第j列的单元,即体号为j、体内地址为i 的单元,其线性地址为:

$$A=i \times m+j$$

其中: $i=0$, 1, 2, ..., $n-1$
 $j=0$, 1, 2, ..., $m-1$

▶ 一个单元的线性地址为A,则其体号j和体内地址i 为:

$$i = \left| \frac{A}{m} \right|$$
 j=A mod m

▶ 把A表示为二进制数,则其低log₂m位就是体号, 而剩下的部分就是体内地址。

例:采用低位交叉编址的存储器

由8个存储体构成、总容量为64。格子中的编号为线性地址。

- 为了提高主存的带宽,需要多个或所有存储体能并行工作。
 - □ 在每一个存储周期内,分时启动m个存储体。
 - 」 如果每个存储体的访问周期是 T_M ,则各存储体的启动间隔为: $t=T_M/m$ 。

- 增加m的值就能够提高主存储器的带宽。但是,由于 存在访问冲突(体冲突),实际加速比小于m。
- 5. 通过一个模型分析并行主存系统的实际带宽
 - > 一个由m个独立分体组成的主存系统
 - ightharpoonup CPU发出的一串地址为 A_1 , A_2 , ..., A_q 的访存申请队列
 - Alpha 存储控制器扫描这个队列,并截取从头起的 A_1 , A_2 ,…, A_k 序列作为申请序列。
 - □ 申请序列是满足以下条件的最长序列: k个地址所访问的存储器单元都处在不同的分体中。

- $\mathbf{A}_1 \sim \mathbf{A}_k$ 不一定是顺序地址,只要它们之间不出现分体冲突。
- □ k越接近于m,系统的效率就越高。
- ▶ 设P(k)表示申请序列长度为k的概率,用B表示k的 平均值,则

$$B = \sum_{k=1}^{m} k \bullet P(k)$$

其中: k=1, 2, ..., m

每个主存周期所能访问到的字数的平均值**,正** 比于主存实际带宽。

- P(k)与具体程序的运行状况密切相关。如果访存申请队列都是指令的话,那么影响最大的是转移概率λ。
- 转移概率λ: 给定指令的下条指令地址为非顺序 地址的概率。
 - □ 当k=1时,所表示的情况是:第一条就是转移指令 且转移成功。

$$P(1) = \lambda = (1-\lambda)^{0} \cdot \lambda$$

当k=2时,所表示的情况是:第一条指令没有转移 (其概率为1-λ),第二条是转移指令且转移成功。 所以有:

$$P(2) = (1-\lambda)^{1}\lambda$$

- $\square \quad \Box \quad \Box \quad P \quad (3) = (1-\lambda)^{2} \cdot \lambda$
- □ 依此类推, $P(k) = (1-\lambda)^{k-1} \cdot \lambda$ 其中: $1 \le k \le m$
- □ 如果前m-1条指令均不转移,则不管第m条指令是 否转移,k都等于m,因此有:

$$P(m) = (1-\lambda)^{m-1}$$

$$B = \sum_{k=1}^{m} k \bullet P(k) = 1 \bullet \lambda + 2 \bullet (1-\lambda) \bullet \lambda + 3 \bullet (1-\lambda)^{2} \bullet \lambda + \dots + (m-1)(1-\lambda)^{m-2} \bullet \lambda + m(1-\lambda)^{m-1}$$

$$B = \sum_{i=0}^{m-1} (1 - \lambda)^{i}$$

$$B = \frac{1 - (1 - \lambda)^m}{\lambda}$$

》 m等于4、8、16时, B与λ的关系曲线

- □ 对于数据来说,由于其顺序性差,m值的增大给B带来的好处就更差一些。
 - 若机器主要是运行标量运算的程序,一般取 m≤8。
 - 如果是向量处理机,其m值可以取大些。
- 单纯靠增大m来提高并行主存系统的带宽是有限的,而且性能价格比还会随m的增大而下降。

原因:

- 程序的转移概率不会很低
- 数据分布的离散性较大

(旧版)例5.14 假设某台计算机的特性及其Cache的性能为:

- (1) 块大小为1个字(32位);
- (2) 存储器总线宽度为1个字;
- (3) Cache失效率为3%;
- (4) 平均每条指令访存1.2次;
- (5) Cache失效开销为32个时钟周期;
- (6)平均CPI(忽略Cache失效)为2。

试问多体交叉和增加存储器宽度对提高性能各有何作用?

如果当把Cache块大小变为2个字时,失效率降为2%;块大小变为4个字时,失效率降为1%。根据前面给出的访问时间,求在采用2路、4路多体交叉存取以及将存储器和总线宽度增加一倍时,性能分别提高多少?

解 在改变前的计算机中,Cache块大小为一个字,

其CPI为:

$$2+(1.2\times3\%\times32) = 3.15$$

- ▶ 当将块大小增加为2个字时,在下面三种情况下的CPI分别 为
 - □ 32位总线和存储器,不采用多体交叉:

$$2+(1.2\times2\%\times2\times32) = 3.54$$

□ 32位总线和存储器,采用多体交叉:

□ 64位总线和存储器,不采用多体交叉:

- ▶ 将块大小增加到4个字,可以得到以下数据:
 - □ 32位总线和存储器,不采用多体交叉:

$$2+(1.2\times1\%\times4\times32) = 3.54$$

□ 32位总线和存储器,采用多体交叉:

$$2+1.2\times1\%\times(4+24+16)=2.53$$

性能提高了25%

64位总线和存储器,不采用多体交叉: 2+(1.2×1%×2×32) = 2.77 性能提高了14%

▶ 存储器中应该含有多少个体呢?

向量计算机采用以下衡量标准:

体的数目 ≥ 访问体中一个字所需的时钟周期数

□ 存储系统的设计目标
对于顺序访问 每个时钟

对于顺序访问,每个时钟周期都能从一个存储体中 送出一个数据。

- 5.6.3 避免存储体冲突
- 1. 体冲突: 两个请求要访问同一个体。
- 2. 减少体冲突次数的一种方法:采用许多体例如,NEC SX/3最多可使用128个体

这种方法存在问题:

假如我们有128个存储体,按字交叉方式工作,并 执行以下程序:

```
int x [ 256 ][ 512 ];
for ( j = 0; j < 512; j = j+1 )
for ( i = 0; i < 256; i = i+1 )
 x [ i ][ j ] = 2 * x [ i ][ j ];</pre>
```

因为512是128的整数倍,同一列中的所有元素都在同一个体内,无论CPU或存储系统多么高级,该程序都会在数据Cache不命中时暂停。

3. 解决体冲突的方法

- > 软件方法(编译器)
 - □ 循环交换优化
 - □ 扩展数组的大小,使之不是2的幂。

▶ 硬件方法

- □ 使体数为素数 体内地址=地址A mod (存储体中的字数) 可以直接截取
- □ 举例

顺序交叉和取模交叉的地址映像举例

			存	诸体		
体内地址	顺序交叉取模交叉					
	0	1	2	0	1	2
0	0	1	2	0	16	8
1	3	4	5	9	1	17
2	6	7	8	18	10	2
3	9	10	11	3	19	11
4	12	13	14	12	4	20
5	15	16	17	21	13	5
6	18	19	20	6	22	14
7	21	22	23	15	7	23

5.7 虚拟存储器

- 5.7.1 虚拟存储器的基本原理
- 1. 虚拟存储器是"主存-辅存"层次进一步发展的结果。 由价格较贵、速度较快、容量较小的主存储器和一个 价格低廉、速度较慢、容量很大的辅助存储器(通常 是硬盘)组成,在系统软件和辅助硬件的管理下,就 像一个单一的、可直接访问的大容量主存储器。

应用程序员可以用机器指令的地址码对整个程序统一编址,如同应用程序员具有对应于该地址码宽度的存储空间(称作程序空间)一样,而不必考虑实际主存空间的大小。

2. 虚拟存储器可以分为两类: 页式和段式

- 页式虚拟存储器把空间划分为大小相同的块。 (页面)
- 段式虚拟存储器则把空间划分为可变长的块。(段)
- 页面是对空间的机械划分,而段则往往是按程序的逻辑意义进行划分。
- 段页式兼有二者优点

3. Cache和虚拟存储器的参数取值范围

参数	第一级Cache	虚拟存储器	
块(页)大小	16-128字节	4096-65, 536字节	
命中时间	1-3个时钟周期	100-200个时钟周期	
不命中开销	8-200个时钟周期	1, 000, 000-10, 000, 000个时钟周期	
(访问时间)	(6-160个时钟周期)	(800, 000-8, 000, 000个时钟周期)	
(传输时间)	(2-40个时钟周期)	(200, 000-2, 000, 000个时钟周期)	
不命中率	0. 1–10%	0. 00001-0. 001%	
地址映像	25-45位物理地址到14-20位Cache地址	32-64位虚拟地址到25-45位物理地址	

用页表实现虚拟地址到物理地址的映射

5.7.2 快速地址转换技术

1. 地址变换缓冲器TLB

- TLB是一个专用的高速缓冲器,用于存放近期经常使用的页表项PTE;
- > TLB中的内容是页表部分内容的一个副本;
- > TLB也利用了局部性原理。

2. TLB中的项由两部分构成:标识和数据

- 标识中存放的是虚地址的一部分。
- 数据部分中存放的则是物理页帧号、有效位、存储保护信息、使用位、修改位等。

- 3. AMD Opteron的数据TLB的组织结构
 - > 包含40个项
 - > 采用全相联映像
 - > AMD Opteron的地址转换过程
- 4. 一般TLB比Cache的标识存储器更小、更快。

保证TLB的读出操作不会使Cache的命中时间延长。

5.7.3 页式虚拟存储器实例:

64位0pteron的存储管理

- 1. Opteron的页面大小: 4KB, 2MB和4MB。
- 2. AMD64系统结构

虚拟地址: 64位 物理地址: 52位

- ▶ 进行虚→实地址转换时,是把64位的虚拟地址映射到52位的物理地址。
- 要求: 64位虚拟地址中的高16位是由低48位进行符号位扩展而来的

规范格式

- 3. 采用多级分层页表结构来映射地址空间,以便使页表大小合适。
 - > 分级的级数取决于虚拟地址空间的大小
 - ➤ Opteron的48位虚拟地址的4级转换
 - > 每个分级页表的偏移量分别来自4个9位的字段
- 4. Opteron的每一级页表都采用64位的项 其中:
 - > 前12位留给将来使用
 - ▶ 随后的52位是物理页号

▶最后的12位包括保护和使用信息。

不同级的页表中有所不同,但大都包含以下 基本字段:

- □ 存在位: 说明该页面在存储器中。
- □ 读/写位:说明该页面是只读还是可读写。
- 用户/管理位:说明用户是否能访问此页或只能由上面的3个特权级所访问。
- □ 修改位:说明该页面已被修改过。
- 访问位: 说明自上次该位被清0后到现在,该页面是 否被读或写过。
- 页面大小:说明最后一级页面是4KB还是4MB;如果是4MB,则Opteron仅使用三级页表而非四级。

- □ 非执行位: 在有些页面中用来阻止代码的执行。
- □ 页级Cache使能: 说明该页面能否进入Cache。
- □ 页级写直达: 说明该页是允许对数据Cache进行写回 还是写直达。
- 5. Opteron通常在TLB不命中时要遍历所有四级页表, 故有3个位置可以进行保护限制的检查。
 - > 仅遵从底层的PTE,而在其他级上只需确认有效位是有效的即可。
- 6. 在保护方面,如何避免用户进行非法的地址转换?
 - 页表本身已经被保护,用户程序无法对它们进行 写操作。

- 操作系统通过控制页表项来控制哪些物理地址可以被访问,哪些不能访问。
- 多个进程共享存储器是通过使各自的地址空间中的一个页表项指向同一个物理页面来实现的。
- 7. Opteron使用4个TLB以减少地址转换时间
 - > 两个用于访问指令,两个用于访问数据。
- 8. 和多级Cache类似,Opteron通过采用两个更大的第二级TLB来减少TLB不命中。
 - > 一个用于访问指令
 - > 另一个用于访问数据

> Opteron中第一级和第二级指令、数据TLB的参数

参数	描述
块大小	1个 PTE (8字节)
L1命中时间	1个时钟周期
L2命中时间	7个时钟周期
L1 TLB大小	指令和数据TLB都是40个PTE,其中32个用于4KB大小的页面,8个用于2MB或4MB页面。
L2 TLB大小	指令和数据TLB都是512个PTE,用于4KB页面
块选择	LRU
L1映像规则	全相联
L2映像规则	4路组相联

5.8 实例: AMD Opteron的存储器层次结构

- > 一个乱序执行处理器
 - □ 每个时钟周期最多可以取出3条80x86指令,并将之转 换成类RISC操作,然后以每个时钟周期3个操作的速 率流出。
- ▶ 有11个并行的执行部件
- ➤ 在2006年,其12级定点流水线使得该处理器的最高时钟频率达到了2.8GHz。
- ▶ 虚地址: 48位 物理地址: 40位
- 1. 通过两级TLB实现的从虚拟地址到物理地址的转换以及对两级数据Cache的访问情况

计算机系统结构

2. AMD Opteron存储器层次结构图

计算机系统 www.GotoSch

Alpha AXP 21064存储层次

- 1. AlphaAXP21064地址转换过程
- 2. <u>简介</u>
- 3. 工作过程

5.8 进程保护与虚存实例

www.

