

计算机系统结构

第二章 缓存优化

2.1 存储体系基础知识复习

2.2 Cache 性能分析与改进

2.2.1 平均访存时间与程序执行时间

- 不命中率 (失效率)
- 平均访存时间

平均访存时间 = 命中时间+不命中率×不命中开销

• 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×读不命中率×读不命中开销 + "写"的次数×写不命中率×写不命中开销

存储器停顿时钟周期数=访存次数×不命中率×不命中开销

CPU时间=(CPU执行周期数+访存次数×不命中率×不命中开销) × 时钟周期时间

> =IC×(CPIexecution+每条指令的平均访存次数×不命中率 ×不命中开销)×时钟周期时间

例 用一个和Alpha AXP类似的机器作为第一个例子。假设Cache不命中开销为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不命中率 为2%,平均每条指令访存1.33次。试分析Cache对性能的影响。

解 CPU时间
$$_{fcache}$$
= $IC \times (CPIexecution+每条指令的平均访存次数 ×不命中率×不命中开销)×时钟周期时间 = $IC \times (2.0+1.33\times2\%\times50) \times$ 时钟周期时间 = $IC \times 3.33\times$ 时钟周期时间$

考虑Cache的不命中后,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:

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

- Cache不命中对于一个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不命中开销的相对影响就越大。
 - 在计算CPI时,不命中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的不命中开销较大,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。

- 例 考虑两种不同组织结构的Cache: 直接映像Cache和两路组相联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,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。 这是因为对Cache的访问总是处于关键路径上,对CPU的时钟周期有直接的影响。
 - (4) 这两种结构Cache的不命中开销都是70ns。(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,64KB直接映像Cache的不命中率为1.4%,相同容量的两路组相联Cache的不命中率为1.0%。

解 平均访存时间为:

平均访存时间=命中时间+不命中率×不命中开销

因此,两种结构的平均访存时间分别是:

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

两路组相联Cache的平均访存时间比较低。

- (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,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。这是因为对Cache的访问总是处于关键路径上,对CPU的时钟周期有直接的影响。
- (4) 这两种结构Cache的不命中开销都是70ns。(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,64KB直接映像Cache的不命中率为1.4%,相同容量的两路组相联Cache的不命中率为1.0%。

CPU时间=IC×(CPIexecution+每条指令的平均访存次数×不命中率×不命中开销)× 时钟周期时间 =IC×(CPIexecution× 时钟周期时间+每条指令的平均访存次数×不命中率×不命中开销×时钟周期时间)

因此:

CPU时间_{1路} = IC×(2.0×2+(1.3×0.014×70))
=
$$5.27 \times IC$$

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

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

直接映像Cache的平均性能好一些。

- (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,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。这是因为对Cache的访问总是处于关键路径上,对CPU的时钟周期有直接的影响。
- (4) 这两种结构Cache的不命中开销都是70ns。(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,64KB直接映像Cache的不命中率为1.4%,相同容量的两路组相联Cache的不命中率为1.0%。

2.2.2 Cache性能改进

- 平均访存时间=命中时间+不命中率×不命中开销
- 可以从三个方面改进Cache的性能:
 - 降低不命中率
 - 减少不命中开销
 - 减少Cache命中时间
- 下面介绍17种Cache优化技术
 - 8种用于降低不命中率
 - 5种用于减少不命中开销
 - 4种用于减少命中时间

总结

2.3 降低不命中率

2.3.1 三种类型的不命中

- 三种类型的不命中(30)
 - 强制性不命中(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,这就是强制性不命中。 (冷启动不命中,首次访问不命中)
 - 容量不命中(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,就会发生不命中。这种不命中称为容量不命中。
 - 冲突不命中(Conflict miss)
 - 在组相联或直接映像Cache中,若太多的块映像到同一组(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。这就是发生了冲突不命中。

(碰撞不命中,干扰不命中)

三种类型的不命中

相联度越高,冲突不命中就越少

容量不命中不受相联 度的影响; 但容量不命中却随着 容量的增加而减少。

强制性不命中不受Cache容量的影响; 强制性不命中不受相联度的影响。

具体数据, 请见学习通章节32.3 必读资料中的表5.3

2.3.2 降低不命中率的方法

- 针对三种类型的不命中的直接方法
 - 针对强制不命中 -- 增加块大小 (方法一)
 - 针对容量不命中 -- 增加Cache容量 (方法二)
 - 针对冲突不命中 -- 提高相联度 (方法三)

• 其他方法

- 伪相联Cache (方法四)
- 硬件预取 (方法五)
- 编译器预取 (方法六)
- 编译器优化 (方法七)
- 牺牲Cache (方法八)

方法一:增加块大小

请先观察不命中率随块大小变化的曲线

- 对于给定的Cache容量,当块大小增加时,不命中率开始是下降, 后来反而上升了。
- Cache容量越大,使不命中率达到最低的块大小就越大。(从上到下,曲线越来越平)

• 请分析: 为什么增加块大小可以降低强制不命中?

- 请思考: 为什么不命中率先下降后上升?
 - 一方面它减少了强制性不命中; (不命中率总体下降)
 - 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不命中。(不命中率又升高了)

• 请考虑:增加块大小还可能带来什么不良后果? 会增加不命中开销

方法二:增加Cache的容量

- 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
- 这种方法在片外Cache中用得比较多

方法三: 提高相联度

- 采用相联度超过8的方案的实际意义不大。
- 2:1Cache经验规则

容量为N的直接映像Cache的不命中率和容量为N/2的两路组相联Cache的不命中率差不多相同。

• 提高相联度是以增加命中时间为代价。

方法四: 伪相联 Cache (列相联 Cache)

• 多路组相联 V.S. 直接映像

	优点	缺 点
直接映像	命中时间小	不命中率高
组相联	不命中率低	命中时间大

- 伪相联Cache的优点
 - 命中时间小
 - 不命中率低

- 基本思想及工作原理
 - 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。

 缺点: 多种命中时间 — 快速命中与慢速命中 要保证绝大多数命中都是快速命中。

例 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。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?

Cache容量为2KB时,有:

	失效率	失效开销(周期)	平均访存时间(周期)
1路	0.098	50	5.90
2路	0.076	50	4.90

Cache容量为128KB时,1路、2路失效率分别为:0.010,0.007

	失效率	失效开销 (周期)	平均访存时间(周期)
1路	0.010	50	1.50
2路	0.007	50	1.45

解 首先考虑标准的平均访存时间公式:

平均访存时间_{伪相联} = 命中时间_{伪相联}十失效率_{伪相联}×失效开销_{伪相联}

由于:

失效率 $_{\text{的dig}}$ =失效率 $_{2B}$ 命中时间 $_{\text{bdig}}$ =命中时间 $_{1B}$ +份命中率 $_{\text{bdig}}$ ×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 $_{\text{bdl}}$ =命中时间 $_{1B}$ +(失效率 $_{1B}$ 一失效率 $_{2B}$)×2 +失效率 $_{2B}$ ×失效开销 $_{1B}$

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, 2 KB} = 1+ (0.098-0.076) ×2+ (0.076×50) = 4.844

对于2 KB Cache,有:

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_{伪相联, 128 KB}=1+(0.010-0.007)×2+(0.007×50)=1.356 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。

方法五: 硬件预取

- 指令和数据都可以预取
- 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
- 指令预取通常由Cache之外的硬件完成
 - 例如: Alpha AXP 21064微处理器在发生指令不命中时取两个块 被请求的指令块和顺序的下一指令块。被请求的指令块返回时放入Cache,而预取的指令块放入到缓冲器中。

- 预取效果
 - Joppi的研究结果
 - 指令预取(4KB,直接映像Cache,块大小=16字节)

1个块的指令流缓冲器: 捕获15%~25%的不命中

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 (4KB, 直接映像Cache) 1个数据流缓冲器, 捕获25%的不命中 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64KB四路组相联Cache来说: 8个流缓冲器能捕获50%~70%的不命中
- 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。

方法六:编译器控制的预取

主要思想: 在编译时加入预取指令, 在数据被用到之前发出预取请求。

假定:

- (1) 使用一个容量为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。

对于下面的程序:

```
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 ];
```

问:

- (1) 首先,判断哪些访问可能会导致数据Cache失效;
- (2) 其次,加入预取指令以减少失效;
- (3) 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。

分析可能发生哪种失效

	-
Cache	
容量8KB	
512块	

数组a在 存储器中 占300*8B a[0][0] a[0][1] a[0][2] a[0][99]

数组b在 存储器中 占303*8B b[1][0] b[1][1] b[1][2] b[2][0] b[2][1] b[2][2] b[3][0] b[3][1] b[99][0] b[99][1] b[99][2] b[100][0] b[100][1]

b[100][2]

- 假设数组a和b在内存中**连续按行**存储;
- 1块16B, 无论是a还是b, 一块2个元素;
- 对于数组a,分布在150块中;
- 对于数组b,分布在152块中;
- a和b一共302块,少于Cache总块数,因此,不会发生容量失效;
- 直接映射,按照假定,a和b连续存储,不 会发生冲突失效;
- 只能发生强制失效。

根据运算过程分析不命中和命中 a [i][j] = b[j][0] * b[j+1][0]; i=0; j=0i=0; j=1i=0; j=2a [0][0] = b[0][0] * b[1][0];a [0][1] = b[1][0] * b[2][0];a [0][2] = b[2][0] * b[3][0];数组b在 数组a在 数组b在 数组a在 数组a在 数组b在 存储器中 存储器中 存储器中 存储器中 存储器中 存储器中 占300*8B 占300*8B 占303*8B 占300*8B 占303*8B 占303*8B 失效 失效 命中 a[0][2] a[0][2] 命中 失效 失效 b[1][1] a[0][99] a[0][99] b[1][1] a[0][99] b[1][1] b[1][2] b[1][2] b[1][2] b[2][0] 失效 命中 b[2][1] b[2][2] b[2][2] 失效 a[1][99] a[1][99] b[3][0] b[3][0] b[3][1] b[3][1] b[3][1] b[99][0] b[99][0] b[99][0] b[99][1] b[99][1] b[99][1] b[99][2] b[99][2] b[99][2] b[100][0] b[100][0] b[100][0] b[100][1] b[100][1] b[100][1] b[100][2] b[100][2] b[100][2]

a [0][0] a [0][1] a [0][2] a [0][3] 等

b [0][0] b [1][0] b [2][0] b [3][0] ··· b [100][0]

数组a在 存储器中 占300*8B 命中 命中 a[0][99]

数组a: 共150块, 失效150次

数组b: i=0时,失效101次; i=1和2时,无失效

一共失效次数: 150+101 = 251次

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];

} /* a失效 7/2 = 4, 两次循环共失效8次 */

从 b [7][0] 开始预取
从 a [0][7] 开始预取
a [0][0] 至 a [0][6]可能产生数据访问失效
b [0][0] 至 b [6][0]可能产生数据访问失效
a失效 7/2 = 4: b失效7次

与第一段类似,b已经无失效,不需要预取 一次循环a失效 7/2 = 4,两次循环共8次

总的失效次数=4+7+4+4 = 19 次

- 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。
- 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。

- 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)
- 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。
- 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
- 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。

方法七:编译器优化

• 基本思想: 通过对软件进行优化来降低不命中率。

(特色: 无需对硬件做任何改动)

- 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。
 - 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**:

 - 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。

这两点都是使得天概率 执行的代码段放在分支 失败处

- 编译优化技术包括
 - (1) 数组合并
 - (2) 内外循环交换
 - (3)循环融合
 - (4) 分块

(1) 数组合并

基本思想: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。

举例:

```
/* 修改前 */
int x[100];
int y[100];

若x[i]和y[i]经常一起访问

};
strug
```

```
/* 修改后 */
struct merge{
 int x;
 int y;
};
struct merge merged_array[100];
```

(2) 内外循环交换

基本思想: 提高访问的局部性

举例:

(3)循环融合

基本思想: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。

举例:

(4) 分块

基本思想: 把对数组的整行或整列访问改为按块进行,尽量集中访问,减少替换,提高访问的局部性。

```
/* 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;
}
```


```
/* 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;
```


方法八: "牺牲" Cache

- 一种能减少冲突不命中次数而又不影响时钟频率的方法。
- 基本思想:在Cache和它从下一级存储器调数据的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。
- 作用
 - 对于减小冲突不命中很有效,特别是对于小容量的直接映像数据Cache,作用尤其明显。
 - 例如项数为4的Victim Cache,能使4KB Cache的冲突
 不命中减少20%~90%

2.4 降低不命中开销

方法一: 两级Cache

- 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
- 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

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 $_{L2}$)

- 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 L_2 =不命中率 L_1 ×不命中率 L_2
 - · 全局不命中率比局部不命中率更有意义,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。
- 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}

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

- 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。
- 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。
 - 设计第二级Cache时有两个问题需要权衡:
 - 它能否降低CPI中的平均访存时间部分?
 - 它的成本是多少?
- 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。

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 $_{12} = 20\%$
- (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?

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 $_{\text{直接映像, L1}} = 10 + 25\% \times 50 = 22.5$ 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%×50 = 20.0 个时钟周期

不命中开销 $_{\text{мвданк}, L1} = 11 + 20\% \times 50 = 21.0$ 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。如果是,就说第二级Cache是具有多级包容性的。

方法二: 让读不命中优先于写

- 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。
- 解决问题的方法(读不命中的处理)
 - 推迟对读不命中的处理,直到写缓冲器清空(缺点:读不命中的开销增加)
 - 检查写缓冲器中的内容,若无相同,且存储器可用,继续处理读不命中(常用方案)
- 在写回法Cache中,也可采用写缓冲器。

方法三: 写缓冲合并

- 提高写缓冲器的效率
- 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。

作用

- 连续写入多个字的速度快于每次只写入一个字的操作;
- 提高了写缓冲器的空间利用率,减少因写缓冲器满而要进行的等待时间。

例如 写缓冲区有4项,每项4个64位的字。

方法四:请求字处理技术

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。

- 应尽早把请求字发送给CPU
 - 尽早重启动:请求字没有到达时,CPU处于等待状态。一旦请求字到达,立即送给CPU,让等待的CPU尽早重启动,继续执行。
 - 请求字优先:调块时,让存储器首先提供CPU所要的请求字。请求字一旦到达,就立即送给CPU,让CPU继续执行,同时从存储器调入该块的其余部分。
- 在以下情况下,用不用差别不大
 - Cache块较小
 - 下一条指令正好访问同一Cache块的另一部分

方法五: 非阻塞Cache技术

- 非阻塞Cache: 采用记分牌或者Tomasulo类控制方式,允许指令乱序执行,CPU无需在Cache不命中时停顿;
- 允许多次不命中,进一步提高性能;
- 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。

问题: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。

2.5 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。

方法一: 使用小容量、结构简单的Cache

- 硬件越简单,速度就越快;
- 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。

• 采用结构简单的Cache,比如直接映像Cache。

方法二: 虚拟Cache

- 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。
 - · 缺点: 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

• 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。

- 并非都采用虚拟Cache
 - 清空问题: 由于新进程的虚拟地址可能与原进程相同;
 - 解决方法: 在地址标识中增加PID(进程标识符)字段;
 - PID相关问题:为了减少位数,PID可能循环使用,所以也可能存在多个进程使用同一个PID,所以此时也需要清空Cache。

- 虚拟索引+物理标识
 - 原理: 使用虚地址中的页内位移生成Cache索引; 虚实转换后的实页地址作为标志tag
 - 优点: 兼得虚拟Cache和物理Cache的好处
 - 局限性: Cache容量受到限制 Cache容量≤页大小×相联度
- 举例: IBM3033的Cache
 - 页大小=4KB 相联度=16
 31 12 11 0
 页地址 页内位移 索 引 块内位移

方法三: Cache访问流水化

- 对第一级Cache的访问按流水方式组织
- 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

方法四: 踪迹Cache

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。

 一个解决方法:采用踪迹 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。

• 优缺点

- 地址映像机制复杂;
- 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;
- 能够提高指令Cache的空间利用率。

2.6 Cache优化技术总结

2.6 Cache优化技术总结

- Cache优化技术总结
 - □ "+"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	不命	不命中	命中	硬件	说 明
	中率	开销	时间	复杂度	
增加块大小	+	-		0	实现容易; Pentium 4 的 第二级Cache采用了128字 节的块
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
牺牲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

优化技术	不命中率	不命中 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不命中次数	+			0	向软件提出了新要求;有些机器提供了编译器选项
使读不命中 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

优化技术	不命中率	不命中 开销	命中时间	硬件 复杂度	说 明
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			+	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