

Arquitectura de Computadores MEEC (2016/17 – 2º Sem.)

Unidade de Memória

Prof. Nuno Horta

PLANEAMENTO

- ☐ Introdução
- ☐ Unidade de Processamento
- ☐ Unidade de Controlo
- Arquitectura do Conjunto de Instruções
- Unidade Central de Processamento (CPU)
- □ P3 Processador e Periféricos
- 🔲 🛮 Unidades de Entrada/Saída (I/O)
- Unidade de Memória

SUMÁRIO

- Unidade de Memória
 - ☐ Hierarquia de Memória
 - ☐ Memória Cache
 - Memória Virtual
 - Arrays de Discos Rígidos

Hierarquia de Memória

- Unidade de Memória (Ideal) Idealmente os programadores desejariam uma memória de dimensão ilimitada e de elevada velocidade ... para além da impossibilidade técnica de uma memória ilimitada acrescem os elevados custos associados às memórias rápidas.
- Unidade de Memória (Real) Estrutura hierárquica explorando o Princípio da Localidade ...
 visto que não é necessário aceder a todo o código ou dados de uma forma uniforme,
 durante a execução existe sim um acesso a diferentes zonas de código ao longo do tempo.
 - Memória mais rápida, mais cara, em menores dimensões utilizada, preferencialmente, durante a execução.
 - Memória mais lenta, mais económica, utilizada para armazenamento

Hierarquia de Memória

Estrutura Hierárquica

Caracterização dos níveis hierárquicos

Level	1	2	3	4
Name	registers	cache	main memory	disk storage
Typical size	< 1 KB	< 16 MB	< 512 GB	> 1 TB
Implementation technology	custom memory with multiple ports, CMOS	on-chip or off-chip CMOS SRAM	CMOS DRAM	magnetic disk
Access time (ns)	0.25-0.5	0.5-25	50-250	5,000,000
Bandwidth (MB/sec)	50,000-500,000	5000-20,000	2500-10,000	50-500
Managed by	compiler	hardware	operating system	operating system/ operator
Backed by	cache	main memory	disk	CD or tape

Hierarquia de Memória

Evolução do Desempenho das Memórias DRAM

Year introduced	Chip size	\$ per GB	Total access time to a new row/column	Column access time to existing row
1980	64 Kbit	\$1,500,000	250 ns	150 ns
1983	256 Kbit	\$500,000	185 ns	100 ns
1985	1 Mbit	\$200,000	135 ns	40 ns
1989	4 Mbit	\$50,000	110 ns	40 ns
1992	16 Mbit	\$15,000	90 ns	30 ns
1996	64 Mbit	\$10,000	60 ns	12 ns
1998	128 Mbit	\$4,000	60 ns	10 ns
2000	256 Mbit	\$1,000	55 ns	7 ns
2004	512 Mbit	\$250	50 ns	5 ns
2007	1 Gbit	\$50	40 ns	1.25 ns

FIGURE 5.12 DRAM size increased by multiples of four approximately once every three years until 1996, and thereafter considerably slower. The improvements in access time have been slower but continuous, and cost roughly tracks density improvements, although cost is often affected by other issues, such as availability and demand. The cost per gigabyte is not adjusted for inflation. Copyright © 2009 Elsevier, Inc. All rights reserved.

Hierarquia de Memória

- Evolução do Desempenho
 - Processadores (Melhor evolução do desempenho)
 - Memória
 - Fundamental a pesquisa de novas soluções para diminuir o "gap" entre a evolução do desempenho dos processadores e memórias.

SUMÁRIO

- Unidade de Memória
 - ☐ Hierarquia de Memória
 - Memória Cache
 - Memória Virtual
 - Arrays de Discos Rígidos

Memória Cache

Memória Cache

Hierarquia de Memória: Estrutura

Memória Cache:

Acessos rápidos, Custo elevado.

Memória Principal:

Tempos de Acesso Intermédios, Custo médio.

Memória Secundária:

Acessos lentos, Custo reduzido.

Nota: Aquisição das Instruções e Operandos deve ser realizada na maioria dos casos da Cache, uma percentagem reduzida da memória principal e só ocasionalmente da memória secundária (disco rígido).

Memória Cache

Hierarquia de Memória: Memória Cache

A Memória Cache é implementada com memórias rápidas e utilizada pela CPU para armazenar as palavras de memória utilizadas com maior frequência com o objectivo de tornar mais rápido todo o processamento.

Memória Cache:

Exemplo: Na execução da subrotina apresentada:

- (a) Determine a "Hit Rate", considerando DELAYVALUE = 50.
- (b) Determine o tempo de acesso efectivo à memória com e sem Cache, assumindo que a mem. Cache tem um tempo de acesso de 8ns e a mem. Principal de 85ns.

0029 Delay: PUSH R1

002A R1, DELAYVALUE MOV

002C DelayLoop: DEC R1

002D BR.NZ DelayLoop

002E R1 POP

002F RET

Solução:

- (a) 94,2 %
- (b) c/ Cache 12,5ns; s/ Cache 85ns

Memória Cache

Memória Cache: Mapeamento Directo

Exemplo:

Palavras de 32 Bits

Mem.Cache: 8 Palavras

Mem. Principal: 1KB (256 Palavras)

Endereço de Memória: 10 bits

Endereço da Cache: 3 bits

Etiqueta na Cache: 5 bits

A etiqueta (Tag), guardada na Cache, associada ao endereço na Cache, permite determinar a localização da palavra em memória (principal)

Mapeamento Directo – Uma qualquer palavra da memória principal pode estar contida em apenas uma posição da Cache, e.g., a palavra com endereço 1010100100 apenas pode ser armazenada na Cache na posição 001.

Memória Cache: Mapeamento Directo

Exemplo: Para a sequência de endereços apresentada determine a ocorrência de "miss"s e "hit"s no acesso à memória Cache.

ENDEREÇO DE MEM.

9	8	7	6	5	4	3	2	1	0	
	ET	QUE	TA			NDE	X	В	YTE	
								_		_
				_						
			_							

		$\overline{}$
HEX	Binário	MD
54	00 0101 0100	М
58	00 0101 1000	М
104	01 0000 0100	М
5C	00 0101 1100	М
108	01 0000 1000	М
60	00 0110 0000	М
F0	00 1111 0000	М
64	00 0110 0100	М
54	00 0101 0100	Н
58	00 0101 1000	Н
10C	01 000 <mark>0 11</mark> 00	М
5C	00 0101 1100	Н
110	01 0001 0000	М
60	00 0110 0000	Н
F0	00 1111 0000	М
64	00 0110 0100	Н

INDEX	ETIQUETA	DATA
000		
001		
010		
011		
100		
101		
110		
111		

M. CACHE

Memória Cache

Memória Cache: Mapeamento Directo

Memória Cache

Memória Cache: Mapeamento Directo

Memória Cache

Memória Cache: Mapeamento Directo

64

00 0110 0100

Н

Exemplo:

M. CACHE

Memória Cache

Memória Cache: Mapeamento Directo

Memória Cache

Memória Cache: Mapeamento Associativo

Mapeamento Associativo –

Uma qualquer palavra da memória principal pode estar contida em qualquer posição da Cache.

Neste caso a etiqueta (Tag) deve ser de 8 em vez de 5 bits.

Caso seja necessário localizar uma palavra as etiquetas da Cache são pesquisadas em modo sequencial, causando uma degradação da eficiência.

Memória Cache: Memória Associativa p/ Etiquetas de 4 bits (TAG Memory)

Política de Substituição das TAGs e Dados na Cache:

- Aleatória (1)
- FIFO -

First In First Out

(3) LRU -

Least Recent Used

Memória Cache: Mapeamento Associativo

Exemplo: Para a sequência de endereços apresentada determine a ocorrência de "miss"s e "hit"s no acesso à memória Cache.

ENDEREÇO DE MEM.

HEX	Binário	MD
54	00 0101 0100	М
58	00 0101 1000	М
104	01 0000 0100	М
5C	00 0101 1100	М
108	01 0000 1000	М
60	00 0110 0000	М
F0	00 1111 0000	М
64	00 0110 0100	М
54	00 0101 0100	Н
58	00 0101 1000	Н
10C	01 0000 1100	М
5C	00 0101 1100	Н
110	01 0001 0000	М
60	00 0110 0000	Н
F0	00 1111 0000	Н
64	00 0110 0100	Н

INDEX	ETIQUETA	DATA
000		
001		
010		
011		
100		
101		
110		
111		

Memória Cache

Memória Cache: Mapeamento Associativo

Memória Cache

Memória Cache: Mapeamento Associativo

Memória Cache

Memória Cache: Mapeamento Associativo

Memória Cache: Mapeamento Associativo-Directo (Set-associative Mapping)

associativo.

Memória Cache: Mapeamento Associativo-Directo

Exemplo: Para a sequência de endereços apresentada determine a ocorrência de "miss"s e "hit"s no acesso à memória Cache.

ENDEREÇO DE MEM.

9	8	7	6	5	4	3	2	1	0	
	E	ETIQI	JETA	١		INI	DEX	B,	YTE]
							_	_		
				_						
			1	1						

HEX	Binário	MD
54	00 0101 0100	М
58	00 0101 1000	М
104	01 0000 0100	М
5C	00 0101 1100	М
108	01 0000 1000	М
60	00 0110 0000	М
F0	00 1111 0000	М
64	00 0110 0100	М
54	00 0101 0100	М
58	00 0101 1000	Н
10C	01 0000 1100	М
5C	00 0101 1100	Н
110	01 0001 0000	М
60	00 0110 0000	М
F0	00 1111 0000	М
64	00 0110 0100	Н

INDEX	ETIQUE	TA	DATA	ETIQUE	EΤΑ	DATA
00						
01						
10						
11						

M. CACHE

Memória Cache: Mapeamento Associativo-Directo

Memória Cache

Memória Cache: Mapeamento Associativo-Directo

Memória Cache

Memória Cache: Mapeamento Associativo-Directo

Memória Cache: Mapeamento Associativo-Directo (Set-associative Mapping)

Memória Cache: "Set-associative Mapping" c/ n Palavras por Etiqueta.

Memória Cache: Carregamento e Métodos de Escrita

Aquisição de Dados da Cache p/ CPU:

Considera-se um **bit adicional para validação** por cada etiqueta para assegurar que não são carregados dados inválidos, em particular na fase inicial.

Memória de Escrita: (p/ Resultados das Operações)

Memória Principal

Memória Cache

Memória Principal e Cache

Métodos de Escrita:

Write Through – Resultado é escrito sempre na memória principal.

Write Back/ Copy Back – Resultado escrito na memória cache em caso de um "cache hit", no caso de um "cache miss" é realizada uma escrita em memória principal ou, Write Allocate, escrita em memória principal e na memória cache (futuras escritas no mesmo bloco não necessitam de aceder à memória!).

Memória Cache

Memória Cache: Exemplo (Diagrama de Blocos para "Set-associative Mapping" c/ n Palavras por Etiqueta)

Mem. Cache de 256K

Memória Cache

Memória Cache: Exemplo (Operações de Escrita e Leitura para "Set-associative Mapping" c/ n Palavras por Etiqueta)

Mem. Cache de 256K

Memória Cache:

Cache de Instruções e Dados VS Cache de Instruções e Cache de Dados

Cache Multinível: (Maior velocidade, controlo mais complexo)

L1 (cache interna à CPU) L2 (cache externa)

SUMÁRIO

- Unidade de Memória
 - ☐ Hierarquia de Memória
 - ☐ Memória Cache
 - Memória Virtual
 - Arrays de Discos Rígidos

UNIDADE DE MEMÓRIA Memória Virtual

Memória Virtual

Memória Virtual

Memória Virtual: Endereços Físicos, Endereços Virtuais e Mapeamento

Memória Cache: Solução que permite aumentar a velocidade dos acessos à memória sem necessitar de uma única memória rápida e de elevada capacidade, o que seria uma solução demasiado dispendiosa.

Memória Virtual: Solução para aumentar a dimensão da memória Principal com recurso ao disco rígido.

Memória Virtual

Memória Virtual: Paginação

Virtual Page: Blocos de endereços, semelhante a linhas na Cache mas de majores dimensões.

Physical Page Frame: O espaço de endereçamento em memória está dividido em "Page Frames" de dimensão igual às "Virtual Pages".

Exemplo:

Espaço de Endereçamento Virtual: 32 Bits (2³²)

Page: $2^{12} = 4K$ bytes (1K words de 32 bits)

Nº Páginas Virtuais: 2²⁰ =(2³² /2¹²)

Memória Principal: 16 MBytes Page Frames: $2^{12} = (2^{24} / 2^{12})$

Memória Virtual

Memória Virtual: Paginação

Virtual Page: Blocos de endereços, semelhante a linhas na Cache mas de majores dimensões.

Physical Page Frame: O espaço de endereçamento em memória está dividido em "Page Frames" de dimensão igual às "Virtual Pages".

Exemplo:

Espaço de Endereçamento Virtual: 32 Bits (2^{32}) – 4 GBytes

Page: $2^{12} = 4K$ bytes (1K words de 32 bits)

Nº Páginas Virtuais: 2²⁰ =(2³² /2¹²)

Memória Principal: 1 GBytes Page Frames: $2^{18} = (2^{30} / 2^{12})$

Memória Virtual

Memória Virtual: Paginação

Page Tables: Mapeamento de Páginas Virtuais em Memória e em HD. Cada PT tem (2¹⁰) apontadores para páginas de mem.

Directory Page: Guarda informação sobre as páginas (**page tables**) de um programa.

22 21 12 11 Virtual page number Page offset Directory offset Page table offset Directory Page table Pages Directory page pointer Page table page number Physical page number

Exemplo:

1 Mapeamento: 1 palavra de 32 bits

1 Página (4KB): 1K ou 2¹⁰ mapeamentos

1 Programa de 4MB ($2^{22} = 4KB \times 2^{10}$) mapeado com recurso a uma página (**page table**).

Memória Virtual

Memória Virtual: Paginação

Validaty Bit: Valida Page Frame

em memória.

Dirty Bit: Indica se a página em memória foi escrita desde o seu carregamento. Implica atualização do HD a quando de uma substituição.

Used Bit: Indica se a página foi utilizada recentemente para efeito do algoritmo de substituição de páginas.

Directory Page Pointer:

Indica a localização de uma **Directory Page** na memória principal.

Memória Virtual

Memória Virtual: Paginação

Aquisição de Instrução ou Operando:

Em 3 acessos à mem. principal (!!?)

- (1) Diretório
- (2) Página
- (3) Instrução

Introdução de nova Cache

para traduzir diretamente os endereços virtuais em endereços físicos. Guarda a localização das páginas mais recentemente acedidas.

SUMÁRIO

- Unidade de Memória
 - ☐ Hierarquia de Memória
 - Memória Cache
 - Memória Virtual
 - ☐ Arrays de Discos Rígidos

Arrays de Discos Rígidos

Memória Secundária (cont.): CDs, DVDs, etc.

Arrays de Discos Rígidos

- Arrays de Discos Uma solução que permite aumentar a performance e a fiabilidade.
 - Aumento do throughput devido ao aumento do número de drives e portanto braços de leitura.
 - A introdução de redundância no *array* de discos permite aumentar a fiabilidade de um conjunto de discos quando comparado com o único disco.
- RAID Redundant Array of Inexpensive (or Independent) Disks

Arrays de Discos Rígidos

- RAID Redundant Array of Inexpensive (or Independent) Disks
- RAID 0 Não tem redundância, utilizado como referência nas medidas de performance e fiabilidade para os restantes niveis.
- RAID 1 Implementa a redundância de uma forma bastante simples, pois existem sempre 2 cópias dos dados, apresenta a desvantagem de ter um custo elevado.
- RAID 2 Utiliza esquema de detecção e correcção utilizado em memórias (não utilizado)

Arrays de Discos Rígidos

- RAID Redundant Array of Inexpensive (or Independent) Disks
- RAID 3 Utiliza um disco para
 Paridade, sendo esta determinada com
 base no dado novo e nos dados dos
 restantes discos. Leituras e escritas de
 grandes quantidades de dados.
- RAID 4 Utiliza um disco para
 Paridade, determinada com base no
 valor antigo do disco que se vai alterar,
 no novo dado e no valor anterior da
 paridade. Permite acessos independentes
 de leitura a vários discos, possui
 controlo mais complexo.

Arrays de Discos Rígidos

- RAID Redundant Array of Inexpensive (or Independent) Disks
- RAID 5 Distribui a informação de paridade ao longo dos vários discos do array. Deste modo, como a informação de paridade não está num só disco podemos ter escritas simultâneas.

TÉCNICO LISBOA

Arrays de Discos Rígidos

- RAID Redundant Array of Inexpensive (or Independent) Disks
- RAID 6 Os esquemas de RAID de

 1 a 5 consideram apenas a possibilidade
 de um disco falhar. Neste esquema
 considera-se a possibilidade de 2 falhas.

RAID-DP (Row-Diagonal Parity) – Utiliza 2 discos adicionais e determina a paridade por linha e por diagonal.

Arrays de Discos Rígidos

- RAID Redundant Array of Inexpensive (or Independent) Disks
- Exemplo: Determine uma sequência de acessos ao sistema de armazenamento de modo a tornar evidente as vantagens em termos de acessos do RAID 5 ao RAID 4 e de este ao RAID 3.

• **Exemplo:** Considere uma falha simultânea nos discos 1 e 3, em RAID 6. Descreva como podem ser recuperados os dados.

Arrays de Discos Rígidos

RAID – Redundant Array of Inexpensive (or Independent) Disks

RAID level		Disk failures tolerated, check space overhead for 8 data disks	Pros	Cons	Company products
0	Nonredundant striped	0 failures, 0 check disks	No space overhead	No protection	Widely used
1	Mirrored	1 failure, 8 check disks	No parity calculation; fast recovery; small writes faster than higher RAIDs; fast reads	Highest check storage overhead	EMC, HP (Tandem), IBM
2	Memory-style ECC	1 failure, 4 check disks	Doesn't rely on failed disk to self-diagnose	~ Log 2 check storage overhead	Not used
3	Bit-interleaved parity	1 failure, 1 check disk	Low check overhead; high bandwidth for large reads or writes	No support for small, random reads or writes	Storage Concepts
4	Block-interleaved parity	1 failure, 1 check disk	Low check overhead; more bandwidth for small reads	Parity disk is small write bottleneck	Network Appliance
5	Block-interleaved distributed parity	1 failure, 1 check disk	Low check overhead; more bandwidth for small reads and writes	Small writes → 4 disk accesses	Widely used
6	Row-diagonal parity, EVEN-ODD	2 failures, 2 check disks	Protects against 2 disk failures	Small writes → 6 disk accesses; 2X check overhead	Network Appliance

UNIDADE DE MEMÓRIA Bibliografia

Bibliografia

- [1] M. Morris Mano, Charles R. Kime, "Logic and Computer Design Fundamentals", Prentice-Hall International, Inc. (Capítulo 12)
- [2] G. Arroz, J. Monteiro, A. Oliveira, "Arquitectura de Computadores: dos Sistemas Digitais aos Microprocessadores", IST Press, 2007.

Outras Referências

- [3] J. Hennessy, D. Patterson, "Computer Architecture A Quantitative Approach", Morgan Kaufmann, 2007.
- [4] A. S. Tanenbaum, "Structured Computer Organization", Prentice-Hall International, Inc. (Capítulo 6)

