Cache Memory Project

Version 1 4/25/2015 1:38:00 AM

Table of Contents

Main Page	1
Todo List	2
Class Index	2
File Index	2
Class Documentation	3
CCacheBlock	3
CCacheManager	4
CCacheSet	6
CVirtualAddress	7
File Documentation	9
CacheMemory_Project/CacheBlock.cpp	9
CacheMemory_Project/CacheBlock.cpp	9
CacheMemory_Project/CacheBlock.h	10
CacheMemory_Project/CacheBlock.h	11
CacheMemory_Project/CacheManager.cpp	12
CacheMemory_Project/CacheManager.cpp	13
CacheMemory_Project/CacheManager.h	14
CacheMemory_Project/CacheManager.h	15
CacheMemory_Project/CacheSet.cpp	16
CacheMemory_Project/CacheSet.cpp	16
CacheMemory_Project/CacheSet.h	18
CacheMemory_Project/CacheSet.h	19
CacheMemory_Project/CommonDef.h	20
CacheMemory_Project/CommonDef.h	22
CacheMemory_Project/MemoryProject.cpp	
CacheMemory_Project/MemoryProject.cpp	24
CacheMemory_Project/stdafx.cpp	28
CacheMemory_Project/stdafx.cpp	28
CacheMemory_Project/stdafx.h	29
CacheMemory_Project/stdafx.h	29
CacheMemory_Project/targetver.h	29
CacheMemory_Project/targetver.h	
CacheMemory_Project/VirtualAddress.cpp	
CacheMemory_Project/VirtualAddress.cpp	
CacheMemory_Project/VirtualAddress.h	
CacheMemory_Project/VirtualAddress.h	33
Index	34

Main Page

Author:

Mark L. Short

Date:

Sept 25, 2014

CITE:

- Modern Processor Design, John Paul Shen, Mikko H. Lipasti, 2005
- Cache, Thomas Finley, May 2000, http://www.cs.cornell.edu/~tomf/notes/cps104/cache.html

ASSIGNMENT:

CMPS 5133 Advanced Computer Architecture Assignment #2 - Memory

Given the following benchmark code running in a four-way associative data cache with 16 blocks of 32 bytes and knowing that an integer variable occupies 4 bytes, and operations follow the usual priority, assume that at each operation the leftmost operand is fetched first and the address of A[0] is zero. Compute the number of cache misses, considering the loop index variable residing in a process register (and involved in the count of the misses) and that arrays A, B, and C reside consecutively in memory.

```
int A[512], B[512], C[512]
for (i = 0; i < 511, i++)
{
 A[i] = A[i] + B[i] + B[i+1] * C[i]
}</pre>
```

OUTCOME:

The executable compiled from the attached C++ achieves the stated purpose and outputs the results to the console window, with the following caveats:

- 1. No assumptions were made regarding the address of A[0] being zero. As a result, a more involved and accurate four-way associative data cache implementation was required.
- 2. The attached source code has been run on a x64 bit system, but compiled as a 32bit application. It is not designed or developed for porting or recompilation as a x64 bit executable. There are explicit types, type-casts and assumptions made throughout the code (i.e. casting memory address to 32-bit types) that limit it to a 32-bit executable.
- 3. "Handling Updates to a Block" was not considered at this time and would require further implementation.
- 4. Efforts were made to meaningfully test and debug the algorithms involved in this implementation. Code was added to test the validity of the data returned from cache. Due to the added coding precautions taken, an error was uncovered that would result in the following:

```
Misses: 195 (est)
Hits: 1850 (est)
Errors: 12
```

- 5. The error was properly identified and diagnosed to be due to failure to make adjustments to the range of addresses loaded into cache to insure that they all mapped to the same corresponding "tag" + "index" address fields. This was corrected with no errors currently detected.
- CACHE DESIGN
 - Block size = 32 bytes

- Block number = 16
- Number of sets = 4
- Block organization = (4 way) Set-associative
- Block replacement policy = FIFO
- Write policy = not implemented
- 7. Given the assignment formula of A[i] = A[i] + B[i] + B[i+1] * C[i], the operands were accessed in the following order:
 - B[i+1]
 - C[i]
 - A[i]
 - B[i]
- 3. The current implementation results in the following final computation output:

Misses: 192 Hits: 1852

Errors: 0

Todo List

Member CVirtualAddress::DecodeIndex (void) const

: cleanup these hard-coded values

Member CVirtualAddress::DecodeOffset (void) const

: cleanup these hardcoded values

Class Index

Class List

Here are the classes, structs, unions and interfaces with brief descriptions:

CCacheBlock	3
CCacheManager	4
CCacheSet	6
CVirtualAddress	7

File Index

File List

Here is a list of all files with brief descriptions:

CacheMemory_Project/ <u>CacheBlock.cpp</u> (<u>CCacheBlock</u> class implementation)	9
CacheMemory_Project/ <u>CacheBlock.h</u> (<u>CCacheBlock</u> class interface)	10
CacheMemory_Project/ <u>CacheManager.cpp</u> (<u>CCacheManager</u> class implementation)	12
CacheMemory_Project/ <u>CacheManager.h</u> (<u>CCacheManager</u> class interface)	14
CacheMemory_Project/ <u>CacheSet.cpp</u> (<u>CCacheSet</u> class implementation)	16
CacheMemory Project/CacheSet.h (CCacheSet class interface)	18

CacheMemory_Project/ <u>CommonDef.h</u> (Common type definitions)	20
CacheMemory_Project/ <u>MemoryProject.cpp</u> (Main source file for implementation of data simulation)	
CacheMemory_Project/stdafx.cpp	28
CacheMemory_Project/stdafx.h	29
CacheMemory_Project/targetver.h	29
CacheMemory_Project/ <u>VirtualAddress.cpp</u> (<u>CVirtualAddress</u> class implementation)	30
CacheMemory_Project/ <u>VirtualAddress.h</u> (<u>CVirtualAddress</u> class interface)	32

Class Documentation

CCacheBlock Class Reference

#include <CacheBlock.h>

Public Member Functions

- CCacheBlock () Default Constructor.
- ~CCacheBlock ()
 - Destructor.
- void set Tag (DWORD_PTR dwSet) throw ()
- DWORD_PTR get Tag (void) const throw ()
- bool GetCacheData (size_t cbOffset, DWORD_PTR &dwData) const
- bool <u>LoadCacheBlock</u> (DWORD_PTR dwTag, const <u>BYTE</u> *pData, size_t cbLen=g <u>CACHE BLOCK SIZE</u>)

Detailed Description

<u>CCacheBlock</u> class manages a logical unit of contiguous memory (i.e. block, entity) Definition at line 49 of file CacheBlock.h.

Constructor & Destructor Documentation

CCacheBlock::CCacheBlock ()

Default Constructor.

Definition at line <u>14</u> of file <u>CacheBlock.cpp</u>.

CCacheBlock::~CCacheBlock()

Destructor.

Definition at line <u>60</u> of file <u>CacheBlock.h</u>.

Member Function Documentation

DWORD_PTR CCacheBlock::get_Tag (void) const throw)

a simple data accessor

Return values:

DWORD_PTR containing tag	
--------------------------	--

Definition at line <u>76</u> of file <u>CacheBlock.h</u>.

bool CCacheBlock::GetCacheData (size t cbOffset, DWORD PTR & dwData) const

Attempts to retrieve data from cache memory based on offset

Parameters:

in	cbOffset	count of byte (cb) offset into cache block
out	dwData	output variable to return stored data value

Return values:

true	on cache hit, dwData is set
false	on cache miss, dwData is not set

Definition at line <u>22</u> of file <u>CacheBlock.cpp</u>.

bool CCacheBlock::LoadCacheBlock (DWORD_PTR dwTag, const <u>BYTE</u> * pData, size_t cbLen = g CACHE BLOCK SIZE)

Loads a contiguous block of memory, upto CACHE_BLOCK_SIZE, into cache block. It further establishes an association with the updated data via the dwTag.

Parameters:

in	dwTag	value containing Tag to associate with this cache block
in	pData	pointer to contiguous block of memory to load
in	cbLen	count of bytes (cb) of data length (optional parameter)

Return values:

true	on success
false	on error

Definition at line 33 of file CacheBlock.cpp.

a simple data accessor

Parameters:

in	dwSet	

Definition at line <u>68</u> of file <u>CacheBlock.h</u>.

CCacheManager Class Reference

#include <CacheManager.h>

Public Member Functions

- <u>CCacheManager</u> () Default Constructor.
- bool <u>GetCacheData</u> (const void *pAddress, DWORD_PTR &dwData)
- bool <u>LoadCachePage</u> (const void *pAddress)

Detailed Description

Definition at line 21 of file CacheManager.h.

Constructor & Destructor Documentation

CCacheManager::CCacheManager ()

Default Constructor.

Definition at line 28 of file CacheManager.h.

Member Function Documentation

bool CCacheManager::GetCacheData (const void * pAddress, DWORD_PTR & dwData)

Attempts to retrieve data from cache memory based on address

Parameters:

in	pAddress	memory address to check for cache hit
out	dwData	output variable to return stored data value

Return values:

	true	on cache hit, dwData is set
ı	false	on cache miss, dwData is not set

Definition at line 18 of file CacheManager.cpp.

bool CCacheManager::LoadCachePage (const void * pAddress)

Loads a contiguous block of memory, upto CACHE_BLOCK_SIZE, based on the address pointer passed.

Parameters:

in	pAddress	address of memory the actual page load is based on

Return values:

true	on success
false	on error

Definition at line <u>54</u> of file <u>CacheManager.cpp</u>.

CCacheSet Class Reference

#include <CacheSet.h>

Public Member Functions

- <u>CCacheSet</u> () Default Constructor.
- bool GetCacheData (DWORD_PTR dwTag, DWORD_PTR cbOffset, DWORD_PTR &dwData)
- bool <u>LoadCacheBlock</u> (DWORD_PTR dwTag, const void *pAddress)

Detailed Description

Note:

The following policy will be followed:

The FIFO policy simply keeps track of the insertion order of the candidates and evicts the entry that has resided in the cache for the longest amount of time. The mechanism that implements this policy is straightforward, since the candidate eviction set (all blocks in a fully associative cache, or all blocks in a single set in a set-associative cache) can be managed as a circular queue. The circular queue has a single pointer to the oldest entry which is used to identify the eviction candidate and the pointer is incremented whenever a new entry is placed in the queue. This results in a single update for every miss in the cache.

However, the FIFO policy does not always match the temporal locality characteristics inherent in a program's reference stream, since some memory locations are accessed continually throughout the execution (e.g., commonly referenced global variables). Such references would experience frequent misses under a FIFO policy, since the blocks used to satisfy them would be evicted at regular intervals, as soon as every other block in the candidate eviction set had been evicted.

Definition at line 128 of file CacheSet.h.

Constructor & Destructor Documentation

CCacheSet::CCacheSet ()

Default Constructor.

Definition at line <u>13</u> of file <u>CacheSet.cpp</u>.

Member Function Documentation

bool CCacheSet::GetCacheData (DWORD_PTR dwTag, DWORD_PTR cbOffset, DWORD_PTR & dwData)

Attempts to retrieve data from cache memory based on tag and offset

Parameters:

in	dwTag	tag associated with the cache block
in	cbOffset	count of byte (cb) offset into cache block

out	dwData	output variable to return stored data value	
Return values:			
true	on cach	on cache hit, dwData is set	
Lala a	on sook	an assha miss dw.Data is not set	

Definition at line 20 of file CacheSet.cpp.

bool CCacheSet::LoadCacheBlock (DWORD_PTR dwTag, const void * pAddress)

Loads a contiguous block of memory of CACHE_BLOCK_SIZE, into cache block. It further establishes an association with the updated data via the dwTag.

Parameters:

in	dwTag	value containing Tag to associate with this cache block
in	pAddress	pointer to contiguous block of memory to load

Return values:

true	if successful
false	on error

Definition at line <u>57</u> of file <u>CacheSet.cpp</u>.

CVirtualAddress Class Reference

#include <VirtualAddress.h>

Public Member Functions

- <u>CVirtualAddress</u> (const void *pAddress) Initialization Constructor.
- DWORD PTR DecodeTag (void) const
- DWORD PTR DecodeOffset (void) const
- DWORD PTR DecodeIndex (void) const
- const DWORD_PTR DecodeAddress (void) const
- std::ostream & operator<< (std::ostream &os) const

Detailed Description

This class is used to translate physical memory addresses into "virtual" addresses by decoding relevant bit patterns into corresponding information fields needed to reference cache memory. The original address is partitioned into three portions: the index bits are used to select a block; the block offset bits are used to select a word within a selected block, and the tag bits are used to do a tag match against the tag stored in the tag field of the selected entry.

Set-associative caches permit the flexible placement of data among all the entries of a "set". The index bits select a particular set, the tag bits select an entry (i.e. block) within the set, and the block offset bits select the word within the selected entry (i.e. block).

Definition at line 50 of file VirtualAddress.h.

Constructor & Destructor Documentation

CVirtualAddress::CVirtualAddress (const void * pAddress)

Initialization Constructor.

Definition at line 63 of file Virtual Address.h.

Member Function Documentation

const DWORD_PTR CVirtualAddress::DecodeAddress (void) const

Definition at line 91 of file Virtual Address.h.

DWORD_PTR CVirtualAddress::DecodeIndex (void) const

Decodes and returns Cache Set Index from the underlying memory address

Return values:

Index	on success
DECODE_ERROR	on error

Todo:

: cleanup these hard-coded values

Definition at line <u>51</u> of file <u>VirtualAddress.cpp</u>.

DWORD_PTR CVirtualAddress::DecodeOffset (void) const

Decodes and returns Block Offset from the underlying memory address

Return values:

Offset	on success
DECODE_ERROR	on failure

Todo:

: cleanup these hardcoded values

Definition at line <u>39</u> of file <u>VirtualAddress.cpp</u>.

DWORD_PTR CVirtualAddress::DecodeTag (void) const

Decodes and returns Tag from the underlying memory address

Return values:

Tag	on success
DECODE_ERROR	on failure

Definition at line <u>27</u> of file <u>VirtualAddress.cpp</u>.

std::ostream & CVirtualAddress::operator<< (std::ostream & os) const

Definition at line <u>65</u> of file <u>VirtualAddress.cpp</u>.

File Documentation

CacheMemory_Project/CacheBlock.cpp File Reference

```
CCacheBlock class implementation.
#include "stdafx.h"
#include <memory.h>
#include "CacheBlock.h"
Include dependency graph for CacheBlock.cpp:
```


Detailed Description

CCacheBlock class implementation.

Author:

Mark L. Short

Definition in file CacheBlock.cpp.

CacheBlock.cpp


```
23 {
24
 bool bReturn = false;
25
 if (cbOffset < (sizeof (m rgBlock) + sizeof (DWORD PTR) - sizeof (BYTE))))
26
 dwData = *reinterpret cast<const DWORD PTR*>(&m rgBlock[cbOffset]);
27
28
 bReturn = true;
29
30
 return bReturn;
31 }
32
33 bool <a href="Mailto:CacheBlock">CCacheBlock</a>: LoadCacheBlock</a> (DWORD_PTR dwTag, const <a href="BYTE">BYTE</a>* pData,
 size_t cbLen /* = g_CACHE_BLOCK_SIZE */)
34
35 {
 bool bReturn = false;
36
37
 if ( pData != nullptr )
38
39
 if (cbLen <= sizeof(m rgBlock))
40
41
 memcpy (m rgBlock, pData, cbLen);
 m dwTag = dwTag;
bReturn = true;
42
43
4.5
46
 return bReturn;
47 }
```

CacheMemory_Project/CacheBlock.h File Reference

CCacheBlock class interface.

#include "CommonDef.h"

Include dependency graph for CacheBlock.h:

Classes

• class CCacheBlock

Variables

- const int <u>g_CACHE_BLOCK_SIZE</u> = 32 size, in bytes, of each cache block
- const int g CACHE NUM BLOCKS = 16 number of cache data blocks

Detailed Description

CCacheBlock class interface.

Author:

Mark L. Short
Definition in file <u>CacheBlock.h.</u>

Variable Documentation

const int g_CACHE_BLOCK_SIZE = 32

size, in bytes, of each cache block

Block size (sometimes referred to as line size) describes the granularity at which the cache operates. Each block is a contiguous series of bytes in memory and begins on a naturally aligned boundary.

For example, in a cache with 16 - byte blocks, each block would contain 16 bytes, and the first byte in each block would be aligned to 16 - byte boundaries in the address space, implying that the low - order 4 bits of the address of the first byte would always be zero(i.e., 0b ... 0000). The smallest usable block size is the natural word size of the processor (i.e., 4 bytes for a 32 - bit machine, or 8 bytes for a 64 - bit machine), since each access will require the cache to supply at least that many bytes, and splitting a single access over multiple blocks would introduce unacceptable overhead into the access path.

Whenever the block size is greater than 1 byte, the low-order bits of an address must be used to find the byte or word being accessed within the block. As stated above, the low-order bits for the first byte in the block must always be zero, corresponding to a naturally aligned block in memory. However, if a byte other than the first byte needs to be accessed, the low-order bits must be used as a block offset to index into the block to find the right byte.

The number of bits needed for the block offset is the $\log 2$ of the block size, so that enough bits are available to span all the bytes in the block. For example, if the block size is 64 bytes, $\log 2(64) = 6$ low-order bits are used as the block offset. The remaining higher-order bits are then used to locate the appropriate block in the cache memory.

Definition at line 42 of file CacheBlock.h.

const int g CACHE NUM BLOCKS = 16

number of cache data blocks

Definition at line 43 of file CacheBlock.h.

CacheBlock.h


```
1
9 #if !defined(_COMMON_DEF_H__)
10 #include "CommonDef.h"
11 #endif
12
42 const int g_CACHE_BLOCK_SIZE = 32;
```

```
43 const int g CACHE NUM BLOCKS = 16;
 49 class <a href="CCacheBlock">CCacheBlock</a>
50 {
 DWORD PTR m dwTag;
52
 53
 m rgBlock[g CACHE BLOCK SIZE];
 BYTE
 54
 55 public:
 57
 CCacheBlock ( );
 58
 ~CCacheBlock ( )
 60
 61
 { };
 62
 68
 void set Tag (DWORD PTR dwSet) throw()
 69
 { m dwTag = dwSet; };
 70
 76
 DWORD PTR get Tag (void) const throw()
 { return m_dwTag; };
 77
 78
 (size t cbOffset, DWORD PTR& dwData) const;
 88
 bool GetCacheData
89
101
 bool LoadCacheBlock (DWORD PTR dwTag, const BYTE* pData,
102
 size_t cbLen = g CACHE BLOCK SIZE);
103
104 private:
108
109
 CCacheBlock (const CCacheBlock& rhs)
110
111
 CCacheBlock& operator = (const CCacheBlock& rhs)
112
113
114
115 };
116
```

CacheMemory_Project/CacheManager.cpp File Reference

```
CCacheManager class implementation.
```

```
#include "stdafx.h"
#include <iostream>
#include <iomanip>
#include "VirtualAddress.h"
#include "CacheManager.h"
Include dependency graph for CacheManager.cpp:
```


Detailed Description

CCacheManager class implementation.

Author:

Mark L. Short

Definition in file <u>CacheManager.cpp</u>.

CacheManager.cpp

```
8 #include "stdafx.h"
10 #include <iostream>
11 #include <iomanip>
12
13 #include "VirtualAddress.h"
14 #include "CacheManager.h"
15
16
17
18 bool CCacheManager::GetCacheData (const void* pAddress, DWORD PTR& dwData)
19 {
20
 bool bReturn = false;
 \ensuremath{//} we need to decode pAddress and see if it maps to what we have in cache
21
22
 if (pAddress)
23
24
 CVirtualAddress vAddress (pAddress);
 DWORD PTR dwIndex = vAddress.DecodeIndex ( );
25
26
 if ( (dwIndex < countof(m rgCacheSets) ) && (dwIndex != DECODE ERROR) )</pre>
27
28
29
 DWORD PTR dwTag
 = vAddress.DecodeTag ( );
 DWORD PTR dwOffset = vAddress.DecodeOffset ();
30
31 #ifdef DEBUG
```

```
32
 std::cout << " Checking Cache Set [" << dwIndex << "] "</pre>
33
 << "Offset ["
 << dwOffset << "]" << std::endl;
34
35 #endif
36 /*
37
 On each lookup, we must read the tag and compare it with the address bits of
 the reference being performed to determine whether a hit or miss has occurred.
38
 A compromise between the indexed memory and the associative memory is the
40
41
 set-associative memory which uses both indexing and associative search; An
42
 address is used to index into one of the sets, while the multiple entries
 within a set are searched with a key to identify one particular entry. This
43
 compromise provides some flexibility in the placement of data without
44
 incurring the complexity of a fully associative memory.
45
46 */
47
 bReturn = m rgCacheSets[dwIndex].GetCacheData (dwTag, dwOffset, dwData);
48
49
50
51
 return bReturn;
52 }
53
54 bool CCacheManager::LoadCachePage (const void* pAddress)
56
 bool bReturn = false;
57
58
 if (pAddress)
59
 CVirtualAddress vAddress (pAddress);
 DWORD PTR dwIndex = vAddress.DecodeIndex ( );
61
62
 if ( dwIndex < countof(m rgCacheSets) ) && (dwIndex != DECODE ERROR) )
63
64
 bReturn = m rgCacheSets[dwIndex].LoadCacheBlock(vAddress.DecodeTag()),
65
 pAddress);
66
67
68
 return bReturn;
69 }
70
71
```

CacheMemory_Project/CacheManager.h File Reference

CCacheManager class interface.
#include "CacheSet.h"
#include "CommonDef.h"
Include dependency graph for CacheManager.h:

Classes

class <u>CCacheManager</u>

Detailed Description

CCacheManager class interface.

Author:

Mark L. Short

Definition in file **CacheManager.h**.

CacheManager.h

```
9 #if !defined(_CACHE_MANAGER_H__)
10 #define CACHE MANAGER H
11
12 #if !defined( COMMON DEF H )
13 #include "CommonDef.h"
14 #endif
15
16 #if !defined( CACHE SET H )
17 #include "CacheSet.h"
18 #endif
19
20
21 class <a href="#">CCacheManager</a>
23
 CCacheSet m_rgCacheSets[g CACHE SETS];
24
25 public:
26
28
 CCacheManager ( )
29
 { };
30
 bool GetCacheData (const void* pAddress, DWORD_PTR& dwData);
40
```

```
41
51 bool LoadCachePage (const void* pAddress);
52
53 };
54
55
56
57 #endif
```

CacheMemory_Project/CacheSet.cpp File Reference

```
CCacheSet class implementation.
#include "stdafx.h"
#include <iostream>
#include "CacheSet.h"
Include dependency graph for CacheSet.cpp:
```


Detailed Description

CCacheSet class implementation.

Author:

Mark L. Short

Definition in file <u>CacheSet.cpp</u>.

CacheSet.cpp


```
1
9 #include "stdafx.h"
10 #include <iostream>
11 #include "CacheSet.h"
```

```
12
13 <u>CCacheSet::CCacheSet</u> ( )
 : m queAvailableBlocks ( )
15 {
 for ( int i = 0; i < countof(m rgCacheBlock); i++ )</pre>
16
17
 m queAvailableBlocks.push (&m rgCacheBlock[i]);
18 };
20 bool CCacheSet::GetCacheData (DWORD PTR dwTag, DWORD PTR dwOffset, DWORD PTR& dwData)
21 {
22
 bool bReturn = false;
 // lets iterate through our cache blocks and see if any matches 'dwTag'
23
 // Actually, this should be done in multiple threads simultaneously
24
 bool bFound = false;
2.5
2.6
 int i;
2.7
 for ( i = 0; i < countof(m rgCacheBlock); i++ )</pre>
28
29
 DWORD PTR dwCacheTag = m rgCacheBlock[i].get Tag ( );
30
31 #ifdef DEBUG
 std::cout << " Checking Cache Block [" << i << "] "
32
 << "Cache Tag ["
 << dwCacheTag << "]" << std::endl;
34 #endif
35
 if ( dwTag == dwCacheTag )
36
37
 bFound = true;
38
 break:
39
 }
40
 }
41
42
 if ( bFound )
4.3
 {
44
 bReturn = m rgCacheBlock[i].GetCacheData (dwOffset, dwData);
45 #ifdef DEBUG
 std::cout << "
 ** Cache Hit ** ";
46
47
 if (bReturn)
 std::cout << "Data returned [" << dwData << "]" << std::endl;
48
49
 std::cout << "Error retrieving data!" << std::endl;</pre>
50
51 #endif
52
53
54
 return bReturn;
55 }
56
57 bool CCacheSet::LoadCacheBlock (DWORD PTR dwTag, const void* pAddress)
58 {
59
 bool bReturn = false;
 // lets find a stale CacheBlock to load
60
61
 CCacheBlock* pCacheBlock = m queAvailableBlocks.front ( );
 m queAvailableBlocks.pop ();
62
63 /*
 In order to keep everything matching up correctly with our Tag association,
64
65
 we need to load memory addresses that would have the same tag and index
66
 fields when subsequently broken down.
67
68
 to do this, i am going clear the Offset bits (5 bits) of the pAddress parameter
69
 to generate an address that points to memory that is properly aligned to match
70
 up with our tag + index field associations
71 */
72
 DWORD PTR dwAdjustedAddress = (reinterpret cast<DWORD PTR>(pAddress) & ~(0x001F));
73
74
 bReturn = pCacheBlock->LoadCacheBlock(dwTag,
75
 reinterpret cast<const BYTE*>(dwAdjustedAddress));
76
 m queAvailableBlocks.push (pCacheBlock);
77
78
79
 return bReturn;
80 }
81
```

CacheMemory_Project/CacheSet.h File Reference

CCacheSet class interface.

#include <queue>
#include "CacheBlock.h"
#include "CommonDef.h"
Include dependency graph for CacheSet.h:

Classes

• class CCacheSet

Variables

- const int g CACHE SETS = g CACHE NUM BLOCKS / 4 Number of caches sets needed.
- const int g CACHE BLOCKS PER SET = g CACHE NUM BLOCKS / g CACHE SETS

Detailed Description

CCacheSet class interface.

Author:

Mark L. Short

Definition in file CacheSet.h.

Variable Documentation

const int g_CACHE_BLOCKS_PER_SET = g_CACHE_NUM_BLOCKS / g_CACHE_SETS

const int g_CACHE_SETS = g_CACHE_NUM_BLOCKS / 4

Number of caches sets needed.

Definition at line 25 of file CacheSet.h.

CacheSet.h

```
9 #if !defined( CACHE SET H )
10 #define CACHE SET H
11
12 #if !defined( COMMON DEF H )
 #include "CommonDef.h"
13
14 #endif
1.5
16 #ifndef QUEUE
 #include <queue>
17
18 #endif
19
20 #if !defined( CACHE BLOCK H )
2.1
 #include "CacheBlock.h"
22 #endif
23
 = g CACHE NUM BLOCKS / 4;
25 const int q CACHE SETS
26 const int g CACHE BLOCKS PER SET = g CACHE NUM BLOCKS / g CACHE SETS;
28 /*
29
 The simplest approach, direct-mapped, forces a many-to-one mapping between
30
 addresses and the available storage locations in the cache. In other words,
31
 a particular address can reside only in a single location in the cache; that
 location is usually determined by extracting n bits from the address and using
32
 those n bits as a direct index into one of 2n possible locations in the cache.
33
34
35
 Of course, since there is a many-to-one mapping, each location must also store
36
 a tag that contains the remaining address bits corresponding to the block of
37
 data stored at that location. On each lookup, the hardware must read the tag
 and compare it with the address bits of the reference being performed to
38
39
 determine whether a hit or miss has occurred.
40
41
 In the degenerate case where a direct-mapped memory contains enough storage
42
 locations for every address block (i.e., the n index bits include all bits of
 the address), no tag is needed, as the mapping between addresses and storage
43
44
 locations is now one-to-one instead of many-to-one. The register file inside
45
 the processor is an example of such a memory; it need not be tagged since all
46
 the address bits (all bits of the register identifier) are used as the index
 into the register file.
47
48
49
 Set-associative, is a many-to-few mapping between addresses and storage locations.
50
 On each lookup, a subset of address bits is used to generate an index, just
51
 as in the direct-mapped case. However, this index now corresponds to a set
52
 of entries, usually two to eight, that are searched in parallel for a matching
53
 tag. In practice, this approach is much more efficient from a hardware
 implementation perspective, since it requires fewer address comparators than
54
55
 a fully associative cache, but due to its flexible mapping policy behaves
56
 similarly to a fully associative cache.
57
58
 Set-associative caches permit the flexible placement of data among all the entries
59
 of a set.
60
61
 - index bits
 - select a particular set,
 - tag bits
 - select an entry within the set,
62
 - block offset bits - select the word within the selected entry.
63
```

```
64
 65 */
 66 // n-way set associative
 67 // - Each set contains n entries
 68 // - Block number determines which set
 - (Block number) mod (Sets in cache)
 70 // - Search all entries in a given set at once
 71 //
 72 // Four-way set-associative data cache
 73 //
 74 // Blocks
 = 16;
 75 // BlockSize = 32 (Bytes);
 77 // Sets (s) = Blocks / 4;
 s = 16 / 4;
 78 //
 79 //
 s = 4;
 80 // Offset (o) - Select the word within each block
 o = lg (BlockSize)
 81 //
82 // o = 1g (32)
83 // o = 5;
84 // Index (i) = Select set of blocks
 i = lg (Number of Sets)
 85 //
 i = lg (4)


i = 2
 86 //
 87 //
 88 // Tag (t) = ID blocks within a set
 t = 32 - 0 - 1;
t = 32 - 5 - 2;
t = 25;
 89 //
 90 //
 91 //
 92 //
 32 bit Address
 93 //
 (block) Offset
 94 //
 Tag
 (set) Index
 95 // |
 bits[t] | bits[i] | bits[o] |
 25 | 2
0..24 | 25..26
 96 // |
 5
 0..24
 | 27..31
 97 // |
98 //
 64 bit Address
99 //
 Tag (set) Index (block) Offset
100 //
 bits[t] | bits[i] | bits[o] | 57 | 2 | 5 | 0..56 | 57..58 | 59..63 |
101 // |
102 // |
103 // |
104
105
128 class \underline{\text{CCacheSet}}
129 {
130
 CCacheBlock
 m rgCacheBlock[g CACHE BLOCKS PER SET];
 std::queue<CCacheBlock*> m_queAvailableBlocks;
131
132
133 public:
135 <u>CCacheSet</u> ( );
147
 bool GetCacheData (DWORD PTR dwTag, DWORD PTR cbOffset, DWORD PTR& dwData);
148
 bool LoadCacheBlock (DWORD PTR dwTag, const void* pAddress);
160
161
162 private:
166
167
 CCacheSet(const CCacheSet& rhs) { };
168
 CCacheSet& operator=(const CCacheSet& rhs) { };
169 };
170
171 #endif
```

CacheMemory_Project/CommonDef.h File Reference

Common type definitions.
#include <basetsd.h>

#include <fstream>

Include dependency graph for CommonDef.h:

Macros

• #define <u>COMMON DEF H</u>

Typedefs

- typedef unsigned __int8 <u>BYTE</u>
- typedef unsigned __int32 <u>DWORD</u>

Variables

• std::ofstream oflog

Detailed Description

Common type definitions.

Author:

Mark L. Short

Definition in file **CommonDef.h**.

Macro Definition Documentation

#define _COMMON_DEF_H__

Definition at line 11 of file CommonDef.h.

Typedef Documentation

typedef unsigned __int8 BYTE

Definition at line 17 of file CommonDef.h.

typedef unsigned __int32 DWORD

Definition at line 18 of file CommonDef.h.

Variable Documentation

std::ofstream oflog

CommonDef.h

CacheMemory_Project/MemoryProject.cpp File Reference

Main source file for implementation of data cache simulation.

```
#include "stdafx.h"
#include "CommonDef.h"
#include <memory.h>
#include <iostream>
#include <sstream>
#include <iomanip>
#include "VirtualAddress.h"
#include "CacheManager.h"
Include dependency graph for MemoryProject.cpp:
```


Functions

- <u>declspec</u> (align(32)) int g_rgA[g MAX ARRAY SIZE] = { 0 }
- std::ostream & <u>PrintIterationHeader</u> (std::ostream &os, int iIteration)
- int <u>tmain</u> (int argc, _TCHAR *argv[])

Variables

- const int g MAX ARRAY SIZE = 512
- const int g DR PASSOS LOOP = 511

Detailed Description

Main source file for implementation of data cache simulation.

Definition in file MemoryProject.cpp.

Function Documentation

```
__declspec (align(32) ) = { 0 }
```

int _tmain (int argc, _TCHAR * argv[])

Definition at line <u>124</u> of file <u>MemoryProject.cpp</u>.

std::ostream& PrintIterationHeader (std::ostream & os, int ilteration)

Definition at line 115 of file MemoryProject.cpp.

Variable Documentation

const int g_DR_PASSOS_LOOP = 511

Definition at line <u>104</u> of file <u>MemoryProject.cpp</u>.

const int g_MAX_ARRAY_SIZE = 512

Definition at line 103 of file MemoryProject.cpp.

MemoryProject.cpp

```
91 #include "stdafx.h"
 92 #include "CommonDef.h"
 93
 94 #include <memory.h>
 95 #include <iostream>
 96 #include <sstream>
 97 #include <iomanip>
 99 #include "VirtualAddress.h"
100 #include "CacheManager.h"
101
103 const int g MAX ARRAY SIZE = 512;
104 const int g DR PASSOS LOOP = 511;
105
106
107 <u>declspec</u>(align(32)) int g rgA[g MAX ARRAY SIZE] = { 0 };
108 <u>declspec</u>(align(32)) int g_rgB[g MAX ARRAY SIZE] = { 0 };
109 declspec(align(32)) int g rgC[g MAX ARRAY SIZE] = { 0 };
110 #ifdef DEBUG
111 <u>declspec(align(32))</u> int g_rgD[g MAX ARRAY SIZE] = { -1 }; // for debugging purposes
112 #endif
113
115 std::ostream& PrintIterationHeader(std::ostream& os, int iIteration)
116 {
117
 os << std::dec << std::endl;
 os << "Cache Miss(es) in Iteration[" << iIteration + 1 << "]" << std::endl;
118
119
120
121
 return os;
122 }
123
124 int _tmain (int argc, TCHAR* argv[])
125 {
126
 std::ofstream oflog;
127
 std::stringstream ss;
128
129
 // Let's build our output filename based on the memory address
130
 // we get for our 1st global variable that we use in our cache
 // simulation. The only uniqueness in the output is going to be // based off of that memory address, so we might as well keep
131
132
133
 // the data around for testing and comparison purposes.
134
135
 ss << "..\Data\CacheMisses " << std::hex << std::setw(2 * sizeof(DWORD PTR) )
136
 << std::setfill('0')
137
 << reinterpret cast<DWORD PTR>(&g rgA[0]) << ".txt";
138
oflog.open(ss.str().c_str());
```

```
140
141
 // seeding the global data arrays with some data that we
142
 // can potentially use to verify if our cache is storing
 // and retrieving correct values
143
 for ( int i = 0; i < g MAX ARRAY SIZE; i++)
144
 g_rgA[i] = i + 0x1100;
145
146
147
 for ( int i = 0; i < g MAX ARRAY SIZE; i++ )
148
 g_{g} = i + 0x2200;
149
150
 for ( int i = 0; i < g MAX ARRAY SIZE; i++ )
 g_{g} = i + 0x3300;
151
152
153
 CCacheManager cacheManager;
154
155
 // let's keep track of some cache statistics
156
 int iCacheMisses = 0;
157
 int iCacheHits = 0;
158
 int iCacheErrors = 0;
159
1.60
 // also need some local variables to store data
161
 int iA;
 int iB;
162
163
 int iB1;
 int iC;
164
165 //
166 // The following is the benchmark code from Assignment #2
167 //
168 //
 A[i] = A[i] + B[i] + B[i + 1] * C[i]
169 //
170 //
171 #if defined( WIN64)
172
 oflog << "Executing an x64 build" << std::endl;
173 #else
 oflog << "Executing an x32 build" << std::endl;
174
175 #endif
176
177
 oflog << "Following based on the physical address of A[0] being 0x"
 << std::hex << std::setw(2*sizeof(DWORD PTR)) << std::setfill('0')
178
179
 << reinterpret cast<DWORD PTR>(&g rgA[0]) << std::endl;
180
 oflog << "-----"
181
 << std::endl;
182
 for ( int i = 0; i < g DR PASSOS LOOP; i++ )
183
184
 DWORD PTR dataFromCache;
185
186
 bool bCacheMissThisIteration = false;
187
189 // Attempting to access 1st operand 'B[i + 1]'
190
191
 if ( cacheManager.GetCacheData ( &g rgB[i + 1], dataFromCache) == false )
192
193
 iCacheMisses++:
194
 cacheManager.LoadCachePage ( &g rgB[i + 1] );
195
 iB1 = g_rgB[i + 1]; // cache-miss, load the data directly
196
197 #ifdef _DEBUG
198
 CVirtualAddress va ( &g_rgB[i + 1] );
199
200
201
 if (bCacheMissThisIteration == false)
 202
203
 bCacheMissThisIteration = true;
204
 PrintIterationHeader(oflog, i);
205
 }
206
207
 oflog << std::dec
 << " Cache Miss[" << iCacheMisses << "] "
208
 << "for 'B[" << i << " + 1]'" << std::endl;
209
210
211
 oflog << " " << va << std::endl;
```


```
212 #endif
213
214
215
 else
216
217
 iCacheHits++;
218
 iB1 = dataFromCache; // cache-hit, use the data retrieved from cache
219 #ifdef DEBUG
220
 // ok, let's verify if our cache actually stored and retrieved the correct
221
 // data values
222
 if (iB1 != g rgB[i + 1] )
223
 std::cout << "B[i+1] Data cache inconsistency detected"</pre>
224
 << std::endl;
225
226
 iCacheErrors++;
2.2.7
228 #endif
229
230
232 // Attempting to access 2nd operand 'C[i]'
233
 if ( cacheManager.GetCacheData ( &g rgC[i], dataFromCache) == false )
235
236
 iCacheMisses++;
2.37
 cacheManager.LoadCachePage ( &g rgC[i] );
238
 iC = g rgC[i]; // cache-miss, load the data directly
239
240 #ifdef DEBUG
241
 CVirtualAddress va (&g rgC[i]);
2.42
243
 if ( bCacheMissThisIteration == false )
 { // then lets print the iteration header
2.44
245
 bCacheMissThisIteration = true;
246
 PrintIterationHeader (oflog, i);
247
248
249
 oflog << std::dec
 << " Cache Miss[" << iCacheMisses << "] "
250
 << "for 'C[" << i << "]'" << std::endl;
2.51
252
253
 oflog << " " << va << std::endl;
254 #endif
255
256
 }
257
 else
258
259
 iCacheHits++;
260
 iC = dataFromCache; // cache-hit, use the data retrieved from cache
261 #ifdef DEBUG
262
 if ( iC != g rgC[i] ) // now let's verify the retrieved cache data
263
 std::cout << "C[i] Data cache inconsistency detected"</pre>
264
 << std::endl;
2.65
 iCacheErrors++;
266
267
268 #endif
269
270
272 // Attempting to access 3rd operand 'A[i]'
273
274
 if ( cacheManager.GetCacheData (&g rgA[i], dataFromCache) == false )
2.75
276
 iCacheMisses++;
 cacheManager.LoadCachePage (&g rgA[i]);
277
278
 iA = g rgA[i]; // cache-miss, load the data directly
279
280 #ifdef DEBUG
 CVirtualAddress va (&g rgA[i]);
282
283
 if ( bCacheMissThisIteration == false )
284
 { // then lets print the iteration header
```

```
285
 bCacheMissThisIteration = true;
286
 PrintIterationHeader (oflog, i);
287
288
289
 oflog << std::dec
290
 << " Cache Miss[" << iCacheMisses << "] "
291
 << "for 'A["
 << i << "]'" << std::endl;
292
 oflog << " " << va << std::endl;
293
294 #endif
295
296
 else
297
298
 iCacheHits++;
 iA = dataFromCache; // cache-hit, use the data retrieved from cache
299
300
301 #ifdef DEBUG
 if ( iA != g_rgA[i] ) // now let's verify the retrieved cache data
302
303
304
 std::cout << "A[i] Data cache inconsistency detected"</pre>
 << std::endl;
305
 iCacheErrors++;
306
307
308 #endif
309
310
312 // Attempting to access 4th operand 'B[i]'
313
314
 if ( cacheManager.GetCacheData ( &g rgB[i], dataFromCache) == false )
315
316
 iCacheMisses++;
 cacheManager.LoadCachePage (&g_rgB[i]);
317
318
 iB = g rgB[i]; // cache-miss, load the data directly
319
320 #ifdef DEBUG
 CVirtualAddress va(&g rgB[i]);
321
322
323
 if ( bCacheMissThisIteration == false )
 { // then lets print the iteration header
324
325
 bCacheMissThisIteration = true;
326
 PrintIterationHeader(oflog, i);
327
 }
328
329
 oflog << std::dec
 330
331
332
333 #endif
334
335
 else
336
337
 iCacheHits++;
 iB = dataFromCache; // cache-hit, use the data retrieved from cache
338
339 #ifdef DEBUG
 if ( iB != g rgB[i] ) // now let's verify the retrieved cache data
340
341
342
 std::cout << "B[i] Data cache inconsistency detected"</pre>
 << std::endl;
343
344
 iCacheErrors++;
345
346 #endif
347
348
349
 // parenthesis used to denote explicit operation
 int iResult = iA + iB + (iB1 * iC);
350
351
352
 g rgA[i] = iResult;
353
 354
355
 << iResult
356
```

```
357
 << std::endl;
 std::cout << "----
358
359
 << std::endl;
360
 std::cout << std::dec;
 std::cout << "Cache Misses:" << iCacheMisses << std::endl;</pre>
361
 362
363
364
365
366
367
 oflog << std::dec;
 oflog << "-----
368
 -----" << std::endl;
 oflog << "Cache Misses:" << iCacheMisses << std::endl;
369
 370
 oflog << "Cache Errors:" << iCacheErrors << std::endl;
371
372
373
 oflog.close();
374
375
 std::cout << std::endl;</pre>
 std::cout << "[Enter 'q' to exit program]" << std::endl;</pre>
376
377
378
379
 std::cin >> c;
380
381
 return 0;
382 }
383
```

CacheMemory_Project/stdafx.cpp File Reference

#include "stdafx.h"
Include dependency graph for stdafx.cpp:

stdafx.cpp

```
1 // stdafx.cpp : source file that includes just the standard includes
2 // CacheMemory_Project.pch will be the pre-compiled header
3 // stdafx.obj will contain the pre-compiled type information
4
5 #include "stdafx.h"
6
```

CacheMemory_Project/stdafx.h File Reference

```
#include "targetver.h"
#include <stdio.h>
#include <tchar.h>
Include dependency graph for stdafx.h:
```


stdafx.h

```
1 // stdafx.h : include file for standard system include files,
2 // or project specific include files that are used frequently, but
3 // are changed infrequently
4 //
5
6 #pragma once
7
8 #include "targetver.h"
9
10 #include <stdio.h>
11 #include <tchar.h>
```

CacheMemory_Project/targetver.h File Reference

#include <SDKDDKVer.h>
Include dependency graph for targetver.h:

targetver.h

```
1 #pragma once
2
3 // Including SDKDDKVer.h defines the highest available Windows platform.
4
5 #include <SDKDDKVer.h>
```

CacheMemory_Project/VirtualAddress.cpp File Reference

CVirtualAddress class implementation.

```
#include "stdafx.h"
#include <iostream>
#include <iomanip>
#include "VirtualAddress.h"
Include dependency graph for VirtualAddress.cpp:
```


Functions

• std::ostream & operator<< (std::ostream &os, const CVirtualAddress &va)

Detailed Description

CVirtualAddress class implementation.

Author:

Mark L. Short

Definition in file <u>VirtualAddress.cpp</u>.

Function Documentation

std::ostream& operator<< (std::ostream & os, const CVirtualAddress & va)

Definition at line <u>78</u> of file <u>VirtualAddress.cpp</u>.

VirtualAddress.cpp

```
8 #include "stdafx.h"
10 #include <iostream>
11 #include <iomanip>
13 #include "VirtualAddress.h"
14
15 //
 32 bit Address
Tag (set) Index (block) Offset
16 //
 bits[t] | bits[i] | bits[o] |
17 // |
 25 | 2
0..24 | 25..26
 5
 27..31
19 // |
20
 64 bit Address
21 //
22 //
 Tag
 (set) Index (block) Offset
23 // | bits[t] | bits[i]
 | bits[o]
 | 2
| 57..58
24 // |
 57
 5
25 // | 0..56
 | 59..63
27 DWORD PTR CVirtualAddress::DecodeTag (void) const
28 {
29
 if ( m pAddress )
30
 DWORD PTR dwReturn = reinterpret cast<DWORD PTR>(m pAddress);
31
32
 return (dwReturn >> (INDEX_BITS + OFFSET_BITS));
33
35
 else
36
 return DECODE ERROR;
37 }
38
39 DWORD PTR CVirtualAddress::DecodeOffset (void) const
40 {
41
 if ( m pAddress )
42
43
 DWORD PTR dwReturn = reinterpret cast<DWORD PTR>(m pAddress);
44
 return (dwReturn & 0x001F);
4.5
46
47
 else
48
 return DECODE ERROR;
49 }
50
51 DWORD PTR CVirtualAddress::DecodeIndex (void) const
52 {
53
 if ( m pAddress )
54
55
 DWORD PTR dwReturn = reinterpret cast<DWORD PTR>(m pAddress);
56
57
 dwReturn = dwReturn >> OFFSET BITS;
58
59
 return (dwReturn & 0x0003);
60
 }
61
 else
 return DECODE ERROR;
62
63 }
65 std::ostream& <a href="CVirtualAddress::operator">CVirtualAddress::operator</a> <a href="CVirtualAddress::operator">(std::ostream& os)</a> const
 67
68
 << std::dec
 70
72
```


```
73
74 return os;
75
76 };
77
78 std::ostream& operator<< (std::ostream& os, const CVirtualAddress& va)
79 {
80 return va.operator<< (os);
81 }
```

CacheMemory_Project/VirtualAddress.h File Reference

CVirtualAddress class interface.

#include "CommonDef.h"
#include <ostream>

Include dependency graph for VirtualAddress.h:

Classes

class <u>CVirtualAddress</u>

Functions

• std::ostream & operator<< (std::ostream &os, const CVirtualAddress &va)

Variables

• const DWORD_PTR <u>DECODE_ERROR</u> = (DWORD_PTR) -1 Error Code returned on decoding failure.

Detailed Description

CVirtualAddress class interface.

Author:

Mark L. Short

Definition in file VirtualAddress.h.

Function Documentation

std::ostream& operator<< (std::ostream & os, const CVirtualAddress & va)

Definition at line <u>78</u> of file <u>VirtualAddress.cpp</u>.

Variable Documentation

const DWORD_PTR DECODE_ERROR = (DWORD_PTR) -1

Error Code returned on decoding failure.

Definition at line 33 of file VirtualAddress.h.

VirtualAddress.h

```
9 #if !defined( VIRTUAL ADDRESS H )
10 #define VIRTUAL ADDRESS H
11
12 #if !defined( COMMON DEF H )
 #include "CommonDef.h"
13
14 #endif
15
16 #ifndef OSTREAM
 #include <ostream>
17
18 #endif
 32 bit Address
Tag (set) Index (block) Offset
20 //
21 //
22 // | bits[t] | bits[i] | bits[o]
23 // | 25 | 2 | 5
24 // | 0..24 | 25..26 | 27..31
2.5
26 //
 64 bit Address
27 //
 Tag (set) Index (block) Offset
 bits[t] | bits[i] | bits[o]

57 | 2 | 5

0..56 | 57..58 | 59..63
29 // |
30 // |
33 const DWORD PTR DECODE ERROR = (DWORD PTR) -1;
50 class <u>CVirtualAddress</u>
51 {
 const size_t OFFSET BITS = 5;
5.3
55 const size_t INDEX_BITS = 2;
 = sizeof (DWORD PTR) - INDEX BITS - OFFSET BITS;
56 const size t TAG BITS
57
58
 const void* m pAddress;
59
60 public:
61
63
 CVirtualAddress (const void* pAddress)
 : m pAddress (pAddress)
64
65
66
 DWORD PTR DecodeTag
73
 (void) const;
74
 DWORD PTR DecodeOffset
81
 (void) const;
```

```
89
 DWORD_PTR DecodeIndex (void) const;
  90
 const DWORD_PTR DecodeAddress (void) const
{ return reinterpret cast<const DWORD PTR>(m pAddress); };
  91
  92
  93
  94
 std::ostream& operator << (std::ostream& os) const;</pre>
  95
  96 private:
 // We really do not want this class to be instantiated in this manner,
// so going to make private
  97
  98
  99
 CVirtualAddress ()
 : m_pAddress (nullptr)
{ };
 101
 102
 103
 104
 105 };
 106
 107 std::ostream& operator<< (std::ostream& os, const <a href="CVirtualAddress">CVirtualAddress</a>& va);
 108
109 #endif
```

Index

declspec	LoadCacheBlock, 4
MemoryProject.cpp, 23	set_Tag, 4
_COMMON_DEF_H	CCacheManager, 4
CommonDef.h, 21	CCacheManager, 5
_tmain	GetCacheData, 5
MemoryProject.cpp, 23	LoadCachePage, 5
~CCacheBlock	CCacheSet, 6
CCacheBlock, 3	CCacheSet, 6
BYTE	GetCacheData, 6
CommonDef.h, 21	LoadCacheBlock, 7
CacheBlock.h	CommonDef.h
g_CACHE_BLOCK_SIZE, 11	_COMMON_DEF_H, 21
g_CACHE_NUM_BLOCKS, 11	BYTE, 21
CacheMemory_Project/CacheBlock.cpp, 9	DWORD, 21
CacheMemory_Project/CacheBlock.h, 10, 11	oflog, 22
CacheMemory_Project/CacheManager.cpp, 12, 13	CVirtualAddress, 7
CacheMemory_Project/CacheManager.h, 14, 15	CVirtualAddress, 8
CacheMemory_Project/CacheSet.cpp, 16	DecodeAddress, 8
CacheMemory_Project/CacheSet.h, 18, 19	DecodeIndex, 8
CacheMemory_Project/CommonDef.h, 20, 22	DecodeOffset, 8
CacheMemory_Project/MemoryProject.cpp, 22, 24	DecodeTag, 8
CacheMemory_Project/stdafx.cpp, 28	operator<<, 8
CacheMemory_Project/stdafx.h, 29	DECODE_ERROR
CacheMemory_Project/targetver.h, 29	VirtualAddress.h, 33
CacheMemory_Project/VirtualAddress.cpp, 30, 31	DecodeAddress
CacheMemory_Project/VirtualAddress.h, 32, 33	CVirtualAddress, 8
CacheSet.h	DecodeIndex
g_CACHE_BLOCKS_PER_SET, 18	CVirtualAddress, 8
g_CACHE_SETS, 19	DecodeOffset
CCacheBlock, 3	CVirtualAddress, 8
~CCacheBlock, 3	DecodeTag
CCacheBlock, 3	CVirtualAddress, 8
get_Tag, 4	DWORD
GetCacheData, 4	CommonDef.h, 21

g_CACHE_BLOCK_SIZE CacheBlock.h, 11 g_CACHE_BLOCKS_PER_SET CacheSet.h, 18 g_CACHE_NUM_BLOCKS CacheBlock.h, 11 g_CACHE_SETS CacheSet.h, 19 g_DR_PASSOS_LOOP MemoryProject.cpp, 24 g_MAX_ARRAY_SIZE MemoryProject.cpp, 24 get_Tag CCacheBlock, 4 GetCacheData CCacheBlock, 4 CCacheManager, 5 CCacheSet, 6

LoadCacheBlock CCacheBlock, 4

CCacheSet, 7

LoadCachePage

CCacheManager, 5 MemoryProject.cpp __declspec, 23 _tmain, 23 g_DR_PASSOS_LOOP, 24 g_MAX_ARRAY_SIZE, 24 PrintIterationHeader, 23 CommonDef.h, 22 operator<< CVirtualAddress, 8 VirtualAddress.cpp, 30 VirtualAddress.h, 33 PrintIterationHeader MemoryProject.cpp, 23 set_Tag CCacheBlock, 4 VirtualAddress.cpp operator<<, 30 VirtualAddress.h DECODE_ERROR, 33 operator<<, 33