La gerarchia di memorie (1)

Calcolatori Elettronici

Valeria Cardellini Rielaborate da Salvatore Tucci

Obiettivo

- Illusione di avere a disposizione una memoria che sia:
 - grande
 - veloce (ritardo della memoria simile a quello del processore)
 - economica
- Osservazioni:
 - Le memorie di grandi dimensioni sono lente
 - Le memorie veloci hanno dimensioni piccole
 - Le memorie veloci costano (molto) più di quelle lente
 - Non esiste una memoria che soddisfi simultaneamente tutti i requisiti!
- Come creare una memoria che sia grande, economica e veloce (per la maggior parte del tempo)?
 - Gerarchia
 - Parallelismo

Divario delle prestazioni processorememoria

Soluzione: memorie cache più piccole e veloci tra processore e DRAM (creazione di una gerarchia di memoria)

La soluzione: gerarchia di memorie

- Non un livello di memoria...
- Ma una gerarchia di memorie
 - Ognuna caratterizzata da differenti tecnologie, costi, dimensioni, e tempi di accesso

Aumenta il tempo di accesso

Aumenta la capacità di memorizzazione

Diminuisce il costo per bit

La soluzione: gerarchia di memorie (2)

- Obiettivi della gerarchia di memorie:
 - Fornire una quantità di memoria pari a quella disponibile nella tecnologia più economica

 Fornire una velocità di accesso pari a quella garantita dalla tecnologia più veloce

Esempio: Apple iMac G5

Principio di località

- Alla base della gerarchia di memoria vi è il principio di località
- Esistono due tipi differenti di località
- Località temporale (nel tempo):
 - Se un elemento di memoria (dato o istruzione) è stato acceduto, tenderà ad essere acceduto nuovamente entro breve tempo
 - Caso tipico: le istruzioni ed i dati entro un ciclo saranno acceduti ripetutamente
- Località spaziale (nello spazio):
 - Se un elemento di memoria (dato o istruzione) è stato acceduto, gli elementi i cui indirizzi sono vicini tenderanno ad essere acceduti entro breve tempo
 - Casi tipici: gli accessi agli elementi di un array presentano un' elevata località spaziale; nell' esecuzione di un programma è altamente probabile che la prossima istruzione sia contigua a quella in esecuzione

Principio di località (2)

Principio di località (3)

- · La località è fortemente dipendente dall'applicazione
 - Alta (sia temporale che spaziale) per cicli interni di breve lunghezza che operano su dati organizzati in vettori
 - Bassa nel caso di ripetute chiamate a procedure
- In alcune applicazioni i dati hanno località di un solo tipo
 - Es.: dati di tipo streaming in elaborazione video (non hanno località temporale)
 - Es.: coefficienti usati in elaborazioni di segnali o immagini (si usano ripetutamente gli stessi coefficienti, non c' è località spaziale)

Livelli nella gerarchia di memorie

 Basandosi sul principio di località, la memoria di un calcolatore è realizzata come una gerarchia di memorie

Registri

- La memoria più veloce, intrinsecamente parte del processore
- Gestiti dal compilatore (che alloca le variabili ai registri, gestisce i trasferimenti allo spazio di memoria)

Cache di primo livello

- Sullo stesso chip del processore (L1 cache), tecnologia SRAM
- I trasferimenti dalle memorie di livello inferiore sono completamente gestiti dall' hardware
- Di norma, la cache è trasparente al programmatore e al compilatore (vi sono delle eccezioni che vedremo più avanti!)
- Può essere *unificata* (un' unica cache sia per dati che per istruzioni) oppure possono esserci cache *separate* per istruzioni e dati (I-cache e D-cache)

Livelli nella gerarchia di memorie (2)

Cache di secondo (e terzo) livello

- Quando esiste, può essere sia sullo stesso chip del processore (solo L2 cache), sia su un chip separato; tecnologia SRAM
- Il numero dei livelli di cache e delle loro dimensioni dipendono da vincoli di prestazioni e costo
- Come per la cache di primo livello, i trasferimenti dalla memoria di livello inferiore sono gestiti dall' hardware e la cache è trasparente al programmatore e al compilatore

Memoria RAM

- Di solito in tecnologia DRAM (SDRAM)
- I trasferimenti dalle memorie di livello inferiore sono gestiti dal sistema operativo (memoria virtuale) e dal programmatore

(Le DRAM e le SDRAM sono trattate nel par. 9 dell'appendice C)

Livelli nella gerarchia di memorie (3)

- Livelli di memoria inclusivi
 - Un livello superiore della gerarchia (più vicino al processore)
 contiene un sottoinsieme di informazioni dei livelli inferiori
 - Tutte le informazioni sono memorizzate nel livello più basso
 - Solo il livello massimo di cache (L1 cache) è acceduto direttamente dal processore
- Migrazione delle informazioni fra livelli della gerarchia
 - Le informazioni vengono di volta in volta copiate solo tra livelli adiacenti

Migrazione delle informazioni

- Blocco: la minima unità di informazione che può essere trasferita tra due livelli adiacenti della gerarchia
 - La dimensione del blocco influenza direttamente la larghezza (banda) del bus
- Hit (successo): l'informazione richiesta è presente nel livello acceduto
- Miss (fallimento): l'informazione richiesta non è presente nel livello acceduto
 - Deve essere acceduto il livello inferiore della gerarchia per recuperare il blocco contenente l'informazione richiesta

Come sfruttare il principio di località

- Per sfruttare la località temporale:
 tenere i blocchi acceduti più frequentemente vicino al processore
- Per sfruttare la località spaziale:
 spostare blocchi contigui tra livelli della gerarchia

Strategia di utilizzo della cache

- Cache strutturata in linee
 - Ogni linea contiene un blocco (più parole: da 4 a 64 byte)
- La prima volta che il processore richiede un dato in memoria si ha un cache miss
 - Il blocco contenente il dato viene trasferito dal livello inferiore di memoria e viene copiato anche nella cache
- Le volte successive, quando il processore richiede l'accesso alla memoria:
 - Se il dato è presente in un blocco contenuto nella cache, la richiesta ha successo ed il dato viene passato direttamente al processore
 - Si verifica un cache hit
 - Altrimenti la richiesta fallisce ed il blocco contenente il dato viene caricato anche nella cache e passato al processore
 - Si verifica un cache miss
- Obiettivo: aumentare quanto più possibile il tasso di cache hit

Alcune definizioni

 Hit rate (frequenza dei successi): frazione degli accessi in memoria risolti nel livello superiore della gerarchia di memoria

Hit rate = numero di hit / numero di accessi in memoria

- Miss rate (frequenza dei fallimenti): 1 hit rate
- Hit time (tempo di successo): tempo di accesso alla cache in caso di successo
- Miss penalty (penalità di fallimento): tempo per trasferire il blocco dal livello inferiore della gerarchia
- Miss time: tempo per ottenere l'elemento in caso di miss

miss time = miss penalty + hit time

Tempo medio di accesso alla memoria (AMAT)

$$AMAT = c + (1-h) \cdot m$$

c: hit time h: hit rate

1-h: miss rate m: miss penalty

Le decisioni per la gerarchia di memorie

Quattro decisioni da prendere:

- Dove si può portare un blocco nel livello gerarchico più alto (posizionamento del blocco o block placement)
- 2. Come si trova un blocco nel livello gerarchico più alto (*identificazione del blocco* o block identification)
 - Le prime due decisioni sono collegate e rappresentano le tecniche di indirizzamento di un blocco
- Quale blocco nel livello gerarchico più alto si deve sostituire in caso di miss (algoritmo di sostituzione o block replacement)
- 4. Come si gestiscono le scritture (strategia di aggiornamento o write strategy)

Posizionamento del blocco

- Tre categorie di organizzazione della cache in base alla restrizioni sul posizionamento del blocco in cache
- In una sola posizione della cache:
 - cache ad *indirizzamento diretto* (a mappatura diretta o direct mapped cache)
- In un sottoinsieme di posizioni della cache:
 - cache set-associativa a N vie (set-associative cache)
- In una qualunque posizione della cache:
 - cache completamente associativa (fully-associative cache)

Posizionamento del blocco (2)

Cache ad indirizzamento diretto

 Ogni blocco nello spazio degli indirizzi trova il suo corrispondente in uno e un solo blocco in cache

N_B: numero di blocchi in cache

B_{AC}: indirizzo del blocco in cache

B_{AM}: indirizzo del blocco in memoria

 $B_{AC} = B_{AM} \mod N_B$

- L'indirizzo del blocco in cache (detto indice della cache) si ottiene usando i log₂(N_B) bit meno significativi dell'indirizzo del blocco in memoria
 - La definizione si modifica opportunamente se il blocco contiene più parole (vediamo come tra breve)
- Tutti i blocchi della memoria che hanno i log₂(N_B) bit meno significativi dell' indirizzo uguali vengono mappati sullo stesso blocco di cache

Cache ad indirizzamento diretto (2)

Esempio di cache ad indirizzamento diretto con 8 blocchi

Esempio: organizzazione della memoria

- Indirizzi a 32 bit
- Parole di 4 byte
- Linee di cache di 32 byte (8 parole)
- Struttura dell' indirizzo
 - I 27 bit più significativi dell' indirizzo rappresentano il numero di blocco
 - I successivi 3 bit rappresentano il numero della parola all' interno del blocco
 - Gli ultimi 2 bit rappresentano il numero del byte all' interno della parola

Ricerca di un blocco in cache

- Una cache contiene un sottoinsieme di blocchi di memoria di indirizzo non contiguo
- Quando il processore cerca una parola, non sa in quale posizione essa si possa trovare nella cache (se effettivamente c'è)
- Non c'è modo di risalire dall' indirizzo di un blocco di memoria alla sua posizione in cache
- Non è possibile utilizzare il normale meccanismo di indirizzamento della memoria
 - Si fornisce un indirizzo
 - Viene letto il dato che si trova all' indirizzo specificato
- Soluzione: si usa una memoria associativa

Memoria associativa

- Ciascun elemento è costituito da due parti: la chiave e l'informazione
- L'accesso ad un elemento viene effettuato non in base all'indirizzo ma a parte del suo contenuto (chiave)
- L'accesso associativo avviene in un unico ciclo
- Nel caso di una cache:
 - La chiave è il numero del blocco
 - L' informazione sono i byte del blocco

Contenuto di una linea di cache

- In una cache ad indirizzamento diretto ogni linea di cache include:
 - Il bit di validità: indica se i dati nella linea di cache sono validi
 - All' avvio, tutte le linee sono non valide (compulsory miss)
 - Il tag (etichetta): consente di individuare in modo univoco il blocco in memoria che è stato mappato nella linea di cache
 - Il blocco di dati vero e proprio, formato da più parole

Struttura dell' indirizzo e della linea di cache

- Spazio di memoria di 2ⁿ byte, diviso in blocchi da 2^r byte
- Cache ad indirizzamento diretto di capacità pari a 2^s linee
- Si associa ad ogni blocco la linea di cache indicata dagli s bit meno significativi del suo indirizzo
 - Se il blocco è in cache deve essere in quella linea, e lì bisogna cercarlo
- Il tag permette di distinguere tra tutti i blocchi che condividono la stessa linea
- Il tag è dato dagli n-r-s bit più significativi dell' indirizzo
- Il tag è contenuto nella linea di cache

Come il contenuto della Cache cambia

Indirizzo decimale del dato nella memoria principale	Indirizzo binario del dato nella memoria princip	Hit o Miss nell' accesso alla cache	Blocco della cache dove trovare o scrivere il dato
22	10110	Miss	(10110) mod 8=110
26	11010	Miss	010
22	10110	Hit	110
26	11010	Hit	010
16	10000	Miss	000
3	00011	Miss	011
16	10000	Hit	000
18	10010	Miss	010
16	10000	Hit	000

Esempio

• Stato iniziale

Miss di (10110)₂
 indice = 110
 tag = 10

Index	V	Tag	Data
000	N		
001	N		
010	N		
011	N		
100	N		
101	N		
110	N		
111	N		

Index	V	Tag	Data
000	N		1 1 10 13
001	N		2V (74.04
010	N		
011	N	,	
100	N		
101	N	-	each
110	Υ	10 _{two}	Memory(10110 _{two})
111	N		The state of the s

Esempio (2)

Miss di (11010)₂
 indice = 010
 tag = 11

Miss di (10000)₂
 indice = 000
 tag = 10

Index	v	Tag	Data
000	N		
001	N		
010	Υ	11 _{two}	Memory (11010 _{two})
011	N		
100	N		
101	N		
110	Υ	10 _{two}	Memory (10110 _{two})
111	N ·		

Index	V	Tag	Data
000	Y	10 _{two}	Memory (10000 _{two})
001	N		1100
010	Y	11 _{two}	Memory (11010 _{two})
011	N		
100	N		Desit.
101	N		
110	Y	10 _{two}	Memory (10110 _{two})
111	N	-	

Esempio (3)

Miss di (00011)₂
 indice = 011
 tag = 00

Miss di (10010)₂
 indice = 010
 tag = 10

Index	V	Tag	Data
000	Υ	10 _{two}	Memory (10000 _{two})
001	N		
010	Y	11 _{two}	Memory (11010 _{two})
011	Y	00 _{two}	Memory (00011 _{two})
100	N		
101	N		
110	Y	10 _{two}	Memory (10110 _{two})
111	N		

Index	ν	Tag	Data
000	Υ	10 _{two}	Memory (10000 _{two})
001	N		
010	Υ	10 _{two}	Memory (10010 _{two})
011	Υ	00 _{two}	Memory (00011 _{two})
100	N		
101	N		
110	Υ	10 _{two}	Memory (10110 _{two})
111	Ν		

Un esempio più realistico

- Indirizzi a 32 bit
- Blocco di dati da 32 bit (4 byte)
- Cache con 1K di linee
- Quindi: *n*=32, *r*=2, *s*=10
- La struttura dell' indirizzo è:
 - I 20 bit più significativi dell' indirizzo rappresentano il tag
 - I successivi 10 bit rappresentano il numero del blocco in cache (l'indice della cache)
 - Gli ultimi 2 bit rappresentano il numero del byte all' interno del blocco (l' offset)

Accesso in cache

- Consideriamo
 l' esempio precedente
- Si confronta il tag dell' indirizzo con il tag della linea di cache individuata tramite l' indice
- Si controlla il bit di validità
- Viene segnalato l' hit al processore
- Viene trasferito il dato

Dimensione cache ad indirizzamento diretto

- Quanti bit in totale sono necessari per una cache ad indirizzamento diretto?
 - Ciascuna linea di cache ha una dimensione pari a 2^r byte + (n-r-s+1) bit
 - Nella cache ci sono 2^s linee
 - Quindi occorrono $2^s(2^{r+3}+n-r-s+1)$ bit
 - Overhead = $2^{s} \cdot (n-r-s+1) / 2^{s} \cdot 2^{r+3} = (n-r-s+1)/2^{r+3}$

Esempio

- Indirizzi a 32 bit
- Cache con 16 KB di dati e blocchi da 4 parole
- Quindi:
 - n = 32
 - $s = \log_2(16KB/16B) = \log_2(2^{10}) = 10$
 - $r = \log_2(4*4) = \log_2(16) = 4$
- Quindi occorrono $2^{10}(2^7+32-10-4+1)$ bit = 147 Kbit = 18,375 KB
- Overhead = 2,375KB/16KB ~ 15%

Scelta della dimensione del blocco

- In generale, una dimensione ampia del blocco permette di sfruttare la località spaziale, ma...
 - Blocchi più grandi comportano un miss penalty maggiore
 - E' necessario più tempo per trasferire il blocco
- Se la dimensione del blocco è troppo grande rispetto alla dimensione della cache, aumenta il miss rate

Gestione di cache hit e cache miss

- In caso di hit: continua
 - Accesso al dato dalla memoria dati = cache dati
 - Accesso all' istruzione dalla memoria istruzioni = cache istruzioni
- In caso di miss:
 - Stallo del processore (come nel pipelining) in attesa di ricevere l'elemento dalla memoria
 - Invio dell' indirizzo al controller della memoria
 - Reperimento dell' elemento
 - Caricamento dell' elemento in cache
 - Ripresa dell' esecuzione

Esempio: il processore Intrisity FastMATH

• E' un processore embedded basato sull'architettura MIPS ed una semplice implementazione di cache

 Cache istruzioni e cache dati separate, da 16 KB ciascuna e con blocchi di 16 parole (parole da 32 bit)

Sostituzione nelle cache ad indirizzamento diretto

- Banale: se il blocco di memoria è mappato in una linea di cache già occupata, si elimina il contenuto precedente della linea e si rimpiazza con il nuovo blocco
 - I miss sono dovuti a conflitti sull' indice di cache (conflict miss)
- La sostituzione non tiene conto della località temporale!
 - Il blocco sostituito avrebbe potuto essere stato usato molto di recente
 - Facile il fenomeno di thrashing
- Vantaggi della cache ad indirizzamento diretto
 - Implementazione facile
 - Richiede poca area
 - E' veloce
- Svantaggi
 - Non molto efficiente per quanto riguarda la politica di sostituzione

Cache completamente associativa

- E' altro estremo per il posizionamento del blocco in cache: nessuna restrizione sul posizionamento
- Ogni blocco di memoria può essere mappato in una qualsiasi linea di cache
 - Non ci sono conflict miss, ma i miss sono generati soltanto dalla capacità insufficiente della cache (capacity miss)
- Il contenuto di un blocco in cache è identificato mediante l'indirizzo completo di memoria
 - Il tag è costituito dall' indirizzo completo della parola
 - L'accesso è indipendente dall'indice di cache
- La ricerca viene effettuata mediante confronto in parallelo dell' indirizzo cercato con tutti i tag
- Problemi
 - Hardware molto complesso
 - Praticamente realizzabile solo con un piccolo numero di blocchi

Cache set-associativa a N vie

- Compromesso tra soluzione ad indirizzamento diretto e completamente associativa
- La cache è organizzata come insieme di set, ognuno dei quali contiene N blocchi (N: grado di associatività)
- Anche la memoria è vista come organizzata in set
 - Ogni set della memoria viene correlato ad uno e un solo set della cache con una filosofia ad indirizzamento diretto
- Ogni indirizzo di memoria corrisponde ad un unico set della cache (individuato tramite l' indice) e può essere ospitato in un blocco qualunque appartenente a quel set
 - Stabilito il set, per determinare se un certo indirizzo è presente in un blocco del set è necessario confrontare in parallelo tutti i tag dei blocchi nel set
- Si attenua il problema della collisione di più blocchi sulla stessa linea di cache

Confronto tra organizzazioni

- Una cache da 8 blocchi organizzata come
 - Ad indirizzamento diretto
 - Set-associativa a 2 vie
 - Set-associativa a 4 vie
 - Completamente associativa

Cache set-associativa a N vie (2)

- L'indirizzo di memoria ha la stessa struttura dell'indirizzo per la cache ad indirizzamento diretto
 - L'indice identifica il set

- A parità di dimensioni della cache, aumentando l'associatività di un fattore 2
 - Raddoppia il numero di blocchi in un set e si dimezza il numero di set
 - L' indice è più corto di un bit, il tag aumenta di un bit
 - Il numero dei comparatori raddoppia (i confronti sono in parallelo)
- Cache set-associativa a N vie: N comparatori

Esempio di cache set-associativa

- Indirizzi di memoria a 32 bit
- Cache set-associativa a 4 vie da 4KB
- Blocco di dimensione pari a 1 parola (4 byte)
- Quindi:
 - n = 32
 - Numero di blocchi = dim. cache/dim. blocco = 4KB/4B = 1K
 - Numero di set = dim. cache/(dim.blocco x N) = 4KB/(4B x 4) = $256 = 2^8 \rightarrow s = log_2(2^8) = 8$
 - $r = \log_2(4) = 2$
- Quindi la struttura dell' indirizzo è:
 - I 22 bit (n-r-s) più significativi dell' indirizzo rappresentano il tag
 - I successivi 8 bit (s) rappresentano il numero del set
 - Gli ultimi 2 bit (r) rappresentano il numero del byte all' interno del blocco

Cache set-associativa a 4 vie

• L'implementazione richiede

4 comparatori

1 multiplexer 4-to-1

- Tramite l'indice viene selezionato uno dei 256 set
- I 4 tag nel set sono confrontati in parallelo
- Il blocco viene selezionato sulla base del risultato dei confronti

Dimensione del tag e associatività

- Aumentando il grado di associatività
 - Aumenta il numero dei comparatori ed il numero di bit per il tag
- Esempio
 - Cache con 4K blocchi, blocco di 4 parole, indirizzo a 32 bit
 - $r = log_2(4*4)=4 \rightarrow n-r = (32-4) = 28$ bit per tag e indice
 - Cache ad indirizzamento diretto
 - $s = log_2(4K) = 12$
 - Bit di tag totali = (28-12)*4K = 64K
 - Cache set-associativa a 2 vie
 - $s = log_2(4K/2) = 11$
 - Bit di tag totali = (28-11)*2*2K = 68K
 - Cache set-associativa a 4 vie
 - $s = log_2(4K/4) = 10$
 - Bit di tag totali = (28-10)*4*1K = 72K
 - Cache completamente associativa
 - s = 0
 - Bit di tag totali = 28*4K*1 = 112K

Identificazione del blocco e associatività

- Cache a mappatura diretta
 - Calcolo posizione del blocco in cache
 - Verifica del tag
 - Verifica del bit di validità

- Cache completamente associativa
 - Verifica dei tag di tutti blocchi in cache
 - Verifica del bit di validità

- Cache set-associativa a N vie
 - Identificazione dell' insieme in cache
 - Verifica di N tag dei blocchi nel set
 - Verifica del bit di validità

Incremento dell'associatività

- Principale vantaggio
 - Diminuzione del miss rate
- Principali svantaggi
 - Maggior costo implementativo
 - Incremento dell' hit time
- La scelta tra cache ad indirizzamento diretto, setassociativa e completamente associativa dipende dal costo dell' associatività rispetto alla riduzione del miss rate

Sostituzione nelle cache completamente associative e set-associative

- Quale blocco sostituire in caso di miss (capacity miss)?
 - In caso di cache completamente associativa: ogni blocco è un potenziale candidato per la sostituzione
 - In caso di cache set-associativa a N vie: bisogna scegliere tra gli N blocchi del set
- Politica di sostituzione Random
 - Scelta casuale
- Politica di sostituzione Least Recently Used (LRU)
 - Sfruttando la località temporale, il blocco sostituito è quello che non si utilizza da più tempo
 - Ad ogni blocco si associa un contatore all' indietro, che viene portato al valore massimo in caso di accesso e decrementato di 1 ogni volta che si accede ad un altro blocco
- Politica di sostituzione First In First Out (FIFO)
 - Si approssima la strategia LRU selezionando il blocco più vecchio anziché quello non usato da più tempo

Problema della strategia di scrittura

- Le scritture sono molto meno frequenti delle letture
- Le prestazioni sono migliori per le letture
 - La lettura può iniziare non appena è disponibile l' indirizzo del blocco, prima che sia completata la verifica del tag
 - La scrittura deve aspettare la verifica del tag
- In conseguenza di un' operazione di scrittura effettuata su un blocco presente in cache, i contenuti di quest' ultima saranno diversi da quelli della memoria di livello inferiore
 - Occorre definire una strategia per la gestione delle scritture
 - Strategia write-through
 - Strategia write-back

Strategia write-through

 Scrittura immediata: il dato viene scritto simultaneamente sia nel blocco della cache sia nel blocco contenuto nella memoria di livello inferiore

Vantaggi

- E' la soluzione più semplice da implementare
- Si mantiene la coerenza delle informazioni nella gerarchia di memorie

Svantaggi

- Le operazioni di scrittura vengono effettuate alla velocità della memoria di livello inferiore → diminuiscono le prestazioni
- Aumenta il traffico sul bus di sistema

Alternative

- Strategia write-back
- Utilizzo di un write buffer

Strategia write-back

- Scrittura differita: i dati sono scritti solo nel blocco presente in cache; il blocco modificato viene trascritto nella memoria di livello inferiore solo quando viene sostituito
 - Subito dopo la scrittura, cache e memoria di livello inferiore sono inconsistenti (mancanza di coerenza)
 - Il blocco in cache può essere in due stati (dirty bit):
 - clean: non modificato
 - dirty: modificato

Vantaggi

- Le scritture avvengono alla velocità della cache
- Scritture successive sullo stesso blocco alterano solo la cache e richiedono una sola scrittura nel livello inferiore di memoria

Svantaggi

 Ogni sostituzione del blocco (ad es. dovuto a read miss) può provocare un trasferimento in memoria

Strategia write-through con write buffer

- Buffer per la scrittura (write buffer) interposto tra la cache e la memoria di livello inferiore
 - Il processore scrive i dati in cache e nel write buffer
 - Il controller della memoria scrive il contenuto del write buffer in memoria: la scrittura avviene in modo asincrono e indipendente
- Il write buffer è gestito con disciplina FIFO
 - Numero tipico di elementi del buffer: 4
 - Efficiente se la frequenza di scrittura << 1/write cycle della DRAM
 - Altrimenti, il buffer può andare in saturazione ed il processore deve aspettare che le scritture giungano a completamento (write stall)

Write miss

- Le scritture possono indurre write miss: tentativi di scrivere in un blocco non presente in cache
- Soluzioni possibili:
 - Write allocate (anche detta fetch-on-write): il blocco viene caricato in cache e si effettua la scrittura (con una delle strategie viste prima)
 - No-write allocate (anche detta write-around): il blocco viene scritto direttamente nella memoria di livello inferiore, senza essere trasferito in cache
- In generale:
 - Le cache write-back tendono ad usare l'opzione write allocate
 - In base al principio di località, si spera che scritture successive coinvolgano lo stesso blocco
 - Le cache write-through tendono ad usare l'opzione no-write allocate
 - Le scritture devono comunque andare alla memoria di livello inferiore

Prestazioni delle cache

Il tempo di CPU può essere suddiviso in due componenti

```
CPU time = (CPU execution clock cycles + memory-stall clock cycles) × clock cycle time
```

 Gli stalli in attesa della memoria sono dovuti ad operazioni di lettura o scrittura

memory-stall clock cycles = read-stall cycles + write-stall cycles

- Gli stalli per operazioni di lettura sono dati da:
 - read-stall cycles = reads/program × read miss rate × read miss
 penalty
- Usando la strategia write-through con write buffer, gli stalli per operazioni di scrittura sono dati da:

write-stall cycles = (writes/program × write miss rate × write miss
penalty) + write buffer stalls

Prestazioni delle cache (2)

 Nella maggior parte delle organizzazioni di cache che adottano la strategia write-through, il miss penalty per scritture è uguale a quello per letture

O anche:

memory-stall clock cycles = instructions/program × misses/
instruction × miss penalty

- Impatto delle prestazioni della cache sulle prestazioni complessive del calcolatore (ricordando la legge di Amdahl...)
 - Se riduciamo il CPI (o aumentiamo la frequenza del clock) senza modificare il sistema di memoria: gli stalli di memoria occupano una frazione crescente del tempo di esecuzione

L1 cache

- Come si sceglie la cache di primo livello?
- La scelta è tra:
 - cache unificata
 - cache dati (D-cache) e istruzioni (I-cache) separate
- Cache separate possono essere ottimizzate individualmente
 - La I-cache ha un miss rate più basso della D-cache
 - La I-cache è di tipo read-mostly
 - Località spaziale molto buona (tranne che nel caso di chiamate a procedura molto frequenti)
 - La località della D-cache è fortemente dipendente dall'applicazione

Cause dei cache miss

Compulsory miss

- Detti anche miss al primo riferimento: al primo accesso il blocco non è presente in cache
- Non dipendono dalle dimensioni e dall' organizzazione della cache

Capacity miss

- Durante l'esecuzione del programma, alcuni blocchi devono essere sostituiti
- Diminuiscono all' aumentare delle dimensioni della cache

Conflict miss

- Può accadere di ricaricare più tardi nello stesso set i blocchi che si sono sostituiti
- Diminuiscono all' aumentare delle dimensioni della cache e del grado di associatività
- "Regola del 2:1": il miss rate di una cache ad indirizzamento diretto di N byte è circa pari a quello di una cache setassociativa a 2 vie di N/2 byte