CARC103 Week 9 Tutorial – Memory (Ch 06 – Part 2)

Work on the following questions:

- 1. Consider a byte-addressable computer with 24-bit addresses, a cache capable of storing a total of 32K bytes of data and blocks of 16 bytes. Show the format of a 24-bit memory address for:
 - a. Direct mapped
 - b. Associative
 - c. 4-way set associative
- 2. Consider a byte-addressable computer with 16-bit addresses, a cache capable of storing a total of 16K bytes of data and blocks of 8 bytes. Show the format of a 16-bit memory address for:
 - a. Direct mapped
 - b. Associative
 - c. 4-way set associative
- 3. Suppose we have a byte-addressable computer using fully associative mapping with 16-bit main memory addresses and 32 blocks of cache. If each block contains 16 bytes, determine the size of the offset and tag field.
- 4. How caching and virtual memory help to enhance the performance of computers?
- 5. What is memory fragmentation? How external and internal fragmentation take place?
- 6. Consider a byte-addressable computer with 16-bit addresses and a cache of 16 blocks, and each cache block contains 8 words.
 - a. If this cache is 2-way set associative, what is the format of a memory address as seen by the cache, that is, what are the sizes of the tag, set, and offset fields?
 - b. If this cache is 4-way set associative, what is the format of a memory address as seen by the cache?