

第五章存储系统

第四讲映象规则及其变换

谢长生

武汉光电国家研究中心 华中科技大学计算机科学与技术学院

1. 全相联映象及其变换

映象规则: 主存的任意 一块可以映象到

Cache

中的任意一块。(映象关系有 $C_b \times M_b$ 种)

全相联地址变换规则 用硬件实现非常复杂

2. 直接映象及其变换

映象规则:

主存储器中一块只能映象到Cache的一个特定的块中。

Cache地址的计算公式:

b=B mod C_b

其中: b为Cache块号,

B是主存块号,

Cb是Cache块数。

实际上,Cache地址与主存储器地址的低位部分完全相同。

直接映象方式的地址映象规则

直接映象方式的地址变换过程:

用主存地址中的块号B去访问区号存储器,把读出来的区号与主存地址中的区号E进行比较:

比较结果相等,有效位为1,则Cache命中, 否则该块已经作废。

比较结果不相等,有效位为1, Cache中的该块是有用的,否则该块是空的。

直接映象方式的地址变换规则

2. 直接映象及其变换的优缺点

• 主要优点:

硬件实现很简单,不需要相联访问存储

器

访问速度也比较快,实际上不需要进行地址变换

• 主要缺点:

块的冲突率比较高。

3. 组相联映象及其变换

THE STATE OF STATE OF

映象规则:

主存和Cache按同样大小划分成块和组。 主存和Cache的组之间采用直接映象方式。 在两个对应的组内部采用全相联映象方式。

组相联映象方式的优点:

块的冲突概率比较低, 块的利用率大幅度提高, 块失效率明显降低。

组相联映象方式的缺点:

实现难度和造价要比直接映象方式高。

组相联映象的地址变换过程:

用主存地址中的组号G按地址访问块表存储器。 把读出来的一组区号和块号与主存地址中的 区号和块号进行相联比较。

如果有相等的,表示Cache命中;

如果全部不相等,表示Cache没有命中。

• 组相联映象的地址变换

· 提高Cache访问速度的一种方法: 用多个相等比较器来代替相联访问

3、如何写?

写穿 (Write through):

写cache, 同时写内存

优点:一致性好,缺点:慢

写回 (write back):

只写cache,只有被替换时才写回内存 优点:快;缺点:出错率高一倍

4、如何换? Cache替换算法及其实现使用的场合:

直接映象方式实际上不需要替换算法全相联映象方式的替换算法最复杂主要用于组相联、段相联等映象方式中

要解决的问题:

记录每次访问Cache的块号 在访问过程中,对记录的块号进行管理 根据记录和管理结果,找出替换的块号 主要特点:全部用硬件实现

1. 轮换法及其实现

用于组相联映象方式中,有两种实现方法。

方法一: 每块一个计数器

在块表内增加一个替换计数器字段,

计数器的长度与Cache地址中的组内块号字段的长度相同。

替换方法及计数器的管理规则:

新装入或替换的块,它的计数器清**0**,同组其它块的计数器都加**"1"**。

在同组中选择计数器的值最大的块作为被替换的块。

方法二: 每组一个计数器

替换规则和计数器的管理:

本组有替换时,计数器加"1", 计数器的值就是要被替换出去的块号。

轮换法的优点:实现比较简单,能够利用历史 上的块地址流情况

轮换法的缺点:没有利用程序的局部性特点

2. LRU算法及其实现

为每一块设置一个计数器

计数器的长度与块号字段的长度相同

计数器的使用及管理规则:

新装入或替换的块,计数器清0,同组中其它块的计数器加1。

命中块的计数器清**0**,同组的其它计数器中, 凡计数器的值小于命中块计数器原来值的加 **1**,其余计数器不变。

需要替换时,在同组的所有计数器中选择计数值最大的计数器,它所对应的块被替换。

主要优点:

- (1)命中率比较高,
- (2)能够比较正确地利用程序的局部性特点,
- (3)充分地利用历史上块地址流的分布情况,
- (4)是一种堆栈型算法,随着组内块数增加,命中率单调上升。

主要缺点:

控制逻辑复杂,因为增加了判断和处理是否命中的情况。

谢谢大家!

