

SAPIENZA
UNIVERSITÀ DI ROMA
DIPARTIMENTO DI INFORMATICA

Architettura degli Elaboratori

21 – Esercizi su cache e Memoria Virtuale

Prof. Andrea Sterbini – sterbini@di.uniroma1.it

Caching degli indirizzi fisici

► Memoria Virtuale + cache (su indirizzi fisici)

► Sia data una gerarchia di memoria con un solo livello di cache, il TLB e la memoria virtuale come in figura (è presente una unità di gestione della memoria virtuale che si occupa di convertire gli indirizzi virtuali in fisici)

- Il TLB è fully-associative ed ha **2 linee**
- La memoria virtuale ha pagine da **2Kbyte** e politica di rimpiazzo LRU
- La memoria fisica ha spazio per sole **4 pagine**
- La cache è set-associativa a **2 vie** con blocchi da **16 word** e **8 set** per ogni via, politica di sostituzione LRU e fa il caching degli indirizzi fisici prodotti dalla MMU come traduzione degli indirizzi virtuali elencati

► Per la seguente sequenza di accessi (virtuali) si determinino quali sono gli HIT/MISS sulla cache, gli HIT/MISS sul TLB ed i Page Fault della cache

Svolgimento (caching ind. fisici)

Ind. virtuale	Op. da svolgere	100	3500	121	5100	3480	8900	91	3300	110
#pagina	/2048	0	1	0	2	1	4	0	2	0

#pagina = address / dim. pagina
= address / 2048

Svolgimento (caching ind. fisici)

Ind. virtuale	Op. da svolgere	100	3500	121	5100	3480	8900	91	3300	110
#pagina	/2048	0	1	0	2	1	4	0	2	0
offset	%2048	100	1452	121	1004	1432	708	91	1252	110

offset nella pagina = address % dim. pagina
= address % 2048

Svolgimento (caching ind. fisici)

Ind. virtuale	Op. da svolgere	100	3500	121	5100	3480	8900	91	3300	110
#pagina	/2048	0	1	0	2	1	4	0	2	0
offset	%2048	100	1452	121	1004	1432	708	91	1252	110
TLB H/M	(2 ways)	MISS cold	MISS cold	HIT	MISS cold	MISS cap.	MISS cold	MISS cap.	MISS cap.	HIT

HIT in TLB se #pagina uguale nelle 2 ultime richieste
(abbiamo un TLB da 2 linee)

le MISS possono essere solo di tipo:
cold start (la prima volta che viene richiesta la pagina)
capacità (il TLB è fully-associative)

Svolgimento (caching ind. fisici)

Ind. virtuale	Op. da svolgere	100	3500	121	5100	3480	8900	91	3300	110
#pagina	/2048	0	1	0	2	1	4	0	2	0
offset	%2048	100	1452	121	1004	1432	708	91	1252	110
TLB H/M	(2 ways)	MISS cold	MISS cold	HIT	MISS cold	MISS cap.	MISS cold	MISS cap.	MISS cap.	HIT
Page Fault?	(4 pag.)	Sì	Sì	NO	Sì	NO	Sì	NO	NO	NO

Page Fault se #pagina non c'è nelle 4 ultime richieste
(abbiamo una RAM da 4 pagine fisiche)

Svolgimento (caching ind. fisici)

Ind. virtuale	Op. da svolgere	100	3500	121	5100	3480	8900	91	3300	110
#pagina	/2048	0	1	0	2	1	4	0	2	0
offset	%2048	100	1452	121	1004	1432	708	91	1252	110
TLB H/M	(2 ways)	MISS cold	MISS cold	HIT	MISS cold	MISS cap.	MISS cold	MISS cap.	MISS cap.	HIT
Page Fault?	(4 pag.)	Sì	Sì	NO	Sì	NO	Sì	NO	NO	NO
#pag. fis.	(a caso)	2	3	2	1	3	0	2	1	2

il #pagina fisica può essere inventato a piacere tra 0 e 3
(abbiamo una RAM da 4 pagine fisiche)

Svolgimento (caching ind. fisici)

Ind. virtuale	Op. da svolgere	100	3500	121	5100	3480	8900	91	3300	110
#pagina	/2048	0	1	0	2	1	4	0	2	0
offset	%2048	100	1452	121	1004	1432	708	91	1252	110
TLB H/M	(2 ways)	MISS cold	MISS cold	HIT	MISS cold	MISS cap.	MISS cold	MISS cap.	MISS cap.	HIT
Page Fault?	(4 pag.)	Sì	Sì	NO	Sì	NO	Sì	NO	NO	NO
#pag. fis.	(a caso)	2	3	2	1	3	0	2	1	2
ind. fisico	#p.f.*2K +offset	2*2K +100	3*2K +1452	2*2K +121	1*2K +1004	3*2K +1432	0*2K +708	2*2K +91	1*2K +1252	2*2K +110

l'indirizzo fisico è dato dall'indirizzo della pagina + offset
 ovvero da $\#pagina\ fisica * 2048 + offset$

Svolgimento (caching ind. fisici)

Ind. virtuale	Op. da svolgere	100	3500	121	5100	3480	8900	91	3300	110
#pagina	/2048	0	1	0	2	1	4	0	2	0
offset	%2048	100	1452	121	1004	1432	708	91	1252	110
TLB H/M	(2 ways)	MISS cold	MISS cold	HIT	MISS cold	MISS cap.	MISS cold	MISS cap.	MISS cap.	HIT
Page Fault?	(4 pag.)	Sì	Sì	NO	Sì	NO	Sì	NO	NO	NO
#pag. fis.	(a caso)	2	3	2	1	3	0	2	1	2
ind. fisico	#p.f.*2K +offset	2*2K +100	3*2K +1452	2*2K +121	1*2K +1004	3*2K +1432	0*2K +708	2*2K +91	1*2K +1252	2*2K +110
#blocco	/64	65	118	65	47	118	11	65	51	65

#blocco = indirizzo fisico / dim. blocco
= indirizzo fisico / 64

Svolgimento (caching ind. fisici)

Ind. virtuale	Op. da svolgere	100	3500	121	5100	3480	8900	91	3300	110
#pagina	/2048	0	1	0	2	1	4	0	2	0
offset	%2048	100	1452	121	1004	1432	708	91	1252	110
TLB H/M	(2 ways)	MISS cold	MISS cold	HIT	MISS cold	MISS cap.	MISS cold	MISS cap.	MISS cap.	HIT
Page Fault?	(4 pag.)	Sì	Sì	NO	Sì	NO	Sì	NO	NO	NO
#pag. fis.	(a caso)	2	3	2	1	3	0	2	1	2
ind. fisico	#p.f.*2K +offset	2*2K +100	3*2K +1452	2*2K +121	1*2K +1004	3*2K +1432	0*2K +708	2*2K +91	1*2K +1252	2*2K +110
#blocco	/64	65	118	65	47	118	11	65	51	65
Tag	/8	8	16	8	5	16	1	8	6	8

$$\begin{aligned} \text{tag} &= \# \text{blocco} / \# \text{set per via} \\ &= \# \text{blocco} / 8 \end{aligned}$$

Svolgimento (caching ind. fisici)

Ind. virtuale	Op. da svolgere	100	3500	121	5100	3480	8900	91	3300	110
#pagina	/2048	0	1	0	2	1	4	0	2	0
offset	%2048	100	1452	121	1004	1432	708	91	1252	110
TLB H/M	(2 ways)	MISS cold	MISS cold	HIT	MISS cold	MISS cap.	MISS cold	MISS cap.	MISS cap.	HIT
Page Fault?	(4 pag.)	Sì	Sì	NO	Sì	NO	Sì	NO	NO	NO
#pag. fis.	(a caso)	2	3	2	1	3	0	2	1	2
ind. fisico	#p.f.*2K +offset	2*2K +100	3*2K +1452	2*2K +121	1*2K +1004	3*2K +1432	0*2K +708	2*2K +91	1*2K +1252	2*2K +110
#blocco	/64	65	118	65	47	118	11	65	51	65
Tag	/8	8	16	8	5	16	1	8	6	8
Index	%8	1	0	1	7	0	3	1	3	1

index = #blocco % #set per via = #blocco % 8

Svolgimento (caching ind. fisici)

Ind. virtuale	Op. da svolgere	100	3500	121	5100	3480	8900	91	3300	110
#pagina	/2048	0	1	0	2	1	4	0	2	0
offset	%2048	100	1452	121	1004	1432	708	91	1252	110
TLB H/M	(2 ways)	MISS cold	MISS cold	HIT	MISS cold	MISS cap.	MISS cold	MISS cap.	MISS cap.	HIT
Page Fault?	(4 pag.)	Sì	Sì	NO	Sì	NO	Sì	NO	NO	NO
#pag. fis.	(a caso)	2	3	2	1	3	0	2	1	2
ind. fisico	#p.f.*2K +offset	2*2K +100	3*2K +1452	2*2K +121	1*2K +1004	3*2K +1432	0*2K +708	2*2K +91	1*2K +1252	2*2K +110
#blocco	/64	65	118	65	47	118	11	65	51	65
Tag	/8	8	16	8	5	16	1	8	6	8
Index	%8	1	0	1	7	0	3	1	3	1
HIT / MISS	(2 ways)	MISS cold	MISS cold	HIT	MISS cold	HIT	MISS cold	HIT	MISS cold	HIT

Svolgimento (caching ind. fisici)

Ind. virtuale	Op. da svolgere	100	3500	121	5100	3480	8900	91	3300	110
#pagina	/2048	0	1	0	2	1	4	0	2	0
offset	%2048	100	1452	121	1004	1432	708	91	1252	110
TLB H/M	(2 ways)	MISS cold	MISS cold	HIT	MISS cold	MISS cap.	MISS cold	MISS cap.	MISS cap.	HIT
Page Fault?	(4 pag.)	Sì	Sì	NO	Sì	NO	Sì	NO	NO	NO
#pag. fis.	(a caso)	2	3	2	1	3	0	2	1	2
ind. fisico	#p.f.*2K +offset	2*2K +100	3*2K +1452	2*2K +121	1*2K +1004	3*2K +1432	0*2K +708	2*2K +91	1*2K +1252	2*2K +110
#blocco	/64	65	118	65	47	118	11	65	51	65
Tag	/8	8	16	8	5	16	1	8	6	8
Index	%8	1	0	1	7	0	3	1	3	1
HIT / MISS	(2 ways)	MISS cold	MISS cold	HIT	MISS cold	HIT	MISS cold	HIT	MISS cold	HIT

Memoria Virtuale e TLB: 2 HIT su TLB e 4 page fault Cache: 4 HIT e 5 MISS (cold start)

Caching degli indirizzi virtuali

▶ Memoria Virtuale + cache (su indirizzi virtuali)

▶ Sia data una gerarchia di memoria con un solo livello di cache, il TLB e la memoria virtuale come in figura (è presente una unità di gestione della memoria virtuale che si occupa di convertire gli indirizzi virtuali in fisici)

- Il TLB è fully-associative ed ha **2 linee**
- La memoria virtuale ha pagine da **2Kbyte** e politica di rimpiazzo LRU
- La memoria fisica ha spazio per sole **4 pagine**
- La cache è set-associativa a **2 vie** con blocchi da **16 word** e **8 set** per ogni via, politica di sostituzione LRU e fa il caching degli indirizzi virtuali

▶ Per la seguente sequenza di accessi (virtuali) si determinino quali sono gli HIT/MISS sulla cache, gli HIT/MISS sul TLB ed i Page Fault della cache

Svolgimento (caching ind. virtuali)

Ind. virtuale	Op. da svolgere	100	3500	121	5100	3480	8900	91	3300	110
#blocco	/64	1	54	1	79	54	139	1	51	1

$$\begin{aligned}\#blocco &= \text{address} / \text{dim. blocco} \\ &= \text{address} / 64\end{aligned}$$

Svolgimento (caching ind. virtuali)

Ind. virtuale	Op. da svolgere	100	3500	121	5100	3480	8900	91	3300	110
#blocco	/64	1	54	1	79	54	139	1	51	1
Tag	/8	0	6	0	9	6	17	0	6	0

$$\begin{aligned} \text{tag} &= \# \text{blocco} / \# \text{insiemi per via} \\ &= \# \text{blocco} / 8 \end{aligned}$$

Svolgimento (caching ind. virtuali)

Ind. virtuale	Op. da svolgere	100	3500	121	5100	3480	8900	91	3300	110
#blocco	/64	1	54	1	79	54	139	1	51	1
Tag	/8	0	6	0	9	6	17	0	6	0
Index	%8	1	6	1	7	6	3	1	3	1

$$\begin{aligned} \text{index} &= \text{\#blocco} \% \text{\#insiemi per via} \\ &= \text{\#blocco} \% 8 \end{aligned}$$

Svolgimento (caching ind. virtuali)

Ind. virtuale	Op. da svolgere	100	3500	121	5100	3480	8900	91	3300	110
#blocco	/64	1	54	1	79	54	139	1	51	1
Tag	/8	0	6	0	9	6	17	0	6	0
Index	%8	1	6	1	7	6	3	1	3	1
HIT / MISS		MISS cold	MISS cold	HIT	MISS cold	HIT	MISS cold	HIT	MISS cold	HIT

HIT se index uguale e tag uguale
 negli ultimi 2 accessi allo stesso insieme
 (cache a 2 vie e politica di rimpiazzo LRU)

Svolgimento (caching ind. virtuali)

Ind. virtuale	Op. da svolgere	100	3500	121	5100	3480	8900	91	3300	110
#blocco	/64	1	54	1	79	54	139	1	51	1
Tag	/8	0	6	0	9	6	17	0	6	0
Index	%8	1	6	1	7	6	3	1	3	1
HIT / MISS		MISS cold	MISS cold	HIT	MISS cold	HIT	MISS cold	HIT	MISS cold	HIT
#pagina	/2048	0	1		2		4		2	

#pagina = address / dim. pagina
 = address / 2048
 (SOLO per i MISS!)

Svolgimento (caching ind. virtuali)

Ind. virtuale	Op. da svolgere	100	3500	121	5100	3480	8900	91	3300	110
#blocco	/64	1	54	1	79	54	139	1	51	1
Tag	/8	0	6	0	9	6	17	0	6	0
Index	%8	1	6	1	7	6	3	1	3	1
HIT / MISS		MISS cold	MISS cold	HIT	MISS cold	HIT	MISS cold	HIT	MISS cold	HIT
#pagina	/2048	0	1		2		4		2	
TLB H/M	(2 ways)	MISS cold	MISS cold		MISS cold		MISS cold		HIT	

HIT su TLB se #pagina presente negli ultimi 2 accessi diversi (TLB da 2 linee)

Svolgimento (caching ind. virtuali)

Ind. virtuale	Op. da svolgere	100	3500	121	5100	3480	8900	91	3300	110
#blocco	/64	1	54	1	79	54	139	1	51	1
Tag	/8	0	6	0	9	6	17	0	6	0
Index	%8	1	6	1	7	6	3	1	3	1
HIT / MISS		MISS cold	MISS cold	HIT	MISS cold	HIT	MISS cold	HIT	MISS cold	HIT
#pagina	/2048	0	1		2		4		2	
TLB H/M	(2 ways)	MISS cold	MISS cold		MISS cold		MISS cold		HIT	
Page Fault?	(4 pag.)	Sì	Sì		Sì		Sì		NO	

Page Fault solo se #pagina non presente nelle ultime 4 richieste (4 sole pagine fisiche e politica di rimpiazzo LRU)

Svolgimento (caching ind. virtuali)

Ind. virtuale	Op. da svolgere	100	3500	121	5100	3480	8900	91	3300	110
#blocco	/64	1	54	1	79	54	139	1	51	1
Tag	/8	0	6	0	9	6	17	0	6	0
Index	%8	1	6	1	7	6	3	1	3	1
HIT / MISS		MISS cold	MISS cold	HIT	MISS cold	HIT	MISS cold	HIT	MISS cold	HIT
#pagina	/2048	0	1		2		4		2	
TLB H/M	(2 ways)	MISS cold	MISS cold		MISS cold		MISS cold		HIT	
Page Fault?	(4 pag.)	Sì	Sì		Sì		Sì		NO	

- ▶ **Memoria Virtuale e TLB:** 1 HIT su TLB e 4 page fault
(ma solo 5 richieste alla VM → meno MISS su TLB!)
- ▶ **Cache:** 4 HIT e 5 MISS (cold start)