

Hiérarchie de Mémoire: Principale, Cache, Virtuelle

IFT1225

Dép. d'IRO, Université de Montréal
(professeur E. Cerny)

26-oct-99

ift1225

6.1

Planches et modules de mémoire

- Plus grandes (nb de mots) et larges (nb de bits/mot) mémoires construites avec les puces de base
- Assemblée sur une planche de circuit imprimé séparée du processeur ou intégrée sur la planche mère du système; bientôt intégrée avec le processeur
- Module ou banque de mémoire est formé de plusieurs planches
- Mémoire système assemblée de plusieurs modules
- Modules
 - satisfait le protocole d'interface avec le processeur
 - ajout de modules permet l'expansion de la mémoire
 - peut contenir le circuit de rafraîchissement de DRAM
 - peuvent être interlacés pour accélérer l'accès aux blocs de mots

26-oct-99

ift1225

6.2

Formation de plus large mémoire

26-oct-99

ift1225

6.3

Formation de plus grande mémoire

- k bits d'adresse sont décodés et sélectionnent puce ou planche ou module
- La largeur de Mémoire est de s bits
- Peut avoir 2 ou 3 décodeurs orthogonaux si chaque puce possède 2 ou 3 CS : simplifie le décodeur (2 ou 3 plus petits plutôt qu'un grand)

26-oct-99

ift1225

6.4

Mémoire à 2-D avec 2 décodeurs

Deux CS combinés par une porte ET à l'intérieur

26-oct-99

ift1225

6.5

Module DRAM

Interface avec CPU

26-oct-99

ift1225

6.6

Entrelacement

26-oct-99

ift1225

6.7

Entrelacement par bits inférieurs

Si $t_{bus} < t_{cycle}$ alors transfert d'un bloc des mots consécutifs peut procéder avec le taux $1/t_{bus}$

Faut équilibrer le nombre des modules $m = 2^k = t_{cycle}/t_{bus}$ où k est le nombre des bits d'adresse inférieurs décodés

26-oct-99

ift1225

6.8

Séquencement d'un accès à la mémoire

26-oct-99

ift1225

6.9

Exemple de temps d'accès

- **Paramètres approximatifs de SRAM:**
 - Activation des pilotes de bus d'adresse: 40 ns.
 - Temps de propagation sur bus + tolérance: 10 ns.
 - Sélection de la planche: 20 ns.
 - Délai de propagation de sélection: 30 ns.
 - Sélection de puce: 20 ns.
- **Temps total de propagation d'adresse:** 120 ns.
 - Temps d'accès dans le circuit intégré: 70 ns.
 - Délai du CI au bus de données de planche: 30 ns.
 - Délai de pilotes et du bus même: 50 ns.
- **Temps d'accès total:** 270 ns.
- **Conclusion:** Circuit Intégré (CI) de mémoire de temps d'accès de 70 ns ne donnent pas nécessairement un temps d'accès à la mémoire de 70 ns !

26-oct-99

ift1225

6.10

Hiérarchie de mémoire

- **Objecif:** Faire semblance d'avoir une mémoire de la taille de la mémoire secondaire avec la vitesse de la mémoire primaire (la plupart du temps)
 - **Cache - Mémoire principale :** équilibrer la vitesse avec le CPU
 - **Mémoire principale - Disque :** **Mémoire virtuelle** : augmenter la taille apparente de la mémoire principale
- Pourquoi ça fonctionne: Localité d'accès temporelle et spatiale
- Notion de *Working set*, ensemble de travail des blocs ou pages accédés en intervalle de temps T (fenêtre de temps)... change lentement grâce aux "localités"....

26-oct-99

ift1225

6.11

Niveaux primaire et secondaire

- Transfert entre deux niveaux en terme de **blocs** (de mots, octets)
 - CPU - cache: quelques octets
 - cache - mémoire principale: **bloc** de 16 à 64 octets
 - mémoire - disque: 1k à 4k octets (taille de page virtuelle)
- Latence: temps pour obtenir le 1er mot
 - cache - mémoire principale: 4 à 50 top d'horloge
 - mémoire principale - disque: 100 000 top d'horloge
- Débit: nombre des mots transmis par seconde entre les 2 niveaux
- Lorsque l'ensemble de travail change, les blocs sont déplacés d'un niveau à l'autre pour satisfaire la demande
- Adresses changent d'un niveau à l'autre - besoin de traduction d'adresse
P.E.: mémoire principale = entier;
disque = (surface, piste, secteur, déplacement dans secteur)
 - Adresse primaire vs Adresse secondaire

26-oct-99

ift1225

6.12

Adressage et accès dans 2 niveaux

26-oct-99

ift1225

6.13

Calcul d'adresse primaire

26-oct-99

ift1225

6.14

Caractéristiques d'accès, terminologie

Succès d'accès: le mot a été trouvé au niveau où demandé

Défaut d'accès: le mot n'était pas trouvé au niveau où demandé

(Il faut alors rechercher un bloc au niveau supérieur qui contient le bloc demandé)

Taux de succès = $h = \text{nombre de succès d'accès} / \text{nombre total d'accès}$

Taux de défauts: $1 - h$

$t_p = \text{temps d'accès à mém. primaire}$; $t_s = \text{temps d'accès à mém. secondaire}$

Temps d'accès effectif $t_a = h \cdot t_p + (1-h) \cdot t_s$

Page: habituellement, un bloc de disque Défaut de page: *Page fault*

Pagination sur demande: pages transférées du disk à la mémoire seulement si un mot est demandé par processeur vs. Pré pagination

Décisions de placement et de remplacement : faut faire chaque fois un bloc est déplacé

26-oct-99

ift1225

6.15

Mémoires Caches

- Cache - mémoire rapide entre le CPU et la mémoire principale
- Agit comme un tampon pour accélérer des accès aux instructions et aux données (cache commun ou 2 caches séparés)

Décisions:

- Procédure de traduction d'adresses
- Taille de bloc
- Placement primaire: direct, associatif ou combinaison (associatif par ensemble de blocs)
- Politique de remplacement (FIFO, LRU, aléatoire, ...)
- Accès au travers (direct) à la mémoire au cas de défaut
- Écriture immédiate (*write through*)
- Écriture au remplacement
- Lecture immédiate lors de chargement du bloc au cache

À cause de la vitesse d'opération, les mécanismes sont implantés en matériel

26-oct-99

ift1225

6.16

Cache associatif

26-oct-99

ift1225

6.17

Cache associatif (suite)

26-oct-99

ift1225

6.18

Cache associatif (suite)

- Avantages:
 - Le plus flexible, bloc peut être placé n'importe où dans le cache
 - Inconvénients:
 - Une grande mémoire associative est chère
 - produit beaucoup de chaleur
 - recherche de tout mots en parallèle est compliquée
 - politique de remplacement peut être un problème
 - Autres solutions
 - associativité directe: Chaque bloc de mémoire ne peut paraître que dans un seul bloc de cache
 - associativité par ensemble de blocs: Chaque bloc ne peut exister que dans un sousensemble fixe de bloc de cache.

26-oct-99

ift1225

6.10

Cache à associativité directe

**le bloc de mémoire
à l'adresse B reside dans
le bloc de cache
 $b = B \text{ mod } (\text{Nb. bloc dans le cache})$**

Cache address: 8 3

Main memory address: 5 8 3

Tag Group Byte

No de bloc

26-oct-99

ift1225

188

Cache à associativité directe - opération

1. Sélectionner groupe de cache
2. Vérifier si valide
3. Si oui, comparer Tag
4. Si même, lire le bloc
5. Sélectionner le mot, octet,...

Très restrictif, si deux blocs actifs de mémoire résident dans le même bloc de cache....

26-oct-99

ift1225

6.21

Cache à associativité par ensemble de blocs

Élargir le groupe de cache à associativité directe à contenir plus d'un bloc, avec une recherche associative dans le groupe sélectionné

26-oct-99

ift1225

6.22

The Intel Pentium Cache

- 2 caches séparés de niveau 1 (L1)
 - instructions (P.I: 8k, assoc. par ens. de 2 blocs; P.Pro: 8k, assoc. par ens. de 4 blocs; P.II: 16k, assoc. par ens. de 4?)
 - données (P.I: 8k, assoc. par ens. de 2 blocs; P.Pro: 8k, assoc. par ens. de 2 blocs; P.II: 16k par ens. de 2 blocs)
- Assoc. par ens. de 2 dans Pentium I:
 - **8 K = 2^{13} octets**
 - **32 = 2^5 octets par ligne (bloc)**
 - **64 or 2^6 bytes per set (= 2 blocs x 32 octets/bloc)**
 - **$2^{13}/2^6 = 2^7 = 128$ groupes**
 - **32 - 5 - 7 = 20 bits pour le tag**

Tag	Set (group)	Word
20	7	5
31	0	0

26-oct-99

ift1225

6.23

Politiques de lecture et d'écriture

- Sur succès d'accès:
 - écriture immédiate (*write through*) - mise-à-jour de la mémoire et du cache lors d'écriture
 - écriture au remplacement (*write back*) - écriture du bloc lors de l'enlèvement du cache.
 - bit "sale" indique si le bloc a été modifié lors de son séjour dans le cache
- Sur défaut d'accès:
 - Lecture
 - mise-à-jour du bloc de cache avec le transfert du mot au CPU
 - relancement de la lecture après avoir chargé le bloc au complet
 - Écriture
 - Allouer avant écrire (*write allocate*) - emmener le bloc dans cache et écrire
 - écriture sans allocation (*write non-allocate*) - écrire dans la mémoire sans mise-à-jour du cache

26-oct-99

ift1225

6.24

Politique de remplacement

- Associativité directe - pas besoin de politique...
- Associativité complète ou par ensemble
 - LRU (*Least Recently Used*)
 - mesurer l'usage à l'aide d'un compteur par ensemble
 - à l'accès d'un bloc, remise à zéro de son compteur
 - incrémenter par un chaque compteur ayant son compte plus petit que celui du compteur du bloc accédé
 - les autres restent inchangés
 - Lorsque l'ensemble est plein et on doit remplacer, alors éliminer le bloc avec le compte le plus grand
 - approximation de un algorithme basé sur une pile qui toujours replace le No du bloc accédé au sommet de la pile; sur remplacement le bloc au fond de la pile est éliminé
 - Remplacement aléatoire fonctionne aussi assez bien

26-oct-99

ift1225

6.25

Performance de cache

- **Avec le cache:** $t_{accès} = h_{succès} \cdot t_{Cache} + (1 - h_{succès}) \cdot t_{Mémoire}$
- **Faut connaître les temps d'accès, le temps de remplissage du bloc de cache, et le taux de succès sur des programmes tests et ensuite calculer**
 - **le temps d'accès effectif**
 - **l'accélération $S = T_{sans\ cache} / T_{avec\ cache}$**

26-oct-99

ift1225

6.26

Cache du PowerPC 601

- un cache unifié - instructions et données
- 32k octets, 64 groupes x 8 blocs / groupe associative par ensemble, un bloc = 16 mots de 4 octets chacun, organisés en 2 secteurs de 8 mots chacun pour faciliter la mise-à-jour
- Mise-à-jour en 2 tops d'horloge, 4 mots transférés chaque fois
- écriture sur remplacement, mais peut aussi programmer immédiate ou inhiber le cache complètement

26-oct-99

ift1225

6.27

Mémoire virtuelle

- MMU (*Memory Management Unit*) s'occupe de la gestion de l'espace de mémoire et de la traduction d'adresse virtuelle à adresse physique
- Adresse effective calculée par le processeur est une adresse (logique) dans un espace virtuel (plus grand que l'espace physique). Pour accéder à l'information à une adresse virtuelle V, il faut d'abord emmener l'info dans la mémoire physique et lui associer une adresse physique P. Tout accès à V est traduit à un accès à P.
- Cache peut voir soit adresses virtuelles soit adresses physiques (ce qui est plus habituel)

26-oct-99

ift1225

6.28

PowerPC 601 - adresses virtuelles / physiques

- CPU génère des adresses logiques de 32 bits
- Élargies par le MMU à 52 bits d'adresse virtuelle (pour identifier le processus à qui le programme appartient); cette adresse virtuelle est ensuite traduite à une adresse physique de 32 bits.
- Différents modèles de PPC ont des configurations différentes de taille d'adresses virtuelle et physique, selon les applications visées

26-oct-99

ift1225

6.29

Mémoire virtuelle - avantages

- Écriture des programme simplifiée, espace d'adresses assez grand
- Multiprogrammation améliore l'utilisation du CPU
- Donc pas de fragmentation du programme et recouvrements (*overlays*)
- Mémoire disque moins chère remplace mémoire principale plus couteuse
- Contrôle d'accès au niveau élémentaire des blocs - vérification des privilèges sur lecture, écriture, et exécution
 - Peut protéger contre erreur dans programme (OS, ou autres processus)
 - Peut protéger contre des attaques intentionnelles
 - C'est l'origine des messages "*segmentation error*", "*bus error*"
- Inconvenient - pour des programmes avec une pauvre localité d'accès, la performance peut être très mauvaise... pour des programme complexes (simulation, CAO, etc., Faut programmer en tenant compte de la présence de mémoire virtuelle)

26-oct-99

ift1225

6.30

Gestion de mémoire par segmentation

Problème:

Fragmentation externe

Solution:

Compaction périodique
des segments
dans la mémoire

26-oct-99

ift1225

6.31

Mémoire virtuelle segmentée

26-oct-99

ift1225

6.32

Segmentation dans l'Intel 8086

- Adresse "virtuelle" de 16 bits
- Adresse physique de 20 bits
- 4 registre de base de segments
 - CODE, DATA, STACK et EXTRA
- Utilisé pour augmenter l'espace d'adresses logiques
- Existe dans Pentium, mais aussi avec pagination et des segments plus grands

26-oct-99

ift1225

6.33

Gestion de mémoire par pagination

- Pages 0, 1, 2 sont résidentes
- Page n-1 n'est que sur le disque, sera chargé si référencée par le programme
- MMU gère l'affectation de trames aux pages et traduction d'adresses

26-oct-99

ift1225

6.34

Traduction d'adresses avec pagination

- Table de pages à un niveau
- Peut être grande!
- Une table / usager

Problème: Fragmentation interne (aux pages)

26-oct-99

ift1225

6.35

Placement et remplacement de pages

- Tables de pages: correspondance d'adresses directe
- Pages de programme - traduites via la table, résident dans des trames physiques sans ordre quelconque
- Table des pages risque d'être très grande
- Utilisation des tables à deux niveaux ou des tables de hashage qui ne contiennent que des pages référencées
- Politique de remplacement généralement LRU (ou une approximation), mais aussi un simple bit de usage à l'intérieur d'une fenêtre de temps
- Bits Valide et Sale nécessaires avec chaque trame

Problème avec la lenteur de la traduction d'adresses

- **Utilisation d'un tampon de traduction (*Translation Lookaside Buffer - TLB*)** - une sorte de mémoire cache pour des adresses
- **Complètement associatif**

26-oct-99

ift1225

6.36

