


Q3: Which block should be replaced on a miss? • Easy for Direct Mapped • Set Associative or Fully Associative: - Random - LRU (Least Recently Used) Associativity: 2-way 4-way 8-way Size LRURandomLRURandom LRURandom 16 KB 5.2% 5.7% 4.7% 5.3% 4.4% 5.0% 64 KB 1.9% 2.0% 1.5% 1.7% 1.4% 1.5% 256 KB 1.15% 1.17%1.13% 1.13% 1.12% 1.12% DAP Spr.'98 ©UCB 14


• For Alphastation 250, 32 byte blocks, direct mapped L2 2MB cache, 8 byte keys, from 4000 to 4000000^{98 ©UCB 17}


TLBs								
A way to speed up translation is to use a special cache of recently used page table entries this has many names, but the most frequently used is <i>Translation Lookaside Buffer</i> or <i>TLB</i>								
	Virtual Address	Physical Address	Dirty	Ref	Valid	Access		
Really TLB ac (mi	just a cache on tl ccess time compa uch less than mai	ne page table map arable to cache aco n memory access	Dings cess tim time)	ne				
	DAP Spr. '98 ©UCB 27							


