Lista de Exercícios 3 – 2013-1
Ciência da Computação

1. Descreva os conceitos, citando, quando necessário, vantagens e desvantagens: 
a. Política de escrita write-back
b. Política de escrita write-through
c. Princípio da localidade temporal
d. Princípio da localidade espacial

2. Explique de forma concisa os seguintes conceitos: 

a. Tamanho da cache; 

b. Tamanho do bloco da cache; 

c. Número de conjuntos de cache; 

d. Políticas de escrita; 

e. Políticas de substituição. 
3. Organização por mapeamento direto e completamente associativa são casos particulares e   extremos da organização associativa por conjuntos. Descreva como e por que motivos hit time, miss rate e o custo de hardware mudam conforme se varia o grau de associatividade entre esses dois extremos. 
4. Uma cache está sendo projetada para um computador com 2³² bytes de memória, a qual terá 2K slots e usará blocos de 32 bytes. Calcule o número de bytes que a cache terá  considerando  as duas organizações: associativa de grau 4 e mapeamento direto. 
5. Considere a referências aos seguintes endereços de memória: 3, 9, 4, 20, 4, 2, 15, 5, 5, 20, 6, 1, 3 numa cache de 32 palavras e blocos de 4 palavras. Calcule o número de faltas, o tamanho da cache em bytes e o estado final da cache para cada uma das configurações (considere que a cache está inicialmente vazia e quando necessário uso como política de substituição o algoritmo LRU):
a. Mapeamento direto 
b. Associativa por conjunto de grau 4 
c. Completamente associativa 
6. Considere a seguinte configuração de CPU com dois níveis de cache:
· CPIbase = 1

· Freqüência do clock = 2 GHz

· Hit timeL1 = 1 ns

· Hit timeL2 = 25 ns

· Miss rateL1 = 5%

· Miss rateL2 = 0,25%

· Tempo de acesso à memória principal = 150ns

a. Qual o CPI considerando um programa com 20% das instruções sendo de
load/store? 
b. Qual seria o CPI para esse mesmo programa considerando uma CPU
como a da questão, mas com apenas o primeiro nível de cache? 
c. Quais são os objetivos de se acrescentar mais níveis numa cache?
Explique usando como exemplo os resultados nesta questão.
