

ECE243

Storage

Prof. Enright Jerger

Storage

- A storage mechanism can be *two* of:
 - fast
 - large
 - cheap
- i.e., any given storage mechanism is either:
 - slow, small, or expensive
- Examples:
 - fast/small/cheap: *register file*
 - slow/large/cheap: *hard drive*
 - fast/large/expensive: *on-chip cache*

Storage Topics

- Cache Design
- Memory Design

CACHE

- a small, fast storage mechanism
- contains a subset of main memory
 - which subset?
- there can be several “levels” of cache
 - may modern desktops have 3 levels (L1,L2,L3)
- caches are “invisible” to ISAs
 - therefore they are invisible to programs too
 - you know they are there
 - but you do not directly manage them (mostly)

TYPICAL MEMORY HIERARCHY

- L1= level 1, L2 = level 2
- main memory (DRAM)
 - can be $\sim 1000X$ larger than an SRAM cache
- DRAM can be $\sim 10X$ slower than SRAM
- disk can be $\sim 100,000X$ slower than DRAM

MEMORY METRICS

- latency:
 - how long it takes from request to response
 - ie, READ location 0xabcd
 - measured in hundreds of CPU cycles
 - or in tens of nanoseconds
- bandwidth:
 - data transfer rate (bits per second)
 - impacted by width and speed of buses
 - eg: DDR SDRAM can do 2.1GB/s
 - data bus: 133MHz, 64 bits wide

WHY CACHES? LOCALITY

- programs tend to reuse data and instructions near those they have used recently
- temporal locality: (reuse)
 - recently referenced items are likely to be*

referenced again soon

- spatial locality: (nearby)

items w/ nearby addresses tend to be referenced close together in time

Locality Example


```
for (l=0;l<n;l++){  
 sum+=A[l]);  
}
```

- What kinds of locality are in this code?

data: spatial
access array sequentially

instrs: temporal
cycle through loop repeatedly

CACHE REALITY

- a typical processor chip
 - has separate L1 caches for data and insts
 - why?
 - has “unified” L2 cache which holds both
 - data and instructions (mixed together)
- we’ll focus mainly on L1 data cache in this lecture

CACHE TERMINOLOGY

- capacity: how much can \$ hold (bytes)
- placement: where should new \$ blk be placed?
- Identification: how do we find a blk in the \$?

- Cache hit: blk we want is present
 - Hit rate = num_hits / num_accesses
- Cache miss: blk we want is absent
 - Miss rate: num_misses / num_accesses
 $= 1 - \text{hit rate}$
- Replacement: on miss, must kick blk out to make room for new blk
- Replacement strategy: which blk should we kick out?
- Write strategy: what happens on a write (store)?

HOW A CACHE IS USED

- 1) CPU performs a read for address A
- 2) If it's a "hit"
 - return the value of location A stored in the cache
 - (DONE)
- 3) if it's a "miss"
 - fetch location A from mem (or next level of \$)
- 4) place A in the cache
 - replacing an existing value
- 5) return the value of location A

- (DONE)

A 1-Byte Cache (academic only)

$V =$
Valid
bit

- holds the most recent byte accessed
 - pretend only byte loads and stores used
- how do you know if the cache is empty?
 - can't use address==0x0---this is a valid address!
 - need a valid bit
 - $V==0$ means empty, $V==1$ means valid
- how do you know what byte is in the cache?
 - must store the address of the byte that is present

1-Byte Cache EXAMPLE

Cache:

Mem:

V	Addr	Data	Addr	Value
∅	① 0x7ace	① 0x78	0x3b00	0x12
① 1	③ 0x7ac0 ④ 0x3b00 ⑤ 0x5d00	③ 0x56 ④ 0x12 ⑤ 0x25	...	0x0
			0x5d00	0x25
			...	0x0
			0x7ac0	0x56
			...	0x0
			0x7ace	0x78

- ① ldb r8, 0x7ace(r0) # miss!
- ② ldb r8, 0x7ace(r0) # hit!
- ③ ldb r8, 0x7ac0(r0) # miss!
- ④ ldb r8, 0x3b00(r0) # miss!
- ⑤ ldb r8, 0x5d00(r0) # miss!

HOW CACHES EXPLOIT LOCALITY

- cache stores a subset of memory
 - which subset? the subset likely to be reused
 - to exploit temporal locality
 - our 1-byte cache does this
- cache groups contents into blocks
 - aka “cache lines”
 - to exploit spatial locality
 - motivates a “1-block cache”

A 1-Block Cache (academic only)

Announcements.

Extra lab hours for project

Tues April 1 - Thurs April 3

6 - 9 pm

BA3135 / 3145

FCFS

Re-marked Uncollected midterms (all sections)

available in my office

Office hours: Tues & Fri 12 - 1

- holds the most recent *block* accessed
 - a block is a group of B consecutive bytes
 - $B = 2^b$
- how do you know what block is in the cache?
 - must store the tag of the block that is present
 - a tag is just a subset of the address bits
- how do you access a specific byte in a block?
 - a portion of the address called the *offset*
 - used as an index into the data block

1-Block-Cache EXAMPLE

- given a 16 bit addr space
- assume little-endian (like NIOS)
- assume a 1-block cache with:

– $t = 12$ bits, $b=4$ bits

blk size: $B = 2^4 = 16 \text{ Bytes}$

$$\text{capacity} = \text{blk size} \times \# \text{blks} = 16 \times 1 = 16 \text{B}$$

Mem:

Addr	Value
0x3b00	0x12
...	0x0
0x5d00	0x25
...	0x0
0x7ac0	0x56
...	0x0
0x7ace	0x78

- ① ldb r8, 0x7ace(r0) # 0x7ace miss!
- ② ldb r8, 0x7ace(r0) # 0x7ac/2 hit!
- ③ ldb r8, 0x7ac0(r0) # 0x7ac/0 hit! spatial locality!
- ④ ldb r8, 0x3b00(r0) # 0x3b0/0 miss!
- ⑤ ldb r8, 0x5d00(r0) # 0x5d0/0 miss!

REAL CACHE IMPLEMENTATIONS

- Store multiple blocks
 - can cache more data at once
- Three main types:

- Direct-Mapped
 - the simplest but inflexible
- Fully-Associative
 - the most complex but most flexible
- Set-Associative
 - the happy medium

DIRECT MAPPED

- each memory location maps to:
 - a specific cache location
- since cache is much smaller than memory:
 - multiple memory blocks map to each cache block
- for a given memory address:
 - the set index indicates how to locate a block
 - since there are multiple blocks in the cache
 - the offset indicates which byte within a cache block
 - the tag identifies the block
 - ie., which memory location does this block corresponds to?
 - since several memory locations map to each cache block

Direct-Mapped Cache

- **address space size:**
 - 2^n (bytes) (assuming byte addressable)
- **block size**
 - $B = 2^b$ (bytes)
- **number of sets**
 - $S = 2^s$ = the total number of blocks in the cache
 - ie, there is 1 block per set for a direct-mapped cache
- **capacity:**
 - $B \cdot S = 2^{(b+s)}$

Direct-Mapped EXAMPLE

- given a 16 bit addr space
- assume little-endian (like nios)
- assume a direct-mapped cache with:
 - $t = 8$ bits, $s = 4$ bits, $b=4$ bits

$$\text{Capacity} = 2^{(4+4)} = 256 \text{ Bytes}$$

$$\# \text{Sets} = 2^4 = 16$$

Set V Tag Data

Set	V	Tag	Data
0	0	4 ④	0x3b00 0x00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000
	1	4 ④	0x5d00 0x00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000
...			
12	0	2 ②	0x7ac0 0x0078 0000 00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000
	1	1 ①	0x7ace 0x0078 0000 00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000
...			
15	0		0x7ace 0x0078 0000 00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000

- ① `ldb r8, 0x7ace(r0)` # 0x7a | c | e - miss!
- ② `ldb r8, 0x7ace(r0)` # 0x7a | ^{set} c | e - hit!
- ③ `ldb r8, 0x7ac0(r0)` # 0x7a | c | 0 - hit!
- ④ `ldb r8, 0x3b00(r0)` # 0x3b | 0 | 0 - miss!
- ⑤ `ldb r8, 0x5d00(r0)` # 0x5d | 0 | 0 . miss!

FULLY-ASSOCIATIVE CACHE

- any block of memory can be placed in any cache block
 - can think of it as one large set
- good: more flexible
- bad: harder to find a given cache block
 - must search **all** of the tags!

Fully-associative example

- a 16 bit addr space
- 16-byte blocks
- total capacity of 64 bytes

$$b = 4$$

$$n = 16 \therefore t = 12$$

$$\# \text{blk} = \text{Capacity} / (\text{bytes/blk}) = 64 / 16 = 4 \text{ blks}$$

Cache:

Mem:

V Tag Data

1, 1	① 0x7ac	① 0x00780000 00000000 00000000 00000000 005603
4, 1	④ 0x3b0	④ 0x00000000 00000000 00000000 00000000 0012
5, 1	⑤ 0x5d0	⑤ 0x70000000 00000000 00000000 00000000 0025
0		

0x3b00	0x12
...	0x0
0x5d00	0x25
...	0x0
0x7ac0	0x56
...	0x0
0x7ace	0x78

- ① ldb r8, 0x7ace(r0) # 0x7ac/e - miss!
- ② ldb r8, 0x7ace(r0) # 0x7ac/e - hit!
- ③ ldb r8, 0x7ac0(r0) # 0x7ac/0 - hit!
- ④ ldb r8, 0x3b00(r0) # 0x3b0/0 - miss!
- ⑤ ldb r8, 0x5d00(r0) # 0x5d0/0 - miss!

SET ASSOCIATIVE

Ex: 2-way SA

- number of “ways” within a set (W)
 - say “a W-way set-associative cache”
- each block of memory maps to a specific set in the cache
 - but can map to any block within that set
- capacity = $B * S * W$ bytes

SET ASSOCIATIVE Example

- given a 16 bit addr space
- assume a 2-way set-associative cache
- $t = 8$ bits, $s = 4$ bits, $b=4$ bits

$$\# \text{sets} = 2^4 = 16$$

$$\text{blk size} = 2^4 = 16 \text{ Bytes}$$

$$\text{capacity} = 16 \times 16 \times 2 = 512 \text{ Bytes}$$

Cache:

Mem:

Addr	Value
0x3b00	0x12
...	0x0
0x5d00	0x25
...	0x0
0x7ac0	0x56
...	0x0
0x7ace	0x78

Cache Data:

Set	V	Tag	Data
0	1	4, 0x3b	0x00000000 00000000 0000 0000 0000 0000 0000 0000 0000 12
0	1	5, 0x5d	0x00000000 00000000 0000 0000 0000 0000 0000 0000 0000 25
12	1	7a, 0x7a	0x00780000 00000000 0000 0000 0000 0000 0000 0000 0000 56
15	0		
15	0		

- ① `ldb r8, 0x7ace(r0)` # 0x7a/c/e - miss!
- ② `ldb r8, 0x7ace(r0)` # 0x7a/c/e - hit!
- ③ `ldb r8, 0x7ac0(r0)` # 0x7a/c/0 - hit!
- ④ `ldb r8, 0x3b00(r0)` # 0x3b/0/0 - miss!
- ⑤ `ldb r8, 0x5d00(r0)` # 0x5d/0/0 - miss!

Real life cache Example:

- Core2:

- L1 Data Cache:
 - 32KB
 - 8-way set-associative
- L2 Cache:
 - 6MB
 - 16-way set associative

COMPARING CACHE TYPES

	Direct-mapped	Set-associative	Fully-associative
Time to access	Fast	med	slow
Flexibility	none	some	lots

What if you write to a cache block?

- Option1:

- can pass the write to the next level too
 - i.e., to L2 and/or Memory
 - This is called “write through”
 - because the cache writes through to memory
- Option2:
 - Don't pass the write to the next level
 - only do so when the block is replaced
 - Need a “dirty” bit
 - the block has been written if the dirty bit is 1
 - This is called “write back”
 - because the cache writes the cache block back later

REPLACEMENT STRATEGIES

- For fully and set-associative caches:
 - which cache block do you replace on a miss?
- Ideal algorithm:

- replace block that will not be used for the longest time
- Impossible: must know the future
- **Realistic algorithm: Least Recently Used (LRU)**
 - Replace the block that has been accessed least recently
 - Provides a good approximation to the ideal algorithm
 - each set tracks the ordering of the blocks within it
 - Each set needs extra bits to store this LRU state

LRU IMPLEMENTATIONS

- num of bits to track LRU for 2-way set-assoc?
- 1 bit / set
- for 4-way set-assoc?
- 2 bits per blk (way) $\Rightarrow 4 \times 2 = 8$ bits/set
- for N-way set-assoc?

$$N \times \log_2 N \text{ bits/set}$$

Other Replacement Strategies

- Random:
 - pick a random block
 - works pretty good, fast!
- Random-but-not-MRU
 - used in modern processors
 - Track MRU
 - how many bits?
 $\log_2 N$
 - pick a random block
 - if you pick the MRU block then pick another block
 - why is this used?
 - Good compromise: faster than LRU, better than pure random

Total Cache Size

- total_cache_size = capacity + overhead
- overhead = tags + valid_bits + dirty_bits + LRU_bits
- Ex: for 32bit addr space, how many bits for:

⇒ 64 entry DM, writeback, $32B \text{ blks} = B$
Addr

$$S = \log_2(64) = 6$$

$$b = 5$$

$$t = 32 - 6 - 5 = 21 \text{ bits} \quad 32$$

$$\text{Capacity} = 64 \times 32B/\text{blk} = 2048 \text{ B}$$

$$\text{overhead} = 64 \times (1 \text{ valid} + 1 \text{ dirty} + 21 \text{ tag})$$

$$\text{total} = 64 \times 23 \text{ bits} = 64 \times 23$$

$$= 1472 + 16384 = 17856 \text{ bits}$$

$$= 17856 \text{ bits} = 2232 \text{ B}$$

TYPES OF CACHE MISSES:

- cold misses:
 - the cache is empty when a program starts, all blocks are invalid
- capacity misses:
 - a program accesses much more data than can fit in the cache
 - ex: access a 1MB array over and over, when cache is only 1KB
- conflict misses:
 - a program accesses two memory blocks that map to the same cache block
 - these two blocks will “conflict” in the cache, causing misses
 - even though there is spare capacity
 - more likely to happen for direct-mapped caches

Ex 4096B capacity, 4-way SA, LRU,
writeback, 32B blks, 32 bits addr space

Q: Calculate total size?

$$4096 / 32 = 2^{12} / 2^5 = 2^7 = 128 \text{ blks}$$

$$128 / 4 = 32 \text{ sets}$$

$$b = 5$$

$$S = 5$$

$$t = 32 - S - S = 22$$

$$\begin{aligned}\text{overhead} &= 128 \times (1 \text{ valid} + 1 \text{ dirty} + 2 \text{ LRU} + \\ &\quad 22 \text{ tag}) \\ &= 128 \times (26 \text{ bits})\end{aligned}$$

$$128 \times 26 + 4096 \times 8 = \text{total size}$$

LRU for 4-way SA (example from board)

set 0:

00 A	01 B	11 C	10 D
--------	--------	--------	--------

 (C is LRU)

Access pattern: C → B → A → E

time

01 A	10 B	00 E	11 D
--------	--------	--------	--------

00 A	11 B	10 E	11 D
--------	--------	--------	--------

Ex: ACCESS PATTERNS

- Assume:

- 1KB direct-mapped
- 32B blocks
- $A[i]$ is 4B
- cache is cold/empty

```
for (i=0;i<1024;i++){  
 sum += A[i];  
}
```

Each miss causes 32B to load \Rightarrow 8 elements
when $A[0]$ is read it loads $A[0]..A[7]$
 \therefore 1 in every 8 accesses will miss

$$\# \text{misses} = 1024/8 = 128 \text{ misses}$$

$$\text{miss rate} = 128/1024 = 12.5\%$$

$$\text{hit rate} = 1 - \text{miss rate} = 87.5\%.$$

Ex: ACCESS PATTERNS

- Assume:

- 1KB direct-mapped
- 32B blocks
- $A[i]$ is 4B
- cache is cold/empty

```
for (i=0;i<1024;i++){  
 sum += A[i] + B[i];  
}
```

$A[\delta]$ addr = 0x200000, $B[\delta]$ addr = 0x400000
 $A[\delta]$ - miss, load $A[0]..A[7]$
 $B[\delta]$ - miss, replace $A[0]..A[7]$ w/ $B[0..7]$

Read $A[\delta]$ - miss, load $A[0]..A[7]$

Read $B[\delta]$ - miss, replace $A[0]..A[7]$ w/ $B[0..7]$

Read $A[i]$ - miss, replace $B[0..7]$ w/ $A[0..A[7]]$

Read $B[1]$ - miss, replace $A[0]-A[7]$ w/ $B[0]..B[7]$
etc.

miss rate = 100% - blks constantly conflict

fixes:

- 1) move $B[]$ so it doesn't map to same set as $A[]$
- (~~ex~~) 2) break into 2 loops $\begin{cases} \text{for } () \in \text{sum} + A[] \\ \text{for } () \in \text{sum} + B[] \end{cases}$
- 3) 2-way SA

CACHE PERFORMANCE

- Average_Access_Time =
$$(\text{hit_rate} * \text{hit_time}) + (\text{miss_rate} * \text{miss_penalty})$$
- Cache_hit_time = time for a hit
 - ex: 1 or 2 cycles for a hit in the L1
- Miss_penalty = time for a miss
 - ex: 10-20 cycles if misses L1 but hits in L2

Ex: Cache performance

- Assume:
 - a miss rate of 12.5%
 - a 1-cycle L1 hit latency
 - a 10-cycle L2 hit latency
 - no access misses the L2 cache.
- What is the average access time?

$$.875 \times 1 \text{ cycle} + 0.125 \times 10 \text{ cycles}$$

$$= 0.875 + 1.25$$

$$= 2.125 \text{ cycles}$$

Memory

RAM IMPLEMENTATION DETAILS

- a simple view of memory:

A NAÏVE IMPLEMENTATION

- address in, one bit out

A NAÏVE IMPLEMENTATION: Detailed view

- N copies of this circuit for N bits
- All attach to the data bus via tristates

DESIGNING A BETTER MEMORY

inefficient

more efficient?

- 1024 bits of bit-addressable storage
- most efficient as a 32×32 grid (square)
- 10 address bits: use 5 addr bits \times 5 addr bits to address the grid

Combining Memories

- Use 8 1Kx1 memories to make:
 - a 1Kx8 memory (byte addressable)

28-PIN MEMORY CHIP

- A14-0: address pins
- D7-0: data pins
- !CS: chip select: 0=enabled, 1=disabled
- !WE: write enable
- !OE: output enable,
- Vcc: power supply
- GND: ground

CONNECTION WITH A BUS

- how much storage does it have?

15 bit addr space

$$2^{15} \times 8 \text{ bits} = 32 \text{ KB}$$

Example question

- build a 16-bit-wide data bus?

Example Question 2

- build 64KB of storage (8-bit-wide bus)
 - note: $64\text{KB} = 2^{16}$ i.e., 16 bit addr space

AN SRAM CELL

- SRAM: Static RAM
- READ: set w, “sense” b and !b

- WRITE: drive b and !b , then set w to “strobe” in value
 - == 2 transistors, therefore 6 transistors for a SRAM cell $6T$

SRAM CELL EXAMPLE:

- Write a 1:

- Write a 0:

- Read (when cell is set to zero):

DRAM CELL

- 0 or 1 stored in capacitor C
- Read: Set word line, look for charge on bitline (sense)
 - This drains the capacitor a little if it is storing a 1
- Write:
 - deliver charge on bitline to write '1'
 - drain charge to write '0'
 - Then set w to "strobe" in value

- must frequently recharge the capacitor (because it leaks)
 - called “refresh”, must do this for every cell
 - managed/Performed by a dedicated memory controller

DRAM CELL EXAMPLE

- Write a 1:

- Write a 0:

- Read (when cell set to 1):

COMPARE SRAM TO DRAM

- **SRAM:**

- 6 transistors---expensive
- large but fast
- no refresh necessary

- **DRAM:**

- 1 transistor + 1 capacitor---cheap
- small but slower
- refresh necessary

TYPES OF DRAM

- **DRAM:**

- dynamic RAM
- asynchronous, needs to be refreshed
- **SDRAM:**
 - synchronous DRAM
 - synchronized with a clock signal
 - Can enter a ‘mode’ to do a “block transfer”
 - many bytes with one request from the CPU
- **DDR-SDRAM: double-data rate SDRAM**
 - Transfer data on both edges of the clock
 - rather than just the rising edge