

Cache 1

CSCM601252 – Introduction to Computer Organization

Instructor: Erdefi Rakun

Fasilkom UI

Outline

- Memory Hierarchy
- Locality
- The Cache Principle
- Direct-Mapped Cache
- Cache Structure and Circuitry
- Write Policy

Note: These slides are taken from Aaron Tan's slide

Today's Focus

Ack: Some slides here are taken from Dr Tulika Mitra's CS1104 notes.

Data Transfer: THE BIG PICTURE

Registers are in the datapath of the processor. If operands are in memory we have to load them to processor (registers), operate on them, and store them back to memory

FIGURE 5.2 Every pair of levels in the memory hierarchy can be thought of as having an upper and lower level. Within each level, the unit of information that is present or not is called a *block* or a *line*. Usually we transfer an entire block when we copy something between levels. Copyright © 2009 Elsevier, Inc. All rights reserved.

Memory Technology: 1950s

1948: Maurice Wilkes examining
EDSAC's delay line memory tubes
16-tubes each storing 32 17-bit words

Figure 10. IBM 2361 Core Storage

1952: IBM 2361 16KB magnetic core memory

Maurice Wilkes: 2005

Memory Technology 2005: DRAM

- Infineon Technologies: stores data equivalent to 640 books, 32,000 standard newspaper pages, and 1,600 still pictures or 64 hours of sound
- Is this latest? Try to find out from Google ☺

DRAM Capacity Growth

- 4X capacity increase almost every 3 years, i.e., 60% increase per year for 20 years
- Unprecedented growth in density, but we still have a problem

Processor-DRAM Performance Gap

Memory Wall:

1 GHz Processor → 1 ns per clock cycle but 50 ns to go to DRAM
50 processor clock cycles per memory access!!

Faster Memory Technologies: SRAM

- SRAM

6 transistors per memory cell →
Low density

Fast access latency of 0.5 – 5 ns

- DRAM

1 transistor per memory cell →
High density

Slow access latency of 50-70ns

Slow Memory Technologies: Magnetic Disk

Drive Physical and Logical Organization

Typical high-end hard disk:

Average latency: 5-20 ms

Capacity: 250GB

QUALITY vs QUANTITY

	Capacity	Latency	Cost/GB
Register	100s Bytes	20 ps	\$\$\$\$
SRAM	100s KB	0.5-5 ns	\$\$\$
DRAM	100s MB	50-70 ns	\$
Hard Disk	100s GB	5-20 ms	Cents
Ideal	1 GB	1 ns	Cheap

Best of Both Worlds

- What we want: A BIG and FAST memory
- Memory system should perform like 1GB of SRAM (1ns access time) but cost like 1GB of slow memory
- Key concept: Use a hierarchy of memory technologies
 - Small but fast memory near CPU
 - Large but slow memory farther away from CPU

MEMORY HIERARCHY

The Basic Idea

- Keep the frequently and recently used data in smaller but faster memory
- Refer to bigger and slower memory only when you cannot find data/instruction in the faster memory
- Why does it work? Principle of Locality

Program accesses only a small portion of the memory address space within a small time interval

LOCALITY

- Temporal locality
 - If an item is referenced, it will tend to be referenced again soon
- Spatial locality
 - If an item is referenced, nearby items will tend to be referenced soon
- Locality for instruction?
- Locality for data?

Working Set

- Set of locations accessed during Δt
- Different phases of execution may use different working sets
- Want to capture the working set and keep it in the memory closest to CPU

Exploiting Memory Hierarchy (1/2)

- Visible to Programmer (Cray etc.)
 - Various storage alternatives, e.g., register, main memory, hard disk
 - Tell programmer to use them cleverly
- Transparent to Programmer (except for performance)
 - Single address space for programmer
 - Processor automatically assigns locations to fast or slow memory depending on usage patterns

Exploiting Memory Hierarchy (2/2)

- How to make SLOW main memory appear faster?
Cache - a small but fast SRAM near CPU
 - Often in the same chip as CPU
 - Introduced in 1960; almost every processor uses it today
 - Hardware managed: Transparent to programmer
- How to make SMALL main memory appear bigger than it is?
Virtual memory [covered in CS2106]
 - OS managed: Again transparent to programmer

The CACHE Principle

10 minute access time

Find LEE Nicholas

10 sec access time

Look for the document in your desk first.
If not on desk, then look in the cabinet.

Cache Block/Line (1/2)

- Unit of transfer between memory and cache
- Recall: MIPS word size is 4 bytes
- Block size is typically one or more words
- Example: 16-byte block \cong 4-word block
32-byte block \cong 8-word block
- Why block size is bigger than word size?
- What is the unit of transfer for virtual memory (hard disk and memory)?
- Should it be bigger than or smaller than cache blocks?

FIGURE 5.8 Miss rate versus block size. Note that the miss rate actually goes up if the block size is too large relative to the cache size. Each line represents a cache of different size. (This figure is independent of associativity, discussed soon.) Unfortunately, SPEC2000 traces would take too long if block size were included, so this data is based on SPEC92. Copyright © 2009 Elsevier, Inc. All rights reserved.

Cache Block/Line (2/2)

Observations:

1. 2^N -byte blocks are aligned at 2^N -byte boundaries
2. The addresses of words within a 2^N -byte block have identical (32-N) most significant bits (MSB). Example: For $2^3 = 8$ -byte block, $(32-3) = 29$ MSB of the memory address are identical
3. 29-MSB signifies the block number
4. N-LSB specifies the byte offset within a block

Memory Access Time

Average access time =

$$\text{Hit rate} \times \text{Hit Time} + (1 - \text{Hit rate}) \times \text{Miss penalty}$$

Suppose our on-chip SRAM (cache) has 0.8 ns access time, but the fastest DRAM we can get has an access time of 10ns. How high a hit rate do we need to sustain an average access time of 1ns?

$$1 = h \times 0.8 + (1-h) \times (10+0.8)$$
$$h = 98\%$$

Wow ! Can we really achieve this high hit rate with cache?

Direct-Mapped Cache (2/2)

Closer Look At Mapping

Block size = 2^N bytes

Block size = 2^N bytes

Number of cache blocks = 2^M

Offset: N bits

Index: M bits

Tag: $32 - (N + M)$

Why Do We Need Tag?

Mapping Function: Cache Index
= (Block Number) modulo (Number of Cache Blocks)

Observation:

1. Multiple memory blocks can map to the same cache block
2. How do we differentiate the memory blocks that can map to the same cache block? Use the Tag
3. $\text{Tag} = \lfloor \text{Block number}/\text{Number of Cache Blocks} \rfloor$

Cache Structure

Along with a data block (line), cache contains

1. Tag of the memory block
2. Valid bit indicating whether the cache line contains valid data - why?

Cache hit: ($\text{Tag}[\text{index}] == \text{Tag}[\text{memory address}]$) AND ($\text{Valid}[\text{index}] == \text{TRUE}$)

Cache: Example (1/2)

- We have 4GB main memory and block size is $2^4=16$ bytes ($N = 4$). How many memory blocks are there?
 - $4\text{GB}/16 \text{ bytes} = 256\text{M}$ memory blocks
- How many bits are required to uniquely identify the memory blocks?
 - $256\text{M} = 2^{28}$ memory blocks will require 28 bits
 - We can also calculate it as $(32-N) = 28$
- We have 16KB cache. How many cache blocks are there?
 - $16\text{KB}/16 \text{ bytes} = 1024$ cache blocks

Cache: Example (2/2)

- How many bits do we need for cache index?
 - 1024 cache blocks \rightarrow 10-bit index ($M=10$)
- How many memory blocks can map to the same cache block?
 - $256M$ memory blocks / $1K$ cache blocks = $256K$
- How many Tag bits do we need?
 - $256K = 2^{18}$ memory blocks can be uniquely distinguished using 18 bits
 - We can also calculate it as $32 - (M+N) = 18$

tag	index	offset
31	14	4 3 0

Cache Circuitry

A 16-KB cache using 4-word (16-byte) blocks.

1 word = 4 bytes

Accessing Data (1/17)

- Let's go through accessing some data in a direct mapped, 16KB cache:
 - 16-byte blocks x 1024 cache blocks.
 - Examples: 4 Addresses divided (for convenience) into Tag, Index, Byte Offset fields.

Tag	Index	Offset
00000000000000000000	0000000001	0100
00000000000000000000	0000000001	1100
00000000000000000000	0000000011	0100
00000000000000000010	0000000001	1000

Accessing Data (2/17)

- Initially cache is empty; all Valid bits are 0

Index	Valid	Tag	Data			
			Word0 Byte 0-3	Word1 Byte 4-7	Word2 Byte 8-11	Word3 Byte 12-15
0	0					
1	0					
2	0					
3	0					
4	0					
5	0					
...						
1022	0					
1023	0					

Accessing Data (3/17)

Load from Address: 00000000000000000000000000000000 Tag
 Index
 Offset

1. Look at cache block 1

		Tag	Index	Offset
Index	Valid	Tag		
0	0			
1	1	0	00000000000000000000000000000001	0100
2	0			
3	0			
4	0			
5	0			

Word0
Byte 0-3

Word1
Byte 4-7

Word2
Byte 8-11

Word3
Byte 12-15

Data

...

1022	0				
1023	0				

Accessing Data (4/17)

Tag	Index	Offset
	00000000000000000001	0100

Load from Address: 00000000000000000000000000000000

2. Data in block 1 is not valid → Cache Miss [Cold/Compulsory Miss]

Index	Valid	Tag	Data			
			Word0 Byte 0-3	Word1 Byte 4-7	Word2 Byte 8-11	Word3 Byte 12-15
0	0					
1	0	0				
2	0					
3	0					
4	0					
5	0					
...						
1022	0					
1023	0					

Accessing Data (5/17)

Load from Address: 00000000000000000000000000000000 Index: 0000000001 Offset: 0100

3. Load 16-byte data from memory to cache; set tag and valid bit

Index	Valid	Tag	Data			
			Word0 Byte 0-3	Word1 Byte 4-7	Word2 Byte 8-11	Word3 Byte 12-15
0	0					
1	1	0	A	B	C	D
2	0					
3	0					
4	0					
5	0					
...						
1022	0					
1023	0					

Accessing Data (6/17)

Load from Address: 00000000000000000000000000000000 Index: 0000000001 Offset: 0100

4. Load Word1 (byte offset = 4) from cache to register

Index			Valid	Tag	Data			
			Word0	Byte 0-3	Word1	Byte 4-7	Word2	Word3
			0	A	B	C	D	Byte 12-15
0	0							
1	1	0		A	B	C	D	
2	0							
3	0							
4	0							
5	0							
...								
1022	0							
1023	0							

Accessing Data (7/17)

	Tag	Index	Offset
Load from Address: 00000000000000000000	0000000001	1100	

1. Look at cache block 1

Index	Valid		Tag		Data			
	Word0	Word1	Word2	Word3				
	Byte 0-3	Byte 4-7	Byte 8-11	Byte 12-15				
0	0							
1	1	0	A	B	C	D		
2	0							
3	0							
4	0							
5	0							

1022	0					
1023	0					

Accessing Data (8/17)

Load from Address: 00000000000000000000000000000000 Index 0000000001 Offset 1100

2. Data in block 1 is valid + Tag Match → Cache Hit

Index	Valid	Tag	Data			
			Word0 Byte 0-3	Word1 Byte 4-7	Word2 Byte 8-11	Word3 Byte 12-15
0	0					
1	1	0	A	B	C	D
2	0					
3	0					
4	0					
5	0		...			

1022	0					
1023	0					

Accessing Data (9/17)

Load from Address: 00000000000000000000000000000000 Index 0000000001 Offset 1100

3. Load Word3 (byte offset = 12) from cache to register [Spatial Locality]

Index	Valid	Tag	Data			
			Word0 Byte 0-3	Word1 Byte 4-7	Word2 Byte 8-11	Word3 Byte 12-15
0	0					
1	1	0	A	B	C	D
2	0					
3	0					
4	0					
5	0					
...						
1022	0					
1023	0					

Accessing Data (10/17)

Load from Address: 00000000000000000000000000000000 Tag
 Index
 Offset

1. Look at cache block 3

Index	Valid	Tag	Data			
			Word0 Byte 0-3	Word1 Byte 4-7	Word2 Byte 8-11	Word3 Byte 12-15
0	0					
1	1	0	A	B	C	D
2	0					
3	0					
4	0					
5	0					

1022	0					
1023	0					

Accessing Data (11/17)

	Tag	Index	Offset
Load from Address: 00000000000000000000	0000000011	0100	

2. Data at cache block 3 is not valid → Cache Miss [Cold/Compulsory Miss]

Index	Valid	Tag	Data			
			Word0 Byte 0-3	Word1 Byte 4-7	Word2 Byte 8-11	Word3 Byte 12-15
0	0					
1	1	0	A	B	C	D
2	0					
3	0					
4	0					
5	0					

...

1022	0					
1023	0					

Accessing Data (12/17)

Load from Address: **00000000000000000000** Tag Index Offset
0000000011 0100

3. Load 16-byte data from main memory to cache; set tag and valid bit

Index	Valid	Tag	Data			
			Word0 Byte 0-3	Word1 Byte 4-7	Word2 Byte 8-11	Word3 Byte 12-15
0	0					
1	1	0	A	B	C	D
2	0					
3	1	0	I	J	K	L
4	0					
5	0					

...

1022	0					
1023	0					

Accessing Data (13/17)

Load from Address: 00000000000000000000000000000000 Tag
 Index
 Offset

4. Return Word 1 (byte offset = 4) from cache to register

Index	Valid	Tag	Data			
			Word0 Byte 0-3	Word1 Byte 4-7	Word2 Byte 8-11	Word3 Byte 12-15
0	0					
1	1	0	A	B	C	D
2	0					
3	1	0	I	J	K	L
4	0					
5	0					

...

1022	0					
1023	0					

Accessing Data (14/17)

Tag	Index	Offset
Load from Address: 000000000000000010	0000000001	0100

1. Look at cache block 1

Index	Valid	Tag	Data			
			Word0 Byte 0-3	Word1 Byte 4-7	Word2 Byte 8-11	Word3 Byte 12-15
0	0					
1	1	0	A	B	C	D
2	0					
3	1	0	I	J	K	L
4	0					
5	0					

1022	0					
1023	0					

Accessing Data (15/17)

Load from Address: 00000000000000000010 Index 0000000001 Offset 0100

2. Data at cache block 1 is valid but tag mismatch → Cache Miss [Cold Miss]

Index	Valid	Tag	Data			
			Word0 Byte 0-3	Word1 Byte 4-7	Word2 Byte 8-11	Word3 Byte 12-15
0	0					
1	1	0	A	B	C	D
2	0					
3	1	0	I	J	K	L
4	0					
5	0					

...

1022	0					
1023	0					

Accessing Data (16/17)

Load from Address: **0000000000000000000010** Tag **0000000001** Index **0100**

~~3. Replace cache block 1 with new data and tag~~

Index	Valid	Tag	Data			
			Word0 Byte 0-3	Word1 Byte 4-7	Word2 Byte 8-11	Word3 Byte 12-15
0	0					
1	1	2	E	F	G	H
2	0					
3	1	0	I	J	K	L
4	0					
5	0					

1022	0				
1023	0				

Accessing Data (17/17)

4. Load Word 1 (byte offset = 4) from cache to register

Index	Valid	Tag	Word0 Byte 0-3	Word1 Byte 4-7	Word2 Byte 8-11	Word3 Byte 12-15
0	0					
1	1	2	E	F	G	H
2	0					
3	1	0	I	J	K	L
4	0					
5	0					

1022	0					
1023	0					

Try It Yourself #1 (1/2)

- We have 4GB main memory and block size is $2^3=8$ bytes ($N = 3$). How many memory blocks are there?
- How many bits are required to uniquely identify the memory blocks?
- We have 32-byte cache. How many cache blocks (lines) are there?

Try It Yourself #1 (2/2)

- How many bits do we need for cache index?
- How many memory blocks can map to the same cache block (line)?
- How many Tag bits do we need?

Try It Yourself #2 (1/10)

- Here is a series of memory address references: 4, 0, 8, 12, 36, 0, 4 for a direct-mapped cache with four 8-byte blocks. Indicate hit/miss for each reference. Assume that 1 word contains 4 bytes.

Number of blocks in cache = 4 = 2^2

Index = ? bits

Size of block = 8 bytes = 2^3 bytes

Offset = ? bits

Memory size = unknown

Try It Yourself #2 (2/10)

Addresses: 4, 0, 8, 12, 36, 0, 4

Index	Valid	Tag	Word0	Word1
0	0			
1	0			
2	0			
3	0			

Try It Yourself #2 (3/10)

Memory

Address	Data
0	A
4	B
8	C
12	D
...	...
32	I
36	J
...	...

Try It Yourself #2 (4/10)

Addresses: 4, 0, 8, 12, 36, 0, 4

Address 4: ...000000000000 00 100

Index	Valid	Tag	Word0	Word1
0				
1				
2				
3				

Try It Yourself #2 (5/10)

Addresses: 4, 0, 8, 12, 36, 0, 4

Address 0: ...000000000000 00 000

Index	Valid	Tag	Word0	Word1
0				
1				
2				
3				

Try It Yourself #2 (6/10)

Addresses: 4, 0, 8, 12, 36, 0, 4

Address 8: ...000000000000 01 000

Index	Valid	Tag	Word0	Word1
0				
1				
2				
3				

Try It Yourself #2 (7/10)

Addresses: 4, 0, 8, 12, 36, 0, 4

Address 12: ...000000000000 01 100

Index	Valid	Tag	Word0	Word1
0				
1				
2				
3				

Try It Yourself #2 (8/10)

Addresses: 4, 0, 8, 12, **36**, 0, 4

Address 36: ...00000000001 00 100

Index	Valid	Tag	Word0	Word1
0				
1				
2				
3				

Try It Yourself #2 (9/10)

Addresses: 4, 0, 8, 12, 36, 0, 4

Address 0: ...000000000000 00 000

Index	Valid	Tag	Word0	Word1
0				
1				
2				
3				

Try It Yourself #2 (10/10)

Addresses: 4, 0, 8, 12, 36, 0, 4

Address 4: ...000000000000 00 100

Index	Valid	Tag	Word0	Word1
0				
1				
2				
3				

Write To Memory? (1/2)

Tag Index Offset
Store X at Address: 000000000000000000000000000010 0000000001 0100

Index	Valid	Tag	Data			
			Word0 Byte 0-3	Word1 Byte 4-7	Word2 Byte 8-11	Word3 Byte 12-15
0	0					
1	1	2	E	F	G	H
2	0					
3	1	0	I	J	K	L
4	0					
5	0					
...						
1022	0					
1023	0					

Write To Memory? (2/2)

Tag Index Offset
Store X at Address: 00000000000000000000000000000010 0000000001 0100

1. Valid bit set + Tag match at cache block 1
2. Replace F with X in Word1 (byte offset = 4)

Do you see any problem here?

Index	Valid	Tag	Data			
			Word0 Byte 0-3	Word1 Byte 4-7	Word2 Byte 8-11	Word3 Byte 12-15
0	0					
1	1	2	E	X	G	H
2	0					
3	1	0	I	J	K	L
4	0					
5	0					

...

1022	0					
1023	0					

Write Policy

- Cache and main memory are inconsistent
 - Data is modified in cache; but not in main memory
 - So what to do on a data-write hit?
- Solution 1: Write-through cache
 - Write data both to cache and to main memory
 - Problem: Write will operate at the speed of main memory → very very slow
 - Solution: Put a write buffer between cache and main memory
- Solution 2: Write-back cache
 - Only write to cache; delay the write to main memory as much as possible

Write Buffer for Write Through

- Write Buffer between Cache and Memory
 - Processor: writes data to cache + write buffer
 - Memory controller: write contents of the buffer to memory
- Write buffer is just a FIFO:
 - Typical number of entries: 4
 - Works fine if: Store frequency (w.r.t. time) \ll 1 / DRAM write cycle; otherwise overflow

Write-Back Cache

- Add an additional bit (Dirty bit) to each cache block
- Write data to cache and set Dirty bit of that cache block to 1
 - Do not write to main memory
- When you replace a cache block, check its Dirty bit; If Dirty = 1, then write that cache block to main memory

Cache write only on replacement

Cache Miss on Write

- On a read miss, you need to bring data to cache and then load from there to register – no choice here
- What happens on a write miss?
- Option 1: Write allocate
 - Load the complete block (16 bytes in our example) from main memory to cache
 - Change only the required word in cache
 - Write to main memory depends on write policy
- Option 2: Write no-allocate
 - Do not load the block to cache
 - Write the required word in main memory only
- Which one is best for write-back cache?

SUMMARY

- Memory hierarchy gives the illusion for fast but big memory
- Hardware-managed cache is an integral component of today's processors

READING ASSIGNMENT

- Large and Fast: Exploiting Memory Hierarchy
 - Chapter 7 sections 7.1 – 7.2 (3rd edition)
 - Chapter 5 sections 5.1 – 5.4 (4th, 5th edition)

