

CMPE110 Lecture 17

Caches II

Heiner Litz

<https://canvas.ucsc.edu/courses/19290>

Announcements

Review

Locality

■ Principle of locality

- Programs work on a relatively small portion of data at any time
- Can predict data accessed in near future by looking at recent accesses

■ Temporal locality

- If an item has been referenced recently, it will probably be accessed again soon

■ Spatial locality

- If an item has been accessed recently, nearby items will tend to be referenced soon

■ Examples?

Direct Mapped Cache

- Location in cache determined by (main) memory address
- Direct mapped: only one choice
 - (Block address in memory) modulo (# blocks in cache)

- Simplification
 - If # blocks in cache is power of 2
 - Modulo is just using the low-order bits

Cache Organization & Access

Assumptions

- 32-bit address
- 4 Kbyte cache
- 1024 blocks, 32 bit/block

Steps

1. Use index to read V, tag from cache
2. Compare read tag with tag from address
3. If match, return data & hit signal
4. Otherwise, return miss

Cache Example

- 8-blocks, 1 word/block, direct mapped
- Initial state

Index	V	Tag	Data
000	N		
001	N		
010	N		
011	N		
100	N		
101	N		
110	N		
111	N		

Cache Example

Word addr	Binary addr	Hit/miss	Cache block
22	10 110	Miss	110

Compulsory/Cold Miss

Index	V	Tag	Data
000	N		
001	N		
010	N		
011	N		
100	N		
101	N		
110	Y	10	Mem[10110]
111	N		

Cache Example

Word addr	Binary addr	Hit/miss	Cache block
26	11 010	Miss	010

Compulsory/Cold Miss

Index	V	Tag	Data
000	N		
001	N		
010	Y	11	Mem[11010]
011	N		
100	N		
101	N		
110	Y	10	Mem[10110]
111	N		

Cache Example

Word addr	Binary addr	Hit/miss	Cache block
22	10 110	Hit	110
26	11 010	Hit	010

Hit

Index	V	Tag	Data
000	N		
001	N		
010	Y	11	Mem[11010]
011	N		
100	N		
101	N		
110	Y	10	Mem[10110]
111	N		

Cache Example

Word addr	Binary addr	Hit/miss	Cache block
16	10 000	Miss	000
3	00 011	Miss	011
16	10 000	Hit	000

Index	V	Tag	Data
000	Y	10	Mem[10000]
001	N		
010	Y	11	Mem[11010]
011	Y	00	Mem[00011]
100	N		
101	N		
110	Y	10	Mem[10110]
111	N		

Cache Example

Word addr	Binary addr	Hit/miss	Cache block
18	10 010	Miss	010

Replacement

Index	V	Tag	Data
000	Y	10	Mem[10000]
001	N		
010	Y	10	Mem[10010]
011	Y	00	Mem[00011]
100	N		
101	N		
110	Y	10	Mem[10110]
111	N		

Terminology

- *Block* – Minimum unit of data that is present at any level of the hierarchy
- *Hit* – Data found in the cache
- *Hit rate* – Percent of accesses that hit
- *Hit time* – Time to access on a hit
- *Miss* – Data not found in the cache
- *Miss rate* – Percent of misses ($1 - \text{Hit rate}$)
- *Miss penalty* – Overhead in getting data from a higher numbered level
 - Miss penalty = higher level access time + Time to deliver to lower level + Cache replacement / forward to processor time
 - Miss penalty is usually much larger than the hit time
 - This is in addition to the hit time
- These apply to each level of a multi-level cache
 - e.g., we may miss in the L1 cache and then hit in the L2

Average Memory Access Times

Access time = hit time + miss rate \times miss penalty

- Average Memory Access Time (AMAT)
 - Formula can be applied to any level of the hierarchy
 - Access time for that level
 - Can be generalized for the entire hierarchy
 - Average access time that the processor sees for a reference

The 3Cs of Cache Misses

- Why does a reference miss in the cache?
- Compulsory – this is the first time you referenced this item
- Capacity – not enough room in the cache to hold items
 - i.e., this miss would disappear if the cache were big enough
- Conflict – item was replaced because of a conflict in its set
 - i.e., this miss would disappear with more associativity

How Processor Handles a Miss

- Assume that cache access occurs in 1 cycle
 - Hit is great, and basic pipeline is fine
$$CPI \text{ penalty} = \text{miss rate} \times \text{miss penalty}$$
- For our processor, a miss stalls the pipeline (for a instruction or data miss)
 - Stall the pipeline (you don't have the data it needs)
 - Send the address that missed to the memory
 - Instruct main memory to perform a read and wait
 - When access completes, return the data to the processor
 - Resume the instruction

Larger Block Size

- Motivation: exploit spatial locality & amortize overheads
- This example: 64 blocks, 16 bytes/block
 - To what block number does address 1200 map?
 - Block address = $1200/16 = 75$
 - Block index = $75 \text{ modulo } 64 = 11$

- What is the impact of larger blocks on tag/index size?
- What is the impact of larger blocks on the cache overhead?
 - Overhead = tags & valid bits

Cache Block Example

- Assume a 2^n byte direct mapped cache with 2^m byte blocks
 - Byte select – The lower m bits
 - Cache index - The lower $(n-m)$ bits of the memory address
 - Cache tag - The upper $(32-n)$ bits of the memory address

Block Sizes

- Larger block sizes take advantage of spatial locality
 - Also incurs larger miss penalty since it takes longer to transfer the block into the cache (can finesse this)
 - Large block can also increase the average time or the miss rate
- Tradeoff in selecting block size
- Average Access Time = Hit Time + Miss Penalty • MR

Direct Mapped Problems: Conflict misses

- Two blocks are used concurrently and map to same index
 - Only one can fit in the cache, regardless of cache size
 - No flexibility in placing 2nd block elsewhere
- Thrashing
 - If accesses alternate, one block will replace the other before reuse
 - in our previous example 18, 26, 18, 26, ... - every reference will miss
 - No benefit from caching
- Conflicts & thrashing can happen quite often

This is a real problem!

- Consider the following example code:

```
double a[8192], b[8192], c[8192];

void vector_sum()
{
 int i;


 for (i = 0; i < 8192; i++)
 c[i] = a[i] + b[i];
}
```

- Arrays a, b, and c will tend to conflict in small caches
- Code will get cache misses with *every* array access (3 per loop)
- Spatial locality savings from blocks will be eliminated
- How can the severity of the conflicts be reduced?

Fully Associative Cache

- Opposite extreme in that it has no cache index to hash
 - Use any available entry to store memory elements
 - No conflict misses, only capacity misses
 - Must compare cache tags of *all* entries to find the desired one
 - Expensive or slow

N-way Set Associative Cache

- Compromise between direct-mapped and fully associative
 - Each memory block can go to one of N entries in cache
 - Each “set” can store N blocks; a cache contains some number of sets
 - For fast access, all blocks in a set are search in parallel
- How to think of a N-way associative cache with X sets
 - 1st view: N direct mapped caches each with X entries
 - Caches search in parallel
 - Need to coordinate on data output and signaling hit/miss
 - 2nd view: X fully associative caches each with N entries
 - One cache searched in each case

Associative Cache Example

Direct mapped

Set associative

Fully associative

Associative Cache Example

**One-way set associative
(direct mapped)**

Block	Tag	Data
0		
1		
2		
3		
4		
5		
6		
7		

Two-way set associative

Set	Tag	Data	Tag	Data
0				
1				
2				
3				

Four-way set associative

Set	Tag	Data	Tag	Data	Tag	Data	Tag	Data
0								
1								

Eight-way set associative (fully associative)

Tag	Data														

Associativity Example

- Compare 4-block caches
 - Direct mapped, 2-way set associative, fully associative
 - Block access sequence: 0, 8, 0, 6, 8
- Direct mapped
 - Index = (address % 4)

Block address	Cache index	Hit/miss	Cache content after access			
			0	1	2	3
0	0	miss	Mem[0]			
8	0	miss	Mem[8]			
0	0	miss	Mem[0]			
6	2	miss	Mem[0]		Mem[6]	
8	0	miss	Mem[8]		Mem[6]	

Associativity Example

■ 2-way set associative

- Index = (address % 2)

Block address	Cache index	Hit/miss	Cache content after access			
			Set 0 (even)	Set 1 (odd)		
0	0	miss	Mem[0]			
8	0	miss	Mem[0]	Mem[8]		
0	0	hit	Mem[0]	Mem[8]		
6	0	miss	Mem[0]	Mem[6]		
8	0	miss	Mem[8]	Mem[6]		

■ Fully associative

- Blocks can go anywhere

Block address		Hit/miss	Cache content after access			
			Mem[0]			
0		miss	Mem[0]			
8		miss	Mem[0]	Mem[8]		
0		hit	Mem[0]	Mem[8]		
6		miss	Mem[0]	Mem[8]	Mem[6]	
8		hit	Mem[0]	Mem[8]	Mem[6]	

Set Associative Cache Design

Tag & Index with Set-Associative Caches

- Given a 2^n -byte cache with 2^m -byte blocks that is 2^a set-associative
 - Which bits of the address are the tag or the index?
 - m least significant bits are byte select within the block
- Basic idea
 - The cache contains $2^n/2^m=2^{n-m}$ blocks
 - Each cache way contains $2^{n-m}/2^a=2^{n-m-a}$ blocks
 - Cache index: $(n-m-a)$ bits after the byte select
 - Same index used with all cache ways...

- Observation
 - For fixed size, length of tags increases with the associativity
 - Associative caches incur more overhead for tags

Associative Caches: Pros

- Increased associativity decreases miss rate
 - Eliminates conflicts
 - But with diminishing returns
- Simulation of a system with 64KB D-cache, 16-word blocks, SPEC2000
 - 1-way: 10.3%
 - 2-way: 8.6%
 - 4-way: 8.3%
 - 8-way: 8.1%
- Caveat: cache shared by multiple cores may have need higher associativity

Review: Cache Organization Options

256 bytes, 16 byte block, 16 blocks

Organization	# of sets	# blocks / set	12 bit Address			
Direct mapped			tag index blk off <table border="1"> <tr> <td>4</td><td>4</td><td>4</td></tr> </table>	4	4	4
4	4	4				
2-way set associative			tag index blk off <table border="1"> <tr> <td>5</td><td>3</td><td>4</td></tr> </table>	5	3	4
5	3	4				
4-way set associative			tag ind blk off <table border="1"> <tr> <td>6</td><td>2</td><td>4</td></tr> </table>	6	2	4
6	2	4				
8-way set associative			tag i blk off <table border="1"> <tr> <td>7</td><td>1</td><td>4</td></tr> </table>	7	1	4
7	1	4				
16-way (fully) set associative			tag blk off <table border="1"> <tr> <td>8</td><td>4</td></tr> </table>	8	4	
8	4					

Associative Caches: Cons

- Area overhead
 - More storage needed for tags (compared to same sized DM)
 - N comparators
- Latency
 - Critical path = way access + comparator + logic to combine answers
 - Logic to OR hit signals and multiplex the data outputs
 - Cannot forward the data to processor immediately
 - Must first wait for selection and multiplexing
 - Direct mapped assumes a hit and recovers later if a miss
- Complexity: dealing with replacement