

CSE 502:

Computer Architecture

Memory Hierarchy & Caches

Motivation

- Want memory to appear:
 - As fast as CPU
 - As large as required by all of the running applications

Storage Hierarchy

- Make common case fast:
 - Common: temporal & spatial locality
 - Fast: smaller more expensive memory

What is Static RAM vs Dynamic RAM?

Caches

- An *automatically managed* hierarchy
- Break memory into blocks (several bytes) and transfer data to/from cache in blocks
 - spatial locality
- Keep recently accessed blocks
 - temporal locality

Cache Terminology

- block (cache line): minimum unit that may be cached
- frame: cache storage location to hold one block
- hit: block is found in the cache
- miss: block is not found in the cache
- miss ratio: fraction of references that miss
- hit time: time to access the cache
- miss penalty: time to replace block on a miss

Cache Example

- Address sequence from core:
(assume 8-byte lines)

0x10000	Miss
0x10004	Hit
0x10120	Miss
0x10008	Miss
0x10124	Hit
0x10004	Hit

Final miss ratio is 50%

Average Memory Access Time (1/2)

- Very powerful tool to estimate performance
- If ...
 - cache hit is 10 cycles (core to L1 and back)
 - memory access is 100 cycles (core to mem and back)
- Then ...
 - at 50% miss ratio, avg. access: $0.5 \times 10 + 0.5 \times 100 = 55$
 - at 10% miss ratio, avg. access: $0.9 \times 10 + 0.1 \times 100 = 19$
 - at 1% miss ratio, avg. access: $0.99 \times 10 + 0.01 \times 100 \approx 11$

Average Memory Access Time (2/2)

- Generalizes nicely to any-depth hierarchy
- If ...
 - L1 cache hit is 5 cycles (core to L1 and back)
 - L2 cache hit is 20 cycles (core to L2 and back)
 - memory access is 100 cycles (core to mem and back)
- Then ...
 - at 20% miss ratio in L1 and 40% miss ratio in L2 ...
avg. access: $0.8 \times 5 + 0.2 \times (0.6 \times 20 + 0.4 \times 100) \approx 14$

Memory Organization (1/3)

Processor

L3 Cache (LLC)

Main Memory (DRAM)

L1 is split, L2 (here) and LLC unified

Memory Organization (2/3)

- L1 and L2 are *private*
- L3 is *shared*

Multi-core replicates the top of the hierarchy

Memory Organization (3/3)

SRAM Overview

- Chained inverters maintain a stable state
- Access gates provide access to the cell
- Writing to cell involves over-powering storage inverters

8-bit SRAM Array

8×8-bit SRAM Array

Fully-Associative Cache

What happens when the cache runs out of space?

The 3 C's of Cache Misses

- Compulsory: Never accessed before
- Capacity: Accessed long ago and already replaced
- Conflict: Neither compulsory nor capacity (later today)
- Cohherence: (To appear in multi-core lecture)

Cache Size

- Cache size is data capacity (don't count tag and state)
 - Bigger can exploit temporal locality better
 - Not always better
- Too large a cache
 - Smaller is faster → bigger is slower
 - Access time may hurt critical path
- Too small a cache
 - Limited temporal locality
 - Useful data constantly replaced

Block Size

- Block size is the data that is
 - Associated with an address tag
 - Not necessarily the unit of transfer between hierarchies
- Too small a block
 - Don't exploit spatial locality well
 - Excessive tag overhead
- Too large a block
 - Useless data transferred
 - Too few total blocks
 - Useful data frequently replaced

8×8-bit SRAM Array

64×1-bit SRAM Array

Direct-Mapped Cache

- Use middle bits as index
- Only one tag comparison

Why take index bits out of the middle?

Cache Conflicts

- What if two blocks alias on a frame?
 - Same index, but different tags

Address sequence:

0xDEADBEEF

0xFEEDBEEF

0xDEADBEEF

- 0xDEADBEEF experiences a ^{tag} Conflict miss
 - Not Compulsory (seen it before)
 - Not Capacity (lots of other indexes available in cache)

Associativity (1/2)

- Where does block index 12 ($b'1100$) go?

Block

Fully-associative
block goes in any frame
(all frames in 1 set)

Set/Block

Set-associative
block goes in any frame
in one set
(frames grouped in sets)

Set

Direct-mapped
block goes in exactly
one frame
(1 frame per set)

Associativity (2/2)

- Larger associativity
 - lower miss rate (fewer conflicts)
 - higher power consumption
- Smaller associativity
 - lower cost
 - faster hit time

N-Way Set-Associative Cache

Note the additional bit(s) moved from index to tag

Associative Block Replacement

- Which block in a set to replace on a miss?
- Ideal replacement (Belady's Algorithm)
 - Replace block accessed farthest in the future
 - Trick question: How do you implement it?
- Least Recently Used (LRU)
 - Optimized for temporal locality (expensive for >2-way)
- Not Most Recently Used (NMRU)
 - Track MRU, random select among the rest
- Random
 - Nearly as good as LRU, sometimes better (when?)
- Pseudo-LRU
 - Used in caches with high associativity
 - Examples: Tree-PLRU, Bit-PLRU

Victim Cache (1/2)

- Associativity is expensive
 - Performance from extra muxes
 - Power from reading and checking more tags and data
- Conflicts are expensive
 - Performance from extra mises
- Observation: Conflicts don't occur in all sets

Victim Cache (2/2)

Access Sequence:

E
A
B
N
J
C
K
L
D
M

4-way Set-Associative L1 Cache

Every access is a miss!
ABCDE and JKLMN
do not “fit” in a 4-way
set associative cache

4-way Set-Associative L1 Cache

Fully-Associative Victim Cache

Victim cache provides
a “fifth way” so long as
only four sets overflow
into it at the same time

Can even provide 6th
or 7th ... ways

Provide “extra” associativity, but not for all sets

Parallel vs Serial Caches

- Tag and Data usually separate (tag is smaller & faster)
 - State bits stored along with tags
 - Valid bit, “LRU” bit(s), ...

Parallel access to Tag and Data reduces latency (good for L1)

Serial access to Tag and Data reduces power (good for L2+)

Physically-Indexed Caches

- 8KB pages & 512 cache sets
 - 13-bit page offset
 - 9-bit cache index
- Core requests are VAs
- Cache index is PA[14:6]
 - PA[12:6] == VA[12:6]
 - VA passes through TLB
 - D-TLB on critical path
 - PA[14:13] from TLB
- Cache tag is PA[63:15]
- If index size < page size
 - Can use VA for index

Simple, but slow. Can we do better?

Virtually-Indexed Caches

- Core requests are VAs

- Cache index is VA[14:6]
- Cache tag is PA[63:13]
 - Why not PA[63:15]?
- Why not tag with VA?
 - VA does not uniquely identify memory location
 - Cache flush on ctxt switch

Virtually-Indexed Caches

- Main problem: *Virtual aliases*
 - Different virtual addresses for the same physical location
 - Different virtual addrs → map to different sets in the cache
- Solution: ensure they don't exist by invalidating all aliases when a miss happens
 - If page offset is p bits, block offset is b bits and index is m bits, an alias might exist in any of $2^{m-(p-b)}$ sets.
 - Search all those sets and remove aliases (alias = same physical tag)

Tag	Data
VA ₁	1st Copy of Data at PA
VA ₂	2nd Copy of Data at PA

Fast, but complicated

Multiple Accesses per Cycle

- Need high-bandwidth access to caches
 - Core can make multiple access requests per cycle
 - Multiple cores can access LLC at the same time
- Must either delay some requests, or...
 - Design SRAM with multiple ports
 - Big and power-hungry
 - Split SRAM into multiple banks
 - Can result in delays, but usually not

Multi-Ported SRAMs

Wordlines = 1 per port Bitlines = 2 per port \longrightarrow Area = $O(\text{ports}^2)$

Multi-Porting vs Banking

4 ports
Big (and slow)
Guarantees concurrent access

4 banks, 1 port each
Each bank small (and fast)
Conflicts (delays) possible

How to decide which bank to go to?

Bank Conflicts

- Banks are address interleaved
 - For block size b cache with N banks...
 - Bank = $(\text{Address} / b) \% N$
 - Looks more complicated than is: just low-order bits of index
- ~~Modern processors perform hashed cache indexing~~

tag	index	offset	no banking	
tag	index	bank	offset	w/ banking

 - May randomize bank and index
- Banking can provide high bandwidth
 - But only if all accesses are to different banks
 - For 4 banks, 2 accesses, chance of conflict is 25%

Write Policies

- Writes are more interesting
 - On reads, tag and data can be accessed in parallel
 - On writes, needs two steps
 - Is access time important for writes?
- Choices of Write Policies
 - On write hits, update memory?
 - Yes: write-through (higher bandwidth)
 - No: write-back (uses Dirty bits to identify blocks to write back)
 - On write misses, allocate a cache block frame?
 - Yes: write-allocate
 - No: no-write-allocate

Inclusion

- Core often accesses blocks not present on chip
 - Should block be allocated in L3, L2, and L1?
 - Called *Inclusive* caches
 - Waste of space
 - Requires forced evict (e.g., force evict from L1 on evict from L2+)
 - Only allocate blocks in L1
 - Called *Non-inclusive* caches (why not “exclusive”?)
 - Must write back clean lines
- Some processors combine both
 - L3 is inclusive of L1 and L2
 - L2 is non-inclusive of L1 (like a large victim cache)

Parity & ECC

- Cosmic radiation can strike at any time
 - Especially at high altitude
 - Or during solar flares
- What can be done?
 - Parity
 - 1 bit to indicate if sum is odd/even (detects single-bit errors)
 - Error Correcting Codes (ECC)
 - 8 bit code per 64-bit word
 - Generally SECDED (Single-Error-Correct, Double-Error-Detect)
- Detecting errors on clean cache lines is harmless
 - Pretend it's a cache miss and go to memory

