

Computer Organization and Design

Memory Hierarchy

Henry Fuchs

Slides adapted from Anselmo Lastra and from Montek Singh, who adapted them
from Leonard McMillan and from Gary Bishop
Back to McMillan & Chris Terman, MIT 6.004 1999

Thursday, April 9, 2015

Lecture 16
Reading: Ch. 5.1-5.3

Topics

- * Memory Types
 - * Principle of Locality
 - * Memory Hierarchy: Caches
 - * Associativity
-
- * Reading: Ch. 5.1-5.3

What Do We Want in a Memory?

3 / 23

	<i>Capacity</i>	<i>Latency</i>	<i>Cost</i>
Register	1000s of bits	10 ps	\$\$\$\$
SRAM	1-8 MBytes	0.5-1 ns	\$2,000/GB
DRAM	1-8 GBytes	50 ns	\$20/GB
Hard disk*	100s GBytes	10 ms	\$0.20/GB
Want?	Huge	Low (fast)	Cheap!

*non-volatile: Typically magnetic disk drive, but also SSD/flash now

Best of Both Worlds

* What we **REALLY** want: A **BIG, FAST** memory!

- Keep everything within instant access

* We'd like to have a memory system that

- Stores 2-16 GB of data like DRAM would
 - typical SRAM sizes are in MB, not GB
- Performs fast like SRAM would
 - typical DRAMs are order of magnitude slower than SRAM
- SURPRISE: We can (nearly) get our wish!
 - Key Idea: Use a hierarchy of memory technologies:

Principle of Locality

* Key Idea: Exploit “Principle of Locality”

- Keep data used often in a small fast SRAM
 - called “CACHE”, often on the same chip as the CPU
- Keep all data in a bigger but slower DRAM
 - called “main memory”, usually separate chip
- Access Main Memory only rarely, for remaining data
- The reason this strategy works: LOCALITY
 - if you access something now, you will likely access it again (or its neighbors) soon

Locality of Reference:

Reference to location X at time t implies that reference to location $X + \Delta X$ at time $t + \Delta t$ is likely for small ΔX and Δt .

Typical Memory Reference Patterns

6 / 23

* Memory Trace

- A temporal sequence of memory references (addresses) from a real program.

* 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.

* cache ('kash)

n.

- A hiding place used especially for storing provisions.
- A place for concealment and safekeeping, as of valuables.
- The store of goods or valuables concealed in a hiding place.
- Computer Science. A fast storage buffer in the central processing unit of a computer. In this sense, also called cache memory.

* v. tr. cached, cach·ing, cach·es.

- To hide or store in a cache.

Cache Analogy

- * You are writing a term paper for your history class at a table in the library

- As you work you realize you need a book
- You stop writing, fetch the reference, continue writing
- You don't immediately return the book, maybe you'll need it again
- Soon you have a few books at your table, and you can work smoothly without needing to fetch more books from the shelves
- The table is a CACHE for the rest of the library

- * Now you switch to doing your biology homework

- You need to fetch your biology textbook from the shelf
- If your table is full, you need to return one of the history books back to the shelf to make room for the biology book

Exploiting the Memory Hierarchy

9 / 23

* Memory Hierarchy is hidden from programmer!

- Programming model: SINGLE kind of memory, single address space.
- Transparent to programmer: Machine AUTOMATICALLY assigns locations, depending on runtime usage patterns.
 - programmer doesn't (*cannot*) know where the data is actually stored!

Exploiting the Memory Hierarchy

10 / 23

* CPU speed is dominated by memory performance

- More significant than: ISA, circuit optimization, pipelining, etc.

- TRICK #1: Make slow MAIN MEMORY appear faster
 - Technique: CACHING
- TRICK #2: Make small MAIN MEMORY appear bigger
 - Technique: VIRTUAL MEMORY

The Cache Idea

Program-Transparent Memory Hierarchy:

- Cache contains TEMPORARY COPIES of selected main memory locations...

➤ e.g. $\text{Mem}[100] = 37$

* Two Goals:

- Improve the average memory access time
 - HIT RATIO (α): Fraction of refs found in cache
 - MISS RATIO ($1-\alpha$): Remaining references
 - average total access time depends on these parameters (and time to access cache and memory)

$$t_{ave} = \alpha t_c + (1 - \alpha)(t_c + t_m) = t_c + (1 - \alpha)t_m$$

Challenge:
To make the hit ratio as high as possible.

- Transparency (compatibility, programming ease)

How High of a Hit Ratio?

12 / 23

- * Suppose we can easily build an on-chip SRAM with a 0.8 ns access time, but the fastest DRAM we can buy for main memory has access time of 10 ns. How high of a hit rate do we need to sustain an average total access time of 1 ns?

$$t_{ave} = \alpha t_c + (1 - \alpha)(t_c + t_m) = t_c + (1 - \alpha)t_m$$

$$\alpha = 1 - \frac{t_{ave} - t_c}{t_m} = 1 - \frac{1 - 0.8}{10} = 98\%$$

Wow, a cache really needs to be good!

- * Sits between CPU and main memory
- * Very fast table that stores a TAG and DATA
 - TAG is the memory address
 - DATA is a copy of memory contents at the address given by TAG

Tag	Data
1000	17
1040	1
1032	97
1008	11

Cache

Main Memory
1000
1004
1008
1012
1016
1020
1024
1028
1032
1036
1040
1044
17
23
11
5
29
38
44
99
97
25
1
4

Cache Access

* On load (lw) we look in the TAG entries for the address we're loading

- Found → a HIT, return the DATA
- Not Found → a MISS, go to memory for the data and put it and the address (TAG) in the cache

Tag	Data
1000	17
1040	1
1032	97
1008	11

Cache

Main Memory
1000
1004
1008
1012
1016
1020
1024
1028
1032
1036
1040
1044

17
23
11
5
29
38
44
99
97
25
1
4

Cache Lines

15 / 23

* Usually get more data than requested

- a LINE is the unit of memory stored in the cache
- usually much bigger than 1 word, 32 bytes per line is common
- bigger LINE means fewer misses because of spatial locality
- but bigger LINE means longer time on miss

Tag	Data	
1000	17	23
1040	1	4
1032	97	25
1008	11	5

Cache

Main Memory
1000 17
1004 23
1008 11
1012 5
1016 29
1020 38
1024 44
1028 99
1032 97
1036 25
1040 1
1044 4

Finding the Tag (address) in the Cache

16 / 23

* Fully Associative:

- Requested data could be anywhere in the cache
- Fully Associative cache uses hardware to compare the address to the tags in parallel but it is expensive
 - 1 MB is thus unlikely, typically smaller

* Direct Mapped Cache:

- Directly computes the cache entry from the address
 - multiple addresses will map to the same cache line
 - use TAG to determine if right
- Choose some bits from the address to determine cache entry:
Cache size: 32 bytes in each line; 32k lines
 - low 5 bits determine which byte within the line of 32 bytes
 - we need 15 bits to determine which of the 32k different lines has the data
 - which of the $32 - 5 = 27$ remaining bits should we use?

Direct-Mapping Example

17 / 23

* Suppose: 2 words/line, 4 lines, bytes are being read

- With 8 byte lines, bottom 3 bits determine byte within line
- With 4 cache lines, next 2 bits determine which line to use
 - $1024d = 100000000000b \rightarrow \text{line} = 00b = 0d$
 - $1000d = 011111010000b \rightarrow \text{line} = 01b = 1d$
 - $1040d = 100000100000b \rightarrow \text{line} = 10b = 2d$

Adr	Tag	Data
00	1024	44
01	1000	23
10	1040	1
11	1016	38

Cache

Main memory	
1000	17
1004	23
1008	11
1012	5
1016	29
1020	38
1024	44
1028	99
1032	97
1036	25
1040	1
1044	4

Direct Mapping Miss

18 / 23

* What happens when we now ask for address 1008?

- $1008d = 01111110000b \rightarrow \text{line} = 10b = 2d$
- ...but earlier we put 1040d there
 - $1040d = 10000010000b \rightarrow \text{line} = 10b = 2d$
- ...so evict 1040d, put 1008d in that entry

Adr	Tag	Data
00	1024	44
01	1000	17
10	1008	11
11	1016	29

Cache

Memory
1000 17
1004 23
1008 11
1012 5
1016 29
1020 38
1024 44
1028 99
1032 97
1036 25
1040 1
1044 4

Miss Penalty and Rate

* How much time do you lose on a Miss?

- MISS PENALTY is the time it takes to read the main memory if data was not found in the cache
 - 50 to 100 clock cycles is common
- MISS RATE is the fraction of accesses which MISS
- HIT RATE is the fraction of accesses which HIT
- MISS RATE + HIT RATE = 1

* Example

- Suppose a particular cache has a MISS PENALTY of 100 cycles and a HIT RATE of 95%. The CPI for load on HIT is 5 but on a MISS it is 105. What is the average CPI for load?
 - Average CPI = $5 * 0.95 + 105 * 0.05 = 10$
- What if MISS PENALTY = 120 cycles?
 - Average CPI = $5 * 0.95 + 120 * 0.05 = 11$

Continuum of Associativity

20 / 23

Compares addr with ALL tags simultaneously
location A can be stored in any cache line.

Compares addr with N tags simultaneously.
Data can be stored in any of the N cache lines belonging to a “set” like N direct-mapped caches.

Compare addr with only ONE tag. Location A can be stored in exactly one cache line.

What happens on a MISS?

Finds one entry out of entire cache to evict

Finds one entry out of N in a particular row to evict

There is only one place it can go

Three Replacement Strategies

21 / 23

* When an entry has to be evicted, how to pick the victim?

- LRU (Least-recently used)
 - replaces the item that has gone UNACCESSED the LONGEST
 - favors the most recently accessed data
- FIFO/LRR (first-in, first-out/least-recently replaced)
 - replaces the OLDEST item in cache
 - favors recently loaded items over older STALE items
- Random
 - replace some item at RANDOM
 - no favoritism – uniform distribution
 - no “pathological” reference streams causing worst-case results
 - use pseudo-random generator to get reproducible behavior

Handling WRITES

22 / 23

* Observation: Most (80+) of memory accesses are reads, but writes are essential. How should we handle writes?

- Two different policies:

- WRITE-THROUGH: CPU writes are cached, but also written to main memory (stalling the CPU until write is completed). Memory always holds the latest values.
- WRITE-BACK: CPU writes are cached, but not immediately written to main memory. Main memory contents can become “stale”. Only when a value has to be evicted from the cache, and only if it had been modified (i.e., is “dirty”), only then it is written to main memory.

- Pros and Cons?

- WRITE-BACK typically has higher performance
- WRITE-THROUGH typically causes fewer consistency problems

Memory Hierarchy Summary

23 / 23

* Give the illusion of fast, big memory

- small fast cache makes the entire memory appear fast
- large main memory provides ample storage
- even larger hard drive provides huge virtual memory (TB)

* Various design decisions affect caching

- total cache size, line size, replacement strategy, write policy

* Performance

- Put your money on bigger caches, them bigger main memory.
- Don't put your money on CPU clock speed (GHz) because memory is usually the culprit!