Memory Hierarchy and Caches

COE 301 / ICS 233

Computer Organization

Dr. Muhamed Mudawar

College of Computer Sciences and Engineering King Fahd University of Petroleum and Minerals

Presentation Outline

- **Random Access Memory and its Structure**
- Memory Hierarchy and the need for Cache Memory
- The Basics of Caches
- Cache Performance and Memory Stall Cycles
- Improving Cache Performance
- Multilevel Caches

Memory Technology

- Static RAM (SRAM)
 - Used typically to implement Cache memory
 - Requires 6 transistors per bit
 - Low power to retain bit
- Dynamic RAM (DRAM)
 - Used typically to implement Main Memory
 - One transistor + capacitor per bit
 - Must be re-written after being read
 - Must be refreshed periodically
 - By reading and rewriting all the rows in the DRAM

Static RAM Storage Cell

- Static RAM (SRAM) Memory
- Typically used for caches
- Provides fast access time
- Cell Implementation:
 - 6-Transistor cell
 - ♦ Cross-coupled inverters store bit
 - Two pass transistors
 - Row decoder selects the word line
 - Pass transistors enable the cell to be read and written

Typical SRAM cell

Dynamic RAM Storage Cell

- Dynamic RAM (DRAM): cheap, dense, but slower than SRAM
- Typical choice for main memory
- Cell Implementation:
 - ♦ 1-Transistor cell (pass transistor)
 - ♦ Trench capacitor (stores bit)
- Bit is stored as a charge on capacitor
- Must be refreshed periodically
 - Because of leakage of charge from tiny capacitor
- Refreshing for all memory rows
 - ♦ Reading each row and writing it back to restore the charge

Typical DRAM cell

Example of a Memory Chip

- 24-pin dual in-line package: $2^{22} \times 4$ -bit = 16Mibit memory
- 22-bit address is divided into
 - ♦ 11-bit row address
 - ♦ 11-bit column address
 - ♦ Interleaved on same address lines

Legend

Ai Address bit i
 CAS Column address strobe
 Dj Data bit j
 NC No connection
 OE Output enable
 RAS Row address strobe

WE Write enable

Typical Memory Structure

- * Row decoder
 - ♦ Select row to read/write
- Column decoder
 - Select column to read/write
- Cell Matrix
 - 2D array of tiny memory cells
- Sense/Write amplifiers
 - Sense & amplify data on read
 - Drive bit line with data in on write
- Same data lines are used for data in/out

DRAM Operation

* Row Access (RAS)

- ♦ Latch and decode row address to enable addressed row
- Small change in voltage detected by sense amplifiers
- Latch whole row of bits
- Sense amplifiers drive bit lines to recharge storage cells

Column Access (CAS) read and write operation

- ♦ Latch and decode column address to select *m* bits
- \Rightarrow m = 4, 8, 16, or 32 bits depending on the DRAM package
- On read, send latched bits out to chip pins
- On write, charge storage cells to required value
- Can perform multiple column accesses to same row (burst mode)

Burst Mode Operation

- Used for Block Transfer
 - Row address is latched and decoded
 - ♦ A read operation causes ALL cells in a selected row to be read
 - Selected row is latched internally inside the DRAM chip
 - Column address is latched and decoded
 - Selected column data is placed in the data output register
 - Column address is incremented automatically
 - Multiple data items are read depending on the block length
- * Fast transfer of blocks between main memory and cache
- Fast transfer of pages between main memory and disk

SDRAM and DDR SDRAM

- SDRAM is Synchronous Dynamic RAM
 - Added clock to DRAM interface
- SDRAM is synchronous with the system clock
 - Older DRAM technologies were asynchronous
 - As system bus clock improved, SDRAM delivered higher performance than asynchronous DRAM
- DDR is Double Data Rate SDRAM
 - Like SDRAM, DDR is synchronous with the system clock, but the difference is that DDR reads data on both the rising and falling edges of the clock signal

Memory Modules

- Memory Rank: Set of DRAM chips accessed in parallel
 - ♦ Same Chip Select (CS) and Command (CMD)
 - ♦ Same address, but different data lines
 - Increases memory capacity and bandwidth
 - Example: 64-bit data bus using 4 × 16-bit DRAM chips

Trends in DRAM

Year	Memory Standard	Chip Capacity (Mibit)	Bus Clock (MHz)	Data Rate (MT/s)	Peak Bandwidth (MB/s)	Total latency to a new row / column
1996	SDRAM	64-128	100-166	100-166	800-1333	60 ns
2000	DDR	256-512	100-200	200-400	1600-3200	55 ns
2004	DDR2	512-2048	200-400	400-800	3200-6400	50 ns
2010	DDR3	2048-8192	400-800	800-1600	6400-12800	40 ns
2014	DDR4	8192-32768	800-1600	1600-3200	12800-25600	35 ns

- * Memory chip capacity: 1 Mibit = 2^{20} bits, 1 Gibit = 2^{30} bits
- Data Rate = Millions of Transfers per second (MT/s)
- Data Rate = 2 × Bus Clock for DDR, DDR2, DDR3, DDR4
- $^{\diamond}$ 1 Transfer = 8 bytes of data \blacksquare Bandwidth = MT/s × 8 bytes

Memory Latency versus Bandwidth

Memory Latency

- Elapsed time between sending address and receiving data
- Measured in nanoseconds
- The total latency to a new row/column is the time between opening a new row of memory and accessing a column within it.
- Reduced from 60 ns to 35 ns (between 1996 and 2016)
- ♦ Improvement in memory latency is less than 2X (1996 to 2016)

Memory Bandwidth

- Rate at which data is transferred between memory and CPU
- ♦ Bandwidth is measured as millions of Bytes per second
- ♦ Increased from 800 to 25600 MBytes/sec (between 1996 and 2016)
- ♦ Improvement in memory bandwidth is 32X (1996 to 2016)

DRAM Refresh Cycles

- * Refresh cycle is about tens of milliseconds
- * Refreshing is done for the entire memory
- Each row is read and written back to restore the charge
- Some of the memory bandwidth is lost to refresh cycles

- Random Access Memory and its Structure
- **Memory Hierarchy and the need for Cache Memory**
- The Basics of Caches
- Cache Performance and Memory Stall Cycles
- Improving Cache Performance
- Multilevel Caches

Processor-Memory Performance Gap

- ❖ 1980 No cache in microprocessor
- ❖ 1995 Two-level cache on microprocessor

The Need for Cache Memory

- Widening speed gap between CPU and main memory
 - Processor operation takes less than 1 ns
 - ♦ Main memory requires more than 50 ns to access
- Each instruction involves at least one memory access
 - One memory access to fetch the instruction
 - ♦ A second memory access for load and store instructions
- Memory bandwidth limits the instruction execution rate
- Cache memory can help bridge the CPU-memory gap
- Cache memory is small in size but fast

Typical Memory Hierarchy

- * Registers are at the top of the hierarchy
 - ♦ Typical size < 1 KB</p>
 - ♦ Access time < 0.5 ns
- ♣ Level 1 Cache (8 64 KiB)
 - ♦ Access time: 1 ns
- ♣ L2 Cache (1 MiB 8 MiB)
 - ♦ Access time: 3 10 ns
- Main Memory (8 32 GiB)
 - ♦ Access time: 40 50 ns
- Disk Storage (> 200 GB)
 - \diamond Access time: 5 10 ms

Principle of Locality of Reference

- Programs access small portion of their address space
 - At any time, only a small set of instructions & data is needed
- Temporal Locality (in time)
 - ♦ If an item is accessed, probably it will be accessed again soon
 - ♦ Same loop instructions are fetched each iteration
 - Same procedure may be called and executed many times
- Spatial Locality (in space)
 - ♦ Tendency to access contiguous instructions/data in memory
 - Sequential execution of Instructions
 - Traversing arrays element by element

What is a Cache Memory?

- Small and fast (SRAM) memory technology
 - Stores the subset of instructions & data currently being accessed
- Used to reduce average access time to memory
- Caches exploit temporal locality by ...
 - Keeping recently accessed data closer to the processor
- Caches exploit spatial locality by ...
 - Moving blocks consisting of multiple contiguous words
- Goal is to achieve
 - Fast speed of cache memory access
 - ♦ Balance the **cost** of the memory system

Cache Memories in the Datapath

Almost Everything is a Cache!

- In computer architecture, almost everything is a cache!
- * Registers: a cache on variables software managed
- First-level cache: a cache on second-level cache
- Second-level cache: a cache on memory (or L3 cache)
- * Memory: a cache on hard disk
 - ♦ Stores recent programs and their data
 - Hard disk can be viewed as an extension to main memory
- Branch target and prediction buffer
 - Cache on branch target and prediction information

- Random Access Memory and its Structure
- Memory Hierarchy and the need for Cache Memory
- The Basics of Caches
- Cache Performance and Memory Stall Cycles
- Improving Cache Performance
- Multilevel Caches

Four Basic Questions on Caches

- Q1: Where can a block be placed in a cache?
 - Block placement
 - Direct Mapped, Set Associative, Fully Associative
- Q2: How is a block found in a cache?
 - Block identification
 - ♦ Block address, tag, index
- Q3: Which block should be replaced on a cache miss?
 - **♦** Block replacement
 - ♦ FIFO, Random, LRU
- Q4: What happens on a write?
 - Write strategy
 - Write Back or Write Through cache (with Write Buffer)

Inside a Cache Memory

* Cache Block (or Cache Line)

- Unit of data transfer between main memory and a cache
- Large block size 🚠 Less tag overhead + Burst transfer from DRAM
- Typically, cache block size = 64 bytes in recent caches

Block Placement: Direct Mapped

- * Block: unit of data transfer between cache and memory
- Direct Mapped Cache:
 - ♦ A block can be placed in exactly one location in the cache

Direct-Mapped Cache

- A memory address is divided into
 - ♦ Block address: identifies block in memory
 - ♦ Block offset: to access bytes within a block
- A block address is further divided into
 - Index: used for direct cache access
- Tag must be stored also inside cache
 - For block identification
- A valid bit is also required to indicate
 - ♦ Whether a cache block is valid or not

Direct Mapped Cache – cont'd

- * Cache hit: block is stored inside cache
 - ♦ Index is used to access cache block
 - Address tag is compared against stored tag
 - If equal and cache block is valid then hit
 - ♦ Otherwise: cache miss
- $^{\bullet}$ If number of cache blocks is 2^n
 - \diamond *n* bits are used for the cache index
- \bullet If number of bytes in a block is 2^b
 - ♦ *b* bits are used for the block offset
- If 32 bits are used for an address
 - \Rightarrow 32 n b bits are used for the tag
- **Cache data size** = 2^{n+b} bytes

Mapping an Address to a Cache Block

Example

- ♦ Consider a direct-mapped cache with 256 blocks
- ♦ Block size = 16 bytes
- ♦ Compute tag, index, and byte offset of address: 0x01FFF8AC

Solution

32-bit address is divided into:

- 4-bit byte offset field, because block size = 2⁴ = 16 bytes
- 8-bit cache index, because there are 2⁸ = 256 blocks in cache
- 20-bit tag field
- \diamond Byte offset = 0xC = 12 (least significant 4 bits of address)
- \diamond Cache index = 0x8A = 138 (next lower 8 bits of address)
- ightharpoonup Tag = 0x01FFF (upper 20 bits of address)

Example on Cache Placement & Misses

Consider a small direct-mapped cache with 32 blocks

23

Tag

- Cache is initially empty, Block size = 16 bytes
- The following memory addresses (in decimal) are referenced: 1000, 1004, 1008, 2548, 2552, 2556.
- Map addresses to cache blocks and indicate whether hit or miss

Solution:

♦ 1000 = 0x3E8	cache index = $0x1E$	Miss (first access)
♦ 1004 = 0x3EC	cache index = $0x1E$	Hit
\$ 1008 = 0x3F0	cache index = $0x1F$	Miss (first access)
\Rightarrow 2548 = 0x9F4	cache index = $0x1F$	Miss (different tag)
♦ 2552 = 0x9F8	cache index = $0x1F$	Hit

cache index = 0x1F

Index

2556 = 0x9FC

Hit

Fully Associative Cache

- **♦** A block can be placed **anywhere** in cache ⇒ **no** indexing
- ❖ If *m* blocks exist then
 - \diamond *m* comparators are needed to match *tag*

Set-Associative Cache

- A set is a group of blocks that can be indexed
- A block is first mapped onto a set
 - ♦ Set index = Block address **mod** Number of sets in cache
- \clubsuit If there are m blocks in a set (m-way set associative) then
 - \diamond *m* tags are checked in parallel using *m* comparators
- $^{\bullet}$ If 2^n sets exist then **set index** consists of *n* bits
- **Cache data size** = $m \times 2^{n+b}$ bytes (with 2^b bytes per block)
 - Without counting tags and valid bits
- A fully-associative cache has one set $(2^n = 1 \text{ or } n = 0)$

Set-Associative Cache Diagram

Write Policy

Write Through:

- Writes update cache and lower-level memory
- Cache control bit: only a Valid bit is needed
- Memory always has latest data, which simplifies data coherency
- Can always discard cached data when a block is replaced

Write Back:

- Writes update cache only
- Cache control bits: Valid and Modified bits are required
- Modified cached data is written back to memory when replaced
- Multiple writes to a cache block require only one write to memory
- Uses less memory bandwidth than write-through and less power
- ♦ However, more complex to implement than write through

What Happens on a Cache Miss?

- Cache sends a miss signal to stall the processor
- Decide which cache block to allocate/replace
 - One choice only when the cache is directly mapped
 - Multiple choices for set-associative or fully-associative cache
- Transfer the block from lower level memory to this cache
 - Set the valid bit and the tag field from the upper address bits
- If block to be replaced is **modified** then write it back
 - Modified block is written back to memory
 - Otherwise, block to be replaced can be simply discarded
- * Restart the instruction that caused the cache miss
- * Miss Penalty: clock cycles to process a cache miss

Replacement Policy

- Which block to be replaced on a cache miss?
- No selection alternatives for direct-mapped caches
- $^{\diamond}$ m blocks per set to choose from for associative caches

Random replacement

- Candidate blocks are randomly selected
- \diamond One counter for all sets (0 to m-1): incremented on every cycle
- On a cache miss replace block specified by counter

* First In First Out (FIFO) replacement

- ♦ Replace oldest block in set
- \diamond One counter per set (0 to m-1): specifies oldest block to replace
- Counter is incremented on a cache miss

Replacement Policy – cont'd

Least Recently Used (LRU)

- Replace block that has been unused for the longest time
- Order blocks within a set from least to most recently used
- Update ordering of blocks on each cache hit
- \diamond With m blocks per set, there are m! possible permutations
- Pure LRU is too costly to implement when m > 2
 - \Rightarrow m = 2, there are 2 permutations only (a single bit is needed)
 - \Rightarrow m = 4, there are 4! = 24 possible permutations
 - ♦ LRU approximation is used in practice
- For large m > 4,

Random replacement can be as effective as LRU

- * Random Access Memory and its Structure
- Memory Hierarchy and the need for Cache Memory
- The Basics of Caches
- Cache Performance and Memory Stall Cycles
- Improving Cache Performance
- Multilevel Caches

Hit Rate and Miss Rate

- Hit Rate = Hits / (Hits + Misses)
- Miss Rate = Misses / (Hits + Misses)
- I-Cache Miss Rate = Miss rate in the Instruction Cache
- D-Cache Miss Rate = Miss rate in the Data Cache
- ***** Example:
 - Out of 1000 instructions fetched, 150 missed in the I-Cache
 - ♦ 25% are load-store instructions, 50 missed in the D-Cache
 - ♦ What are the I-cache and D-cache miss rates?
- I-Cache Miss Rate = 150 / 1000 = 15%
- ❖ D-Cache Miss Rate = 50 / (25% × 1000) = 50 / 250 = 20%

Memory Stall Cycles

- The processor stalls on a Cache miss
 - ♦ When fetching instructions from the Instruction Cache (I-cache)
 - ♦ When loading or storing data into the Data Cache (D-cache)
 - Memory stall cycles = Combined Misses \times Miss Penalty
- Miss Penalty: clock cycles to process a cache miss
 Combined Misses = I-Cache Misses + D-Cache Misses
 - I-Cache Misses = I-Count × I-Cache Miss Rate
 - D-Cache Misses = LS-Count × D-Cache Miss Rate
 - LS-Count (Load & Store) = I-Count × LS Frequency
- Cache misses are often reported per thousand instructions

Memory Stall Cycles Per Instruction

- Memory Stall Cycles Per Instruction =
 Combined Misses Per Instruction × Miss Penalty
- Miss Penalty is assumed equal for I-cache & D-cache
- Miss Penalty is assumed equal for Load and Store
- Combined Misses Per Instruction =
 I-Cache Miss Rate + LS Frequency × D-Cache Miss Rate
- Therefore, Memory Stall Cycles Per Instruction =
 - I-Cache Miss Rate × Miss Penalty +
 - LS Frequency × D-Cache Miss Rate × Miss Penalty

Example on Memory Stall Cycles

- Consider a program with the given characteristics
 - ♦ Instruction count (I-Count) = 10⁶ instructions
 - ◆ 30% of instructions are loads and stores
 - ◆ D-cache miss rate is 5% and I-cache miss rate is 1%
 - ♦ Miss penalty is 100 clock cycles for instruction and data caches
 - Compute combined misses per instruction and memory stall cycles
- Combined misses per instruction in I-Cache and D-Cache
 - 4 1% + 30% \times 5% = 0.025 combined misses per instruction
 - Equal to 25 misses per 1000 instructions
- Memory stall cycles
 - \diamond 0.025 \times 100 (miss penalty) = 2.5 stall cycles per instruction
 - \diamond Total memory stall cycles = $10^6 \times 2.5 = 2,500,000$

CPU Time with Memory Stall Cycles

- CPI_{PerfectCache} = CPI for ideal cache (no cache misses)
- CPI_{MemoryStalls} = CPI in the presence of memory stalls
- Memory stall cycles increase the CPI

Example on CPI with Memory Stalls

- A processor has CPI of 1.5 without any memory stalls
 - Cache miss rate is 2% for instruction and 5% for data
 - ♦ 20% of instructions are loads and stores
 - ♦ Cache miss penalty is 100 clock cycles for I-cache and D-cache
- ❖ What is the impact on the CPI?
- Answer: Instruction data

 Mem Stalls per Instruction = $0.02 \times 100 + 0.2 \times 0.05 \times 100 = 3$ $CPI_{MemoryStalls} = 1.5 + 3 = 4.5$ cycles per instruction $CPI_{MemoryStalls} / CPI_{PerfectCache} = 4.5 / 1.5 = 3$

Processor is 3 times slower due to memory stall cycles

Average Memory Access Time

Average Memory Access Time (AMAT)

AMAT = Hit time + Miss rate × Miss penalty

- Time to access a cache for both hits and misses
- * Example: Find the AMAT for a cache with
 - ♦ Cache access time (Hit time) of 1 cycle = 2 ns
 - Miss penalty of 20 clock cycles
 - ♦ Miss rate of 0.05 per access

Solution:

 $AMAT = 1 + 0.05 \times 20 = 2 \text{ cycles} = 4 \text{ ns}$

Without the cache, AMAT will be equal to Miss penalty = 20 cycles

- Random Access Memory and its Structure
- Memory Hierarchy and the need for Cache Memory
- The Basics of Caches
- Cache Performance and Memory Stall Cycles
- Improving Cache Performance
- Multilevel Caches

Improving Cache Performance

Average Memory Access Time (AMAT)

AMAT = Hit time + Miss rate * Miss penalty

- Used as a framework for optimizations
- * Reduce the Hit time
 - ♦ Small and simple caches
- * Reduce the Miss Rate
 - ♦ Larger cache size, higher associativity, and larger block size
- **Reduce the Miss Penalty**
 - Multilevel caches

Small and Simple Caches

- * Hit time is critical: affects the processor clock cycle
 - ♦ Fast clock rate demands small and simple L1 cache designs
- Small cache reduces the indexing time and hit time
 - Indexing a cache represents a time consuming portion
 - ♦ Tag comparison also adds to this hit time
- Direct-mapped overlaps tag check with data transfer
 - Associative cache uses additional mux and increases hit time
- Size of L1 caches has not increased much
 - ♦ L1 caches are the same size on Alpha 21264 and 21364
 - Same also on UltraSparc II and III, AMD K6 and Athlon
 - ♦ Reduced from 16 KB in Pentium III to 8 KB in Pentium 4!

Classifying Misses – Three Cs

- Conditions under which misses occur
- * Compulsory: program starts with no block in cache
 - ♦ Also called cold start misses
 - Misses that would occur even if a cache has infinite size
- **Capacity**: misses happen because cache size is finite
 - ♦ Blocks are replaced and then later retrieved
 - ♦ Misses that would occur in a fully associative cache of a finite size
- Conflict: misses happen because of limited associativity
 - ♦ Limited number of blocks per set
 - ♦ Non-optimal replacement algorithm

Classifying Misses – cont'd

Compulsory misses are independent of cache size

Very small for long-running programs

Larger Size and Higher Associativity

- Increasing cache size reduces capacity misses
- It also reduces conflict misses
 - ♦ Larger cache size spreads out references to more blocks
- Drawbacks: longer hit time and higher cost
- Larger caches are especially popular as 2nd level caches
- Higher associativity also improves miss rates
 - ♦ Eight-way set associative is as effective as a fully associative

Larger Block Size

- Simplest way to reduce miss rate is to increase block size
- However, it increases conflict misses if cache is small

Multilevel Caches

- Top level cache should be kept small to
 - Keep pace with processor speed
- Adding another cache level
 - ♦ Can reduce the memory gap
 - Can reduce memory bus loading

Local miss rate

- ♦ Number of misses in a cache / Memory accesses to this cache
- ♦ Miss Rate_{1,1} for L1 cache, and Miss Rate_{1,2} for L2 cache

Global miss rate

Number of misses in a cache / Memory accesses generated by CPU

Miss Rate_{L1} for L1 cache, and Miss Rate_{L1} \times Miss Rate_{L2} for L2 cache

Power 7 On-Chip Caches [IBM 2010]

Multilevel Cache Policies

Multilevel Inclusion

- ♦ L1 cache data is always present in L2 cache
- ◆ A miss in L1, but a hit in L2 copies block from L2 to L1
- ♦ A miss in L1 and L2 brings a block into L1 and L2
- ♦ A write in L1 causes data to be written in L1 and L2
- ♦ Typically, write-through policy is used from L1 to L2
- ♦ Typically, write-back policy is used from L2 to main memory
 - To reduce traffic on the memory bus
- ♦ A replacement or invalidation in L2 must be propagated to L1

Multilevel Cache Policies – cont'd

Multilevel exclusion

- ♦ L1 data is never found in L2 cache Prevents wasting space
- ♦ Cache miss in L1, but a hit in L2 results in a swap of blocks
- ◆ Cache miss in both L1 and L2 brings the block into L1 only
- ♦ Block replaced in L1 is moved into L2
- Example: AMD Athlon

* Same or different block size in L1 and L2 caches

- Choosing a larger block size in L2 can improve performance
- However different block sizes complicates implementation
- Pentium 4 has 64-byte blocks in L1 and 128-byte blocks in L2