Akdeniz University Computer Engineering Department

CSE206 Computer Organization Week04-05: Cache Memory

Assoc.Prof.Dr. Taner Danışman tdanisman@akdeniz.edu.tr

		· · · · · · · · · · · · · · · · · · ·	<u>, </u>
	Week 1	19-Feb-24 Introduction	Ch1
	Week 2	26-Feb-24 Computer Evolution	Ch2
	Week 3	4-Mar-24 Computer Systems	Ch3
	Week 4	11-Mar-24 Cache Memory, Direct Cache Mapping	Ch4
	Week 5	18-Mar-24 Associative and Set Associative Mapping	Ch4
	Week 6	25-Mar-24 Internal Memory, External Memory, I/O	Ch5-Ch6-Ch7
	Week 7/	1-Apr-24 Number Systems, Computer Arithmetic	Ch9-Ch10
	Week 8	8-Apr-24 Midterm (Expected date, may change)	Ch1Ch10
	Wøek 9	15-Apr-24 Digital Logic	Ch11
	Week 10	22-Apr-24 Instruction Sets	Ch12
/	Week 11	29-Apr-24 Addressing Modes	Ch13
	Week 12	6-May-24 Processor Structure and Function	Ch14
	Week 13	13-May-24 RISC, Inctruction Level Parallelism	Ch15-Ch16
	Week 14	20-May-24 Assembly Language (TextBook: Assembly Language for x86 Processors)	Kip Irvine
	Week 15	27-May-24 Assembly Language (TextBook: Assembly Language for x86 Processors)	Kip Irvine

Course attendance information

- Theory = 30% (3*14*30/100 = 12.6 → 13 lecture hours)
- ightharpoonup Practice = 20% (1*14*20/100=2.8 → 3 lecture hours)

Mühendislik Fakültes /Bilgisayar Mühendisliği (İngilizce)

Teorik Saati: 3 Uyg./Lab. Saati: 1 (1) CSE 206 Computer Organization

Toplam 14 Hafta (56 Saat). Teorik Toplamı 42 Saat, Devamsızlık Oranı (%30)/13 Saat. Uygulama Toplamı 14 Saat, Devamsızlık Oranı (%20)/3 Saat.

Key Characteristics of Computer Memory Systems

Location

Internal (e.g. processor registers, cache,

main memory)

External (e.g. optical disks, magnetic disks, tapes)

Capacity

Number of words

Number of bytes

Unit of Transfer

Word

Block

Access Method

Sequential

Direct

Random

Associative

Performance

Access time

Cycle time

Transfer rate

Physical Type

Semiconductor

Magnetic

Optical

Magneto-optical

Physical Characteristics

Volatile/nonvolatile

Erasable/nonerasable

Organization

Memory modules

Characteristics of Memory Systems

- Location
 - Refers to whether memory is internal and external to the computer
 - Internal memory is often equated with main memory
 - Processor requires its own local memory, in the form of registers
 - Cache is another form of internal memory
 - External memory consists of peripheral storage devices that are accessible to the processor via I/O controllers
- Capacity
 - Memory is typically expressed in terms of bytes
- Unit of transfer
 - For internal memory the unit of transfer is equal to the number of electrical lines into and out of the memory module

Method of Accessing Units of Data

Sequential access

Memory is organized into units of data called records

Access must be made in a specific linear sequence

Access time is variable

Direct access

Involves a shared readwrite mechanism

Individual blocks or records have a unique address based on physical location

Access time is variable

Random access

Each addressable location in memory has a unique, physically wired-in addressing mechanism

The time to access a given location is independent of the sequence of prior accesses and is constant

Any location can be selected at random and directly addressed and accessed

Main memory and some cache systems are random access

Associative

A word is retrieved based on a portion of its contents rather than its address

Each location has its own addressing mechanism and retrieval time is constant independent of location or prior access patterns

Cache memories may employ associative access

Capacity and Performance:

The two most important characteristics of memory

Three performance parameters are used:

Access time (latency)

- For random-access memory it is the time it takes to perform a read or write operation
- For non-random-access memory it is the time it takes to position the read-write mechanism at the desired location

Memory cycle time

- Access time plus any additional time required before second access can commence
- Additional time may be required for transients to die out on signal lines or to regenerate data if they are read destructively
- Concerned with the system bus, not the processor

Transfer rate

- The rate at which data can be transferred into or out of a memory unit
- For random-access memory it is equal to 1/(cycle time)

Memory

- The most common forms are:
 - Semiconductor memory
 - Magnetic surface memory
 - Optical
 - Magneto-optical
- Several physical characteristics of data storage are important:
 - Volatile memory
 - Information decays naturally or is lost when electrical power is switched off
 - Nonvolatile memory
 - Once recorded, information remains without deterioration until deliberately changed
 - No electrical power is needed to retain information
 - Magnetic-surface memories
 - Are nonvolatile
 - Semiconductor memory
 - May be either volatile or nonvolatile
 - Nonerasable memory
 - Cannot be altered, except by destroying the storage unit
 - Semiconductor memory of this type is known as read-only memory (ROM)
- For random-access memory the organization is a key design issue
 - Organization refers to the physical arrangement of bits to form words

Memory Hierarchy

- Design constraints on a computer's memory can be summed up by three questions:
 - How much, how fast, how expensive
- There is a trade-off among capacity, access time, and çost
 - ► Faster access time, greater cost per bit
 - Greater capacity, smaller cost per bit
 - Greater capacity, slower access time

Memory Hierarchy - Diagram

Comparing memory types

TYPE	SRAM	DRAM	NAND FLASH	NOR FLASH
Non-volatile	No	No	Yes	Yes
Price per GB	High	Low	Very low	Low
Read speed	Very fast	Fast	Slow	Fast
Write speed	Very fast	Fast	Slow	Slow
Smallest write	Byte	Byte	Page	Byte
Smallest read	Byte	Page	Page	Byte
Power	High	High	Medium	Medium

■UNDESIRABLE/LEAST DESIRABLE ■MIDDLE ■MOST DESIRABLE

SOURCE OBJECTIVE ANALYSIS

Cache and Main Memory

Cache/Main Memory Structure

Cache Read Operation

Figure 4.5 Cache Read Operation

Typical Cache Organization

Typical Cache Organization

Figure 4.6

- When a cache hit occurs, the data and address buffers are disabled and communication is only between processor and cache, with no system bus traffic.
- When a cache miss occurs, the desired address is loaded onto the system bus and the data are returned through the data buffer to both the cache and the processor.

Cache Addresses

- Virtual memory
 - Facility that allows programs to address memory from a logical point of view, without regard to the amount of main memory physically available
 - When used, the address fields of machine instructions contain virtual addresses
 - For reads to and writes from main memory, a hardware memory management unit (MMU) translates each virtual address into a physical address in main memory

Logical and Physical Caches

Figure 4.7 Logical and Physical Caches

Cache Sizes of Some Processors

46116	JILCS O		CITOC	<u> </u>	
Processor	Type	Year of Introduction	L1 Cache _a	L2 cache	L3 Cache
IBM 360/85	Mainframe	1968	16 to 32 kB	_	_
PDP-11/70	Minicomputer	1975	1 kB	_	_
VAX 11/780	Minicomputer	1978	16 kB	_	_
IBM 3033	Mainframe	1978	64 kB	_	_
IBM 3090	Mainframe	1985	128 to 256 kB	_	_
Intel 80486	PC	1989	8 kB	_	_
Pentium	PC	1993	8 kB/8 kB	256 to 512 KB	_
PowerPC 601	PC	1993	32 kB	_	_
PowerPC 620	PC	1996	32 kB/32 kB	_	_
PowerPC G4	PC/server	1999	32 kB/32 kB	256 KB to 1 MB	2 MB
IBM S/390 G6	Mainframe	1999	256 kB	8 MB	_
Pentium 4	PC/server	2000	8 kB/8 kB	256 KB	_
IBM SP	High-end server/ supercomputer	2000	64 kB/32 kB	8 MB	_
CRAY MTA _b	Supercomputer	2000	8 kB	2 MB	_
Itanium	PC/server	2001	16 kB/16 kB	96 KB	4 MB
Itanium 2	PC/server	2002	32 kB	256 KB	6 MB
IBM POWER5	High-end server	2003	64 kB	1.9 MB	36 MB
CRAY XD-1	Supercomputer	2004	64 kB/64 kB	1MB	_
IBM POWER6	PC/server	2007	64 kB/64 kB	4 MB	32 MB
IBM z10	Mainframe	2008	64 kB/128 kB	3 MB	24-48 MB
Intel Core i7 EE 990	Workstaton/ server	2011	6 × 32 kB/32 kB	1.5 MB	12 MB
IBM zEnterprise 196	Mainframe/ Server	2011	24 × 64 kB/ 128 kB	24 × 1.5 MB	24 MB L3 192 MB L4

a Two values separated by a slash refer to instruction and data caches.

b Both caches are instruction only; no data caches.

Mapping Function

- Because there are fewer cache lines than main memory blocks, an algorithm is needed for mapping main memory blocks into cache lines
- Three techniques can be used:

Direct

- The simplest technique
- Maps each block of main memory into only one possible cache line

Associative

- Permits each main memory block to be loaded into any line of the cache
- To determine whether a block is in the cache, the cache control logic must simultaneously examine every line's Tag for a match

Set Associative

 A compromise that exhibits the strengths of both the direct and associative approaches while reducing their disadvantages

Direct Mapping

Associative Mapping

Figure 4.8 Mapping From Main Memory to Cache: Direct and Associative

Direct Mapping Cache Organization

- Address length = (s + w) bits
- Number of addressable units
 = 2^{s+w} words or bytes
- Block size = line size = 2^w
 words or bytes
- Number of blocks in main memory = 2^{s+ w}/2^w = 2^s
- Number of lines in cache = m= 2^r
- Size of tag = (s r) bits

Figure 4.9 Direct-Mapping Cache Organization

Direct Mapping Example

Direct Mapping Summary

- Address length = (s + w) bits
- Number of addressable units = 2^{s+w} words or bytes
- \rightarrow Block size = line size = 2^{w} words or bytes
- Number of blocks in main memory = 2s+ w/2w = 2s
- Number of lines in cache = $m = 2^r$
- ightharpoonup Size of tag = (s r) bits

Associative Cache

with associative mapping, each word maps into multiple cache lines.

Figure 4.11 Fully Associative Cache Organization

Associative 25 Mapping

- With associative mapping, there is flexibility as to which block to replace when a new block is read into the cache.
- The principal disadvantage of associative mapping is the complex circuitry required to examine the tags of all cache lines in parallel.

Figure 4.12 Associative Mapping Example

Main memory address (binary)

Associative Cache

Example 4.2b Figure 4.12 shows our example using associative mapping. A main memory address consists of a 22-bit tag and a 2-bit byte number. The 22-bit tag must be stored with the 32-bit block of data for each line in the cache. Note that it is the leftmost (most significant) 22 bits of the address that form the tag. Thus, the 24-bit hexadecimal address 16339C has the 22-bit tag 058CE7. This is easily seen in binary notation:

	_		•				
memory address	0001	0110	0011	0011	1001	1100	(binary)
	1	6	3	3	9	C	(hex)
tag (leftmost 22 bits)	00	0101	1000	1100	1110	0111	(binary)
	0	5	8	C	Е	7	(hex)

Associative mapping Question

- We have an 8KB of Associative cache. It has line size of 32 bytes. The main memory size is 1GB.
 - How many TAG bits required?
 - How many comparators required?
 - What is the comparator size in bits?
- ✓ If the Propogation Delay of a comparator is 10 ns for each TAG bit and Propogation delay of the OR gate is 30ns, then what is the hit latency?

k-way set-associative mapping

- Set-associative mapping is a compromise that exhibits the strengths of both the direct and associative approaches while reducing their disadvantages.
- **k** is the number of cache lines in each set
- v is the number of sets.
- the cache control logic interprets a memory address as three fields: **Tag**, **Set**, and **Word**
- For set-associative mapping, each Word maps into all the cache lines in a specific set, so that main memory block B0 maps into set 0, and so on.
 - Thus, the set-associative cache can be physically implemented as n associative caches.

Set-Accociative Mapping

- Each word maps into multiple cache lines **but in a specific** set
- Thus, the set-associative cache can be physically implemented as n associative caches.
- It is also possible to implement the set-associative cache as k direct mapping caches
- Each direct-mapped cache is referred to as a way, consisting of n lines.
- The tag in a memory address is much smaller and is only compared to the k tags within a single set.

k-way set associative mapping

Figure 4.14 K-Way Set Associative Cache Organization

2-way Set-associative mapping Example

Sample Question

b)	Into what line would bytes with	each of the following	addresses be stored	d?	
	0001 0001 0001 1011	->			
	1100 0011 0011 0100	->			
	1101 0000 0001 1101	->			
	1010 1010 1010 1010	->			
c)	Suppose the byte with address other bytes stored along with it) is stored in the co	ache. What are the ac	ddresses

Row major ordering

Replacement Algorithms

- Once the cache has been filled, when a new block is brought into the cache, one of the existing blocks must be replaced
- For direct mapping there is only one possible line for any particular block and no choice is possible
- For the associative and set-associative techniques a replacement algorithm is needed
- To achieve high speed, an algorithm must be implemented in hardware

The four most common replacement algorithms

- are: Least recently used (LRU)
 - Most effective
 - Replace that block in the set that has been in the cache longest with no reference to it
 - Each line includes a USE bit
 - Because of its simplicity of implementation, LRU is the most popular replacement algorithm
- First-in-first-out (FIFO)
 - Replace that block in the set that has been in the cache longest
 - Easily implemented as a round-robin or circular buffer technique
- Least frequently used (LFU)
 - Replace that block in the set that has experienced the fewest references
 - Could be implemented by associating a counter with each line

LRU vs MRU

- **LRU**
 - A B C D E D F

MRU

- A B C D E C D B

access sequence for the below example is A B C D E C D B.

Write Policy

When a block that is resident in the cache is to be replaced there are two cases to consider:

If the old block in the cache has not been altered then it may be overwritten with a new block without first writing out the old block

If at least one write operation has been performed on a word in that line of the cache then main memory must be updated by writing the line of cache out to the block of memory before bringing in the new block

There are two problems to contend with:

More than one device may have access to main memory

A more complex problem occurs when multiple processors are attached to the same bus and each processor has its own local cache - if a word is altered in one cache it could conceivably invalidate a word in other caches

Write Through and Write Back

- Write through
 - Simplest technique
 - All write operations are made to main memory as well as to the cache
 - The main disadvantage of this technique is that it generates
 substantial memory traffic and may create a bottleneck
 - Write back
 - Minimizes memory writes by using dirty bit
 - Updates are made only in the cache
 - Portions of main memory are invalid and hence accesses by I/O modules can be allowed only through the cache
 - This makes for complex circuitry and a potential bottleneck

Possible approaches to cache coherency:

Bus watching with write through:

- Each cache controller monitors the address lines to detect write operations to memory by other bus masters.
- If another master writes to a location in shared memory that also resides in the cache memory, the cache controller invalidates that cache entry.
- This strategy depends on the use of a write-through policy by all cache controllers.

Hardware transparency:

- Additional hardware is used to ensure that all updates to main memory via cache are reflected in all caches.
- Thus, if one processor modifies a word in its cache, this update is written to main memory. In addition, any matching words in other caches are similarly updated.

Non-cacheable memory:

- Only a portion of main memory is shared by more than one processor, and this is designated as non-cacheable.
- In such a system, all accesses to **shared memory** are **cache misses**, because the shared memory is never copied into the cache. The non-cacheable memory can be identified using chip-select logic or high-address bits.

Line Size

When a block of data is retrieved and placed in the cache not only the desired word but also some number of adjacent words are retrieved

As the block size increases more useful data are brought into the cache

Two specific effects come into play:

- Larger blocks reduce the number of blocks that fit into a cache
- As a block becomes larger each additional word is farther from the requested word

Figure 4.17 Total Hit Ratio (L1 and L2) for 8 Kbyte and 16 Kbyte L1

Summary

- Characteristics of Memory Systems
 - Location
 - Capacity
 - Unit of transfer
- Memory Hierarchy
 - ► How much?
 - How fast?
 - How expensive?
- Cache memory principles

- Elements of cache design
 - Cache addresses
 - Cache size
 - Mapping function
 - Replacement algorithms
 - Write policy
 - Line size
 - Number of caches

Dynamic RAM (DRAM)

- RAM technology is divided into two technologies:
 - Dynamic RAM (DRAM)
 - Static RAM (SRAM)
- DRAM
 - Made with cells that store data as charge on capacitors
 - Presence or absence of charge in a capacitor is interpreted as a binary 1 or 0
 - Requires periodic charge refreshing to maintain data storage
 - The term dynamic refers to tendency of the stored charge to leak away, even with power continuously applied

SRAM versus DRAM

- Both volatile
 - Power must be continuously supplied to the memory to preserve the bit values
- Dynamic cell
 - Simpler to build, smaller
 - More dense (smaller cells = more cells per unit area)
 - Less expensive
 - Requires the supporting refresh circuitry
 - Tend to be favored for large memory requirements
 - Used for main memory
- Static
 - Faster
 - Used for cache memory (both on and off chip)

Read Only Memory (ROM)

- Contains a permanent pattern of data that cannot be changed or added to
- No power source is required to maintain the bit values in memory
- Data or program is permanently in main memory and never needs to be loaded from a secondary storage device
- Data is actually wired into the chip as part of the fabrication process
 - Disadvantages of this:
 - ■No room for error, if one bit is wrong the whole batch of ROMs must be thrown out
 - Data insertion step includes a relatively large fixed cost

Programmable ROM (PROM)

- Less expensive alternative
- Nonvolatile and may be written into only once
- Writing process is performed electrically and may be performed by supplier or customer at a time later than the original chip fabrication
- Special equipment is required for the writing process
- Provides flexibility and convenience
- Attractive for high volume production runs

Typical 16 Mbit DRAM (4M x 4) RAS CAS WE OE Timing and Control Refresh Counter Row Row Memory array (2048 × 2048 × 4) Address coder Buffer Data Input Column Buffer A10 -Address Refresh circuitry Buffer Data Output Buffer Column Decoder Figure 5.3 Typical 16 Megabit DRAM (4M × 4)

Chip Packaging

Figure 5.4 Typical Memory Package Pins and Signals

Error Correction

- Hard Failure
 - Permanent physical defect
 - Memory cell or cells affected cannot reliably store data but become stuck at 0 or 1 or switch erratically between 0 and 1
 - Can be caused by:
 - Harsh environmental abuse
 - Manufacturing defects
 - Wear
- Soft Error
 - Random, non-destructive event that alters the contents of one or more memory cells
 - No permanent damage to memory
 - Can be caused by:
 - Power supply problems
 - Alpha particles

Error Correcting Code Function

Hamming Error Correcting Code

Figure 5.8 Hamming Error-Correcting Code

Hamming Error Correcting Code

- p₁ p₂ d₃ p₄ d₅ d₆ d₇ p₈ d₉ d₁₀ d₁₁ d₁₂
- Rules
 - p1 (one check one skip)
 - p2 (two check two skip)
 - p4 (four check four skip)
 - p8 (eight check eight skip)
 - Error is at the binary address p'₈p'₄p'₂p'_{1 where} p'_x is 1 when there is an error (computed vs received parity) otherwise 0.
 - Example Data = 11101001
 - $p_1=1 p_2=0 p_4=1 p_8=0$

Double Data Rate SDRAM (DDR SDRAM)

- SDRAM can only send data once per bus clock cycle
- Double-data-rate SDRAM can send data twice per clock cycle, once on the rising edge of the clock pulse and once on the falling edge
- Developed by the JEDEC Solid State Technology Association (Electronic Industries Alliance's semiconductor-engineeringstandardization body)

DDR SDRAM Read Timing

- DDR2 increases the data transfer rate by increasing the operational frequency of the RAM chip and by increasing the prefetch buffer from 2 bits to 4 bits per chip.
- DDR3, introduced in 2007, increases the prefetch buffer size to 8 bits.

RAS = row address select CAS = column address select DQ = data (in or out) DQS = DQ select

Figure 5.15 DDR SDRAM Read Timing