Computer Organization and Architecture

<u>Instructor:</u> Dr. Rushdi Abu Zneit

Slide Sources: Patterson &

Hennessy

COD Ch. 7 Large and Fast: Exploiting Memory Hierarchy

Memories: Review

- DRAM (Dynamic Random Access Memory):
 - value is stored as a charge on capacitor that must be *periodically* refreshed, which is why it is called dynamic
 - very small 1 transistor per bit but factor of 5 to 10 slower than **SRAM**
 - used for main memory
- SRAM (Static Random Access Memory):
 - value is stored on a pair of inverting gates that will exist indefinitely as long as there is power, which is why it is called static

very fast but takes up more space than DRAM – 4 to 6 transistors

per bit Speed CPU Size Cost (\$/bit) used for cache **Fastest** Memory Smallest Highest Memory Slowest Memory Biggest Lowest

Memory Hierarchy

- Users want large and fast memories...
 - expensive and they don't like to pay...
- Make it seem like they have what they want...
 - memory hierarchy
 - hierarchy is inclusive, every level is subset of lower level
 - performance depends on *hit rates*

Locality

- Locality is a principle that makes having a memory hierarchy a good idea
- If an item is referenced then because of
 - temporal locality: it will tend to be again referenced soon
 - spatial locality: nearby items will tend to be referenced soon
 - why does code have locality consider instruction and data?

Hit and Miss

- Focus on any two adjacent levels called, upper (closer to CPU) and lower (farther from CPU) in the memory hierarchy, because each block copy is always between two adjacent levels
- Terminology:
 - block: minimum unit of data to move between levels
 - hit: data requested is in upper level
 - miss: data requested is not in upper level
 - hit rate: fraction of memory accesses that are hits (i.e., found at upper level)
 - miss rate: fraction of memory accesses that are not hits
 - miss rate = 1 hit rate
 - hit time: time to determine if the access is indeed a hit + time to access and deliver the data from the upper level to the CPU
 - miss penalty: time to determine if the access is a miss + time to replace block at upper level with corresponding block at lower level + time to deliver the block to the CPU

Caches

By simple example

assume block size = one word of data

X4
X1
Xn – 2
Xn – 1
X2
Х3

X4	
X1	
Xn – 2	/
Xn – 1	
X2	
Xn	
Х3	
	•

Reference to X_n
/ causes miss so
it is fetched from
memory

a. Before the reference to Xn

b. After the reference to Xn

Issues:

- how do we know if a data item is in the cache?
- *if it is, how do we find it?*
- *if not, what do we do?*
- Solution depends on cache addressing scheme...

Direct Mapped Cache

- Addressing scheme in *direct mapped* cache:
 - cache block address = memory block address mod cache size (unique)
 - if cache size = 2^m, cache address = lower m bits of n-bit memory address
 - remaining upper n-m bits kept kept as tag bits at each cache block

Accessing Cache

Example:

(0) Initial state:

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

(1) Address referred 10110 (*miss*):

```
Index V Tag Data
000
 Ν
001
 Ν
010
 Ν
011
 Ν
100
 Ν
101
 Ν
110
 10 Mem (10110)
111
 Ν
```

(2) Address referred 11010 (*miss*): (3) Address referred 10110 (*hit*):

Index V Tag Data 000 Ν 010 Y 11 Mem (11010) 011 Ν 100 Ν 101 Ν 110 10 Mem (10110) 111 Ν

(4) Address referred 10010 (*miss*):

Index	V	Tag	Data
000	N		
001	N		
010	Y	10	Mem(10010)
011	N		
100	N		
101	N		
110	Y	10	Mem(10110)
111	Ν		

Index	٧	Tag	Data
000	N		
001	Ν		
010	Y	11	Mem(11010)
011	N		
100	N		to CPU
101	N		
110	Y	10	Mem (10110)
111	N		

Direct Mapped Cache

Cache Read Hit/Miss

- Cache read hit: no action needed
- Instruction cache read miss:
 - Send original PC value (current PC 4, as PC has already been incremented in first step of instruction cycle) to memory
 - 2. Instruct main memory to perform read and wait for memory to complete access *stall* on read
 - 3. After read completes *write cache* entry
 - 4. Restart instruction execution at first step to refetch instruction
- Data cache read miss:
 - Similar to instruction cache miss
 - To reduce data miss penalty allow processor to execute instructions while waiting for the read to complete *until* the word is required – *stall on use* (why won't this work for instruction misses?)

DECStation 3100 Cache (MIPS R2000 processor)

Address showing bit positions

Cache Write Hit/Miss

Write-through scheme

- on write hit: replace data in cache and memory with every write hit to avoid inconsistency
- on write miss: write the word into cache and memory obviously no need to read missed word from memory!
- Write-through is slow because of always required memory write
 - performance is improved with a write buffer where words are stored while waiting to be written to memory – processor can continue execution until write buffer is full
 - when a word in the write buffer completes writing into main that buffer slot is freed and becomes available for future writes
 - DEC 3100 write buffer has 4 words

Write-back scheme

- write the data block only into the cache and write-back the block to main only when it is replaced in cache
- more efficient than write-through, more complex to implement

Direct Mapped Cache: Taking Advantage of Spatial Locality

Taking advantage of spatial locality with *larger* blocks:

Cache with 4K 4-word blocks: byte offset (least 2 significant bits) is ignored, next 2 bits are block offset, and the next 12 bits are used to index into cache

- Cache replacement in large (multiword) blocks:
 - word read miss: read entire block from main memory
 - word write miss: cannot simply write word and tag! Why?!
 - writing in a write-through cache:
 - if write hit, i.e., tag of requested address and and cache entry are equal, continue as for 1-word blocks by replacing word and writing block to both cache and memory
 - if write miss, i.e., tags are unequal, fetch block from memory, replace word that caused miss, and write block to both cache and memory
 - therefore, unlike case of 1-word blocks, a write miss with a multiword block causes a memory read

Direct Mapped Cache: Taking Advantage of Spatial Locality

Miss rate falls at first with increasing block size as expected, but, as block size becomes a large fraction of total cache size, miss rate may go up because

- there are few blocks
- competition for blocks increases

 blocks get ejected before most of their words are accessed (thrashing in cache)

Example Problem

- How many total bits are required for a direct-mapped cache with 128 KB of data and 1-word block size, assuming a 32-bit address?
- Cache data = $128 \text{ KB} = 2^{17} \text{ bytes} = 2^{15} \text{ words} = 2^{15} \text{ blocks}$
- Cache entry size = block data bits + tag bits + valid bit = 32 + (32 - 15 - 2) + 1 = 48 bits
- Therefore, cache size = $2^{15} \times 48$ bits = $2^{15} \times (1.5 \times 32)$ bits = 1.5×2^{20} bits = 1.5×1.5 Mbits
 - data bits in cache = $128 \text{ KB} \times 8 = 1 \text{ Mbits}$
 - total cache size/actual cache data = 1.5

Example Problem

- How many total bits are required for a direct-mapped cache with 128 KB of data and 4-word block size, assuming a 32-bit address?
- Cache size = $128 \text{ KB} = 2^{17} \text{ bytes} = 2^{15} \text{ words} = 2^{13} \text{ blocks}$
- Cache entry size = block data bits + tag bits + valid bit = 128 + (32 13 2 2) + 1 = 144 bits
- Therefore, cache size = $2^{13} \times 144$ bits = $2^{13} \times (1.25 \times 128)$ bits = 1.25×2^{20} bits = 1.25 Mbits
 - data bits in cache = $128 \text{ KB} \times 8 = 1 \text{ Mbits}$
 - total cache size/actual cache data = 1.25

Example Problem

- Consider a cache with 64 blocks and a block size of 16 bytes. What block number does byte address 1200 map to?
- As block size = 16 bytes:
 byte address 1200 ⇒ block address \[\begin{array}{c} 1200/16 \end{array} = 75 \]
- As cache size = 64 blocks:
 block address 75 ⇒ cache block (75 mod 64) = 11

Improving Cache Performance

 Use split caches for instruction and data because there is more spatial locality in instruction references:

Program	Block size in words	Instruction miss rate	Data miss rate	Effective combined miss rate
gcc	1	6.1%	2.1%	5.4%
	4	2.0%	1.7%	1.9%
spice	1	1.2%	1.3%	1.2%
	4	0.3%	0.6%	0.4%

Miss rates for gcc and spice in a MIPS R2000 with one and four word block sizes

 Make reading multiple words (higher bandwidth) possible by increasing physical or logical width of the system...

Improving Cache Performance by Increasing Bandwidth

- Assume:
 - cache block of 4 words
 - 1 clock cycle to send address to memory address buffer (1 bus trip)
 - 15 clock cycles for each memory data access
 - 1 clock cycle to send data to memory data buffer (1 bus trip)

memory organization 1 + 4*15 + 4*1 = 65 cycles

Miss penalties

Performance

- Simplified model assuming equal read and write miss penalties:
 - CPU time = (execution cycles + memory stall cycles) × cycle time
 - memory stall cycles = memory accesses × miss rate × miss penalty
- Therefore, two ways to improve performance in cache:
 - decrease miss rate
 - decrease miss penalty
 - what happens if we increase block size?

Example Problems

- Assume for a given machine and program:
 - instruction cache miss rate 2%
 - data cache miss rate 4%
 - miss penalty always 40 cycles
 - CPI of 2 without memory stalls
 - frequency of load/stores 36% of instructions
- 1. How much faster is a machine with a perfect cache that never misses?
- 2. What happens if we speed up the machine by reducing its CPI to 1 without changing the clock rate?
- 3. What happens if we speed up the machine by doubling its clock rate, but if the absolute time for a miss penalty remains same?

Solution

- 1.
- Assume instruction count = I
- Instruction miss cycles = $I \times 2\% \times 40 = 0.8 \times I$
- Data miss cycles = $I \times 36\% \times 4\% \times 40 = 0.576 \times I$
- So, total memory-stall cycles = $0.8 \times I + 0.576 \times I = 1.376 \times I$
 - in other words, 1.376 stall cycles per instruction
- Therefore, CPI with memory stalls = 2 + 1.376 = 3.376
- Assuming instruction count and clock rate remain same for a perfect cache and a cache that misses:
 - CPU time with stalls / CPU time with perfect cache
 - = 3.376 / 2 = 1.688
- Performance with a perfect cache is better by a factor of 1.688

Solution (cont.)

2.

- CPI without stall = 1
- CPI with stall = 1 + 1.376 = 2.376 (clock has not changed so stall cycles per instruction remains same)
- CPU time with stalls / CPU time with perfect cache
 - = CPI with stall / CPI without stall
 - = 2.376
- Performance with a perfect cache is better by a factor of 2.376
- Conclusion: with higher CPI cache misses "hurt more" than with lower CPI

Solution (cont.)

3.

- With doubled clock rate, miss penalty = $2 \times 40 = 80$ clock cycles
- Stall cycles per instruction = $(I \times 2\% \times 80) + (I \times 36\% \times 4\% \times 80)$ = $2.752 \times I$
- So, faster machine with cache miss has CPI = 2 + 2.752 = 4.752
- CPU time with stalls / CPU time with perfect cache
 - = CPI with stall / CPI without stall
 - = 4.752 / 2 = 2.376
- Performance with a perfect cache is better by a factor of 2.376
- Conclusion: with higher clock rate cache misses "hurt more" than with lower clock rate

Decreasing Miss Rates with Associative Block Placment

- Direct mapped: one unique cache location for each memory block
 - cache block address = memory block address mod cache size
- Fully associative: each memory block can locate anywhere in cache
 - all cache entries are searched (in parallel) to locate block
- Set associative: each memory block can place in a unique set of cache locations – if the set is of size n it is n-way set-associative
 - cache set address = memory block address mod number of sets in cache
 - all cache entries in the corresponding set are searched (in parallel) to locate block
- Increasing degree of associativity
 - reduces miss rate
 - increases hit time because of the parallel search and then fetch

Decreasing Miss Rates with Associative Block Placment

Location of a memory block with address 12 in a cache with 8 blocks with different degrees of associativity

Decreasing Miss Rates with Associative Block Placment

One-way_set_associative (direct mapped)

Four-way set associative

Set	Tag	Data	Tag	Data	Tag	Data	Tag	Data
0								
1								

Eight-way set associative (fully associative)

Tag	Data														

Configurations of an 8-block cache with different degrees of associativity

Example Problems

Find the number of misses for a cache with four 1-word blocks given the following sequence of memory block accesses:

0, 8, 0, 6, 8,

for each of the following cache configurations

- 1. direct mapped
- 2. 2-way set associative (use LRU replacement policy)
- *fully associative*
- Note about LRU replacement
 - in a 2-way set associative cache LRU replacement can be implemented with one bit at each set whose value indicates the mostly recently referenced block

Solution

1 (direct-mapped)

Block address	Cache block
0	$0 (= 0 \mod 4)$
6	2 (= 6 <i>mod</i> 4)
8	$0 (= 8 \mod 4)$

Block address translation in direct-mapped cache

Address of memory	Hit or	Contents of cache blocks after reference					
block accessed	miss	0	1	2	3		
0	miss	Memory[0]					
8	miss	Memory[8]					
0	miss	Memory[0]					
6	miss	Memory[0]		Memory[6]			
8	miss	Memory[8]		Memory[6]			

Cache contents after each reference - red indicates new entry added

5 misses

Solution (cont.)

2 (two-way set-associative)

Block address	Cache set
0	$0 (= 0 \mod 2)$
6	$0 (= 6 \mod 2)$
8	$0 (= 8 \mod 2)$

Block address translation in a two-way set-associative cache

Address of memory	Hit or	Contents of cache blocks after refere					
block accessed	miss	Set 0	Set 0	Set 1	Set 1		
0	miss	Memory[0]					
8	miss	Memory[0]	Memory[8]				
0	hit	Memory[0]	Memory[8]				
6	miss	Memory[0]	Memory[6]				
8	miss	Memory[8]	Memory[6]				

Cache contents after each reference — red indicates new entry added

Four misses

Solution (cont.)

3 (fully associative)

Address of memory	Hit or	Contents of cache blocks after reference			
block accessed	miss	Block 0	Block 1	Block 2	Block 3
0	miss	Memory[0]			
8	miss	Memory[0]	Memory[8]		
0	hit	Memory[0]	Memory[8]		
6	miss	Memory[0]	Memory[8]	Memory[6]	
8	hit	Memory[0]	Memory[8]	Memory[6]	

Cache contents after each reference – red indicates new entry added

3 misses

Implementation of a Set-Associative Cache

4-way set-associative cache with 4 comparators and one 4-to-1 multiplexor: size of cache is 1K blocks = 256 sets * 4-block set size

Performance with Set-Associative Caches

with 32 byte block size for all caches

Decreasing Miss Penalty with Multilevel Caches

- Add a second-level cache
 - primary cache is on the same chip as the processor
 - use SRAMs to add a second-level cache, sometimes off-chip, between main memory and the first-level cache
 - if miss occurs in primary cache second-level cache is accessed
 - if data is found in second-level cache miss penalty is access time of second-level cache which is much less than main memory access time
 - if miss occurs again at second-level then main memory access is required and large miss penalty is incurred
- Design considerations using two levels of caches:
 - try and optimize the hit time on the 1st level cache to reduce clock cycle
 - try and optimize the miss rate on the 2nd level cache to reduce memory access penalties
 - In other words, 2nd level allows 1st level to go for speed without "worrying" about failure...

Example Problem

- Assume a 500 MHz machine with
 - base CPI 1.0
 - main memory access time 200 ns.
 - miss rate 5%
- How much faster will the machine be if we add a second-level cache with 20ns access time that decreases the miss rate to 2%?

Solution

- Miss penalty to main = 200 ns / (2 ns / clock cycle) = 100 clock cycles
- Effective CPI with one level of cache
- = Base CPI + Memory-stall cycles per instruction
- $= 1.0 + 5\% \times 100 = 6.0$
- With two levels of cache, miss penalty to second-level cache
- = 20 ns / (2 ns / clock cycle) = 10 clock cycles
- Effective CPI with two levels of cache
- = Base CPI + Primary stalls per instruction
 - + Secondary stall per instruction
- $= 1 + 5\% \times 10 + 2\% \times 100 = 3.5$
- Therefore, machine with secondary cache is faster by a factor of 6.0 / 3.5 = 1.71

Virtual Memory

- Motivation: main memory acts as cache for secondary storage, e.g., magnetic disk
- Virtual address space, i.e., space addressable by a program is determined by ISA
 - e.g., 64-bit MIPS address space size is 2^{64} recall jr instruction
 - typically: main memory size ≤ disk size ≤ virtual address space size
- Program can "pretend" it has main memory of the size of the disk

 which is smaller than the virtual memory (= whole virtual address space), but bigger than the actual physical memory (=DRAM main memory)
 - Page table (as we shall see) transparently converts a virtual memory address to a physical memory address, if the data is already in main; if not, it issues call to OS to fetch the data from disk into main
- Virtual memory is organized in fixed-size (power of 2, typically at least 4 KB) blocks, called *pages*. Physical memory is also considered a collection of pages of the same size.
 - the unit of data transfer between disk and physical memory is a page

Virtual Memory

Mapping of pages from a virtual address to a physical address or disk address

Page Table Implements Virtual to Physical Address Translation

Physical address

Page table: page size 4 KB, virtual address space 4 GB, physical memory 1 GB

Example Problem

- Assume:
 - 32-bit virtual address
 - 4 KB page size
 - 4 bytes per page table entry
- What is the total page table size is we want to be able to access all of the virtual memory?

Solution

- No. of page table entries = address space size / page size = $2^{32} / 2^{12} = 2^{20}$
- Size of page table = No. of entries \times entry size = $2^{20} \times 4$ bytes = 4 MB (*huge*!)
- Note, to avoid large page table size:
 - each program has its own page table
 - page table register points to start of program's page table
 - to reduce storage required per program page table
 - page table for a program covers the span of virtual memory containing its own code and data
 - other techniques, e.g., multiple-level page tables, hashing virtual address, etc.

Page Faults

- Page fault: page is not in memory, must retrieve it from disk
 - enormous miss penalty = millions of cycles
 - therefore, page size should be large (e.g., 32 or 64 KB)
 - to make one trip to disk worth a lot
 - reducing page faults is *critical*
 - LRU replacement policy implemented approximately by setting a use bit each time a page is accessed, and then periodically clearing all these bits so that pages accessed in a fixed time period are known
 - fully associative page placement consequence of page table
 - handle faults in software instead of hardware
 - as software overhead is still small compared to disk access time
 - using write-through is too expensive, so always use write-back

Resolving Page Faults using the Page Table to Access Disk

There is a data structure, either part of or auxiliary to the page table, which records where each virtual page is stored on disk (cylinder, sector, block, etc.)

Making Address Translation Fast with the

Translation-lookaside Buffer

A cache for address translations — translation-lookaside buffer (TLB):

On a page reference, first look up the virtual page number in the TLB; if there is a TLB miss look up the page table; if miss again then true page fault

Modern Systems

Characteristic	Intel Pentium Pro	PowerPC 604
Virtual address	32 bits	52 bits
Physical address	32 bits	32 bits
Page size	4 KB, 4 MB	4 KB, selectable, and 256 MB
TLB organization	A TLB for instructions and a TLB for data	A TLB for instructions and a TLB for data
	Both four-way set associative	Both two-way set associative
	Pseudo-LRU replacement	LRU replacement
	Instruction TLB: 32 entries	Instruction TLB: 128 entries
	Data TLB: 64 entries	Data TLB: 128 entries
	TLB misses handled in hardware	TLB misses handled in hardware

Characteristic	Intel Pentium Pro	PowerPC 604
Cache organization	Split instruction and data caches	Split intruction and data caches
Cache size	8 KB each for instructions/data	16 KB each for instructions/data
Cache associativity	Four-way set associative	Four-way set associative
Replacement	Approximated LRU replacement	LRU replacement
Block size	32 bytes	32 bytes
Write policy	Write-back	Write-back or write-through

Some Issues

- Processor speeds continue to increase very fast
 - much faster than either DRAM or disk access times
- Design challenge: dealing with this growing disparity
- Trends:
 - synchronous SRAMs (provide a burst of data)
 - redesign DRAM chips to provide higher bandwidth or processing
 - restructure code to increase locality
 - use pre-fetching (make cache visible to ISA)