

Chapter 4 Cache Memory


Memory Characteristics

- Location
- Capacity
- Unit of transfer
- Access method
- Performance
- Physical type
- Physical characteristics
- Organisation

Location

- CPU
- Internal
- External

Capacity

- Word size
 - The natural unit of organisation
- Number of words
 - or Bytes

Unit of Transfer

Internal

Usually governed by data bus width

External

- Usually a block which is much larger than a word

Addressable unit

- Smallest location which can be uniquely addressed
- Word internally

Access Methods

Sequential

- Start at the beginning and read through in order
- Access time depends on location of data and previous location
- e.g. tape

Direct

- Individual blocks have unique address
- Access is by jumping to vicinity plus sequential search
- Access time depends on location and previous location
- e.g. disk

Cont'd...

Random

- Individual addresses identify locations exactly
- Access time is independent of location or previous access
- e.g. RAM


Associative

- Data is located by a comparison with contents of a portion of the store
- Access time is independent of location or previous access
- e.g. cache

Memory Hierarchy

- Registers
 - In CPU
- Internal or Main memory
 - May include one or more levels of cache
 - "RAM"
- External memory
 - Backing store

Memory Hierarchy - Diagram


Performance

- Access time
 - Time between presenting the address and getting the valid data
- Memory Cycle time
 - Time may be required for the memory to "recover" before next access
 - Cycle time is access + recovery
- Transfer Rate
 - Rate at which data can be moved

Cont'd...

• For random-access memory, it is equal to 1/(cycle time).

For non-random-access memory, the following relationship holds:

$$T_n = T_A + \frac{n}{R} \tag{4.1}$$

where

 T_n = Average time to read or write n bits

 T_A = Average access time

n = Number of bits

R = Transfer rate, in bits per second (bps)

Physical Types

- Semiconductor
 - RAM
- Magnetic
 - Disk & Tape
- Optical
 - CD & DVD
- Others
 - Bubble
 - Hologram

The Bottom Line

- How much?
 - Capacity
- How fast?
 - Time is money
- How expensive?


Hierarchy List

- Registers
- L1 Cache
- L2 Cache
- Main memory
- Disk cache
- Disk
- Optical
- Tape


- a. Decreasing cost per bit
- **b.** Increasing capacity
- c. Increasing access time
- **d.** Decreasing frequency of access of the memory

Cache

- Small amount of fast memory
- Sits between normal main memory and CPU
- May be located on CPU chip or module


Cont'd...


(b) Three-level cache organization

Cache/Main Memory Structure


Cache operation

- CPU requests contents of memory location
- Check cache for this data
- If present, get from cache (fast)
- If not present, read required block from main memory to cache
- Then deliver from cache to CPU
- Cache includes tags to identify which block of main memory is in each cache slot

Cache Read Operation - Flowchart


Cache Design

- Size
- Mapping Function
- Replacement Algorithm
- Write Policy
- Block Size
- Number of Caches

Size does matter

- Cost
 - More cache is expensive
- Speed
 - More cache is faster (up to a point)
 - Checking cache for data takes time

Typical Cache Organization


Mapping Function

- Cache of 64kByte
- Cache block of 4 bytes
 - i.e. cache is 16k (2¹⁴) lines of 4 bytes
- 16MBytes main memory
- 24 bit address
 - $-(2^{24}=16M)$

Direct Mapping


- Each block of main memory maps to only one cache line
 - i.e. if a block is in cache, it must be in one specific place
- Address is in two parts
- Least Significant w bits identify unique word
- Most Significant s bits specify one memory block
- The MSBs are split into a cache line field r and a tag of s-r (most significant)

Direct Mapping Address Structure


Tag s-r	Line or Slot r	Word w
8	14	2

- 24 bit address
- 2 bit word identifier (4 byte block)
- 22 bit block identifier
 - 8 bit tag (=22-14)
 - 14 bit slot or line
- No two blocks in the same line have the same Tag field
- Check contents of cache by finding line and checking Tag

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


Direct Mapping pros & cons

- Simple
- Inexpensive
- Fixed location for given block
 - If a program accesses 2 blocks that map to the same line repeatedly, cache misses are very high

Associative Mapping

- A main memory block can load into any line of cache
- Memory address is interpreted as tag and word
- Tag uniquely identifies block of memory
- Every line's tag is examined for a match
- Cache searching gets expensive

Fully Associative Cache Organization


Associative Mapping Summary

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

Reading Assignment

Set Associative mapping

Replacement Algorithms

Direct mapping

- No choice
- Each block only maps to one line
- Replace that line

Replacement Algorithms

Associative & Set Associative

- Hardware implemented algorithm (speed)
- Least Recently used (LRU)
- First in first out (FIFO)
 - replace block that has been in cache longest
- Least frequently used
 - replace block which has had fewest hits
- Random

Write Policy

- Must not overwrite a cache block unless main memory is up to date
- Multiple CPUs may have individual caches
- I/O may address main memory directly

Write through

- All writes go to main memory as well as cache
- Multiple CPUs can monitor main memory traffic to keep local (to CPU) cache up to date
- Lots of traffic
- Slows down writes

Write back

- Updates initially made in cache only
- Update bit for cache slot is set when update occurs
- If block is to be replaced, write to main memory only if update bit is set
- Other caches get out of sync
- I/O must access main memory through cache