Computer Organization and Architecture

Chapter 4 Cache 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
 - —Cluster on M\$ disks

Access Methods (1)

- 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

Access Methods (2)

- 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

Physical Types

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

Physical Characteristics

- Decay
- Volatility
- Erasable
- Power consumption

Organisation

- Physical arrangement of bits into words
- Not always obvious
- e.g. interleaved

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

So you want fast?

- It is possible to build a computer which uses only static RAM (see later)
- This would be very fast
- This would need no cache
 - —How can you cache cache?
- This would cost a very large amount

Locality of Reference

- During the course of the execution of a program, memory references tend to cluster
- e.g. loops

Cache

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

Cache and Main Memory

(b) Three-level cache organization

Cache/Main Memory Structure

Cache operation – overview

- 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

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

Cache Addressing

- Where does cache sit?
 - Between processor and virtual memory management unit
 - Between MMU and main memory
- Logical cache (virtual cache) stores data using virtual addresses
 - Processor accesses cache directly, not thorough physical cache
 - Cache access faster, before MMU address translation
 - Virtual addresses use same address space for different applications
 - Must flush cache on each context switch
- Physical cache stores data using main memory physical addresses

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 (2^{14}) 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 from Cache to Main Memory

Direct Mapping Cache Line Table

Cache line	Main Memory blocks held
0	0, m, 2m, 3m2s-m
1	1,m+1, 2m+12s-m+1
m-1	m-1, 2m-1,3m-12s-1

Direct Mapping Cache Organization

Direct Mapping Example

Direct Mapping Summary

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

Victim Cache

- Lower miss penalty
- Remember what was discarded
 - —Already fetched
 - —Use again with little penalty
- Fully associative
- 4 to 16 cache lines
- Between direct mapped L1 cache and next memory level

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

Associative Mapping from Cache to Main Memory

Fully Associative Cache Organization

Associative Mapping Example

Associative Mapping Address Structure

Tag 22 bit

Word 2 bit

- 22 bit tag stored with each 32 bit block of data
- Compare tag field with tag entry in cache to check for hit
- Least significant 2 bits of address identify which
 16 bit word is required from 32 bit data block
- e.g.

AddressTagDataCache line

FFFFFC FFFFC24682468 3FFF

Associative Mapping Summary

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

Set Associative Mapping

- Cache is divided into a number of sets
- Each set contains a number of lines
- A given block maps to any line in a given set
 - —e.g. Block B can be in any line of set i
- e.g. 2 lines per set
 - —2 way associative mapping
 - A given block can be in one of 2 lines in only one set

Set Associative Mapping Example

- 13 bit set number
- Block number in main memory is modulo 2¹³
- 000000, 00A000, 00B000, 00C000 ... map to same set

Mapping From Main Memory to Cache: v Associative

Mapping From Main Memory to Cache: k-way Associative

K-Way Set Associative Cache Organization

Set Associative Mapping Address Structure

Tag 9 bit Set 13 bit Word 2 bit

- Use set field to determine cache set to look in
- Compare tag field to see if we have a hit
- e.g

Addressnumber		Tag Data		Set
-1FF 7FFC	1FF	12345678	1FFF	
-001 7FFC	001	11223344	1FFF	

Two Way Set Associative Mapping Example

Set Associative Mapping Summary

- Address length = (s + w) bits
- Number of addressable units = 2s+w words or bytes
- Block size = line size = 2w words or bytes
- Number of blocks in main memory = 2d
- Number of lines in set = k
- Number of sets = v = 2d
- Number of lines in cache = kv = k * 2d
- Size of tag = (s d) bits

Direct and Set Associative Cache Performance Differences

- Significant up to at least 64kB for 2-way
- Difference between 2-way and 4-way at 4kB much less than 4kB to 8kB
- Cache complexity increases with associativity
- Not justified against increasing cache to 8kB or 16kB
- Above 32kB gives no improvement
- (simulation results)

Replacement Algorithms (1) Direct mapping

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

Replacement Algorithms (2) Associative & Set Associative

- Hardware implemented algorithm (speed)
- Least Recently used (LRU)
- e.g. in 2 way set associative
 - —Which of the 2 block is Iru?
- 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

Remember bogus write through caches!

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
- N.B. 15% of memory references are writes

Line Size

- Retrieve not only desired word but a number of adjacent words as well
- Increased block size will increase hit ratio at first
 - the principle of locality
- Hit ratio will decreases as block becomes even bigger
 - Probability of using newly fetched information becomes less than probability of reusing replaced
- Larger blocks
 - Reduce number of blocks that fit in cache
 - Data overwritten shortly after being fetched
 - Each additional word is less local so less likely to be needed
- No definitive optimum value has been found
- 8 to 64 bytes seems reasonable
- For HPC systems, 64- and 128-byte most common

Multilevel Caches

- High logic density enables caches on chip
 - —Faster than bus access
 - Frees bus for other transfers
- Common to use both on and off chip cache
 - —L1 on chip, L2 off chip in static RAM
 - —L2 access much faster than DRAM or ROM
 - —L2 often uses separate data path
 - —L2 may now be on chip
 - Resulting in L3 cache
 - Bus access or now on chip...

Hit Ratio (L1 & L2) For 8 kbytes and 16 kbyte L1

Unified v Split Caches

- One cache for data and instructions or two, one for data and one for instructions
- Advantages of unified cache
 - —Higher hit rate
 - Balances load of instruction and data fetch
 - Only one cache to design & implement
- Advantages of split cache
 - Eliminates cache contention between instruction fetch/decode unit and execution unit
 - Important in pipelining

Internet Sources

- Manufacturer sites
 - —Intel
 - -ARM
- Search on cache