Chapter 3

Memory Hierarchy

Memory

Register

Cache

Memory

Storage

- Mechanical memory
 - Acoustic wave/torque wave delay line memory
 - Magnetic Drum Memory
 - Magnetic core memory
- Electronic memory
 - SRAM
 - DRAM
 - SDRAM
 - Flash
 - ROM
 - PROM
 - EPROM
- Optical memory

Memory?

• Load R2, O(R1)

• Store R2, O(R1)

Data processing & temporary storage

CPU

Register

Register reference

Temporary storage

Faster temporary storage

Faster temporary storage

Size Speed

Memory Hierarchy

Memory hierarchy for a personal mobile device

*1000 picoseconds = 1 nanosecond = 10⁻⁶ millisecond

Memory Hierarchy

Memory hierarchy for a laptop or a desktop

Memory Hierarchy

Memory hierarchy for server

Wait, but what's cache?

So, what's cache?

So, what's cache?

Cache: a safe place for hiding or storing things.

Webster's New World Dictionary of the American Language

Second College Edition (1976)

Cache

- The highest or first level of the memory hierarchy encountered once the *addr* leaves the processor
- Employ buffering to reuse commonly occurring items

Cache Hit/Miss

• When the processor can/cannot find a requested data item in the cache

Block/Line Run

 A fixed-size collection of data containing the requested word, retrieved from the main memory and placed into the cache

Block/Line Run

 A fixed-size collection of data containing the requested word, retrieved from the main memory and placed into the cache

Block/Line Run

 A fixed-size collection of data containing the requested word, retrieved from the main memory and placed into the cache

Cache Locality

Temporal locality
 need the requested word again soon

• Spatial locality
likely need other data in the block soon

Cache Miss

• Time required for cache miss depends on:

Latency: the time to retrieve the first word of the block

Bandwidth: the time to retrieve the rest of this block

Technology Trend

Memory/Storage

Processor-Memory Performance Gap

Size Speed

Who Cares About the Memory Hierarchy?

1980: no cache in μproc;

1995 2-level cache on chip (1989 first Intel µproc with a cache on chip)

Three classes of computers with different concerns in memory hierarchy

Desktop computers:

- Are primarily running one application for single user
- Are concerned more with average latency from the memory hierarchy.

Server computers:

- May typically have hundreds of users running potentially dozens of applications simultaneously.
- Are concerned about memory bandwidth.

Three classes of computers with different concerns in memory hierarchy.

- Embedded computers:
 - Real-time applications.
 - Worst-case performance vs Best case performance
 - Are concerned more about power and battery life.
 - Hardware vs software
 - Running single app & use simple OS
 - The protection role of the memory hierarchy is often diminished.
 - Main memory is very small
 - often no disk storage

Enhance speed of memory

- Component character of hardware:
 - Smaller hardware is faster and more expensive
 - Bigger memories are lower and cheaper

The goal:

- There are speed of smallest memory and capacity of biggest memory
- To provide cost almost as low as the cheapest level of memory and speed almost as fast as the fastest level.

The method enhance speed of memory

By taking advantage of the principle of locality:

- most programs do not access all code or data uniformly
- Temporal Locality (Locality in Time):
- If an item is referenced, the same item will tend to be referenced again soon
 - Keep most recently accessed data items closer to the processor
- Spatial Locality (Locality in Space):
- If an item is referenced, nearby items will tend to be referenced soon
 - Move recently accessed groups of contiguous words(block) closer to processor.

The method enhance speed of memory

The method

- Hierarchies bases on memories of different speeds and size
- The more closely CPU the level is, the faster the one is.
- The more closely CPU the level is, the smaller the one is.
- The more closely CPU the level is, the more expensive one is.

Memory Hierarchy of a Modern Computer System

By taking advantage of the principle of locality:

- Present the user with as much memory as is available in the cheapest technology.
- Provide access at the speed offered by the fastest technology.

36 terms of Cache

Cache full associative write allocate Virtual memory unified cache dirty bit block offset Memory stall cycles block write back misses per instruction direct mapped Valid bit data cache locality Block address address trace hit time Write through cache miss set Instruction cache page fault miss rate index field cache hit random replacement tag field Average memory access time page no-write allocate miss penalty n-way set associative write buffer Least-recently used write stall

What is a cache?

- Small, fast storage used to improve average access time to slow memory.
- 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
 - Memory a cache on disk (virtual memory)
 - TLB a cache on page table
 - Branch-prediction a cache on prediction information?

§ 3.2 Technology Trend and Memory Hierarchy

Four Questions for Cache Designers

Caching is a general concept used in processors, operating systems, file systems, and applications. There are **Four Questions** for Cache/Memory Hierarchy Designers

Q1: Where can a block be placed in the upper level/main memory?

(Block placement)

- Fully Associative, Set Associative, Direct Mapped
- Q2: How is a block found if it is in the upper level/main memory?
 (Block identification)
 - Tag/Block
- Q3: Which block should be replaced on a Cache/main memory miss? (Block replacement)
 - Random, LRU,FIFO
- Q4: What happens on a write?

(Write strategy)

Write Back or Write Through (with Write Buffer)

Q1: Block Placement

- Direct mapped
 - Block can only go in one place in the cache
- *Note that direct mapped is the same as 1-way set* • Fully associative, and fully associative is m-way set-associative (for a cache with m blocks).
- Set as
 - Block can go in one of a set of places in the cache.
 - A set is a group of blocks in the cache.
 - Block address MOD Number of sets in the cache
 - If sets have n blocks, the cache is said to be n-way set associative.

Direct mapped

Fully-associative

2-way Set-associative

8-32 Block Placement

N-way Set-associative

 The higher the degree of association, the higher the utilization of cache space, the lower the probability of block collision and the lower the failure rate.

	n	G
Full-associative	M	1
Direct mapped	1	M
Set-associative	1 < n < M	1 < G < M

• Most Cache: $n \le 4$

• Question: Is the greater the number n, the better?

Q2: Block Identification

• Every block has an address tag that stores the main memory address of the data stored in the block.

 When checking the cache, the processor will compare the requested memory address to the cache tag -- if the two are equal, then there is a cache hit and the data is present in the cache

 Often, each cache block also has a valid bit that tells if the contents of the cache block are valid

The Format of the Physical Address

- The Index field selects
 - The set, in case of a set-associative cache

• The block, in case of a direct-mapped cache

 Has as ma for direct

• The Byte Of

The byte

• Has as many bits as log_(size of block)

- The Tag is used to find the matching block within a set or in the cache
 - Has as many bits as Address_size Index_size Byte_Offset_Size

Byte Offset

g2(#blocks)

Index

Direct-mapped Cache Example (1-word Blocks)

Fully-Associative Cache example (1-word Blocks)

Assume cache has 4 blocks

2-Way Set-Associative Cache

- Assume cache has 4 blocks and each block is 1 word
- 2 blocks per set, hence 2 sets per cache

Q3: Block Replacement

- In a direct-mapped cache, there is only one block that can be replaced
- In set-associative and fully-associative caches, there are N blocks (where N is the degree of associativity)

Strategy of Block Replacement

- Several different replacement policies can be used
 - Random replacement randomly pick any block
 - Easy to implement in hardware, just requires a random number generator
 - Spreads allocation uniformly across cache
 - May evict a block that is about to be accessed
 - Least-Recently Used (LRU) pick the block in the set which was least recently accessed
 - Assumed more recently accessed blocks more likely to be referenced again
 - This requires extra bits in the cache to keep track of accesses.
 - First In, First Out(FIFO)-Choose a block from the set which was first came into the cache

Strategy of Block Replacement

Suppose:

• Cache block size is 3, and access sequence is shown as follows.

 FIFO, LRU and OPT are used to simulate the use and replacement of cache block.

FIFO

LRU

OPT

The hit rate is related to the replacement algorithm.

Fit rate is related to asenso books nee.

Stack replacement algorithm

- $B_t(n)$ represents the set of access sequences contained in a cache block of size n at time t.
- $B_t(n)$ is the subset of $B_t(n + 1)$.

LRU replacement algorithm is stack replacement algorithm

Using LRU

For LRU algorithm, the hit ratio always increases with the increase of cache block.

Belady

LRU

- How can I implement the LRU replacement algorithm with only ordinary gates and triggers?
- Comparison Pair Method
- Basic idea: Let each cache block be combined in pairs, use a *comparison pair flip-flop* to record the order in which the two cache blocks have been accessed in the comparison pair, and then use a gate circuit to combine the state of each comparison pair flip-flop, you can find the block to be replaced according to the LRU algorithm.

Example

- There are three cache blocks (A, B, and C), which can be combined into 6 pairs (AB, BA, AC, CA, BC, and CB). Among them, AB and BA, AC and CA, BC and CB are repeated, so only take AB, AC, BC.
- The access sequence of each pair is represented by "comparison pair flip-flops" T_{AB} , T_{AC} , and T_{BC} respectively. T_{AB} is "1", which means that A has been accessed more recently than B; T_{AB} is "0", which means that B has been accessed more recently than A. T_{AC} and T_{BC} are similarly defined.

- If the most recently accessed block is A and C is the block that has not been accessed for the longest time, the three flip-flops' states must be respectively: $T_{AB}=1$, $T_{AC}=1$, and $T_{BC}=1$.
- If the most recently accessed block is B and C is the block that has not been accessed for the longest time, the three flip-flops' states must be respectively: $T_{AB}=0$, $T_{AC}=1$, and $T_{BC}=1$.
- Therefore, the block C that has not been accessed for the longest will be replaced. In that, the Boolean algebra expression must be:

$$C_{LRU} = T_{AB} \bullet T_{AC} \bullet T_{BC} + T_{AB} \bullet T_{AC} \bullet T_{BC} = T_{AC} \bullet T_{BC}$$

$$B_{LRU} = T_{AB} \bullet \overline{T_{BC}}$$
 $A_{LRU} = \overline{T_{AB}} \bullet \overline{T_{AC}}$

§ 3.3 Four Questions for Cache Designers

- Change the state of the flip-flop after each access.
 - After accessing block A: T_{AB}=1, T_{AC}=1
 - After accessing block B: T_{AB}=0, T_{BC}=1
 - After accessing block C: T_{AC}=0, T_{BC}=0

Hardware usage analysis (if p is the number of cache blocks)

- Since each block may be replaced, its signal needs to be generated with an AND gate, so the number of AND gates will be equal to p.
- Each AND gate receives inputs from its related flip-flops, for example, A_{LRU} AND gates must have inputs from T_{AB} and T_{AC} , B_{LRU} must have inputs from T_{AB} and T_{BC} , and the number of comparison pair flip-flops is the block number minus 1, so the input number of the AND gate is p-1.
- If p is the block number, for pairwise combination, the number of comparison pair flip-flops should be C_p^2 , which is $p \cdot (p-1)/2$.

The Relationship between the Block Number and Required Hardware for Comparison Pair

Block Number	3	4	6	8	16	64	256
Number of Flip-flop	3	6	15	28	120	2016	32640
Number of And-Gate	3	4	6	8	16	64	256
Input Number of And- Gate	2	3	5	7	15	63	255

Q4: Write Strategy

- When data is written into the cache (on a store), is the data also written to main memory?
 - If the data is written to memory, the cache is called a write-through cache
 - Can always discard cached data most up-to-date data is in memory
 - Cache control bit: only a valid bit
 - memory (or other processors) always have latest data
 - If the data is NOT written to memory, the cache is called a write-back cache
 - Can't just discard cached data may have to write it back to memory
 - Cache control bits: both valid and dirty bits
 - much lower bandwidth, since data often overwritten multiple times
- Write-through adv: Read misses don't result in writes, memory hierarchy is consistent and it is simple to implement.
- Write back adv: Writes occur at speed of cache and main memory bandwidth is smaller when multiple writes occur to the same block.

Write stall

- Write stall ---When the CPU must wait for writes to complete during write through
- Write buffers
 - A small cache that can hold a few values waiting to go to main memory.
 - To avoid stalling on writes, many CPUs use a write buffer.
 - This buffer helps when writes are clustered.
 - It does not entirely eliminate stalls since it is possible for the buffer to fill if the burst is larger than the buffer.

Write buffers

Write misses

- Write misses
 - If a miss occurs on a write (the block is not present), there are two options.
 - Write allocate
 - The block is loaded into the cache on a miss before anything else occurs.
 - Write around (no write allocate)
 - The block is only written to main memory
 - It is not stored in the cache.
 - In general, write-back caches use write-allocate, and write-through caches use write-around.

Example

 Assume a fully associative write-back cache with many cache entries that starts empty below is a sequence of five memory operations(the address is in square brackets):

```
 write Mem[100];
 write Mem[100];
 read Mem[200];
 write Mem[200];
 write Mem[200];
 write Mem[200];

What are the number of hits and misses when using no-write allocate
versus write allocate?
```

Answer:

write Mem[100];

for no-write allocate misses: 1,2,3,5 hit: 4

for write allocate misses: 1,3 hit: 2,4,5

How memory hierarchy works?

Questions:

- Q1. Where can a block be placed in main memory?
- Q2. How is a block found if it is in main memory?
- Q3. Which block should be replaced on a virtual memory miss?
- Q4. What happens on a write?

Memory System Performance

CPU Execution time

 CPU Execution time = (CPU clock cycles + Memory stall cycles)×Clock cycle time

Memory stall cycles = $IC \times MemAccess$ refs per instructions \times Miss rate \times Miss penalty

$$CPUtime = IC \times \left(CPI_{Execution} + \frac{MemAccess}{Inst} \times MissRate \times MissPenalty \right) \times CycleTime$$

$$CPUtime = IC \times \left(CPI_{Execution} + \frac{MemMisses}{Inst} \times MissPenalty \right) \times CycleTime$$

CPI Execution includes ALU and Memory instructions

Average Memory Access Time

Average Memory Access Time

```
Average Memory Access Time = \frac{\text{Mhole accesses time}}{\text{All memory accesses in program}}
= \frac{\text{Accesses time on hitting+ Accesses time on miss}}{\text{All memory accesses in program}}
= \text{Hit time + (Miss Rate <math>\times Miss Penalty)}
= \left( \text{HitTime}_{Inst} + \text{MissRate}_{Inst} \times \text{MissPenalty}_{Inst} \right) \times Inst\%
\left( \text{HitTime}_{Data} + \text{MissRate}_{Data} \times \text{MissPenalty}_{Data} \right) \times Data\%
```

$$CPUtime = IC \times \left(\frac{AluOps}{Inst} \times CPI_{AluOps} + \frac{MemAccess}{Inst} \times AMAT\right) \times CycleTime$$

Example1: Impact on Performance

- Suppose a processor executes at
 - Clock Rate = 200 MHz (5 ns per cycle), Ideal (no misses) CPI = 1.1
 - 50% arith/logic, 30% ld/st, 20% control
- Suppose that 10% of memory operations get 50 cycle miss penalty
- Suppose that 1% of instructions get same miss penalty
- What is the CPUtime and the AMAT?
 - •Answer: CPI = ideal CPI + average stalls per instruction = 1.1(cycles/ins) + [0.30 (DataMops/ins) x 0.10 (miss/DataMop) x 50 (cycle/miss)] + [1 (InstMop/ins) x 0.01 (miss/InstMop) x 50 (cycle/miss)] = (1.1 + 1.5 + .5) cycle/ins = 3.1
 - •AMAT=(1/1.3)x[1+0.01x50]+(0.3/1.3)x[1+0.1x50]=2.54

Example2: Impact on Performance

```
Assume: Ideal CPI=1 (no misses)
```

- L/S's structure . 50% of instructions are data accesses
- Miss penalty is 25 clock cycles
- Miss rate is 2%
- How faster would the computer be if all instructions were cache hits?

Answer: first compute the performance for always hits:

```
 \begin{aligned} \mathsf{CPU}_{\mathsf{execution\,time}} &= (\mathsf{CPU}\,\mathsf{clock}\,\mathsf{cycles+memory}\,\mathsf{stall}\,\mathsf{cycles}) \times \mathsf{clock}\,\mathsf{cycle} \\ &= (\mathsf{IC}\,\times\mathsf{CPI+0})\,\times\mathsf{Clock}\,\mathsf{cycle} \\ &= \mathsf{IC}\,\times 1.0\,\times\mathsf{clock}\,\mathsf{cycle} \end{aligned}
```

• Now for the computer with the real cache, first compute memory stall cycles:

Memory stall cycles =
$$IC \times \frac{Memory\ accesses}{Instruction} \times Missrate \times Miss\ penalty$$

= $IC \times (1+0.5) \times 0.02 \times 25 = IC \times 0.75$

Example2: Impact on Performance

Assume: Ideal CPI=1 (no misses)

- L/S's structure . 50% of instructions are data accesses
- Miss penalty is 25 clock cycles
- Miss rate is 2%
- How faster would the computer be if all instructions were cache hits?

The total performance is thus:

CPU execution time cache =(IC \times 1.0+IC \times 0.75) \times Clock cycle

=1.75 \times IC \times Clock cycle

Example2: Impact on Performance

Assume: Ideal CPI=1 (no misses)

- L/S's structure . 50% of instructions are data accesses
- Miss penalty is 25 clock cycles
- Miss rate is 2%
- How faster would the computer be if all instructions were cache hits?

The performance ratio is the inverse of the execution times

$$\frac{\text{CPU execution time}_{\text{cache}}}{\text{CPU execution time}} = \frac{1.75 \times \text{IC} \times \text{Clock cycle}}{1.0 \times \text{IC} \times \text{clock cycle}}$$

= 1.75

The computer with no cache misses is 1.75 time faster.

Example3: Impact on Performance

Assume: CPI=2(perfect cache) clock cycle time=1.0 ns

- MPI(memory reference per instruction)=1.5
- Size of both caches is 64K and size of both block is 64 bytes
- One cache is direct mapped and other is two-way set associative. the former has miss rate of 1.4%, the latter has miss rate 1.0%
- The selection multiplexor forces CPU clock cycle time to be stretched 1.25 times
- Miss penalty is 75ns, and hit time is 1 clock cycle
- What is the impact of two cache organizations on performance of CPU (first, calculate the average memory access time and then CPU performance)?

Answer:

Average memory access time is

• Average memory access time = Hit time + Miss rate \times miss penalty

Thus, the time for each organization is

- Average memory access time1-way=1.0+(0.014 \times 75)=2.05 ns
- Average memory access time2-way= $1.0 \times 1.25 + (0.01 \times 75) = 2.00$ ns

Example3: Impact on Performance

The average memory access time is better for the 2-way set-associative cache.

CPU performance is

$$CPUtime = IC \times \left(CPI_{execution} + \frac{Misses}{Instruction} \times Miss penalty \right) \times Clock cycle time$$

$$= IC \times \left[\left(CPI_{execution} \times Clock cycle time \right) + \left(Miss \ rate \times \frac{Memory \ accesses}{Instruction} \times Miss \ penalty \times Clock cycle time \right) \right]$$

Substituting 75 ns for (miss penalty \times Clock cycle time), the performance of each cache organization is

CPU time_{1-way}=IC
$$\times$$
(2 \times 1.0 + (1.5 \times 0.014 \times 75))=3.58 \times IC
CPU time_{2-way}=IC \times (2 \times 1.0 \times 1.25 + (1.5 \times 0.010 \times 75))=3.63 \times IC

Example3: Impact on Performance

Relative performance is

$$\frac{CPUtime_{2-way}}{CPUtime_{1-way}} = \frac{3.63 \times Instruction \, count}{3.58 \times Instruction \, count} = \frac{3.63}{3.58} = 1.01$$

In contrast to the results of average memory access time, the direct-mapped leads to slightly better average performance. Since CPU time is our bottom-line evaluation.

How to Improve

Hence, there are more than 20 cache optimizations into these categories:

$$AMAT = HitTime + MissRate \times MissPenalty$$

- 1. Reduce the miss penalty
 - ——multilevel caches, critical word first, read miss before write miss, merging write buffers, and victim caches
- 2. Reduce the miss rate
 - ——larger block size, large cache size, higher associativity, way prediction and pseudo-associativity, and compiler optimizations
- 3. Reduce the time to hit in the cache
 - ——small and simple caches, avoiding address translation, pipelined cache access, and trace caches3.
- 4. Reduce the miss penalty and miss rate via parallelism
 - ——non-blocking caches, hardware prefetching, and compiler prefetching

Summary of Cache Optimization Technology

Technique	Hit time	Miss penalty	Miss rate	Hardware complexity	Comment
Larger block size		_	+	0	Trivial; Pentium 4L2 uses 128 bytes
Larger cache size	_		+	1	Widely used, especially for L2 caches
Higher associativity	_		+	1	Widely used
Multilevel caches		+		2	Costly hardware; harder if L1 block size ≠ L2 block size; widely used
Read priority over writes		+		1	Widely used
Avoiding address translation during cache indexing	+			1	Widely used

Summary of Cache Optimization Technology

Technique	Hit time	Band- width	Miss penalty	Miss rate	Power consumption	Hardware cost/ complexity	Comment
Small and simple caches	+			_	+	0	Trivial; widely used
Way-predicting caches	+				+	1	Used in Pentium 4
Pipelined & banked caches	_	+				1	Widely used
Nonblocking caches		+	+			3	Widely used
Critical word first and early restart			+			2	Widely used
Merging write buffer			+			1	Widely used with write through
Compiler techniques to reduce cache misses				+		0	Software is a challenge, but many compilers handle common linear algebra calculations
Hardware prefetching of instructions and data			+	+	-	2 instr., 3 data	Most provide prefetch instructions; modern high- end processors also automatically prefetch in hardware
Compiler-controlled prefetching			+	+		3	Needs nonblocking cache; possible instruction overhead; in many CPUs
HBM as additional level of cache		+/-	-	+	+	3	Depends on new packaging technology. Effects depend heavily on hit rate improvements

Memory Hierarchy

Split vs. unified caches

- Unified cache
 - All memory requests go through a single cache.
 - This requires less hardware, but also has lower performance
- Split I & D cache
 - A separate cache is used for instructions and data.
 - This uses additional hardware, though there are some simplifications (the I cache is read-only).

Memory Hierarchy

Memory Hierarchy

Larger memory for more processes?

Program thinks

Preview

- Why virtual memory (besides larger)?
- Virtual-physical address translation?
- Memory protection/sharing among multi-program?

more behind the scenes: why virtual memory?

Prior Virtual Memory

Prior Virtual Memory

Prior Virtual Memory

Virtual Memory = Main Memory + Secondary Storage

Cache vs Virtual Memory

Parameter	First-level cache	Virtual memory				
Block (page) size	16–128 bytes	4096–65,536 bytes				
Hit time	1–3 clock cycles	100–200 clock cycles				
Miss penalty	8–200 clock cycles	1,000,000–10,000,000 clock cycles				
(access time)	(6–160 clock cycles)	(800,000–8,000,000 clock cycles)				
(transfer time)	(2–40 clock cycles)	(200,000–2,000,000 clock cycles)				
Miss rate	0.1-10%	0.00001-0.001%				
Address mapping	25–45 bit physical address to 14–20 bit cache address	32–64 bit virtual address to 25–45 bit physical address				

Virtual Memory Allocation

Paged virtual memory

page: fixed-size block

Segmented virtual memory

segment: variable-size block

	Code						Data				
Paging											_
Segmentation											_

Address

• Paged virtual memory one word page address: page # ∐ offset

Segmented virtual memory

segment address: seg # offset

two words

	Code						Data				
Paging										_	
Segmentation								\top	\neg		

Pros & Cons?

Paging Data

Segmentation

Paging vs Segmentation

	Page	Segment
Words per address	One	Two (segment and offset)
Programmer visible?	Invisible to application programmer	May be visible to application programmer
Replacing a block	Trivial (all blocks are the same size)	Hard (must find contiguous, variable-size, unused portion of http://www.cnblogs.com/felixfang/p/3420462.html main memory)
Memory use inefficiency	Internal fragmentation (unused portion of page)	External fragmentation (unused pieces of main memory)
Efficient disk traffic	Yes (adjust page size to balance access time and transfer time)	Not always (small segments may transfer just a few bytes)

How virtual memory works?

How virtual memory works? Four Questions

Four Mem Hierarchy Q's

- Q1. Where can a block be placed in main memory?
- Fully associative strategy:
 OS allows blocks to be placed anywhere in main memory
- Because of high miss penalty by access to a rotating magnetic storage device upon page/address fault

Four Mem Hierarchy Q's

• Q2. How is a block found if it is in main memory?

Four Memory Hierarchy Q's

- Q3. Which block should be replaced on a virtual memory miss?
- Least recently used (LRU) block

- use/reference bit
 - --logically set whenever a page is accessed;
 - --OS periodically clears use bits and later records them to track the least recently referenced pages;

Four Mem Hierarchy Q's

- Q4. What happens on a write?
- Write-back strategy
 as accessing rotating magnetic disk takes millions of clock cycles;
- Dirty bit
 write a block to disk only if it has been altered since being read from
 the disk;

well...tell me more

well...tell me more Address Translation

Page Table

Page Table ?

Page tables are often large

```
32-bit virtual address, 4KB pages,
4 bytes per page table entry.
page table size:
(2^{32}/2^{12}) \times 2^2 = 2^{22} bytes = 4 MB
```

Page Table ?

- Page tables are stored in main memory
- Logically two memory accesses for data access:

one to obtain the physical address from page table; one to get the data from the physical address;

Access time doubled How to be faster?

cache!

Learn from History

Translation lookaside buffer (TLB)

```
/translation buffer (TB)
a special cache!
that keeps (prev) address translations
```

- TLB entry
 - --tag: portions of the virtual address;
 - --data: a physical page frame number, protection field, valid bit, use bit, dirty bit;

TLB Example

Opteron data TLB

Virtual page

Page

Steps 1&2: send the virtual address to all tags

Step 2: check the type of mem access

TLB Example

Opteron data TLB

Steps 3: the matching tag sends phy addr through multiplexor

TLB Example

Opteron data TLB

Steps 4: concatenate page offset to phy page frame to form final phy addr

Does page size matter?

Page Size Selection

Pros of larger page size

- Smaller page table, less memory (or other resources used for the memory map);
- Larger cache with fast cache hit;
- Transferring larger pages to or from secondary storage is more efficient than transferring smaller pages;
- Map more memory, reduce the number of TLB misses;

Page Size Selection

Pros of **smaller** page size

Conserve storage

When a contiguous region of virtual memory is not equal in size to a multiple of the page size,

a small page size results in less wasted storage.

Page Size Selection

- Use both: multiple page sizes
- Recent microprocessors have decided to support multiple page sizes, mainly because of larger page size reduces the # of TLB entries and thus the # of TLB misses;

for some programs, TLB misses can be as significant on CPI as the cache misses;

Virtual Memory = Main Memory + Secondary Storage

Virtual Memory = Main Memory + Secondary Storage

Address Translation: one more time, with cache

ready?

§ 3.5 Virtual Memory

64-bit virtual address

41-bit physical address

page size: 8KB

two-level direct-mapped caches

64-byte blocks

L1: 8KB

L2: 4MB

TLB 256 entries

Address Translation

64-bit virtual address

41-bit physical address

page size: 8KB

two-level direct-mapped caches

64-byte blocks

L1: 8KB

L2: 4MB

TLB 256 entries

Address Translation

You said virtual memory promised safety?

You said virtual memory promised safety?

mem protection & sharing among programs

Multiprogramming

 Enable a computer to be shared by several programs running concurrently

Need protection and sharing among programs

Process

A running program plus any state needed to continue running it

Time-sharing

shares processor and memory with interactive users simultaneously; gives the illusion that all users have their own computers;

Process/context switch

from one process to another

Process

- Maintain correct process behavior
 - --computer designer must ensure that the processor portion of the process state can be saved and restored;
 - --OS designer must guarantee that processes do not interfere with each others' computations;
- Partition main memory so that several different processes have their state in memory at the same time

Process Protection

Proprietary page tables

processes can be protected from one another by having their own page tables,

each pointing to distinct pages of memory;

user programs must be prevented from modifying their page tables

Process Protection

Rings

added to the processor protection structure, expands memory access protection to multiple levels.

- The most trusted accesses anything
- The second most trusted accesses everything except the innermost level
- •
- The civilian programs are the least trusted, have the most limited range of accesses.

Process Protection

Keys and Locks

a program cannot unlock access to the data unless it has the key

 For keys/capabilities to be useful, hardware and OS must be able to explicitly pass them from one program to another

without allowing a program itself to forge them

Summary

- Memory hierarchy
 - From single level to multi level
 - Evaluate the performance parameters of the storage system (average price per bit C; hit rate H; average memory access time T)
- Cache basic knowledge
 - Mapping rules
 - Access method
 - Replacement algorithm
 - Write strategy
 - Cache performance analysis

Reduce miss rate

Reduce miss penalty

Reduce hit time

Virtual Memory (the influence of memory organization structure on Cache failure rate)

knowledge map

