15-213 Recitation 7 Caches and Blocking

9 October 2017

Agenda

- Reminders
- Revisiting Cache Lab
- Caching Review
- Blocking to reduce cache misses
- Cache alignment

Reminders

- Cache Lab is due Thursday!
- Exam1 is just a week away!
- Start doing practice problems.
- Come to the review session.

Reminders: Cache Lab

- Two parts
- Write a cache simulator
 - Hopefully you've started this part by now
- Optimize some code to minimize cache misses
- Programming style will be graded starting now
 - Worth about a letter grade on this assignment
- See the appendix. But that's incomplete, so also see the style guide on the course website.
- Other details are in the writeup.

Cache Lab: Parsing Input with fscanf

- fscanf() is exactly like scanf() except that you specify a stream to use (i.e. an open file) instead of always reading from standard input
- The parameters to fscanf are
- 1: a stream pointer of type FILE*, e.g. from fopen()
- 2: a format string specifying how to parse the input
- 3+: pointers to each of the variables that will store the parsed data
- fscanf() returns -1 if the data does not match the format string or there is no more input
- Use it to parse the trace files

fscanf() Example

```
FILE *pFile; /* pointer to FILE object */
pFile = fopen("trace.txt","r"); /* open trace file for reading */
/* verify that pFile is non-NULL! */
char access_type;
unsigned long address;
int size;
/* line format is " S 2f,1" or " L 7d0,3" */
/* so we need to read a character, a hex number, and a decimal number */
/* put those in the format string along with the fixed formatting */
while (fscanf(pFile," %c %lx,%d", &access_type, &address, &size) > 0) {
 /* do stuff */
}
fclose(pFile); /* always close file when done */
```

Cache Lab: Cache Simulator Hints

- You are only counting hits, misses, and evictions
- Use LRU (Least Recently Used) replacement policy
- Structs are a great way to bundle up the different parts of a cache line (valid bit, tag, LRU counter, etc.)
- A cache is like a 2D array of cache lines
 - One dimension represents set associativity E, the other the number of sets S:

```
struct cache line cache[S][E];
```

- Your simulator needs to handle different values of S, E, and b (block size) given at run time
 - Allocate your space dynamically

Class Question / Discussions

- We'll work through a series of questions
- Write down your answer for each question
- You can discuss with your classmates

What Type of Locality?

 The following function exhibits which type of locality? Consider only array accesses.

```
void who(int *arr, int size) {
  for (int i = 0; i < size-1; ++i)
 arr[i] = arr[i+1];
}</pre>
```

A.	Spatial
B.	Temporal
C	Both A and B
D.	Neither A nor B

What Type of Locality?

• The following function exhibits which type of locality? Consider *only* array accesses.

```
void coo(int *arr, int size) {
  for (int i = size-2; i >= 0; --i)
 arr[i] = arr[i+1];
}
```

A.	Spatial
B.	Temporal
C	Both A and B
D.	Neither A nor B

Calculating Cache Parameters

 Given the following address partition, how many int values will fit in a single data block?

	# of int in block
A.	0
B.	1
C.	2
D	4
E.	Unknown: We need more info

Interlude: terminology

• A **direct-mapped** cache only contains one line per set. This means $E = 2^e = 1$.

Interlude: terminology

• A fully associative cache has 1 set, and many lines for that one set. This means $S = 2^s = 1$.

Direct-Mapped Cache Example

 Assuming a 32-bit address (i.e. m=32), how many bits are used for tag (t), set index (s), and block offset (b).

Which Set Is it?

Which set may the address 0xFA1C be located in?

Cache Block Range

 What range of addresses will be in the same block as address 0xFA1C?

Block offset

Tag 16 Set index

	Addr. Range
A.	0xFA1C
B.	0xFA1C - 0xFA23
C.	0xFA1C - 0xFA1F
D	0xFA18 - 0xFA1F
E.	It depends on the access size (byte, word, etc)

Cache Misses

If N = 16, how many bytes does the loop access of A?

```
• int foo(int* a, int N)
• {
• int i, sum = 0;
• for(i = 0; i < N;
 i++)
• sum += a[i];
• return sum;
• }</pre>
```

	Accessed Bytes
A	4
В	16
C	64
D	256

Cache Misses

If there is a 48B cache with 8 bytes per block and 3 cache lines per set, how many misses if foo is called twice?

N still equals 16

```
• int foo(int* a, int N)
• {
• int i, sum = 0;
• for(i = 0; i < N;
 i++)
• sum += a[i];
• return sum;
• }</pre>
```

	Misses
Α	0
В	8
С	12
D	14
E	16

Cache-Friendly Code

- Keep memory accesses bunched together
 - In both time and space (address)
- The working set at any time should be smaller than the cache
- Avoid access patterns that cause conflict misses
- Align accesses to use fewer cache sets (often means dividing data structures into pieces whose sizes are powers of 2)

Blocking Example

- We have a 2D array int[4][4] A;
- Cache is fully associative and can hold two lines
- Each line can hold two int values
- Discuss the following questions with your neighbor:
- What is the best miss rate for traversing A once?
- What order does of traversal did you use?
- What other traversal orders can achieve this miss rate?

Class Discussion

- What did the optimal transversal orders have in common?
- How does the pattern generalize to int[8][8] A and a cache that holds 4 lines each of 4 int's?

Cache-alignment

- Suppose you have arrays
- int[8] A, B, temp;
- A[0], B[0] and temp[0] all correspond to byte 0 of set 0 on the cache. We say that all three arrays are cache-aligned.
 - For example, suppose we use a direct-mapped cache. If we request first A[0] then B[0], the cache will evict the line containing A[0].

Very Hard Cache Problem

- We will use a direct-mapped cache with 2 sets, which each can hold up to 4 int's.
- How can we copy A into B, shifted over by 1 position?
 - The most efficient way? (Use temp!)

Number of misses:

Number of misses:

← Could've been 16 misses otherwise! We would save even more if the block size were larger, or if temp were already cached

If You Get Stuck

Please read the writeup Read it again after doing ~25% of the lab

- **CS:**APP Chapter 6
- ■View lecture notes and course FAQ at

http://www.cs.cmu.edu/~213

- ■Office hours Sunday through Thursday 5:00-9:00pm in WeH 5207
- ■Post a **private** question on Piazza
- man malloc, man gdb, gdb's help command
- http://csapp.cs.cmu.edu/public/waside/waside-blocking.pdf

Appendix: C Programming Style

- Properly document your code
 - Header comments, overall operation of large blocks, any tricky bits
- Write robust code check error and failure conditions
- Write modular code
 - Use interfaces for data structures, e.g. create/insert/remove/free functions for a linked list
 - No magic numbers use #define
- Formatting
 - 80 characters per line
 - Consistent braces and whitespace
- No memory or file descriptor leaks