CS223: Computer Architecture & Organization

Lecture 21 [30.03.2022]
Optimizing Cache Memory Access Time

Dr. John Jose

Associate Professor

Department of Computer Science & Engineering Indian Institute of Technology Guwahati, Assam.

Memory Hierarchy

Four cache memory design choices

- Where can a block be placed in the cache?
 - Block Placement
- ❖ How is a block found if it is in the upper level?
 - Block Identification
- Which block should be replaced on a miss?
 - Block Replacement
- What happens on a write?
 - Write Strategy

Look-aside vs Look through caches

- Look-aside cache: Request from processor goes to cache and main memory in parallel
- Cache and main memory both see the bus cycle

❖ On cache hit→ processor loaded from cache, bus cycle terminates; On cache miss: processor & cache loaded from memory in parallel

Cache
M₁

Cache
access

Block
replacement

Cache
controller

Mainmemory
controller

Mainmemory
controller

Mainmemory
M₂

Look-aside vs Look through caches

- Look-through cache: Cache checked first when processor requests data from memory
- ❖ On hit→ data loaded from cache: On miss→ cache loaded from memory, then processor loaded from cache

Write strategy

- ❖ Write Hits → Write through vs Write back
- **❖** Write Miss→ Write allocate vs No-Write allocate
- Write through: The information is written to both the block in the cache and to the main memory
- Read misses do not need to write back evicted line contents
- Write back: The information is written only to the block in the cache. The modified cache block is written to main memory only when it is replaced.
- ❖ Have to maintain whether block clean or dirty. No extra work on repeated writes; only the latest value on eviction gets updated in main memory.

Write strategy

No

Write data into lower memory Write data into

cache block

- Write allocate: The block is loaded into cache on a write miss.
- Used along with write back caches
- ❖ No-Write allocate: The block is modified in the main memory but not in cache
- Used along with write the caches

Write strategy

Write-Through cache with No-Write Allocation

Accessing Cache Memory

Average memory access time = Hit time + (Miss rate × Miss penalty)

- Hit Time: Time to find the block in the cache and return it to processor [indexing, tag comparison, transfer].
- Miss Rate: Fraction of cache access that result in a miss.
- Miss Penalty: Number of additional cycles required upon encountering a miss to fetch a block from the next level of memory hierarchy.

How to optimize cache?

- Reduce Average Memory Access Time
- ❖ AMAT= Hit Time + Miss Rate x Miss Penalty
- Motives
 - Reducing the miss rate
 - Reducing the miss penalty
 - Reducing the hit time

Larger Block Size

- Larger block size to reduce miss rate
- Advantages
 - Utilize spatial locality
 - Reduces compulsory misses
- Disadvantages
 - Increases miss penalty
 - More time to fetch a block to the cache [bus width issue]
 - Increases conflict misses
 - More number of blocks will be mapped to the same location
 - May bring useless data and evict useful data [pollution]

Larger Block Size

Larger Caches

- Larger cache to reduce miss rate
- Advantages
 - Reduces capacity misses
 - Can accommodate larger memory footprint

Block size	Cache size			
	4K	16K	64K	256K
16	8.57%	3.94%	2.04%	1.09%
32	7.24%	2.87%	1.35%	0.70%
64	7.00%	2.64%	1.06%	0.51%
128	7.78%	2.77%	1.02%	0.49%
256	9.51%	3.29%	1.15%	0.49%

Drawbacks

- Longer hit time
- Higher cost, area and power

Larger Caches

Higher Associativity

- Higher associativity to reduce miss rate
 - Fully associative caches are the best, but high hit time.
 - So increase the associativity to an optimal possible level

Advantages

- Reduce conflict miss
- Reduce miss rate and eviction rate

Drawbacks

- Increase in the hit time
- Complex design than direct mapped
- More time to search in the set (tag comparison time)

AMAT vs cache associativity

Multilevel caches

- Multilevel caches to reduce miss penalty
- Caches should be faster to keep pace with the speed of processors, AND cache should be larger to overcome the widening gap between the processor and main memory
- ❖ Add another level of cache between the cache and memory.
- The first-level cache (L1) can be small enough to match the clock cycle time of the fast processor. [Low hit time]
- ❖ The second-level cache (L2) can be large enough to capture many accesses that would go to main memory, thereby lessening the effective miss penalty. [Low miss rate]

Multilevel caches

Average memory access time = Hit time_{L1} + Miss $rate_{L1} \times Miss penalty_{L1}$ Miss $penalty_{L1}$ = Hit time_{L2} + Miss $rate_{L2} \times Miss penalty_{L2}$ Average memory access time = Hit time_{L1} + Miss $rate_{L1}$ \times (Hit time_{L2} + Miss $rate_{L2} \times Miss penalty_{L2}$)

Reference

- Computer Architecture-A Quantitative Approach (5th edition), John L. Hennessy, David A. Patterson, Morgan Kaufman.
- Chapter 2: Memory Hierarchy Design
 - Section 2.1: Introduction
- ❖ Appendix B: Review of Memory Hierarchy
 - Section B.2: Cache Performance
 - Section B.3: Basic Cache Optimizations
- ❖ NPTEL Video Link: https://tinyurl.com/yf94dnby

johnjose@iitg.ac.in http://www.iitg.ac.in/johnjose/