

Summary so far

- Things we've covered:
 - The Need for Speed
 - Locality to the Rescue!
 - Calculating average memory access time
 - \$ Misses: Cold, Conflict, Capacity
 - \$ Characteristics: Associativity, Block Size, Capacity
- Things we skipped (and are about to cover):
 - Cache Overhead
 - Replacement Policies
 - Writes

Basic Memory Array Structure • Number of entries - n bits for lookup \rightarrow 2ⁿ entries - Example: 1024 entries, 10 bit address - Decoder changes n-bit address to 10 bits 2ⁿ bit "one-hot" signal Size of entries - Width of data accessed 256 bits - Here: 256 bits (32 bytes) read from cache

61 62

Knowing that You Found It: Tags • Each entry can hold one of 2¹⁷ blocks - All blocks with same index bit pattern How to know which if any is currently there? - To each entry attach tag and valid bit Compare entry tag to address tag bits · No need to match index bits (why?) Lookup algorithm Read entry indicated by index bits - "Hit" if tag matches and valid bit is set - Otherwise, a "miss". Go to next level.

Calculating Tag Overhead

- · "32KB cache" means cache holds 32KB of data
 - Called capacity
 - Tag storage is considered overhead
- Tag overhead of 32KB cache with 1024 x 32B entries
 - 32B blocks → ??-bit offset
 - 1024 entries → ??-bit index
 - 32-bit address → ??-bit tag
- · What about 64-bit addresses?

Calculating Tag Overhead

- · "32KB cache" means cache holds 32KB of data
 - Called capacity

64

- Tag storage is considered overhead
- Tag overhead of 32KB cache with 1024 x 32B entries
 - 32B blocks → 5-bit offset
 - 1024 entries → 10-bit index
 - 32-bit address ightarrow 32-bits (5-bit offset + 10-bit index) = 17-bit tag (17-bit tag + 1-bit valid) x 1024 entries = 18Kb tags = 2.2KB tags ~6% overhead
- What about 64-bit addresses?
 - Tag increases to 49 bits, ~20% overhead

Handling a Cache Miss

- · What if requested data isn't in the cache?
 - How does it get in there?
- · Cache controller: finite state machine
 - Remembers miss address
 - Accesses next level of memory
 - Waits for response
 - Writes data/tag into proper locations
 - All of this happens on the fill path
 - Sometimes called backside

67

CPI Calculation with Cache Misses

- Parameters
 - Simple pipeline with base CPI of 1
 - Instruction mix: 30% loads/stores
 - I\$: $%_{miss}$ = 2%, t_{miss} = 10 cycles
 - D\$: $\%_{miss}$ = 10%, t_{miss} = 10 cycles
- What is new CPI?
 - CPI_{IS} =
 - CPI_{D\$} =
 - CPI_{new} =

70

CPI Calculation with Cache Misses

- Parameters
 - Simple pipeline with base CPI of 1
 - Instruction mix: 30% loads/stores
 - I\$: $\%_{miss}$ = 2%, t_{miss} = 10 cycles
 - D\$: $\%_{miss}$ = 10%, t_{miss} = 10 cycles
- . What is new CPI?
 - $CPI_{I\$} = \%_{missI\$} x t_{miss} = 0.02 x 10 cycles = 0.2 cycle$
 - CPI $_{\rm D\$}$ = $\%_{\rm load/store}$ x $\%_{\rm missD\$}$ x t $_{\rm missD\$}$ = 0.3 x 0.1 x 10 cycles = 0.3 cycle
 - $CPI_{new} = CPI + CPI_{I\$} + CPI_{D\$} = 1+0.2+0.3 = 1.5$

69

- Ultimate metric is t_{avg}
 - Cache capacity and circuits roughly determines t_{hit}

Measuring Cache Performance

- Lower-level memory structures determine t_{miss}
- Measure %_{miss}
 - Hardware performance counters
 - Simulation

Block Size and Tag Overhead

- Tag overhead of 32KB cache with 1024 32B entries
 - 32B lines → 5-bit offset
- 1024 entries \rightarrow 10-bit index
- 32-bit address →
- Tag overhead of 32KB cache with 512 64B entries
 - 64B lines →
 - 512 entries →
 - 32-bit address →

76

77

Block Size and Tag Overhead

- Tag overhead of 32KB cache with 1024 32B entries
 - 32B lines → 5-bit offset
 - 1024 entries → 10-bit index
 - 32-bit address \rightarrow 32 (5-bit offset + 10-bit index) = 17-bit tag (17-bit tag + 1-bit valid) x 1024 entries = 18Kb tags = 2.2KB tags
 - ~6% overhead
- · Tag overhead of 32KB cache with 512 64B entries
 - 64B lines → 6-bit offset
 - 512 entries \rightarrow 9-bit index
 - 32-bit address \rightarrow 32 (6-bit offset + 9-bit index) = 17-bit tag (17-bit tag + 1-bit valid) x 512 entries = 9Kb tags = 1.1KB tags
 - ~3% overhead

Effect of Block Size on Miss Rate

- · Two effects on miss rate
 - + Spatial prefetching (good)
 - · For blocks with adjacent addresses
 - · Turns miss/miss into miss/hit pairs
 - Interference (bad)
 - · For blocks with non-adjacent addresses (but in adjacent entries)
 - Turns hits into misses by disallowing simultaneous residence
 - · Consider entire cache as one big block
- Both effects always present
 - · Spatial prefetching dominates initially
 - · Depends on size of the cache
 - Good block size is 16-128B
 - Program dependent

78

80

Block Size and Miss Penalty

- Does increasing block size increase t_{miss}?
 - Don't larger blocks take longer to read, transfer, and fill?
 - · They do, but...
- $t_{\text{miss}} \text{ of an isolated miss is not affected} \\ \bullet \text{ Critical Word First / Early Restart (CRF/ER)}$
- Requested word fetched first, pipeline restarts immediately
- Remaining words in block transferred/filled in the background
- t_{miss}'es of a cluster of misses will suffer Reads/transfers/fills of two misses can't happen at the same
- · Latencies can start to pile up
- This is a bandwidth problem (more later)

Set-Associativity · Block can reside in one of few entries • Entry groups called sets · Each entry in set called a way · This is 2-way set-associative (SA) 1-way → direct-mapped (DM) • 1-set → fully-associative (FA) + Reduces conflicts - Increases latency_{hit:} · additional tag match & muxing · Note: valid bit not shown

Replacement Policies

- Associative caches present a new design choice
- On cache miss, which block in set to replace (kick out)?
- Some options
 - Random
 - · FIFO (first-in first-out)
 - LRU (least recently used)
 - Fits with temporal locality, LRU = least likely to be used in future
 - NMRU (not most recently used)
 - · An easier to implement approximation of LRU
 - Is LRU for 2-way set-associative caches
 - Belady's: replace block that will be used furthest in
 - · Unachievable optimum

84

87

89

Associativity and Performance

- · Higher associative caches
 - + Have better (lower) %_{miss}
 - · Diminishing returns
 - However t_{hit} increases · The more associative, the slower
 - What about t_{avq}?

- · Block-size and number of sets should be powers of two
 - Makes indexing easier (just rip bits out of the address)
- · 3-way set-associativity? No problem

Classifying Misses: 3C Model (Hill)

- · Divide cache misses into three categories
 - Compulsory (cold): never seen this address before
 - · Would miss even in infinite cache
 - Capacity: miss caused because cache is too small
 - Would miss even in fully associative cache
 - Identify? Consecutive accesses to block separated by access to at least N other distinct blocks (N is number of entries in cache)
 - · Conflict: miss caused because cache associativity is too low
 - · Identify? All other misses
 - (Coherence): miss due to external invalidations
 - · Only in shared memory multiprocessors (later)
- Calculated by multiple simulations
- · Simulate infinite cache, fully-associative cache, normal cache
- · Subtract to find each count

88

Miss Rate: ABC

- Why do we care about 3C miss model?
 - So that we know what to do to eliminate misses
 - If you don't have conflict misses, increasing associativity won't help

Associativity

- + Decreases conflict misses
- Increases latency_{hit}
- Block size
 - Increases conflict/capacity misses (fewer entries)
 - + Decreases compulsory/capacity misses (spatial locality)
 - · No significant effect on latency_{hit}
- Capacity
 - + Decreases capacity misses
 - Increases latency_{hit}

Reducing Conflict Misses: Victim Buffer

- Conflict misses: not enough associativity
 - · High-associativity is expensive, but also rarely needed
 - · 3 blocks mapping to same 2-way set and accessed (XYZ)+
- Victim buffer (VB): small fully-associative cache
 - · Sits on I\$/D\$ miss path
 - Small so very fast (e.g., 8 entries)
 - · Blocks kicked out of I\$/D\$ placed in VB
 - · On miss, check VB: hit? Place block back in I\$/D\$
 - · 8 extra ways, shared among all sets
 - + Only a few sets will need it at any given time
 - + Very effective in practice
 - Does VB reduce %miss or latencymiss?

Overlapping Misses: Lockup Free Cache

- Lockup free: allows other accesses while miss is pending
 - Consider: load [r1]→r2; load [r3]→r4; add r2,r4 →r5
 - · Handle misses in parallel
 - "memory-level parallelism"
 - · Makes sense for...
 - Processors that can go ahead despite D\$ miss (out-of-order)
 - Implementation: miss status holding register (MSHR)
 - Remember: miss address, chosen entry, requesting instruction
 - When miss returns know where to put block, who to inform
 Common scenario: "hit under miss"

 - · Handle hits while miss is pending
 - Less common, but common enough: "miss under miss"
 A little trickier, but common anyway
 Requires multiple MSHRs: search to avoid frame conflicts