FUTURE VISION BIE

One Stop for All Study Materials
& Lab Programs

Future Vision

By K B Hemanth Raj

Scan the QR Code to Visit the Web Page

Or

Visit: https://hemanthrajhemu.github.io

Gain Access to All Study Materials according to VTU,

CSE – Computer Science Engineering,

ISE – Information Science Engineering,

ECE - Electronics and Communication Engineering

& MORE...

Join Telegram to get Instant Updates: https://bit.ly/VTU_TELEGRAM

Contact: MAIL: futurevisionbie@gmail.com

INSTAGRAM: www.instagram.com/hemanthraj_hemu/

INSTAGRAM: www.instagram.com/futurevisionbie/

WHATSAPP SHARE: https://bit.ly/FVBIESHARE

Advanced Computer Architecture

17CS72

MODULE-3

Bus, Cache, and Shared Memory

Book: "Advanced Computer Architecture – Parallelism, Scalability, Programmability", Hwang & Jotwani

MODULE-3

Syllabus:

MODULE	Bus, Cache, and Shared Memory:	
3	Bus and Memory: Bus, Cache	1
	Shared Memory	1
	Bus Systems ,Cache Memory Organizations	2
	Shared Memory Organizations	1
	Sequential and Weak Consistency Models	1
	Pipelining and Superscalar Techniques	1
	Linear Pipeline Processors	1
	Nonlinear Pipeline Processors	1
	Instruction Pipeline Design ,Arithmetic Pipeline Design	1

Bus, Cache, and Shared Memory

Bus Systems

- System bus operates on contention basis
- Only one is granted access to bus at a time
- Effective bandwidth available is inversely proportional to # of contending processors
- Hence, simple and low cost (4 16 processors)
- Backplane Bus Specification
 - Interconnects processors, data storage, and I/O devices
 - Must allow communication b/t devices without interfering working process.
 - Timing protocols for arbitration
 - Operational rules for orderly data transfers
 - Signal lines grouped into several buses

BUS Systems

Backplane Multiprocessor System

BUS Systems Backplane Multiprocessor System

- Data Transfer Bus (DTB)
 - DTB composed of data, address, and control lines
 - Address lines broadcast data and device address
 - Proportional to log of address space size
 - Address modifier lines used for special addressing modes.
 - Data lines proportional to memory word length
 - Control lines specify read/write, timing, and bus error conditions

BUS Systems Backplane Multiprocessor System

- Bus Arbitration and Control
 - Arbitration: assign control of bus to a requester
 - Requester: master Receiving end: slave
 - Interrupt lines for prioritized interrupts
 - Dedicated lines for synchronizing parallel activities among processor modules
 - Utility lines provide periodic timing and coordinate the power-up/down sequences
 - Bus controller board houses control logic

BUS Systems Backplane Multiprocessor System

- Functional Modules:
 - Collection of electronic circuits to implement special bus control functions
 - Arbiter: functional module that performs arbitration
 - Bus timer: measures time for data transfers and cancels if its too long
 - Interrupter: generates interrupt request and provides status/ID to interrupt handler
 - Location monitor: monitors data transfer
 - Power monitor: monitors power source and signals when power becomes unstable.
 - System clock driver: provides clock timing signal on the utility bus
 - Board interface logic: matches signal line impedance, propagation time, and termination values

BUS Systems Backplane Multiprocessor System

- Physical Limitations:
 - Electrical, mechanical, and packaging limitations restrict # of boards
 - Can mount multiple backplane buses on the same backplane chassis
 - Difficult to scale a bus system due to packaging constraints

BUS Systems Addressing and Timing Protocols

- Two types of printed circuit boards connected to a bus: active and passive
- The master can initiate a bus cycle (like processor)
 - Only one can be in control at a time
- The slaves respond to requests by a master (like memory)
 - Multiple slaves can respond

BUS Systems Addressing and Timing Protocols

- Bus Addressing
 - The backplane bus is driven by a digital clock with a fixed cycle time: bus cycle
 - Factors affecting bus delay:
 - Source's line drivers, destination's receivers, slot capacitance, line length, and # boards attached etc.
 - To optimize performance bus should reduce cycles on request handling, arbitration, addressing and interrupts
 - Each device is identified by device number.
 - When device # matches contents of high-order address lines, the board is selected as https://hemanthrajhemu.github.io

BUS Systems

Addressing and Timing Protocols

- Broadcall and Broadcast
 - Most bus transactions have one slave/master
 - Broadcall: read operation where multiple slaves place data on bus
 - detects multiple interrupt sources
 - Special AND / OR operations are used.
 - Broadcast: write operation involving multiple slaves
 - Implements multi-cache coherence on the bus
 - Synchronizing Timing Protocohrajnemu.github.io

BUS Systems Addressing and Timing Protocols

Synchronous Timing:

- All bus transaction steps take place at fixed clock edges
- Clock cycle time determined by slowest device on bus (suitable for devices with same speed)
- Data-ready pulse (master) initiates transfer
- Data-accept (slave) signals completion

BUS Systems Addressing and Timing Protocols

Asynchronous Timing:

- Based on handshaking or interlocking
- Provides freedom of variable length clock signals for different speed devices
- The (1) raising edge of *data ready* signal from signal triggers (2) *data accept* signal from slave.
- Falling of data ready clock (3) removes data from bus and (4) triggers trailing edge of data accept clock.
- 4 way hand shake process is repeated till all data is transferred.
- More complex and costly, but more flexible

BUS Systems Arbitration, Transaction, and interrupt

- Process of selecting next bus master Arbitration.
- Bus tenure is duration of control (to restrict)
- Arbitrate on a fairness or priority basis
- Arbitration competition and bus transactions take place concurrently on a parallel bus over separate lines

BUS Systems Arbitration, Transaction, and interrupt

Central Arbitration

- Potential masters are daisy chained
- Signal line propagates bus-grant from first master to the last master
- One bus-request line from master activates bus-grant line which activates bus-busy line.
- Easy to add devices
- Fixed-priority from left to right (not fair)
- Propagation of bus-grant signal is slow
- Not fault tolerant (if a device fails)

BUS Systems Arbitration, Transaction, and interrupt

- Independent Requests and Grants
 - Provide independent bus-request and grant signals for each master.
 - Require a central arbiter, but can use a priority or fairness based policy
 - More flexible and faster than a daisy-chained policy
 - Larger number of lines costly

(a) Independent requests with a central arbiter

BUS Systems

Arbitration, Transaction, and interrupt

- Distributed Arbitration
 - Each master has its own arbiter and unique arbitration number
 - Use Arbitration Number (AN) to resolve competition.
 - Send AN to shared bus request / grant (SBRG) lines and compare own number with SBRG number

(b) Using distributed arbiters

BUS Systems Arbitration, Transaction, and interrupt

Transaction modes

- Address-only transfer: only address no data
- *Compelled-data* transfer: address transfer followed by a block of one or more data transfers to one or more contiguous addresses.
- Packet-data transfer: address transfer followed by a fixed-length block of data transfers from set of continuous address.
- A bus transaction consist of request followed by response.
 - Connected transaction: carry out master's request and a slave's response in a single bus transaction
 - Split: splits request and response into separate bus transactions

BUS Systems Arbitration, Transaction, and interrupt

- Interrupt Mechanisms
 - Interrupt: request from I/O to a processor for service or attention
 - Priority interrupt bus sends interrupt signals
 - Interrupter provides status and ID info
 - Have an interrupt handler for each request line
 - Can use message passing on data lines
 - Save lines, but use cycles
 - Use of time-shared data bus lines is a *virtual-interrupt*

Futurebus+ Goals

- Open bus standard to support:
 - 64 bit address space
 - Throughput required by multi-RISC or future generations of multiprocessor architectures
- Expandable or scalable
- Independent of particular architectures and processor technologies
- Standard Requirements:
 - Independence for an open standard
 - Asynchronous timing protocol
 - Optional packet protocol
 - Distributed arbitration protocols
 - Support of high reliability and fault tolerant applications
 - Ability to lock modules w/o deadlock or livelock
 - Circuit-switched and split transaction protocols
 - Support of real-time mission critical computations w/multiple priority levels
 - 32 or 64 bit addressing
 - Direct support of snoopy cache-based procs
 - Compatible message passing protocols

Signal Lines

- Information (150 306)
- Synchronization (7)
- Bus arbitration (18)
- Handshake (6)

Information Lines

- 64 address lines multiplexed with lower order 64 data lines
- Data path can be up to 256 bits wide
- Tag lines extend address/data modes (opt)
- Command lines carry info from master
- Status lines used by slaves to respond
- Capability lines to declare special bus transactions
- Parity check lines for protection

Synchronization Lines

- Coordinate exchange of address, command, capability status and data
- Address/data handshake lines used by both master and slaves
- Bus tenure line used to coordinate transfer of bus control

Cache Memory Organization

- Cache Addressing Models
- Most systems use private caches for each processor

Physical Address Caches

Address to caches can be given using physical address or virtual address

- (a) A unified cache accessed by physical address
- Cache is indexed and tagged with the physical address
- Cache lookup occurs after address translation in TLB or MMU (no aliasing)

Physical Address Caches

Address to caches can be given using physical address or virtual address

(a) A unified cache accessed by physical address

Read:

- HIT if data is present in cache
- MISS if data is not in cache, load a block from main memory to cache

Write:

- write-back (data written to main memory immediately) (needs more cycles)
- write-through policy (write to main memory is delayed until the cache block is replaced) tps://hemanthrajhemu.github.io

Physical Address Caches

- Advantages:
 - No aliasing problems
 - Simplistic design
 - Requires little intervention

Disadvantage:

 Slowdown in accessing cache until the MMU/TLB finishes translation

Split caches accessed by physical address in the Silicon Graphics workstation

_ ~

Virtual Address Caches

- Cache indexed or tagged with virtual address
- Cache and MMU translation/validation performed in parallel
- Physical address saved in tags for write back
- More efficient as cache access is faster

(a) A unified cache accessed by virtual address

Virtual Address Caches

Aliasing Problem

- Different logically addressed data have the same index/tag in the cache
- Confusion if two or more processors access the same physical cache location
- Flush cache when aliasing occurs, but leads to slowdown
- Apply special tagging with physical address

(a) A unified cache accessed by virtual address https://hemanthrajhemu.github.io

Block Placement Schemes

- Performance depends upon cache access patterns, organization, and management policy
- Blocks in caches are block frames (\underline{B}_i), and blocks in main memory (B_i)
- \underline{B}_i $(i \le m)$, B_i $(i \le n)$, m << n, $n = 2^s$, $m = 2^r$
- Each block has b words $b=2^w$, for cache total of m.b words, main memory of n.b words

Direct Mapping Cache

- Direct mapping of n/m memory blocks to one block frame in the cache
- Placement is by using modulo-m function
- $B_i \rightarrow \underline{B}_i$ if $i=j \mod m$
- Unique block frame \underline{B}_i that each B_i loads to
- Simplest organization to implement

Direct Mapping Cache

Advantages

- Simple hardware
- No associative search
- No page replacement policy
- Lower cost
- Higher speed

Disadvantages

- Rigid mapping
- Poorer hit ratio
- Prohibits parallel virtual address translation
- Use large tach discount the bluck if an height a void contention

Direct Mapping Cache

(a) The cache/memory addressing

(b) Block B_j can be mapped to block frame \bar{B}_i if $i = j \pmod{4}$

Figure 5.10 Direct-mapping cache organization and a mapping example. https://hemanthrajhemu.github.io

Fully Associative Cache

- Each block in main memory can be placed in any of the available block frames
- s-bit tag needed in each cache block (s > r)
- An m-way associative search requires the tag to be compared w/ all cache block tags
- Use an associative memory to achieve a parallel comparison w/all tags concurrently
- Advantages:
 - Offers most flexibility in mapping cache blocks
 - Higher hit ratio
 - Allows better block replacement policy with reduced block contention
- Disadvantages:
 - Higher hardware cost
 - Only moderate size cache
 - Expensive search process

Fully Associative Cache

(a) Associative search with all block tags

(b) https://hemanthmajhemusyithubeicfour block frames identified by the tag

Figure 5.11 Fully associative cache organization and a mapping example.

Set Associative Caches

- In a k-way associative cache, the m cache block frames are divided into v=m/k sets, with k blocks per set
- Each set is identified by a *d*-bit set number
- Compare the tag w/the k tags w/in the identified set
- $B_j \rightarrow \underline{B}_f \in S_i \text{ if } j \pmod{v} = i$

(a) A k-way associative search within each set of k cache blocks

(b) Mapping cache blocks in a two-way associative cache with four sets nttps://hemanthrajhemu.github.io

Figure 5.12 Set-associative cache organization and a two-way associative mapping example.

Sector Mapping Cache

- Partition cache and main memory into fixed size sectors then use fully associative search
- Use sector tags for search and block fields within sector to find block
- Only missing block loaded for a miss
- The ith block in a sector placed into the ith block frame in a destined sector frame
- Attach a valid/invalid bit to block frames https://hemanthrajhemu.github.io

Figure 5.13 A four-way sector mapping cache organization.

Cache Performance Issues

- Cycle count: # of m/c cycles needed for cache access, update, and coherence
- Hit ratio: how effectively the cache can reduce the overall memory access time
- Program trace driven simulation: present snapshots of program behavior and cache responses
- Cycle Counts
 - Cache speed affected by underlying static or dynamic RAM technology, organization, and hit ratios
 - Write-thru/write-back policies affect count
 - Cache size, block size, set number, and associativity affect count
 - Directly related to hit ratio

Cache Performance Issues

Hit Ratio

- Affected by cache size and block size
- Increases w.r.t. increasing cache size
- Limited cache size, initial loading, and changes in locality prevent 100% hit ratio

Effect of Block Size

- With fixed cache size, block size has impact
- As block size increases, hit ratio improves due to spatial locality
- Peaks at optimum block size, then decreases
- If too largepmany worlds in tracket nutriced

Interleaved Memory Organization

- Goal is to close the speed gap b/t CPU/cache and main memory access
- Provides higher b/w for pipelined access of contiguous memory locations

(a) Four-way interleaving within each memory bank

