CSE 31 Computer Organization

Bonus Lecture – Cache

Library Analogy

- Writing a report based on books on reserve
 - E.g., History of most boring video games
- Go to library to get reserved book and place on desk in your dorm room
- If need more, check them out and keep on desk
 - But don't return earlier books since might need them later
- You hope this collection of ~10 books on desk enough to write the report, despite 10 being only 0.00001% of books in the library
- We can do the same with memory use in a computer

Big Idea: Locality

- ► Temporal Locality (locality in time)
 - Go back to same book on desk multiple times
 - If a memory location is referenced then it will tend to be referenced again soon
- Spatial Locality (locality in space)
 - When go to book shelf, pick up multiple books on History of most boring video games since library stores related books together
 - If a memory location is referenced, the locations with nearby addresses will tend to be referenced soon

Principle of Locality

- Principle of Locality: Programs access small portion of address space at any instant of time
- What program structures lead to temporal and spatial locality in code?
 - Temporal Loops
 - Spatial Sequential execution
- What about in data?
 - Temporal Loop variable
 - Spatial Arrays

How does hardware exploit principle of locality?

- Offer a hierarchy of memories where
 - closest to processor is fastest
 (and most expensive per bit so smallest)
 - Books on your desk
 - furthest from processor is largest (and least expensive per bit so slowest)
 - Books in the library
- Goal is to create illusion of memory almost as fast as fastest memory and almost as large as biggest memory of the hierarchy

Big Idea: Memory Hierarchy

As we move to deeper levels the latency goes up and price per bit goes down. Why?

Cache Concept

- Processor and memory speed mismatch leads us to add a new level: a memory cache
- Implemented with same integrated circuit processing technology as processor, integrated on-chip: faster but more expensive than DRAM memory
- Cache is a copy of a subset of main memory
- Modern processors have separate caches for instructions and data, as well as several levels of caches implemented in different sizes
- As a pun, often use \$ ("cash") to abbreviate cache, e.g. D\$ = Data Cache, I\$ = Instruction Cache

Memory Hierarchy Technologies

- Caches use SRAM (Static RAM) for speed and technology compatibility
 - Fast (typical access times of 0.5 to 2.5 ns)
 - Low density (6 transistor cells), higher power, expensive (\$1000 to \$2000 per GB in 2018)
 - Static: content will last as long as power is on
- Main memory uses DRAM (Dynamic RAM) for size (density)
 - Slower (typical access times of 50 to 70 ns)
 - High density (1 capacitor and 1 transistor cells), lower power, cheaper (~\$10 per GB in 2017)
 - Dynamic: needs to be "refreshed" regularly (~ every 8 ms)
 - Consumes 1% to 2% of the active cycles of the DRAM

Characteristics of the Memory Hierarchy

Inclusive– what is in L1\$ is a subset of what is in L2\$ is a subset of what is in MM that is a subset of is in SM

(Relative) size of the memory at each level

How is the Hierarchy Managed?

- ▶ registers ← memory
 - By compiler (or assembly level programmer)
- ▶ cache ← main memory
 - By the cache controller hardware
- ▶ main memory ← disks (secondary storage)
 - By the operating system (virtual memory)
 - Virtual to physical address mapping assisted by the hardware (TLB)
 - By the programmer (files)
 - (Talk about it later in CSE140)

Typical Memory Hierarchy

Principle of locality + memory hierarchy presents programmer with as much memory as is available in the *cheapest* technology at the speed offered by the *fastest* technology

So far ...

- Wanted: effect of a large, cheap, fast memory
- Approach: Memory Hierarchy
 - Successively lower levels contain "most used" data from next higher level
 - Exploits temporal & spatial locality
- Memory hierarchy follows 2 Design Principles: Smaller is faster and Do common case fast

Cache Design Questions

- How best to organize the memory blocks of the cache?
- To which block of the cache does a given main memory address map?
 - Since the cache is a subset of memory, multiple memory addresses can be mapped to the same cache location
- How do we know which blocks of main memory currently have a copy in cache?
- How do we find these copies quickly?

Direct-Mapped Cache (1/4)

- Block is the unit of transfer between cache and memory
 - The size of a block must be pre-defined, and the memory will be framed in terms of blocks.
- In a direct-mapped cache, each memory address is associated with one possible block within the cache
 - Therefore, we only need to look in a single location in the cache for the data if it exists in the cache

Direct-Mapped Cache (2/4)

Direct-Mapped Cache (3/4)

Direct-Mapped Cache (4/4)

Direct-Mapped Cache (4/4)

Issues with Direct-Mapped

- Since multiple memory addresses map to same cache index, how can we tell which one is in there?
- If we have a block size > 1 byte, how do we know where to find the data within the block?
 - Answer: divide memory address into three fields

ttttttttttttt	iiiiiiiii	ii	0000
Tag to check if it has the correct block (Zip code)	Index to select block (Floor #)	W	yte offset vithin block Appt. #)

Direct-Mapped Cache Terminology

All fields are read as unsigned integers

▶ Index

 specifies the cache index (which "row" or block of the cache we should look in)

Offset

 once we've found correct block, specifies which byte within the block we want

Tag

the remaining bits after offset and index are determined;
 these are used to distinguish between all the memory
 addresses that map to the same location

Direct Mapped Cache Example

One word blocks, cache size = 1K words (or 4KB)

to see if

it'a Hit

Memory address Index bits? 10 13 12 11 ... 2 1 0 31 30 Valid bit ensures _{Hit} Tag 20 _10 Data something † Index Read useful in Index Valid Tag Data data cache for 0 from this index cache instead Compare of 1021 Tag with memory 1022 "tag" part 1023 if a Hit 20 _32 of Address

What kind of locality are we taking advantage of?

Offset bits? 2

Caching: A Simple First Example

Index = (block address) modulo (# of blocks in the cache)

Caching Terminology

- When reading memory, 3 things can happen:
 - cache hit:
 - cache block is valid and contains proper address, so read desired word
 - cache miss:
 - nothing in cache at appropriate block, so fetch from memory
 - cache miss, block replacement:
 - wrong data is in cache at appropriate block, so discard it and fetch desired data from memory (cache always copy)

Direct Mapped Cache

Consider the main memory word reference string (only the tag and index bits of the address are shown. The 2-bits for offset are not shown)

Start with an empty 4-word cache - all blocks initially marked as not valid

0 1 2 3 4 3 4 15 0000 0001 0010 0011 0100 0011 0100 1111

Direct Mapped Cache

Consider the main memory word reference string (only the tag and index bits of the address are shown. The 2-bits for offset are not shown)

Start with an empty 4-word cache - all blocks initially marked as not valid

0 1 2 3 4 3 4 15 0000 0001 0010 0011 0100 0011 0100 1111

0 miss

00	Mem(0)

• 1 requests, 1 miss

Direct Mapped Cache

Consider the main memory word reference string (only the tag and index bits of the address are shown. The 2-bits for offset are not shown)

Start with an empty 4-word cache - all blocks initially marked as not valid

0 1 2 3 4 3 4 15 0000 0001 0010 0011 0100 0011 0100 1111

0 miss

00	Mem(0)

4	•
1	miss
_	111133

	T 111133
00	Mem(0)
00	Mem(1)

00	Mem(0)
00	Mem(1)
00	Mem(2)

00	Mem(0)
00	Mem(1)
00	Mem(2)
00	Mem(3)

4 miss

01	
8	Mem(0)
00	Mem(1)
00	Mem(2)
00	Mem(3)

01	Mem(4)
00	Mem(1)
00	Mem(2)
00	Mem(3)

01	Mem(4)
00	Mem(1)
00	Mem(2)
00	Mem(3)

01	Mem(4)
00	Mem(1)
00	Mem(2)
99	Mem(3)
11	15

• 8 requests, 6 misses

How can we reduce the number of misses?

Multiword Block Direct Mapped Cache

Taking Advantage of Spatial Locality

Let cache block hold more than one word

Start with an empty cache - all blocks initially marked as not valid

0 1 2 3 4 3 4 15

0 miss

00	Mem(1)	Mem(0)

1 hit

00 Mem(1)		Mem(0)	

2 miss

00	Mem(1)	Mem(0)
00	Mem(3)	Mem(2)

3 hit

00	Mem(1)	Mem(0)	
00	Mem(3)	Mem(2)	

01

	5 5	miss 4
8	Mem(1)	Mem(0)
00	Mem(3)	Mem(2)

3

hit

01	Mem(5)	Mem(4)
00	Mem(3)	Mem(2)

4 hit

01	Mem(5)	Mem(4)
00	Mem(3)	Mem(2)

15 miss

11	01	Mem(5)	Mem(4)
	00	Mem(3)	Mem(2)
		15	14

• 8 requests, 4 misses, with same size of cache!

Miss Rate vs Block Size vs Cache Size

Miss rate goes up if the block size becomes a significant fraction of the cache size because the number of blocks that can be held in the same size cache is smaller (increasing capacity misses)

Block Size Tradeoff (1/2)

- Benefits of Larger Block Size
 - Spatial Locality: if we access a given word, we're likely to access other nearby words soon
 - Very applicable with Stored-Program Concept: if we execute a given instruction, it's likely that we'll execute the next few as well
 - Works nicely in sequential array accesses too

Block Size Tradeoff (2/2)

- Drawbacks of Larger Block Size
 - Larger block size means larger miss penalty
 - on a miss, takes longer time to load a new block from next level
 - If block size is too big relative to cache size, then there are too few blocks
 - Result: miss rate goes up

Cache Performance

- Hit Time
 - time to find and retrieve data from current level cache
- Miss Penalty
 - average time to retrieve data on a current level miss (includes the possibility of misses on successive levels of memory hierarchy)
- Hit Rate
 - % of requests that are found in current level cache
- Miss Rate
 - 1 Hit Rate
- In general, minimize
 - Average Memory Access Time (AMAT)
 - = Hit Time + Miss Penalty x Miss Rate

Average Memory Access Time (AMAT)

Average Memory Access Time (AMAT) is the average to access memory considering both hits and misses

AMAT = Time for a hit + Miss rate x Miss penalty

What is the AMAT for a processor with a 200 psec clock, a miss penalty of 50 clock cycles, a miss rate of 0.02 misses per instruction and a cache access time of 1 clock cycle?

```
1 + 0.02 \times 50 = 2 clock cycles
Or 2 \times 200 = 400 psecs
```

- Potential impact of much larger cache on AMAT?
 - 1) Lower Miss rate
 - 2) Longer Access time (Hit time): smaller is faster

At some point, increase in hit time for a larger cache may overcome the improvement in hit rate, yielding a decrease in performance

Extreme Example: One Big Block

Valid Bit Tag Cache Data

B3 B2 B1 B0

- Cache Size = 4 bytes
 Block Size = 4 bytes
 - Only ONE entry (row) in the cache!
- If item accessed, likely accessed again soon
 - But unlikely will be accessed again immediately!
- ▶ The next access will likely to be a miss again
 - Continually loading data into the cache but discard data (force out) before use it again
 - Nightmare for cache designer: Ping Pong Effect

Block Size Tradeoff Conclusions

What about Memory Write?

- When shall we update the memory when write?
 - Write-through
 - update the word in cache block and corresponding word in memory
 - Write-back
 - update word in cache block
 - allow memory word to be "stale"
 - add 'dirty' bit to each block indicating that memory needs to be updated before block is replaced
- Performance trade-offs?

Types of Cache Misses (1/3)

- "Three Cs" Model of Misses
- ▶ 1st C: Compulsory Misses
 - occur when a program is first started
 - cache does not contain any of that program's data yet, so misses are bound to occur (valid bit = 0)
 - can't be avoided easily, so won't focus on these in this course

Types of Cache Misses (2/3)

- ▶ 2nd C: Conflict Misses
 - miss that occurs because two distinct memory addresses map to the same cache location
 - two blocks (which happen to map to the same location) can keep overwriting each other
 - big problem in direct-mapped caches
 - how do we lessen the effect of these?
- Dealing with Conflict Misses
 - Solution 1: Make the cache size bigger
 - Fails at some point
 - Solution 2: Multiple distinct blocks can fit in the same cache Index
 - How????

Fully Associative Cache (1/3)

- Memory address fields:
 - Tag: same as before
 - Offset: same as before
 - Index: non-existant
- What does this mean?
 - no "rows": any block can go anywhere in the cache
 - must compare with all tags in entire cache to see if data is there

Fully Associative Cache (2/3)

Fully Associative Cache (e.g., 32 B block)

Fully Associative Cache (3/3)

- Benefit of Fully Assoc. Cache
 - No Conflict Misses (since data can go anywhere)
- Drawbacks of Fully Assoc. Cache
 - Need hardware comparator for every single entry: if we have a 64KB of data in cache with 4B entries, we need 16K comparators: infeasibly high cost
 - Not practical for large cache!

Types of Cache Misses (3/3)

- ▶ 3rd C: Capacity Misses
 - miss that occurs because the cache has a limited size
 - miss that would not occur if we increase the size of the cache
 - sketchy definition, so just get the general idea
- This is the primary type of miss for Fully Associative caches.

N-Way Set Associative Cache (1/3)

- Memory address fields:
 - Tag: same as before
 - Offset: same as before
 - Index: points us to the correct "row" (called a SET in this case)
- So what's the difference?
 - each set contains multiple blocks
 - once we've found correct set, must compare with all tags in that set to find our data
 - Hybrid of direct-mapped and fully associative

Associative Cache Example

N-Way Set Associative Cache (2/3)

- Basic Idea
 - cache is direct-mapped w/respect to sets
 - each set is fully associative with N blocks in it
- Given memory address:
 - Find correct set using Index value.
 - Compare Tag with all Tag values in the determined set.
 - If a match occurs, hit!, otherwise a miss.
 - Finally, use the offset field as usual to find the desired data within the block.

N-Way Set Associative Cache (3/3)

- What's so great about this?
 - even a 2-way set assoc. cache avoids a lot of conflict misses
 - hardware cost isn't that bad: only need N comparators
- In fact, for a cache with M blocks,
 - it's Direct-Mapped if it's 1-way set assoc.
 - it's Fully Assoc if it's M-way set assoc.
 - so, these two are just special cases of the more general set associative design

4-Way Set Associative Cache Circuit

TIO

AREA (cache size, B)

= HEIGHT (# of blocks) * WIDTH (block size)

Tag Index Offset

WIDTH (block size)

HEIGHT (# of blocks)

(cache size, B)

Block Replacement Policy

Direct-Mapped Cache

 index completely specifies position which position a block can go in on a miss

▶ N-Way Set Assoc.

 index specifies a set, but block can occupy any position within the set on a miss

Fully Associative

block can be written into any position

Question: if we have the choice, where should we write an incoming block?

- If there are any locations with valid bit off (empty), then usually write the new block into the first one.
- If all possible locations already have a valid block, we must pick a replacement policy: rule by which we determine which block gets "cached out" on a miss.

Block Replacement Policy: LRU

- LRU (Least Recently Used)
 - Idea: cache out block which has been accessed (read or write) least recently
 - Pro: temporal locality → recent past use implies likely future use: in fact, this is a very effective policy
 - Con: with 2-way set assoc, easy to keep track (one LRU bit);
 with 4-way or greater, requires complicated hardware and much time to keep track of this

Block Replacement Example

We have a 2-way set associative cache with a fourword total capacity and one-word blocks. We perform the following word address accesses (ignore bytes for this problem):

How many hits and how many misses will there be for the LRU block replacement policy?

Block Replacement Example: LRU

0: miss, bring into set 0 (blk 0)

2: miss, bring into set 0 (blk 1)

Addresses 0, 2, 0, 1, 4, 0, ...

1: miss, bring into set 1 (blk 0)

4: miss, bring into set 0 (blk 1, replace 2)

0: <u>hit</u>

0: <u>hit</u>

Big Idea

- How to choose between associativity, block size, replacement & write policy?
- Design against a performance model
 - Minimize: Average Memory Access Time
 - = Hit Time + Miss Penalty x Miss Rate
 - Influenced by technology & program behavior
- Create the illusion of a memory that is large, cheap, and fast - on average
- How can we improve miss penalty?

Improving Miss Penalty

- When caches first became popular, Miss Penalty
 ~ 10 processor clock cycles
- Today 2400 MHz Processor (0.4 ns per clock cycle) and 80 ns to go to DRAM
 - ~ 200 processor clock cycles!

Solution: another cache between memory and the processor cache: Second Level (L2) Cache

Summary

- Principle of Locality for Computer Memory
- Hierarchy of Memories (speed/size/cost per bit) to Exploit Locality
- Cache copy of data lower level in memory hierarchy
- Direct Mapped to find block in cache using Tag field and Valid bit for Hit
- Larger caches reduce Miss rate via Temporal and Spatial Locality, but can increase Hit time
- Larger blocks to reduces Miss rate via Spatial Locality, but increase Miss penalty
- AMAT helps balance Hit time, Miss rate, Miss penalty