

CS252 Graduate Computer Architecture Lecture 3

Caches and Memory Systems I

January 24, 2001 Prof. John Kubiatowicz

Question: Who Cares About the Memory Hierarchy?

• 1980: no cache in μ proc; 1995 2-level cache on chip (1989 first Intel μ proc with a cache on chip)

Generations of Microprocessors

· Time of a full cache miss in instructions executed:

```
1st Alpha: 340 ns/5.0 ns = 68 clks x 2 or 136
2nd Alpha: 266 ns/3.3 ns = 80 clks x 4 or 320
3rd Alpha: 180 ns/1.7 ns =108 clks x 6 or 648
```

• 1/2X latency x 3X clock rate x 3X Instr/clock \Rightarrow -5X

Processor-Memory Performance Gap "Tax"

	Processor	% Area	%Transistors	
		(-cost)	(-power)	
•	Alpha 21164	37%	77%	
•	StrongArm SA110	61%	94%	
•	Pentium Pro	64%	88%	
	- 2 dies per package: Proc/I\$/D\$ + L2\$			

Caches have no inherent value, only try to close performance gap

What is a cache?

- Small, fast storage used to improve average access time to slow memory.
- Exploits spacial and temporal locality
- In computer architecture, almost everything is a cache!
 - Registers a cache on variables
 - First-level cache a cache on second-level cache
 - Second-level cache a cache on memory
 - Memory a cache on disk (virtual memory)
 - TLB a cache on page table
 - Branch-prediction a cache on prediction information?

CS252/Kubiatowicz

Example: 1 KB Direct Mapped Cache

- For a 2 ** N byte cache:
 - The uppermost (32 N) bits are always the Cache Tag
 - The lowest M bits are the Byte Select (Block Size = 2 ** M)

Set Associative Cache

- N-way set associative: N entries for each Cache Index
 - N direct mapped caches operates in parallel
- · Example: Two-way set associative cache
 - Cache Index selects a "set" from the cache
 - The two tags in the set are compared to the input in parallel
 - Data is selected based on the tag result

Disadvantage of Set Associative Cache

- N-way Set Associative Cache versus Direct Mapped Cache:
 - N comparators vs. 1
 - Extra MUX delay for the data
 - Data comes AFTER Hit/Miss decision and set selection
- In a direct mapped cache, Cache Block is available BEFORE Hit/Miss:
 - Possible to assume a hit and continue. Recover later if miss.

Review: Cache performance

· Miss-oriented Approach to Memory Access:

$$CPUtime = IC \times \left(CPI_{Execution} + \frac{MemAccess}{Inst} \times MissRate \times MissPenalty \right) \times CycleTime$$

$$CPUtime = IC \times \left(CPI_{Execution} + \frac{MemMisses}{Inst} \times MissPenalty \right) \times CycleTime$$

- CPI_{Execution} includes ALU and Memory instructions
- · Separating out Memory component entirely
 - AMAT = Average Memory Access Time
 - CPI_{ALUOps} does not include memory instructions

$$CPUtime = IC \times \left(\frac{AluOps}{Inst} \times CPI_{AluOps} + \frac{MemAccess}{Inst} \times AMAT\right) \times CycleTime$$

$$AMAT = HitTime + MissRate \times MissPenalty$$

$$= (HitTime_{Inst} + MissRate_{Inst} \times MissPenalty_{Inst}) +$$

$$(HitTime_{Data} + MissRate_{Data} \times MissPenalty_{Data})$$

CS252/Kubiatowicz

Impact on Performance

- · Suppose a processor executes at
 - Clock Rate = 200 MHz (5 ns per cycle), Ideal (no misses) CPI = 1.1
 - 50% arith/logic, 30% ld/st, 20% control
- Suppose that 10% of memory operations get 50 cycle miss penalty
- · Suppose that 1% of instructions get same miss penalty
- 58% of the time the proc is stalled waiting for memory!
- $\cdot AMAT=(1/1.3)x[1+0.01x50]+(0.3/1.3)x[1+0.1x50]=2.54$

Example: Harvard Architecture

· Unified vs Separate I&D (Harvard)

- Table on page 384:
 - 16KB I&D: Inst miss rate=0.64%, Data miss rate=6.47%
 - 32KB unified: Aggregate miss rate=1.99%
- · Which is better (ignore L2 cache)?
 - Assume 33% data ops \Rightarrow 75% accesses from instructions (1.0/1.33)
 - hit time=1, miss time=50
 - Note that data hit has 1 stall for unified cache (only one port)

$$AMAT_{Harvard} = 75\%x(1+0.64\%x50)+25\%x(1+6.47\%x50) = 2.05$$

 $AMAT_{Unified} = 75\%x(1+1.99\%x50)+25\%x(1+1+1.99\%x50) = 2.24$

Review: Four Questions for Memory Hierarchy Designers

- Q1: Where can a block be placed in the upper level? (Block placement)
 - Fully Associative, Set Associative, Direct Mapped
- Q2: How is a block found if it is in the upper level? (Block identification)
 - Tag/Block
- Q3: Which block should be replaced on a miss? (Block replacement)
 - Random, LRU
- Q4: What happens on a write? (Write strategy)
 - Write Back or Write Through (with Write Buffer)

Review: Improving Cache Performance

- 1. Reduce the miss rate,
- 2. Reduce the miss penalty, or
- 3. Reduce the time to hit in the cache.

Reducing Misses

- · Classifying Misses: 3 Cs
 - Compulsory
 The first access to a block is not in the cache, so the block must be brought into the cache. Also called cold start misses or first reference misses.

 (Misses in even an Infinite Cache)
 - Capacity—If the cache cannot contain all the blocks needed during execution of a program, capacity misses will occur due to blocks being discarded and later retrieved. (Misses in Fully Associative Size X Cache)
 - Conflict—If block-placement strategy is set associative or direct mapped, conflict misses (in addition to compulsory & capacity misses) will occur because a block can be discarded and later retrieved if too many blocks map to its set. Also called collision misses or interference misses.

 (Misses in N-way Associative, Size X Cache)
- · More recent, 4th "C":
 - Coherence Misses caused by cache coherence.

3Cs Absolute Miss Rate (SPEC92)

2:1 Cache Rule

miss rate 1-way associative cache size X = miss rate 2-way associative cache size X/2

3Cs Relative Miss Rate

How Can Reduce Misses?

- · 3 Cs: Compulsory, Capacity, Conflict
- · In all cases, assume total cache size not changed:
- · What happens if:
- 1) Change Block Size: Which of 3Cs is obviously affected?
- 2) Change Associativity: Which of 3Cs is obviously affected?
- 3) Change Compiler: Which of 3Cs is obviously affected?

1. Reduce Misses via Larger Block Size

2. Reduce Misses via Higher Associativity

- · 2:1 Cache Rule:
 - Miss Rate DM cache size N Miss Rate 2-way cache size N/2
- · Beware: Execution time is only final measure!
 - Will Clock Cycle time increase?
 - Hill [1988] suggested hit time for 2-way vs. 1-way external cache +10%, internal + 2%

Example: Avg. Memory Access Time vs. Miss Rate

• Example: assume CCT = 1.10 for 2-way, 1.12 for 4-way, 1.14 for 8-way vs. CCT direct mapped

Cache	Cache Size		Associativity		
(KB)	1-way	2-way	4-way	8-way	
1	2.33	2.15	2.07	2.01	
2	1.98	1.86	1.76	1.68	
4	1.72	1.67	1.61	1.53	
8	1.46	1.48	1.47	1.43	
16	1.29	1.32	1.32	1.32	
32	1.20	1.24	1.25	1.27	
64	1.14	1.20	1.21	1.23	
128	1.10	1.17	1.18	1.20	

(Red means A.M.A.T. not improved by more associativity)

3. Reducing Misses via a "Victim Cache"

- How to combine fast hit time of direct mapped yet still avoid conflict misses?
- Add buffer to place data discarded from cache
- Jouppi [1990]: 4-entry victim cache removed 20% to 95% of conflicts for a 4 KB direct mapped data cache
- · Used in Alpha, HP machines

4. Reducing Misses via "Pseudo-Associativity"

- How to combine fast hit time of Direct Mapped and have the lower conflict misses of 2-way SA cache?
- Divide cache: on a miss, check other half of cache to see if there, if so have a <u>pseudo-hit</u> (slow hit)

- · Drawback: CPU pipeline is hard if hit takes 1 or 2 cycles
 - Better for caches not tied directlying processor (L2)
 - Used in MIPS R1000 L2 cache, similar in UltraSPARC

5. Reducing Misses by <u>Hardware</u> Prefetching of Instructions & Datals

- · E.g., Instruction Prefetching
 - Alpha 21064 fetches 2 blocks on a miss
 - Extra block placed in "stream buffer"
 - On miss check stream buffer
- Works with data blocks too:
 - Jouppi [1990] 1 data stream buffer got 25% misses from 4KB cache; 4 streams got 43%
 - Palacharla & Kessler [1994] for scientific programs for 8 streams got 50% to 70% of misses from 2 64KB, 4-way set associative caches
- Prefetching relies on having extra memory bandwidth that can be used without penalty

6. Reducing Misses by Software Prefetching Data

· Data Prefetch

- Load data into register (HP PA-RISC loads)
- Cache Prefetch: load into cache (MIPS IV, PowerPC, SPARC v. 9)
- Special prefetching instructions cannot cause faults; a form of speculative execution

· Prefetching comes in two flavors:

- Binding prefetch: Requests load directly into register.
 - » Must be correct address and register!
- Non-Binding prefetch: Load into cache.
 - » Can be incorrect. Frees HW/SW to guess!

· Issuing Prefetch Instructions takes time

- Is cost of prefetch issues < savings in reduced misses?
- Higher superscalar reduces difficulty of issue bandwidth

7. Reducing Misses by Compiler Optimizations

- McFarling [1989] reduced caches misses by 75%
 on 8KB direct mapped cache, 4 byte blocks in software
- Instructions
 - Reorder procedures in memory so as to reduce conflict misses
 - Profiling to look at conflicts(using tools they developed)
- · Data
 - Merging Arrays: improve spatial locality by single array of compound elements vs. 2 arrays
 - Loop Interchange: change nesting of loops to access data in order stored in memory
 - Loop Fusion: Combine 2 independent loops that have same looping and some variables overlap
 - *Blocking*: Improve temporal locality by accessing "blocks" of data repeatedly vs. going down whole columns or rows

Merging Arrays Example

```
/* Before: 2 sequential arrays */
int val[SIZE];
int key[SIZE];

/* After: 1 array of stuctures */
struct merge {
  int val;
  int key;
};
struct merge merged_array[SIZE];
```

Reducing conflicts between val & key; improve spatial locality

Loop Interchange Example

Sequential accesses instead of striding through memory every 100 words; improved spatial locality

Loop Fusion Example

```
/* Before */
for (i = 0; i < N; i = i+1)
  for (j = 0; j < N; j = j+1)
 a[i][j] = 1/b[i][j] * c[i][j];
for (i = 0; i < N; i = i+1)
  for (j = 0; j < N; j = j+1)
 d[i][j] = a[i][j] + c[i][j];
/* After */
for (i = 0; i < N; i = i+1)
  for (j = 0; j < N; j = j+1)
 {
 a[i][j] = 1/b[i][j] * c[i][j];
 d[i][j] = a[i][j] + c[i][j];
 }
}</pre>
```

2 misses per access to a & c vs. one miss per access; improve spatial locality

Blocking Example

- · Two Inner Loops:
 - Read all NxN elements of z[]
 - Read N elements of 1 row of y[] repeatedly
 - Write N elements of 1 row of x[]
- · Capacity Misses a function of N & Cache Size:
 - $2N^3 + N^2 =$ (assuming no conflict; otherwise ...)
- · Idea: compute on BxB submatrix that fits

Blocking Example

```
/* After */
for (jj = 0; jj < N; jj = jj+B)
for (kk = 0; kk < N; kk = kk+B)
for (i = 0; i < N; i = i+1)
  for (j = jj; j < min(jj+B-1,N); j = j+1)
 {r = 0;
 for (k = kk; k < min(kk+B-1,N); k = k+1) {
 r = r + y[i][k]*z[k][j];};
 x[i][j] = x[i][j] + r;
 };</pre>
```


- · B called Blocking Factor
- Capacity Misses from 2N³ + N² to N³/B+2N²
- · Conflict Misses Too?

Reducing Conflict Misses by Blocking

- · Conflict misses in caches not FA vs. Blocking size
 - Lam et al [1991] a blocking factor of 24 had a fifth the misses vs. 48 despite both fit in cache

Summary of Compiler Optimizations to Reduce Cache Misses (by hand)

1/24/01

Summary: Miss Rate Reduction

$$CPUtime = IC \times \left(CPI_{Execution} + \frac{Memory\ accesses}{Instruction} \times Miss\ penalty\right) \times Clock\ cycle\ time$$

- · 3 Cs: Compulsory, Capacity, Conflict
 - 1. Reduce Misses via Larger Block Size
 - 2. Reduce Misses via Higher Associativity
 - 3. Reducing Misses via Victim Cache
 - 4. Reducing Misses via Pseudo-Associativity
 - 5. Reducing Misses by HW Prefetching Instr, Data
 - 6. Reducing Misses by SW Prefetching Data
 - 7. Reducing Misses by Compiler Optimizations
- · Prefetching comes in two flavors:
 - Binding prefetch: Requests load directly into register.
 - » Must be correct address and register!
 - Non-Binding prefetch: Load into cache.
 - » Can be incorrect. Frees HW/SW to guess!

Review: Improving Cache Performance

- 1. Reduce the miss rate,
- 2. Reduce the miss penalty, or
- 3. Reduce the time to hit in the cache.

Write Policy: Write-Through vs Write-Back

- Write-through: all writes update cache and underlying memory/cache
 - Can always discard cached data most up-to-date data is in memory
 - Cache control bit: only a valid bit
- · Write-back: all writes simply update cache
 - Can't just discard cached data may have to write it back to memory
 - Cache control bits: both valid and dirty bits
- Other Advantages:
 - Write-through:
 - » memory (or other processors) always have latest data
 - » Simpler management of cache
 - Write-back:
 - » much lower bandwidth, since data often overwritten multiple times
 - » Better tolerance to long-latency memory?

Write Policy 2: Write Allocate vs Non-Allocate (What happens on write-miss)

- · Write allocate: allocate new cache line in cache
 - Usually means that you have to do a "read miss" to fill in rest of the cache-line!
 - Alternative: per/word valid bits
- Write non-allocate (or "write-around"):
 - Simply send write data through to underlying memory/cache don't allocate new cache line!

1. Reducing Miss Penalty: Read Priority over Write on Miss

1. Reducing Miss Penalty: Read Priority over Write on Miss

- Write-through with write buffers offer RAW conflicts with main memory reads on cache misses
 - If simply wait for write buffer to empty, might increase read miss penalty (old MIPS 1000 by 50%)
 - Check write buffer contents before read; if no conflicts, let the memory access continue
- · Write-back also want buffer to hold misplaced blocks
 - Read miss replacing dirty block
 - Normal: Write dirty block to memory, and then do the read
 - Instead copy the dirty block to a write buffer, then do the read, and then do the write
 - CPU stall less since restarts as soon as do read

2. Reduce Miss Penalty: Early Restart and Critical Word First

- Don't wait for full block to be loaded before restarting CPU
 - <u>Early restart</u>—As soon as the requested word of the block ar rives, send it to the CPU and let the CPU continue execution
 - <u>Critical Word First</u>—Request the missed word first from memory and send it to the CPU as soon as it arrives; let the CPU continue execution while filling the rest of the words in the block. Also called <u>wrapped fetch</u> and <u>requested word first</u>
- · Generally useful only in large blocks,
- Spatial locality a problem; tend to want next sequential word, so not clear if benefit by early restart

k	olock
---	-------

3. Reduce Miss Penalty: Nonblocking Caches to reduce stalls on misses

- Non-blocking cache or lockup-free cache allow data cache to continue to supply cache hits during a miss
 - requires F/E bits on registers or out-of-order execution
 - requires multi-bank memories
- · "hit under miss" reduces the effective miss penalty by working during miss vs. ignoring CPU requests
- · "hit under multiple miss" or "miss under miss" may further lower the effective miss penalty by overlapping multiple misses
 - Significantly increases the complexity of the cache controller as there can be multiple outstanding memory accesses
 - Requires muliple memory banks (otherwise cannot support)
 - Penium Pro allows 4 outstanding memory misses

Value of Hit Under Miss for SPEC

Hit Under i Misses

- FP programs on average: AMAT= 0.68 -> 0.52 -> 0.34 -> 0.26
- Int programs on average: AMAT= 0.24 -> 0.20 -> 0.19 -> 0.19
- 8 KB Data Cache, Direct Mapped, 32B block, 16 cycle miss

CS252/Kubiatowicz Lec 3.42

4: Add a second-level cache

L2 Equations


```
AMAT = Hit Time_{L1} + Miss Rate_{L1} \times Miss Penalty_{L1}
Miss Penalty_{L1} = Hit Time_{L2} + Miss Rate_{L2} \times Miss Penalty_{L2}
AMAT = Hit Time_{L1} + Miss Rate_{L2} + Miss Penalty_{L2}
Miss Rate_{L1} \times (Hit Time_{L2} + Miss Rate_{L2} + Miss Penalty_{L2})
```

· Definitions:

- Local miss rate— misses in this cache divided by the total number of memory accesses to this cache (Miss rate_{L2})
- Global miss rate—misses in this cache divided by the total number of memory accesses generated by the CPU (Miss Rate_{L1} x Miss Rate_{L2})
- Global Miss Rate is what matters

Comparing Local and Global Miss Rates

- 32 KByte 1st level cache;
 Increasing 2nd level cache
- Global miss rate close to single level cache rate provided L2 >> L1
- · Don't use local miss rate
- L2 not tied to CPU clock cycle!
- Cost & A.M.A.T.
- Generally Fast Hit Times and fewer misses
- Since hits are few, target miss reduction

Reducing Misses: Which apply to L2 Cache?

- Reducing Miss Rate
 - 1. Reduce Misses via Larger Block Size
 - 2. Reduce Conflict Misses via Higher Associativity
 - 3. Reducing Conflict Misses via Victim Cache
 - 4. Reducing Conflict Misses via Pseudo-Associativity
 - 5. Reducing Misses by HW Prefetching Instr, Data
 - 6. Reducing Misses by SW Prefetching Data
 - 7. Reducing Capacity/Conf. Misses by Compiler Optimizations

L2 cache block size & AMAT Relative CPU Time

· 32KB L1, 8 byte path to memory

Reducing Miss Penalty Summary

$$CPUtime = IC \times \left(CPI_{Execution} + \frac{Memory\ accesses}{Instruction} \times Miss\ rate \times Miss\ penalty\right) \times Clock\ cycle\ time$$

· Four techniques

- Read priority over write on miss
- Early Restart and Critical Word First on miss
- Non-blocking Caches (Hit under Miss, Miss under Miss)
- Second Level Cache

· Can be applied recursively to Multilevel Caches

- Danger is that time to DRAM will grow with multiple levels in between
- First attempts at L2 caches can make things worse, since increased worst case is worse

What is the Impact of What You've Learned About Caches?

 Superscalar, Out-of-Order machines hide L1 data cache miss (-5 clocks) but not L2 cache miss (-50 clocks)?

Cache Optimization Summary

	Technique	MR	MP HT	Complexity
miss rate	Larger Block Size	+	_	0
	Higher Associativity	+	_	1
	Victim Caches	+		2
	Pseudo-Associative Caches	+		2
	HW Prefetching of Instr/Data	+		2
	Compiler Controlled Prefetching	+		3
	Compiler Reduce Misses	+		0
s penalty	Priority to Read Misses		+	1
	Early Restart & Critical Word 1st		+	2
	Non-Blocking Caches		+	3
	Second Level Caches		+	2
iss				
Ξ				