Lecture 16: Reducing Cache Miss Penalty and Exploit Memory Parallelism

Critical work first, reads priority over writes, merging write buffer, non-blocking cache, stream buffer, and software prefetching

Improving Cache Performance

1. Reducing miss rates

- Larger block size
- larger cache size
- higher associativity
- victim caches
- way prediction and Pseudoassociativity
- compiler optimization

2. Reducing miss penalty

- Multilevel caches
- critical word first
- read miss first
- merging write buffers

- 3. Reducing miss penalty or miss rates via parallelism
 - Reduce miss penalty or miss rate by parallelism
 - Non-blocking caches
 - Hardware prefetching
 - Compiler prefetching
- 4. Reducing cache hit time
 - Small and simple caches
 - Avoiding address translation
 - Pipelined cache access
 - Trace caches

Early Restart and Critical Word First

- Don't wait for full block to be loaded before restarting CPU
 - Early restart—As soon as the requested word of the block arrives, send it to the CPU and let the CPU continue execution
 - Critical Word First—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 wrapped fetch and requested word first
- Generally useful only in large blocks (relative to bandwidth)
- Good spatial locality may reduce the benefits of early restart, as the next sequential word may be needed anyway

block

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
 - Usually used with no-write allocate and a write buffer
- 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
 - Usually used with write allocate and a writeback buffer

Read Priority over Write on Miss

Merging Write Buffer

Wri	te address	V		٧		٧		٧	
	100	1	Mem[100]	0		0		0	
	108	1	Mem[108]	0		0		0	
	116	1	Mem[116]	0		0		0	
	124	1	Mem[124]	0		0		0	
Wri	te address	v		V		V		V	
Wri	te address	V 1	Mem[100]	V 1	Mem[108]		Mem[116]	v 1	Mem[124]
Wri			Mem[100]		Mem[108]		Mem[116]		Mem[124]
Wri		1	Mem[100]	1	Mem[108]	1	Mem[116]	1	Mem[124]

- Write merging: new written data into an existing block are merged
- Reduce stall for write (writeback) buffer being full
- Improve memory efficiency

Reducing Miss Penalty Summary

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

Four techniques

- Multi-level cache
- Early Restart and Critical Word First on miss
- Read priority over write
- Merging write buffer
- 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

Improving Cache Performance

1. Reducing miss rates

- Larger block size
- larger cache size
- higher associativity
- victim caches
- way prediction and Pseudoassociativity
- compiler optimization

2. Reducing miss penalty

- Multilevel caches
- critical word first
- read miss first
- merging write buffers

- 3. Reducing miss penalty or miss rates via parallelism
 - Reduce miss penalty or miss rate by parallelism
 - Non-blocking caches
 - Hardware prefetching
 - Compiler prefetching
- 4. Reducing cache hit time
 - Small and simple caches
 - Avoiding address translation
 - Pipelined cache access
 - Trace caches

Non-blocking 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
 - Usually works with out-of-order execution
- "hit under miss" reduces the effective miss penalty by allowing one cache miss; processor keeps running until another miss happens
 - Sequential memory access is enough
 - Relative simple implementation
- *hit under multiple miss" or "miss under miss" may further lower the effective miss penalty by overlapping multiple misses
 - Implies memories support concurrency (parallel or pipelined)
 - Significantly increases the complexity of the cache controller
 - 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

Reducing Misses by <u>Hardware</u> Prefetching of Instructions & Data

- 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

Stream Buffer Diagram

Victim Buffer Diagram

Direct mapped cache

Proposed in the same paper: Jouppi
ICS'90

Victim cache, fully associative

Reducing Misses by <u>Software</u> 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