

Computer Architecture EECS 645

Lecture 9 Memory Hierarchy Design – Part 1

Chenyun Pan

Department of Electrical Engineering &

Computer Science

University of Kansas

Execution Style of von Neumann Machines

Why Care About Memory Hierarchy?

THE UNIVERSITY OF KANSAS

Energy Comparison

Energy table for 45 nm CMOS process [1]

6400	640	32 bit DRAM
37	3.7	32 bit float MULT
31	3.1	32 bit int MULT
9	0.9	32 bit float ADD
1	0.1	32 bit int ADD
Relative Cost	Energy [pJ]	Operation

arithmetic operations DRAM access uses 100x - 1000x more energy than

[1] M. Horowitz. Energy table for 45nm process, Stanford VLSI wiki.

An Unbalanced System

Memory Issues

- Latency
- Time to move through the longest circuit path (from the start of request to the response)
- Bandwidth
- Number of bits transported at one time
- Capacity
- Size of memory
- Energy
- Cost of accessing memory (to read and write)

Model of Memory Hierarchy

Memory Technology

Access time

- Static RAM (SRAM)
- ~1ns, ~\$1000 per GB
- Dynamic RAM (DRAM)
- ~50ns, ~\$10 per GB
- Solid-State Drive (SSD)
- ~100us, ~\$0.2 per GB
- Magnetic disk
- ~10ms, <\$0.1 per GB

ldeal memory

- Access time of SRAM
- Capacity and cost/GB of disk

Modern Memory Hierarchy

Topics covered

- Why do caches work
- Principle of program locality
- Cache hierarchy
- Average memory access time (T_{access})
- Types of caches
- Direct mapped
- Set-associative
- Fully associative
- Cache policies
- Write back vs. write through
- Write allocate vs. No write allocate

Principle of Locality

- address space at any instant of time. Programs access a relatively small portion of
- Two Types of Locality:
- Temporal Locality (Locality in Time): If an address is referenced, it tends to be referenced again
- e.g., loops, reuse
- Spatial Locality (Locality in Space): If an address is referenced, neighboring addresses tend to be referenced
- e.g., array access

Locality is a program property that is exploited in machine design.

Example of Locality

```
int A[100], B[100], C[100], D;
 (i=0; i<100; i++)
 C[i] = A[i]
* B[i] + D;
```


```
<u>B</u>[11]
 <u>B</u>[3]
 B[10]
 A[6]
 B[2]
 <u>C[6]</u>
A[5]
 B[9]
 C[5]
 <u>B[1]</u>
A[4]
 <u>B</u>[0]
 <u>В</u>
8
 C[4]
 A[3]
 A[99]
 C[99] | C[98] | C[97] | C[96]
 B[7]
 \frac{\mathsf{C}}{\mathsf{\omega}}
A[2]
 A[98]
 <u>В</u>[6]
 C[2]
 A[97]
A[1]
 <u>В</u>5
 A[96]
A[0]
 B[4]
 <u>C[0]</u>
```

A Cache Line/Block (One fetch)

Example: Intel Core2 Duo

•	

Source: http://www.sandpile.org

Example: Intel Itanium 2

180nm 3MB 421 mm² Version

Version
130nm
374 mm²
THE UNIVERSITY OF KANSAS

Intel Nehalem

Example: STI Cell Processor

Local Storage

SPE

Topics covered

- Why do caches work
- Principle of program locality
- Cache hierarchy
- Average memory access time (T_{access})
- Types of caches
- Direct mapped
- Set-associative
- Fully associative
- Cache policies
- Write back vs. write through
- Write allocate vs. No write allocate

Cache Terminology

- Cache Line/Block: amount of data being transferred at a time
- Hit: data appears in some line/block
- Hit Rate: the fraction of memory accesses found in the level
- Hit Time: Time to access the level (including the time to check if hit)
- Miss: data needs to be retrieved from a line/block in the lower level memory (e.g.DRAM)
- Miss Rate = 1 (Hit Rate)
- Miss Penalty: Time to replace a line/block in the upper level cache + Time to deliver the line/block to the processor
- Hit Time should be much shorter than Miss Penalty

Memory Hierarchy Performance

- Example:
- Cache Hit = 1 cycle
- Miss rate = 10%
- Miss penalty = 300 cycles
- Access time = 1 + 0.1 * 300 = 31 cycles
- 9.7X Speed Up!
- How to further improve it?

Reducing Penalty: Multi-Level Cache

What is the Average Memory Access Time?

$$T_{\text{access}} = T_{L1} + Miss_{L1} \cdot (T_{L2} + Miss_{L2} \cdot T_{mem})$$

A larger cache has a lower miss rate but a longer hit time.

Reducing Penalty: Multi-Level Cache

Average Memory Access Time

$$T_{access} = T_{L1} + Miss_{L1} \cdot [T_{L2} + Miss_{L2} \cdot (T_{L3} + Miss_{L3} \cdot T_{mem})]$$

Taccess Example

• Example:

- Miss rate L1=10%, T_{hit}(L1) = 1 cycle
- Miss rate L2=5%, $T_{hit}(L2) = 10$ cycles
- Miss rate L3=1%, T_{hit}(L3) = 20 cycles
- T(memory) = 300 cycles
- $T_{access} = ?$
- 2.115 (compare to 31 with only L1 cache) 14.7x speed-up!

Topics covered

- Why do caches work
- Principle of program locality
- Cache hierarchy
- Average memory access time (T_{access})
- Types of caches
- Direct mapped
- Set-associative
- Fully associative
- Cache policies
- Write back vs. write through
- Write allocate vs. No write allocate

Types of Caches

Fully-associative (FA)	Set-associative (SA)	Direct mapped (DM)	Type of cache
A memory value can be placed in any location in the cache	A memory value can be placed in different locations of a set in the cache	A memory value can be placed at a single corresponding location in the cache	Mapping of data from memory to cache
Extensive hardware resources required to search (CAM)	Slightly more involved search mechanism	Fast indexing mechanism	Complexity of searching the cache

Direct Mapping

Direct Mapping

Address Subdivision

Set Associative Mapping (2-Way)

4-Way Set Associative Cache Organization

Fully Associative Mapping

associative map cache?

Cache Replacement Policy

- Random
- Replace a randomly chosen line
- FIFO
- Replace the oldest line
- LRU (Least Recently Used)
- Replace the least recently used line

How Much Associativity

- Increased associativity decreases miss rate
- Simulation of a system with 64KB D-cache, 32-byte blocks, SPEC2000
- 1-way: 10.3%
- 2-way: 8.6%
- 4-way: 8.3%
- 8-way: 8.1%

Four Cs (Cache Miss Terms)

Compulsory Misses

 cold start misses (Caches do not have valid data at the start of the program)

Capacity Misses

Increase cache size

Conflict Misses

- Increase cache size and/or associativity.
- Associative caches reduce conflict misses

Coherence Misses

In multiprocessor systems (next lecture)

Example: 1KB DM Cache, 32-byte Lines

- The lowest M bits are the Offset (Line Size = 2^{M})
- $Index = log_2 (# of sets)$

Example of Caches

- Given a 2MB, direct-mapped physical caches, line size=64bytes
- Support 32-bit physical address
- Tag size?
- # of lines = $2MB/64B = 2^{21}/2^6 = 2^{15}$
- Direct-mapped => # of sets = # of lines = 2^{15} => Index = 15 bits
- Tag = 32 15 6 = 11 bits
- Now change it to 16-way, Tag size?
- # of lines = $2MB/64B = 2^{21}/2^6 = 2^{15}$
- 16-way per set => # of sets = # of lines/ $16 = 2^{11} => lndex = 11$ bits
- Tag = 32 11 6 = 15 bits
- How about if it's fully associative, Tag size?
- # of sets = 1 => No Index
- Tag = 32 6 = 26 bits

Topics covered

- Why do caches work
- Principle of program locality
- Cache hierarchy
- Average memory access time (T_{access})
- Types of caches
- Direct mapped
- Set-associative
- Fully associative
- Cache policies
- Write back vs. write through
- Write allocate vs. No write allocate

Cache Write Policy

- Write through -The value is written to both the cache memory). line and to the lower-level memory (e.g. main
- Write back The value is written only to the cache memory only when it has to be replaced. line. The modified cache line is written to main
- Cache line is clean: holds the same value as memory
- Cache line is dirty: holds a different value than memory

memory (e.g. main memory). The value is written to both the cache line and to the lower-level

Write Buffer

- Processor writes data into the cache and the write buffer
- Memory controller writes contents of the buffer to memory
- Write buffer is a FIFO structure:
- Typically 4 to 8 entries
- Desirable: Occurrence of Writes << DRAM write cycles

line is written to main memory only when it has to be replaced. The value is written only to the cache line. The modified cache

line is written to main memory only when it has to be replaced. The value is written only to the cache line. The modified cache

when it has to be replaced. The modified cache line is written to main memory only

What happens if Write Miss?

- Write allocate
- After write miss, the data will be loaded to cache first before write
- Write misses first act like read misses
- No write allocate
- Write misses do not interfere cache
- Line is only modified in the lower level memory

Topics covered

- Why do caches work
- Principle of program locality
- Cache hierarchy
- Average memory access time (T_{access})
- Types of caches
- Direct mapped
- Set-associative
- Fully associative
- Cache policies
- Write back vs. write through
- Write allocate vs. No write allocate

Supplementary Reading Materials

Computer Organization and Design: The

Hardware/Software Interface
Fifth Edition

Chapter 5:

Large and Fast: Exploiting Memory

Hierarchy

Section 5.1 - 5.4

