IT5002

Computer Systems and Applications

Caches

colintan@nus.edu.sg


Q & A

- DO NOT use the Zoom chat for questions. It doesn't appear in the video recordings.
- Please ask questions at https://sets.netlify.app/module/61597486a7805d9fb1b4accd

OR scan this QR code (may be obscured on some slides)

1. Data Transfer: The Big Picture


Registers are in the datapath of the processor. If operands are in memory we have to **load** them to processor (registers), operate on them, and **store** them back to memory.


Lecture #22: Cache I: Direct Mapped Cache

1. Memory Technology: 1950s


1948: Maurice Wilkes examining EDSAC's delay line memory tubes 16-tubes each storing 32 17-bit words


Maurice Wilkes: 2005

1952: IBM 2361 16KB magnetic core memory

1. Memory Technology Today: **DRAM**


2013 Respective

DDR SDRAM

- Double Data Rate
 - Synchronous Dynamic RAM
- The dominant memory technology in PC market
- Delivers memory on the positive and negative edge of a clock (double rate)
- Generations:
 - DDR (MemClkFreq x 2(double rate) x 8 words)
 - DDR2 (MemClkFreq x 2(multiplier) x 2 x 8 words)
 - DDR3 (MemClkFreq x 4(multiplier) x 2 x 8 words)
 - DDR4 (Lower power consumption, higher bandwidth)


1. DRAM Capacity Growth


Growth of Capacity per DRAM Chip

DRAM capacity quadrupled almost every 3 years

♦ 60% increase per year, for 20 years


DRAM Chip Capacity


Unprecedented growth in density, but we still have a problem

1. Processor-DRAM Performance Gap

Memory Wall:


1GHz Processor → 1 ns per clock cycle


50ns for DRAM access → 50 processor clock cycles per memory access!


1. Faster Memory Technology: SRAM


SRAM

6 transistors per memory cell

→ Low density

Fast access latency of 0.5 - 5 ns

More costly

Uses flip-flops

DRAM

1 transistor per memory cell

→ High density

Slow access latency of 50-70ns

Less costly


Used in main memory

1. Slow Memory Technology: Magnetic Disk puting


Drive Physical and Logical Organization


Typical high-end hard disk:

Average Latency: 4 - 10 ms


Capacity: 500-2000GB


1. Quality vs Quantity


Memory (DRAM)


	Capacity	Latency	Cost/GB
Register	100s Bytes	20 ps	\$\$\$\$
SRAM	100s KB	0.5-5 ns	\$\$\$
DRAM	100s MB	50-70 ns	\$
Hard Disk	100s GB	5-20 ms	Cents
Ideal	1 GB	1 ns	Cheap

1. Best of Both Worlds

- What we want:
 - A BIG and FAST memory
 - Memory system should perform like 1GB of SRAM (1ns access time) but cost like 1GB of slow memory


Key concept:

Use a hierarchy of memory technologies:

- Small but fast memory near CPU
- Large but slow memory farther away from CPU

1. Memory Hierarchy


2. Cache: The Library Analogy


Imagine you are forced to put back a book to its bookshelf before taking another book......

2. Solution: Book on the Desk!


2. Cache: The Basic Idea


- Keep the frequently and recently used data in smaller but faster memory
- Refer to bigger and slower memory:
 - Only when you cannot find data/instruction in the faster memory
- Why does it work?

Principle of Locality

Program accesses only a small portion of the memory address space within a small time interval

2.1 Cache: Types of Locality

Temporal locality


 If an item is referenced, it will tend to be referenced again soon

Spatial locality

 If an item is referenced, nearby items will tend to be referenced soon

Different locality for

- Instructions
- Data


2.1 Working Set: Definition


- Set of locations accessed during Δt
- Different phases of execution may use different working sets

Our aim is to capture the working set and keep it in the memory closest to **CPU**


2.2 Two Aspects of Memory Access


- How to make SLOW main memory appear faster?
 - Cache a small but fast SRAM near CPU
 - Hardware managed: Transparent to programmer
- How to make SMALL main memory appear bigger than it is?
 - Virtual memory
 - OS managed: Transparent to programmer
 - Not in the scope of this module (covered in CS2106)

2.2 Memory Access Time: Terminology


- Hit: Data is in cache (e.g., X)
 - Hit rate: Fraction of memory accesses that hit
 - Hit time: Time to access cache
- Miss: Data is not in cache (e.g., Y)
 - Miss rate = 1 Hit rate
 - Miss penalty: Time to replace cache block + hit time
- Hit time < Miss penalty


2.2 Memory Access Time: Formula

Average Access Time

= Hit rate x Hit Time + (1-Hit rate) x Miss penalty

Example:

Suppose our on-chip SRAM (cache) has 0.8 ns access time, but the fastest DRAM (main memory) we can get has an access time of 10ns. How high a hit rate do we need to sustain an average access time of 1ns?

Let *h* be the desired hit rate.

$$1 = 0.8h + (1 - h) \times (10 + 0.8)$$

$$= 0.8h + 10.8 - 10.8h$$

$$10h = 9.8 \rightarrow h = 0.98$$


Hence we need a hit rate of 98%.

3. Memory to Cache Mapping (1/2)

- Cache Block/Line:
 - Unit of transfer between memory and cache
- Block size is typically one or more words
 - e.g.: 16-byte block ≅ 4-word block
 - 32-byte block \cong 8-word block
- Why is the block size bigger than word size?


3. Memory to Cache Mapping (2/2)


4. Direct Mapping Analogy


Imagine there are 26 "locations" on the desk to store books. A book's location is determined by the first letter of its title.

→ Each book has exactly one location.


4. Direct Mapped Cache: Cache Index


Lecture #22: Cache I: Direct Mapped Cache

4. Direct Mapped Cache: Cache Tag


4. Direct Mapped Cache: Mapping


Cache Block size = 2^{N} bytes

Memory Address


Cache Block size = 2^N bytes

Number of cache blocks = 2^{M}

Offset = N bits

Index = M bits

Tag = 32 - (N + M) bits


4. Direct Mapped Cache: Cache Structure


	<u>Valid</u>	Tag	 Data	Index
Cache				00
				01
				10
				11


Along with a data block (line), cache also contains the following administrative information (overheads):

- 1. Tag of the memory block
- 2. Valid bit indicating whether the cache line contains valid data

```
When is there a cache hit?
(Valid[index] = TRUE) AND
(Tag[index] = Tag[memory address])
```

4. Cache Mapping: Example


Memory Address


Offset, N = 4 bits

Block Number = 32 - 4 = 28 bits

Check: Number of Blocks = 2^{28}


Number of Cache Blocks

$$= 16KB / 16bytes = 1024 = 2^{10}$$


Cache Index, M = 10bits

Cache Tag = 32 - 10 - 4 = 18 bits

4. Cache Circuitry: Example

16-KB cache:

4-word (16-byte) blocks


5. Reading Data: Setup


- Given a direct mapped 16KB cache:
 - 16-byte blocks x 1024 cache blocks
- Trace the following memory accesses:

Tag	Index	Offset
31	14 13 4	3 0
000000000000000000000000000000000000000	0000000001	0100
000000000000000000000000000000000000000	0000000001	1100
000000000000000000000000000000000000000	0000000011	0100
000000000000000000000000000000000000000	0000000001	1000
000000000000000000000000000000000000000	0000000001	0000

5. Reading Data: Initial State


- Intially cache is empty
 - → All *valid* bits are zeroes (false)


Page: 32

Off. A

5. Reading Data: Load #1-1


	rag	Index	Offset
Load from	000000000000000000000000000000000000000	0000000001	0100

Step 1. Check Cache Block at index 1

	•	← Word0	——— Data — Word1	Word2	₩ord3
Index Valid	Tag	Bytes 0-3	Bytes 4-7	Bytes 8-11	Bytes 12-15
0 0					
$\boxed{1} \boxed{0}$					
2 0					
3 0					
4 0					
5 0					
		••• •••	••• •••	•••	
1022 0					
1023 0					

5. Reading Data: Load #1-2

Step 2. Data in block 1 is invalid [Cold/Compulsory Miss]

		•	← Data —				
			Word0	Word1	Word2	Word3	
Index	Valid	Tag	Bytes 0-3	Bytes 4-7	Bytes 8-11	Bytes 12-15	
0	0						
1	0						
2	0						
3	0						
4	0						
5	0						
			••• •••	•••	•••		
1022	0						
1023	0						

School of Computing

5. Reading Data: Load #1-3


			Ta	Tag		Offset	_
Load from 000000000000000 000000001					0000000001	0100	
Step	Step 3. Load 16 bytes from memory; Set Tag and Valid bit						
				——— Data			
			Word0	Word1	Word	2	Word3
Index	Valid	Tag	Bytes 0-3	Bytes 4-7	Bytes 8-	11	Bytes 12-15
0	0						
1	1	0	\mathbf{A}	В	C		D
2	0						
3	0						
4	0						
5	0						
••• ••• ••• ••• •••							
1022	0						
1023	0						

5. Reading Data: Load #1-4


	Tag	Index	Offset
Load from	000000000000000000000000000000000000000	0000000001	0100

Step 4. Return Word1 (byte offset = 4) to Register


5. Reading Data: Load #2-1


Tag

Index

Offset

Load from

0000000000000000000

0000000001

1100

Step 1. Check Cache Block at index 1


			***	Data —	***	*** 10
Index	Valid	Tag	Word0 Bytes 0-3	Word1 Bytes 4-7	Word2 Bytes 8-11	Word3 Bytes 12-15
0	0		,	,	,	,
1	1	0	A	В	C	D
2	0					
3	0					
4	0					
5	0					
			••• •••	•••	•••	
1022	0					
1023	0					

5. Reading Data: Load #2-2


	Tag	Index	Offset
Load from	000000000000000000000000000000000000000	0000000001	1100

Step 2. [Cache Block is Valid] AND [Tags match] → Cache hit!


5. Reading Data: Load #2-3


Step 3. Return Word3 (byte offset = 12) to Register [Spatial Locality]

Index	Valid	Tag	Word0 Bytes 0-3	Data Word1 Bytes 4-7	Word2 Bytes 8-11	Word3 Bytes 12-15
0	0					
1	1	0	A	В	C	D
2	0					
3	0					
4	0					
5	0					
			••• •••	••• •••	•••	
1022	0					
1023	0					

5. Reading Data: Load #3-1


	Tag	Index	Offset
Load from	000000000000000000000000000000000000000	0000000011	0100

Step 1. Check Cache Block at index 3

Index Va	alid	Tag	Word0 Bytes 0-3	Data Word1 Bytes 4-7	Word2 Bytes 8-11	Word3 Bytes 12-15
0	0			•		Ţ.
1 1	1	0	A	В	C	D
2	0					
3	0					
4	0					
5	0					
			••• •••	•••	• • • • • •	
1022	0					
1023	0					

5. Reading Data: Load #3-2


	Tag	Index	Offset
Load from	000000000000000000000000000000000000000	0000000011	0100

Step 2. Data in block 3 is invalid [Cold/Compulsory Miss]

Index V	Valid	Tag	Word0 Bytes 0-3	Word1 Bytes 4-7	Word2 Bytes 8-11	Word3 Bytes 12-15
0	0					
1	1	0	A	В	C	D
2	0					
3	0					
4	0					
5	0					
_			••• •••	•••	•••	
1022	0					
1023	0					

5. Reading Data: Load #3-3

			Ta	Tag		Offset				
• L	oa	d from	0000000000	00000000	0000000011	0100				
Step 3	Step 3. Load 16 bytes from memory; Set Tag and Valid bit									
			—/ —	——— Data						
			Word0	Word1	Word	2	Word3			
Index '	Vali	d Tag	Pytes 0-3	Bytes 4-7	Bytes 8-	11	Bytes 12-15			
0	0									
1	1	0	A	В	C		D			
2	0									
3	1	0	Ι	J	K		L			
4	0									
5	0									
			••• •••	•••	•••					
1022	0									
1023	0									

5. Reading Data: Load #3-4


Step 4. Return Word1 (byte offset = 4) to Register

Index	Valid	Tag	Word0 Bytes 0-3	Word1 Bytes 4-7	Word2 Bytes 8-11	Word3 Bytes 12-15				
0	0		j	,	·	,				
1	1	0	A	В	C	D				
2	0									
3	1	0	I	J	K	L				
4	0									
5	0									
••• ••• ••• •••										
1022	0									
1023	0									

5. Reading Data: Load #4-1


Tag	Index	Offset

Load from

000000000000000010

0000000001

000

Step 1. Check Cache Block at index 1

			•	Data		
			Word0	Word1	Word2	Word3
Index '	<u>Valid</u>	Tag	Bytes 0-3	Bytes 4-7	Bytes 8-11	Bytes 12-15
0	0					
\bigcirc	1	0	A	В	C	D
2	0					
3	1	0	I	J	K	L
4	0					
5	0					
			••• •••	•••	•••	
1022	0					
1023	0					

5. Reading Data: Load #4-2

Step 2. Cache block is Valid but Tags mismatch [Cold miss]

Index Valid	Tag	Word0 Bytes 0-3	Word1 Bytes 4-7	Word2 Bytes 8-11	Word3 Bytes 12-15					
0 0		<i>y</i>	y							
1 1	0	A	В	C	D					
2 0										
3 1	0	I	J	K	L					
4 0										
5 0										
••• ••• ••• •••										
1022 0										
1023 0										

5. Reading Data: Load #4-3

			Ta	ıg	Index	Offset	_			
• L	oad	l from	0000000000	00000010	0000000001	1000				
Step 3	Step 3. Replace block 1 with new data; Set Tag									
•		•			S		_			
		·	Word0	Data Word1	Word	2	Word3			
Index '	Valid	Tag	Bytes 0-3	Bytes 4-7	Bytes 8-	11	Bytes 12-15			
0	0									
1	1	2	E	F	G		H			
2	0									
3	1	0	I	J	K		L			
4	0									
5	0									
			••• •••	•••	•••					
1022	0									
1023	0									

Load from

5. Reading Data: Load #4-4


Tag	Index	Offset
000000000000000010	0000000001	1000

Step 4. Return Word2 (byte offset = 8) to Register

T 1	X 7 1• 1	T.	Word0	——— Data —— Word1	Word2	Word3				
Index	Valid	Tag	Bytes 0-3	Bytes 4-7	Bytes 8-11	Bytes 12-15				
0	0									
1	1	2	E	F	G	H				
2	0									
3	1	0	I	J	K	L				
4	0									
5	0									
*** *** *** *** ***										
1022	0									
1023	0									

5. Reading Data: Load #5-1


Tag

Index

Offset

Load from

0000000000000000000

0000000001

0000

Step 1. Check Cache Block at index 1

			-	——— Data —		
Index '	Valid	Ι Τοσ	Word0 Bytes 0-3	Word1 Bytes 4-7	Word2 Bytes 8-11	Word3 Bytes 12-15
	Vanc	d Tag	Dytes 0-3	Dytes 4-7	Dytes 6-11	Dytes 12-13
0	14					
(1)	1	2	${f E}$	F	G	H
2	0					
3	1	0	I	J	K	L
4	0					
5	0					
			••• •••	•••	•••	
1022	0					
1023	0					

5. Reading Data: Load #5-2


Tag Index Offset

Load from

0000000000000000000

000000001

0000

Step 2. Cache block is Valid but Tags mismatch [Cold miss]

		Word0	——— Data —— Word1	Word2	Word3					
Index Valid	Tag	Bytes 0-3	Bytes 4-7	Bytes 8-11	Bytes 12-15					
0 0										
1 1	2	E	F	G	Н					
2 0										
3 1	0	I	J	K	L					
4 0										
5 0										
••• ••• ••• ••• •••										
1022 0										
1023 0										

5. Reading Data: Load #5-3


			Ta	ıg	Index	Offset	_			
• L	oad	from	0000000000	000000000000000000		0000				
Step 3	3. Re	place b	olock 1 with no	ew data; Se	t Tag					
	Data —									
			Word0	Data Word1	Word	2	Word3			
Index	Valid	Tag	Bytes 0-3	Bytes 4-7	Bytes 8-	11	Bytes 12-15			
0	0									
1	1	0	A	В	C		D			
2	0									
3	1	0	I	J	K		L			
4	0									
5	0									
••• ••• ••• •••										
1022	0									
1023	0									

Load from


5. Reading Data: Load #5-4


 Tag
 Index
 Offset


 000000000000000000
 0000000001
 0000

Step 4. Return Word0 (byte offset = 0) to Register


5. Reading Data: Summary


6. Types of Cache Misses


Compulsory misses

- On the first access to a block; the block must be brought into the cache
- Also called cold start misses or first reference misses

Conflict misses

- Occur in the case of direct mapped cache or set associative cache, when several blocks are mapped to the same block/set
- Also called collision misses or interference misses

Capacity misses


 Occur when blocks are discarded from cache as cache cannot contain all blocks needed

7. Changing Cache Content: Write Policy

- Cache and main memory are inconsistent
 - Modified data only in cache, not in memory!
- Solution 1: Write-through cache
 - Write data both to cache and to main memory
- Solution 2: Write-back cache
 - Only write to cache
 - Write to main memory only when cache block is replaced (evicted)

7. Write-Through Cache


Problem:

Write will operate at the speed of main memory!

Solution:

- Put a write buffer between cache and main memory
 - Processor: writes data to cache + write buffer
 - Memory controller: write contents of the buffer to memory

7. Write-Back Cache


Problem:

Quite wasteful if we write back every evicted cache blocks

Solution:

- Add an additional bit (Dirty bit) to each cache block
- Write operation will change dirty bit to 1
 - Only cache block is updated, no write to memory
- When a cache block is replaced:
 - Only write back to memory if dirty bit is 1

7. Handling Cache Misses


On a Read Miss:

Data loaded into cache and then load from there to register

Write Miss option 1: Write allocate


- Load the complete block into cache
- Change only the required word in cache
- Write to main memory depends on write policy

Write Miss option 2: Write around

- Do not load the block to cache
- Write directly to main memory only

7. Writing Data: Summary


8. Set Associative (SA) Cache


Compulsory misses

On the first access to a into the cache

Solution: Set Associative Cache

Also called cold start m

CS

ought

Conflict misses

- Occur in the case of direct mapped cache or set associative cache, when several blocks are mapped to the same block/set
- Also called collision misses or interference misses


Capacity misses

Occur when blocks are discarded from cache as cache cannot contain all blocks needed

8. Set Associative Cache: Analogy


→ Too many conflicts!

Hmm... how about we give more slots per letter, 2 books start with "A", 2 books start with "B", etc?

8. Set Associative (SA) Cache


N-way Set Associative Cache

A memory block can be placed in a fixed number (N) of locations in the cache, where N > 1

Key Idea:

- Cache consists of a number of sets:
 - Each set contains N cache blocks
- Each memory block maps to a unique cache set
- Within the set, a memory block can be placed in any of the
 N cache blocks in the set

8. Set Associative Cache: Structure


2-way Set Associative Cache

- An example of 2-way set associative cache
 - Each set has two cache blocks
- A memory block maps to a unique set
 - In the set, the memory block can be placed in either of the cache blocks
 - → Need to search both to look for the memory block

8. Set Associative Cache: Mapping


Cache Block size = 2^N bytes

Cache Set Index

= (BlockNumber) modulo (NumberOfCacheSets)


Cache Block size = 2^N bytes

Number of cache sets = 2^{M}

Offset = N bits

Set Index = M bits

Tag = 32 - (N + M) bits


Observation:


It is essentially unchanged from the direct-mapping formula

Lecture #Z5: Cache II: Set/Fully Associative


8. Set Associative Cache: Example


Memory Address


Offset, N = 2 bits

Block Number = 32 - 2 = 30 bits

Check: Number of Blocks = 2^{30}


Number of Cache Blocks

$$= 4KB / 4bytes = 1024 = 2^{10}$$


4-way associative, number of sets

$$= 1024 / 4 = 256 = 28$$

Set Index, M = 8 bits

Cache Tag =
$$32 - 8 - 2 = 22$$
 bits

8. Set Associative Cache: Circuitry


8. SA Cache Example: Setup


• Given:

- Memory access sequence: 4, 0, 8, 36, 0
- 2-way set-associative cache with a total of four 8byte blocks → total of 2 sets
- Indicate hit/miss for each access


Offset,
$$N = 3$$
 bits

Block Number =
$$32 - 3 = 29$$
 bits

2-way associative, number of sets= $2 = 2^1$ Set Index, M = 1 bits

Cache Tag =
$$32 - 3 - 1 = 28$$
 bits

Miss
National University of Singapore

A, 0, 8, 36, 0

Tag

Index Offset

■ Load from 4 →

0 100

Check: Both blocks in Set 0 are invalid [Cold Miss]

Result: Load from memory and place in **Set 0 - Block 0**

		Blo	ock 0		Block 1			
Set Index	Valid	Tag	W0	W1	Valid	Tag	WO	W1
0	Ø1	0	M[0]	M[4]	0			
1	0				0			. SEUTUHY ASSOCIATIVE

Miss Hit

National University of Singapore

4,0 8, 36, 0

Tag

Index Offset


Load from $\mathbf{0} \rightarrow$

0 (0)00

Result:

[Valid and Tags match] in Set 0-Block 0 [Spatial Locality]

		Blo	ock 0		Block 1			
Set Index	Valid	Tag	wo	W1	Valid	Tag	wo	W1
0	1	0	M[0]	M[4]	0			
1	0				0			


Tag

Index Offset


1 000

Check: Both blocks in Set 1 are invalid [Cold Miss]

Result: Load from memory and place in **Set 1 - Block 0**

		Blo	ock 0		Block 1			
Set Index	Valid	Tag	wo	W1	Valid	Tag	wo	W1
0	1	0	M[0]	M[4]	0			
1	<i>y</i> 1	0	M[8]	M[12]	0		Lecture #25, Cache i	


Tag

Index Offset

■ Load from 36 →


0 (1)00

Check: [Valid but tag mismatch] Set 0 - Block 0

[Invalid] Set 0 - Block1 [Cold Miss]

Result: Load from memory and place in Set 0 - Block 1

		Bl	ock 0		Block 1			
Set Index	Valid	Tag	WO	W1	Valid	Tag	W0	W1
0	1	0	M[0]	M[4]	Ø1	2	M[32]	M[36]
1	1	0	M[8]	M[12]	0			


Tag

Index Offset


0 000

Check: [Valid and tags match] Set 0-Block 0
[Valid but tags mismatch] Set 0-Block1


[Temporal Locality]


		BI	ock 0		Block 1			
Set Idx	Valid	Tag	wo	W1	Valid	Tag	WO	W1
0	1	0	M[0]	M[4]	1	2	M[32]	M[36]
1	1	0	M[8]	M[12]	0			

9. Cache Performance


- 1. Cold/compulsory miss remains the same irrespective of cache size/associativity.
- 2. For the same cache size, conflict miss goes down with increasing associativity.
- 3. Conflict miss is 0 for FA caches.
- 4. For the same cache size, capacity miss remains the same irrespective of associativity.
- 5. Capacity miss decreases with increasing cache size.


Total Miss = Cold miss + Conflict miss + Capacity miss


Capacity miss (FA) = Total miss (FA) - Cold miss (FA), when Conflict Miss $\rightarrow 0$

10. Block Replacement Policy (1/3)

- Set Associative or Fully Associative Cache:
 - Can choose where to place a memory block
 - Potentially replacing another cache block if full
 - Need block replacement policy
- Least Recently Used (LRU)
 - How: For cache hit, record the cache block that was accessed
 - When replacing a block, choose one which has not been accessed for the longest time
 - Why: Temporal locality

10. Block Replacement Policy (2/3)

- Least Recently Used policy in action:
 - 4-way SA cache
 - Memory accesses: 0 4 8 12 4 16 12 0 4


10. Block Replacement Policy (3/3)

- Drawback for LRU
 - Hard to keep track if there are many choices
- Other replacement policies:
 - First in first out (FIFO)
 - Random replacement (RR)
 - Least frequently used (LFU)


11. Summary: Cache Organizations

One-way set associative (direct mapped)

Block	Tag	Data
0		
1		
2 3 4 5 6		
4		
5		
6		
7		

Two-way set associative

Set	Tag	Data	Tag	Data
0				
1				
2				
3				

Four-way set associative

Set	Tag	Data	Tag	Data	Tag	Data	Tag	Data
0								
1								

11. Summary: Cache Framework (1/2)

Block Placement: Where can a block be placed in cache?

Direct Mapped:

 Only one block defined by index

N-way Set-Associative:

 Any one of the N blocks within the set defined by index

Block Identification: How is a block found if it is in the cache?

Direct Mapped:

 Tag match with only one block

N-way Set Associative:

 Tag match for all the blocks within the set


11. Summary: Cache Framework (2/2)

Block Replacement: Which block should be replaced on a cache miss?

Direct Mapped:

No Choice

N-way Set-Associative:

Based on replacement policy

Write Strategy: What happens on a write?

Write Policy: Write-through vs write-back

Write Miss Policy: Write allocate vs write no allocate

12. Exploration: Improving Cache Penalty


Average Access Time

- = Hit rate x Hit Time + (1-Hit rate) x Miss penalty
- So far, we tried to improve Miss Rate:
 - Larger block size
 - Larger Cache
 - Higher Associativity
- What about Miss Penalty?

12. Exploration: Multilevel Cache


Options:

- Separate data and instruction caches, or a unified cache
- Sample sizes:
 - L1: 32KB, 32-byte block, 4-way set associative
 - L2: 256KB, 128-byte block, 8-way associative
 - **L3**: 4MB, 256-byte block, Direct mapped


12. Exploration: Intel Processors


Pentium 4 Extreme Edition

L1: 12KB I\$ + 8KB D\$

L2: 256KB

L3: 2MB


Itanium 2 McKinley


L1: 16KB I\$ + 16KB D\$

L2: 256KB

L3: 1.5MB - 9MB

12. Exploration: Trend: Intel Core i7-3960K School of Computing

Intel® Core™ i7-3960X Processor Die Detail


Intel Core i7-3960K

per die:

- -2.27 billion transistors
- -15MB shared Inst/Data Cache (LLC)

per Core:

- -32KB L1 Inst Cache
- -32KB L1 Data Cache
- -256KB L2 Inst/Data Cache
- -up to 2.5MB LLC