


Why memory hierarchy

(3rd Ed: p.468-487, 4th Ed: p.452-470, 5th Ed: p.374-483)

- users want unlimited fast memory
- fast memory expensive, slow memory cheap
- cache: small, fast memory near CPU
- large, slow memory: main memory, disk, ...
- connected to faster memory: one level up


Performance of CPU vs main memory


When was this said?


- Ideally one desired an indefinitely large memory capacity such that any particular word would be immediately available...
- We are forced to recognise the possibility of constructing a hierarchy of memories, each of which has greater capacity than the preceding but which is less quickly accessible...

• Question: more levels of memory hierarchy?

Reality Check: Typical MIPS Chip Die Photograph

Protectionoriented Virtual Memory Support

> Floating Pt Control and Datapath


Performance Enhancing On-Chip Memory (iCache + dCache)

Integer Control and Datapath

(source: UCB 2011)

wl 2017 9.4

Cache operation


- data arranged in blocks
- cache hit: CPU finds required block in cache
- if not, cache miss get data from main memory
- hit rate: ratio of cache access to total memory access
- hit time: time to access cache
 + time to determine cache hit or miss
- miss penalty: time to replace item in cache + time to transfer it to CPU

Locality principles

- temporal locality: items recently used by CPU tend to be referenced again soon
 - guides cache replacement policy: what to replace when cache is full
- spatial locality: items with addresses close to recently-used items tend to be referenced
 - fetches multiple data

Direct mapped cache


- each memory location mapped to *one* cache location e.g. cache index = (memory block address) mod (number of blocks in cache)
- multiple memory location to *one* cache location e.g. 8 blocks in cache, cache location 001 may contain items from memory locations 00<u>001</u>, 01<u>001</u>, 10<u>001</u>


Direct mapped cache mapping

address is modulo the number of blocks in the cache


Cache


wl 2017 9.8

Address translation

Addressing (showing bit positions)


- lower portion of memory address: becomes cache index
- upper portion: compared with tag in cache to identify cache entry
- Hit if tag OK and valid

Handling misses: by exception

- cache miss on instruction read:
 - restore PC: PC = PC 4
 - send address to main memory and wait (stall)
 - write returned data in cache
 - refetch instruction: now in cache
- cache miss on data read:
 - similar: stall CPU until data from main memory are available in cache

Cache write policy

- cache write is tricky:
 - cache consistency problem how to keep data in cache and in memory consistent
- write back: to cache only, transfer block to memory when the block is replaced on cache miss
 - reduce memory bandwidth
 - complex control, need 'dirty' bit
- write through: to cache and to memory concurrently
 - processor can continue execution after storing data in the write buffer


Write buffer for write through

- insert buffer between cache and memory
 - processor: write data into cache and write buffer
 - memory controller: write contents of the write buffer to memory
- write buffer is just a FIFO queue

 - otherwise have write buffer saturation


Write buffer saturation

- store buffer overflows when
 - CPU cycle time too fast with respect to memory access time
 - too many store instructions in a row
- solutions to write buffer saturation
 - use a write back cache
 - install a second-level (L2) cache
 - store compression


Exploiting spatial locality

Addressing (showing bit positions)


Block size and performance


- \uparrow block size, \downarrow miss rate generally (especially for instructions)
- large block for small cache: ↑ miss rate too few blocks
- ↑ block size: ↑ transfer time between cache and main memory

Summary: Part I

- instruction set architecture: MIPS as example RISC
 - performance: execution time equation, CPI
 - arithmetic: ALU, multiplication, Booth's algorithm, division
 - datapath: hardware compilation, single-cycle design, pipelining
 - memory hierarchy: cache, virtual memory
- next year and beyond
 - custom computing: customise design
 - advanced architecture, computing in space, ...
- why exciting?
 - foundation of everything else in computing: theory + practice
 - latest: Microsoft/Amazon adopt FPGAs; Intel bought Altera
 - you can be part of it: reading, summer projects, internship, FYP...