

Memory Systems Basic caches introduction fundamental questions cache size, block size, associativity Advanced caches Main memory Virtual memory Virtual memory

Motivation CPU can only go as fast as memory! memory reference/inst x bytes-per-reference x IPC/cycle time In 1990: (1+0.2) x 4 x 1 / 2ns = 2.4 GB/s In 2000: (1x4+0.2x8) x 3 / 0.3ns = 56 GB/s Want storage memory: as fast as CPU as large as required by all of the running applications

Cache Performance

Assume

- Cache access time is equal to 1 cycle
- Cache miss ratio is 0.01
- Cache miss penalty is 20 cycles

Mean access time

- = Cache access time + miss ratio * miss penalty
- = 1 + 0.01 * 20 = 1.2

Typically

- □ level-1 is 16K-64K, level-2 is 512K-4M,memory is 8G-2TB
- level-1 as fast as the processor (increasingly 3-cycles)
- □ level-1 is 1/10000 capacity but contains 98% of references

Memoization & amortization

ecture

Cache (Abstractly)

On memory read

if incoming address corresponds to one of the stored address tag then

- 。 HIT
- return data

else

- MISS
- o choose & displace a current block in use
- of etch new (referenced) block from memory into frame
- 。 return data
- Where and how to look for a block? (Block placement)
- Which block is replaced on a miss? (Block replacement)
- What happens on a write? Write strategy (Later)

Lecture 4 Slide 11

Terminology

block (cache line) — minimum unit that may be present

hit — block is found in the cache

miss — block is not found in the cache

miss ratio — fraction of references that miss

hit time — time to access the cache

miss penalty

- □ time to replace block in the cache + deliver to upper level
- access time time to get first word
- transfer time time for remaining words

Associative Block Replacement Which block in a set to replace on a miss? Ideally — Belady's algorithm, replace the block that "will" be accessed the furthest in the future How do you implement it? Approximations: Least recently used — LRU optimized (assume) for temporal locality (expensive for more than 2-way) Not most recently used — NMRU track MRU, random select from others, good compromise Random nearly as good as LRU, simpler (usually pseudo-random)

Miss Classification (3+1 C's)

compulsory

- guida "cold miss" on first access to a block
 - defined as: miss in infinite cache

capacity

- nisses occur because cache not large enough
 - defined as: miss in fully-associative cache

conflict

- misses occur because of restrictive mapping strategy
- only in set-associative or direct-mapped cache
 - defined as: not attributable to compulsory or capacity

coherence

nisses occur because of sharing among multiprocessors

Lecture 4 Slide 23

Fundamental Cache Parameters that affects miss rate

Cache size

Block size

(C)

(b)

(a)

Cache associativity

Cache Size Cache size in the total data (not including tag) capacity bigger can exploit temporal locality better not ALWAYS better Too large a cache smaller is faster => bigger is slower access time may degrade critical path Too small a cache don't exploit temporal locality well useful data constantly replaced hit ratio

Writes are more interesting on reads, data can be accessed in parallel with tag compare on writes, needs two steps is turn-around time important on for writes? cache optimization often defer writes for reads Choices of Write Policies On write hits, update memory? Yes: write-through +no coherence issue, +immediate observability, -more bandwidth No: write-back On write misses, allocate a cache block frame? Yes: write-allocate No: no-write-allocate

Write Policies (Cont.)

Write-through

- update memory on each write
- keeps memory up-to-date
- traffic/reference = f_{writes}, e.g. 0.20 independent of cache performance (miss ratio)

Write-back

- update memory only on block replacement
- many cache lines are only read and never written to
- add "dirty" bit to status word
 - originally cleared after replacement
 - set when a block frame is written to
 - only write back a dirty block, and "drop" clean blocks w/o memory update
- □ traffic/reference = f_{dirty} x miss x B
 - e.g., traffic/reference = $1/2 \times 0.05 \times 4 = 0.1$

Lecture 4 Slide 29

Write Buffers Buffer CPU writes allows reads to proceed stall only when full data dependence? What happens on dependent loads/stores?

Write Buffers (Cont.)

Write Policy	Write Alloc	Hit/Miss	Write Buffer writes to
Back	Yes	Both	Cache
Back	No	Hit	Cache
Back	No	Miss	Memory
Through	Yes	Both	Both
Through	No	Hit	Both
Through	No	Miss	Memory

Lecture 4 Slide 31

Write Buffers (Cont.)

Design issues:

- Design for bursts
- Coalesce adjacent writes?
- Sixteen entries is typical

Writeback Buffers

Between write-back cache and next level

- 1. Move replaced, dirty blocks to buffer
- 2. Read new line
- 3. Move replaced data to memory

Usually need 8 write-back buffer entries

Lecture 4 Slide 33

"Harvard" vs. "Princeton"

Unified (sometimes known as Princeton)

□ less costly, dynamic response, handles writes to instructions

Split I and D (sometimes known as Harvard)

- most of the time code and data don't mix
- 2x bandwidth, place close to I/D ports
- can customize size (I-footprint generally smaller than d-footprint), no interference between I/D
- self-modifying code can cause "coherence" problems

Caches should be split for frequent simultaneous I & D access

no longer a question in "high-performance" on-chip L-1 caches

Lecture 4 Slide 35

Mark Hill's DM vs. SA: "Bigger & Dumber is Better"

 $t_{avq} = t_{hit} + miss ratio x t_{miss}$

- comparable DM and SA caches with same t_{miss}
- but, associativity that minimizes t_{avg} is often smaller than associativity that minimizes miss ratio

remember:

$$diff(t_{cache}) = t_{cache}(SA) - t_{cache}(DM) \ge 0$$

$$diff(miss) = miss(SA) - miss(DM) \le 0$$

e.g.,

assuming $diff(t_{cache})=0 \Rightarrow SA$ better

assuming diff(miss) = -1%,
$$t_{miss}$$
 = 20

 \Rightarrow if $diff(t_{cache}) > 0.2$ cycle then SA loses

