

Section 7: Memory and Caches

- Cache basics
- Principle of locality
- Memory hierarchies
- Cache organization
- Program optimizations that consider caches

Where should we put data in the cache?

How can we compute this mapping?

Where should we put data in the cache?

Use tags!

What's a cache block? (or cache line)

A puzzle.

- What can you infer from this:
- Cache starts empty
- Access (addr, hit/miss) stream
- (10, miss), (11, hit), (12, miss)

Problems with direct mapped caches?

What happens if a program uses addresses2, 6, 2, 6, 2, ...?

Associativity

- What if we could store data in any place in the cache?
- But that might slow down caches... so we do something in between.

But now how do I know where data goes?

Our example used a 2²-block cache with 2¹ bytes per block. Where would 13 (1101) be stored?

Example placement in set-associative caches

- Where would data from address 0x1833 be placed?
 - Block size is 16 bytes.
- 0x1833in binary is 00...0110000 011 0011.

Example placement in set-associative caches

- Where would data from address 0x1833 be placed?
 - Block size is 16 bytes.
- 0x1833in binary is 00...0110000 011 0011.

Cache Organization

Block replacement

- Any empty block in the correct set may be used for storing data.
- If there are no empty blocks, which one should we replace?
- Replace something, of course, but what?
 - Caches typically use something close to least-recently-used

1-way associativity 2-way associativity 4-way associativity 8 sets, 1 block each 4 sets, 2 blocks each 2 sets, 4 blocks each Set Set Set 0 0 0 2 3 4 2 6 3 7

Another puzzle.

- What can you infer from this:
- Cache starts empty
- Access (addr, hit/miss) stream
- (10, miss); (12, miss); (10, miss)