ECE 1175 Embedded Systems Design

Lab 3 – Cache & Memory

ECE 1175 – Lab 3

Monitor Cache Misses

- Cache basics
- Performance analysis tool perf
- Lab task 1

Direct GPIO Access

- Virtual/physical memory basics
- Raspberry Pi GPIO
- Lab task 2

You need to use C/C++ to complete your lab work.

Cache: Fast but small memory close to the processor

Caches on Raspberry Pi 4 Processor BCM2711

How does cache work?

The block size depends on specific cache design.

Impact on C programming

In C, multidimensional arrays are stored in row-major order in the memory. The way you access entries affects cache misses.

Row-major order

$$\begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix}$$

Column-major order

$$\begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix}$$

Address	Row-major	Column-major
0	a11	a11
1	a12	a21
2	a13	a31
3	a21	a12
4	a22	a22
5	a23	a32
6	a31	a13
:	:	:

Impact on C programming

Traverse a 2D array in row major order

Let's assume N is very large

Sequential access, a few compulsory cache misses

Traverse a 2D array in column major order


```
for (i = 0; i < N; i++) {
  for (j = 0; j < N; j++) {
 // Access a[j][i]
  }
}</pre>
```

Not sequential access, 100% cache misses!

perf

- Provide access to performance counters
 - Hardware: CPU cycles, bus cycles, cache misses, etc.
 - Software: task clock, page faults, alignment faults, etc.
 - Use perf list to see available events
- Offer a rich set of commands
 - Support multiple events
 - Repeated measurement
 - Processor-wide mode
 - Use perf --help to check info on a specific command

- Use perf on Raspberry Pi OS
 - To start:
 - 1. Install perf

```
pi@raspberrypi:~ $ sudo apt-get install linux-perf
```

2. Open /usr/bin/perf (use vim, nano, etc.)

```
pi@raspberrypi:~/Desktop $ sudo vim /usr/bin/perf
```

- 3. Change exec "perf_\$version" "\$@" to exec "perf_4.9" "\$@"

 Your installed version
- 4. Check your installed perf version

```
pi@raspberrypi:~/Desktop $ perf --version
perf version 4.9.82
```

An example of analyzing your program via perf

perf stat -e event1,event2,event3 [...] ./your_program

For more details: https://perf.wiki.kernel.org/index.php/Tutorial

If cannot get perf work

Rollback the kernel version using: sudo rpi-update 8382ece

Then make sure you do not use sudo apt-get upgrade again

If it still does not work, enter NOOBS and reinstall the Raspbian system

Analyze your matrix multiplication program via perf

$$\mathbf{C} = \mathbf{AB}$$
 is defined by $c_{ij} = \sum_{k=0}^{N-1} a_{ik} b_{kj}$.

Not sequentially accessed in memory

To reduce cache misses, you can try interchanging your loops. Use perf to measure L1 data cache misses.

Define a 2-D array (matrix):

```
N cannot be changed
  const int N = 256;
  static float A[N][N] = {0}; during runtime
or
  int N = 256;
  float **A = (float**)malloc(N * sizeof(float*));
 N can be changed
  for(int i = 0; i < N; i++) {
 during runtime
 A[i] = (float*)malloc(N * sizeof(float));
```

Assign random values:

```
srand((unsigned)time(NULL));
for(int i=0; i<N; i++) {
 for(int j=0; j<N; j++) {</pre>
 A[i][j] = rand()/(float)RAND_MAX;
```


Calculate the time consumed:

```
startTime = clock();
 Your code of matrix
// Your code here
 multiplication should be here
stopTime = clock();
cout << "Time consumed: " << (stopTime-startTime)/CLOCKS_PER_SEC << "secs" <<endl;</pre>
```

Do not forget #include <time.h>

Virtual/Physical Memory Basics

 In modern operating systems, physical memory cannot be directly accessed by users.

Device file – dev/mem

dev/mem

- An image of main memory of computer
- Byte addresses in /dev/mem are interpreted as physical memory (actual RAM address, registers).


```
pi@raspberrypi:~ $ cd /dev
pi@raspberrypi:/dev $ ls
autofs
 loop6
 tty47
lock
 loop7
btrfs-control
 loop-control
 tty49
 ram6
 ram7
cachefiles
 ram8
 tty50
char
 memory bandwidth
 ram9
 mmcb1k0
console
 random
cpu_dma_latency mmcblk0p1
cuse
 ttv54
disk
fb0
 serial1
 tty57
 network_latency
qpiochip0
 stderr
 network throughput
 piochip1
 null
 stdout
```

For more details: https://man7.org/linux/man-pages/man4/mem.4.html

Create mapping – mmap()

mmap() with dev/mem

You can create a mapping from virtual to physical memory.

For more details: https://man7.org/linux/man-pages/man2/mmap.2.html

Direct GPIO manipulation on Raspberry Pi OS

- Find the physical address of GPIO registers in manual.
- Use mmap() and dev/mem to create a mapping.
- Control the GPIO registers from user space.

You can refer to the example here https://elinux.org/RPi GPIO Code Samples.

For check-off

- Use GPIO 42 (internally connected to the onboard green LED) to generate a blinking pattern
- The green LED is used for indicating SD card activity by default. To used it for GPIO output:
 - Switch to root user: pi@raspberrypi:~ \$ sudo su -
 - Modify the LED settings:

```
root@raspberrypi:~# echo gpio > /sys/class/leds/led0/trigger
```

Have a check:

```
root@raspberrypi:~# cat /sys/class/leds/led0/trigger
```

GPIO mode is selected

You can refer to the example here https://elinux.org/RPi GPIO Code Samples.

Tips

- Refer to Chapter 5 in the manual:
 - https://datasheets.raspberrypi.org/bcm2711/bcm2711-peripherals.pdf
 - The registers you will be using are: GPFSEL4, GPSET1, and GPCLR1
 - If you want to use GPIO port other than 42, find corresponding registers
- If you are using the C sample code:
 - Change GPIO_BASE to 0xFE200000
 - Change GPIO SET to *(gpio+8)
 - Change GPIO_CLR to *(gpio+11)

Thank you!