COMP4611: Design and Analysis of Computer Architectures

Memory System

Cache Design

Lin Gu CSE, HKUST

Locality

```
int A[100], B[100], C[100], D;
for (i=0; i<100; i++) {
 C[i] = A[i] * B[i] + D;
}</pre>
```

			D	C[99]	C[98]	C[97]	C[96]
C[7]	C[6]	C[5]	C[4]	C[3]	C[2]	C[1]	C[0]
B[11]	B[10]	B[9]	B[8]	B[7]	B[6]	B[5]	B[4]
B[3]	B[2]	B[1]	B[0]	A[99]	A[98]	A[97]	A[96]
A[7]	A[6]	A[5]	A[4]	A[3]	A[2]	A[1]	A[0]

Memory Hierarchy: Motivation The Principle Of Locality

 Programs usually access a relatively small portion of their address space (instructions/data) at any instant of time (loops, data arrays).

- Two 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, items whose addresses are close by will tend to be referenced soon .
- The presence of locality in program behavior (e.g., loops, data arrays), makes it possible to satisfy a large percentage of the program's data accesses (both instructions and operands) using memory levels closer to the CPU.

Locality Example

Locality Example:

```
sum = 0;
for (i = 0; i < n; i++)
 sum += a[i];
return sum;</pre>
```

Data

Reference array elements in succession (stride-1 reference pattern):

-Reference sum each iteration: Temporal locality

Spatial locality

Instructions

–Reference instructions in sequence: Spatial locality

-Cycle through loop repeatedly: Temporal locality

Memory Hierarchy: Terminology

- A Block: The smallest unit of information transferred between two levels.
- Hit: Item is found in a block in the upper level (example: Block X)
 - Hit Rate: The fraction of memory accesses found in the upper level.
 - Hit Time: Time to access the upper level which consists of memory access time + time to determine hit/miss
- Miss: Item needs to be retrieved from a block in the lower level (Block Y)
 - Miss Rate = 1 (Hit Rate)
 - Miss Penalty: Time to replace a block in the upper level +

Time to deliver the block to the processor (or the further-upper-level)

Caching in a Memory Hierarchy

General Caching Concepts

 Program needs object d, which is stored in some block b.

Cache hit

Program finds b in the cache at level k.
 E.g., block 14.

Cache miss

- b is not at level k, so level k cache must fetch it from level k+1. E.g., block 12.
- If level k cache is full, then some current block must be replaced (evicted). Which one is the "victim"?
 - Placement policy: where can the new block go? E.g., b mod 4
 - Replacement policy: which block should be evicted? E.g., LRU

Cache Design & Operation Issues

- Q1: Where can a block be placed in cache? (Block placement strategy & Cache organization)
 - Fully Associative, Set Associative, Direct Mapped.
- Q2: How is a block found if it is in cache? (Block identification)
 - Tag/Block.
- Q3: Which block should be replaced on a miss?
 - (Block replacement)
 - Random, LRU.
- Q4: What happens on a write? (Cache write policy)
 - Write through, write back.

Cache Organization & Placement Strategies

Placement strategies or mapping of a main memory data block onto cache block frame addresses divide cache into three organizations:

Direct mapped cache: A block can be placed in one location only, given by:

(Block address) MOD (Number of blocks in cache)

- Advantage: It is easy to locate blocks in the cache (only one possibility)
- Disadvantage: Certain blocks cannot be simultaneously present in the cache (they can only have the same location)

Cache Organization: Direct Mapped Cache

Cache

Memory

A block can be placed in one location only, given by:

(Block address) MOD (Number of blocks in cache)

In this case: (Block address) MOD (8)

8 cache block frames (11101) MOD (1000) = 10132 memory blocks cacheable 00001 11001 00101 01001 01101 10001 10101 11101

Direct Mapping

Cache Organization & Placement Strategies

- Fully associative cache: A block can be placed anywhere in cache.
 - Advantage: No restriction on the placement of blocks. Any combination of blocks can be simultaneously present in the cache.
 - Disadvantage: Costly (hardware and time) to search for a block in the cache
- Set associative cache: A block can be placed in a restricted set of places, or cache block frames. A set is a group of block frames in the cache. A block is first mapped onto the set and then it can be placed anywhere within the set. The set in this case is chosen by:

(Block address) MOD (Number of sets in cache)

- \triangleright If there are n blocks in a set the cache placement is called n-way set-associative, or n-associative.
- A good compromise between direct mapped and fully associative caches (most processors use this method).

Set Associative Mapping (2-Way)

Fully Associative Mapping

Types of Caches: Organization

Type of cache	Mapping of data from memory to cache	Complexity of searching the cache
Direct mapped	OM and FA can be thought as pecial cases of SA •DM → 1-way SA •FA → All-way SA	Easy search mechanism
Set-associative (SA)	A memory value can be placed in any of a set of locations in the cache	Slightly more involved search mechanism
Fully-associative (FA)	A memory value can be placed in any location in the cache	Extensive hardware resources required to search (CAM)

Cache Organization Example

Cache Organization Tradeoff

- For a given cache size, there is a tradeoff between hit rate and complexity
- If L = number of lines (blocks) in the cache,
 L = Cache Size / Block Size

How many places	Name of	Number of Sets
for a block to go	cache type	
1	Direct Mapped	L
n	n-way associative	L/n
L	Fully Associative	1
†		

Number of comparators needed to compare tags

An Example

- Assume a direct mapped cache with 4-word blocks and a total size of 16 words.
- Consider the following string of address references given as word addresses:
 - 1, 4, 8, 5, 20, 17, 19, 56, 9, 11, 4, 43, 5, 6, 9, 17
- Show the hits and misses and final cache contents.

Block #	Cache
	0
0	1
0	2 3 0
	3
1	1 2 3 0
!	2
	3
2	1
2	2
	1 2 3 0
3	1 2 3
3	2
	3

Memory	Block #
0	
1	0
2	
2 3 4	
	_
5	1
6 7	'
7	
8	
9	2
10	۷
11	
12	
13	3
14	3
15	
16	
17	4
18	4
19	
20	
21	
	,

•

Address 1: Miss, bring block 0 to cache

Main memory		7.001000 1.10110	so, sinig sio		
block no in cache	Block #	Cache	_	Memory	Block #
		0	<u>[</u>	0	1
0	0	1	<u> </u>	1	0
U	U	2	←	2	Ţ
		3	<u>[</u>	3	
		0	[4	1
	1	1		5	1
	1	2		6	_ `
		3		7	<u> </u>
		0		8	
	2	1		9	2
	۷	2		10	
		3		11	
		0		12	
	3	1		13	3
	3	2		14	
		3		15	
				16	
				17	4
				18] 4
				19	
				20	
				21]

1, 4, 8, 5, 20, 17, 19, 56, 9, 11, 4, 43, 5, 6, 9, 17

•

Address 4: Miss, bring block 1 to cache

Main memory block no in cache	Block #	Cache	, g	Memory	Block #
		0		0	
0	0	1		1	0
0	U	2		2	
		3		3	
		4		4	
,	4	5		5	\Box 1
1	1	6	—	6] '
		7		7	
		0		8	
	2	1		9	2
	2	2		10	
		3		11	
		0		12	
	0	1		13	3
	3	2		14	7 3
		3		15	
	•			16	
				17	
				18	4
				19	
				20	
				21	
1, 4, 8, 5, 20, 17	7, 19, 56,	, 9, 11, 4, 43, 5, 6	6, 9, 17 °	•	_

Address 8: Miss, bring block 2 to cache

Main mamany			, 0		
block no in cache	Block #	Cache		Memory	Block #
					_
0	0				0
O	O				
4	1	5		5	1
1	I	6		6	
		7		7	
		8		8	
	2	9	—	9	2
2		10		10	
		11		11	
		0		12	
	0	1		13	3
	3	2		14	7 3
		3		15	
				16	
				17	┦ .
				18	4
8, 5, 20, 17	, 19, 56,	9, 11, 4, 43, 5, 6	5, 9, 17		
	cache 0 1	block no in cache Block # 0 1 1 2 3	Cache Cache Cache	block no in cache Block # Cache Ca	Main memory block no in cache Block # Cache O O O O O O O O O O O O O

Address 5: Hit, access block 1 of cache

Main memory		/ (ddi 000 0: 1 iii)
block no in cache	Block #	Cache
		0
0	0	1
	0	2
		3
		4
1	1	5
		6
		7
	2	8
2		9
		10
		11
		0
	3	1
		2
		3

Memory	Block #
0	
1	0
2	
3	
1 2 3 4 5 6	
5	1
6	'
7	
8 9	
9	2
10	
11	
12	
13	3
14	3
15	
16	
17	1
18	4
19	
20	
21	

1, 4, 8, 5, 20, 17, 19, 56, 9, 11, 4, 43, 5, 6, 9, 17

Address 20: Miss, bring block 5 to cache block 1

		,	9		
Main memory block no in cache	Block #	Cache		Memory	Block #
		0		0	
0	0	1		1	0
U	U	2		2	
		3		3	
		20		4	
5	1	21		5	1
3	1	22	.	6] '
		23] \	7	
		8] \	8	
2	2	9] \	9	2
2	2	10] \	10	
		11] \	11	
		0] \	12	
	3	1	\	13	3
		2] \	14	
		3	\	15	
			\	16	
			\	17	4
			\	18	4
			\	19	
			1	20	
				21	
8, 5, 20, 17	, 19, 56,	, 9, 11, 4, 43, 5,	6, 9, 17 '		

Address 17: Miss, bring block 4 to cache block 0

		,	5		
Main memor block no in cache	Block#	Cache	•	Memory	Block #
		16		0	
4	0	17		1	0
T	Ŭ	18	4	2	
		19	 	3	
		20	l \	4	
5	1	21	 	5	1
5	' [22	l \	6	'
		23	l \	7	
		8	\	8	
		9	l \	9	2
2	2	10	10	10	
	Ī	11	1 \	11	
		0	1 \	12	
		1	١ ١	13	٦ ,
	3	2	1 \	14	3
	i	3	l \	15	
	•		' \	16	
			1	17	
			•	18	4
				19	
				20	
				21	\dashv
1. 4. 8. 5. 20. 1	17, 19, 56	, 9, 11, 4, 43, 5,	6. 9. 17	<u> </u>	
=, ., c, c, =0, =	_,,,,	, = , = = , ., , . , . , . , . ,	·, ·, ·,	•	

Address 19: Hit, access block 0 of cache

Main memory block no in cache	Block #	Cache 16
4	0	17
4	0	18
		19
		20
_	4	21
5	1	22
		23
	2	8
0		9
2		10
		11
		0
	3	1
		2
		3

Memory	Block #
0	
1	0
2	
2 3 4	
4	
5	1
5 6 7] '
7	<u> </u>
8	
9	2
10	
11	
12	
13	3
14	
15	
16	
17	4
18] 4
19	
20	
21	

1, 4, 8, 5, 20, 17, 19, 56, 9, 11, 4, 43, 5, 6, 9, 17

Address 56: Miss, bring block 14 to cache block 2

Main mamony			9		
Main memory block no in cache	Block #	Cache		Memory	Block #
		16		0	
4	_ [17		1	0
4	0	18		2]
		19		3	
		20		4	
_	_ [21		5	1
5	1	22		6	'
		23		7	
		56		8	
4.4	2	57		9	2
14	² [58	*	10	7 -
		59	\	11	
		0	\	12	
	ຸ [1	\	13	3
	3	2	\	14]
		3	\	15	
	_		\	16	
			\	17	4
			\	18] 4
			\	19	
			\	20	
			\	21	
1, 4, 8, 5, 20, 17	7, 19, 56,	9, 11, 4, 43, 5,	6, 9, 1/		
27			1	•	

Address 9: Miss, bring block 2 to cache block 2

Main memory block no in cache	Block #	Cache		Memory	Block #
		16		0	
4	0	17		1	0
4	U	18		2	
		19		3	
		20		4	
5	1	21		5	1
3	I	22		6	'
		23		7	
		8		8	
2	2	9	4	9	2
2	2	10	-	10	
		11		11	
		0		12	
	3	1		13	3
	3	2		14	
		3		15	
				16	
				17	4
				18] 4
				19	
				20	
				21	
8, 5, 20, 17	', 19, 56	, 9, 11, 4, 43, 5,	6, 9, 17		_

Address 11: Hit, access block 2 of cache

Main memory block no in cache	Block #	Cache	
		17	
4	0	18	
		19	
		20	
_	4	21	
5	1	22	
		23	
		8	
2	2	9	
2		2	10
		11	
		0	
	3	1	
		2	3
		3	

0 1 2 3 4 5 6 7 8 9 2 10 11 12 13 13 3 14 15 16 17 18	Memory	Block #
3 4 5 6 7 8 9 2 10 11 12 13 13 14 15 16 17 18		
3 4 5 6 7 8 9 2 10 11 12 13 13 14 15 16 17 18	1	0
5 6 7 8 9 10 11 12 13 13 14 15 16 17 18	2	
5 6 7 8 9 10 11 12 13 13 14 15 16 17 18	3	
7 8 9 10 11 12 13 14 15 16 17 18	4	
7 8 9 10 11 12 13 14 15 16 17 18	5	1
7 8 9 10 11 12 13 14 15 16 17 18	6] '
9 10 11 12 13 14 15 16 17 18	7	
10 11 12 13 3 14 15 16 17 18	8	
10 11 12 13 3 14 15 16 17 18		2
12 13 3 14 15 16 17 18	10	_
13 14 15 16 17 18		
14 15 16 17 18		
14 15 16 17 18		2
16 17 18		3
17 18		
18		
18		
	18] 4
19	19	
20	20	
21	21	

1, 4, 8, 5, 20, 17, 19, 56, 9, 11, 4, 43, 5, 6, 9, 17

Address 4: Miss, bring block 1 to cache block 1

Main memory block no in cache	Block #	Cache		Memory	Block #
		16		0	
4	0	17		1	0
4	U	18		2	
		19		3	
		4		4	
1	1	5	•	5	1
ı	' [6	•	6	
		7		7	
		8		8	
2	2	9		9	2
2	2	10		10	
		11		11	
		0		12	
	3	1		13	3
	3	2		14	
		3		15	
				16	
				17	4
				18	
				19	
				20	
4 4 0 5 20 4	7 40 56	0 44 4 40 5	6 0 47	21	
1, 4, 8, 5, 20, 1	/, 19, 56,	9, 11, 4, 43, 5,	b, 9, 1/	•	
				_	

Address 43: Miss, bring block 10 to cache block 2

	7100	il coo io. Wiloo, billig blook		IX Z
Main memory block no in cache	Block #	Cache	Memory	Block #
		16	0	
4	0	17	1	0
4	U	18	2	
		19	3	
		4	4	
4	1	5	5] 1
1	I	6	6] '
		7	7	
		40	8	
40	0	41	9	2
10	2	42	10	
		43	11	1
		0	12	
		1	13	3
	3	2	14	3
		3	15	1
			16	
		\	17	1 .
		\	18	4
		\	19	1
		\	20	
		\	21	1
1, 4, 8, 5, 20, 17	, 19, 56	, 9, 11, 4, 43, 5, 6, 9, 17	\	,
31				

Address 5: Hit, access block 1 of cache

Main memory block no in cache	Block #	Cache 16
4	0	17 18 19
1	1	4 5 6 7
10	2	40 41 42 43
	3	0 1 2 3

	Block #
0	
1	0
2	O
3	
1 2 3 4	
5 6	1
6	1
7	
8	
9	2
10	2
11	
12	
13	3
14	3
15	
16	
17	4
18	4
19	
20	
21	

1, 4, 8, 5, 20, 17, 19, 56, 9, 11, 4, 43, 5, 6, 9, 17

Address 6: Hit, access block 1 of cache

Main memory block no in cache	Block #	Cache 16
4	0	17 18 19
1	1	4 5 6 7
10	2	40 41 42 43
	3	0 1 2 3

Memory	Block #
0	
1	0
2	
1 2 3 4	
5 6	1
] '
7	
8	
9	2
10	_
11	<u> </u>
12	
13	3
14	
15	<u> </u>
16	
17] ,
18	4
19	<u> </u>
20	
21	

1, 4, 8, 5, 20, 17, 19, 56, 9, 11, 4, 43, 5, 6, 9, 17

•

Address 9: Miss, bring block 2 to cache block 2

	,	9		
Block #	Cache		Memory	Block #
				0
0				
4 0				
				
				2
1				
'				
2				
2				
				3
2				
3				
	3			
				4
, 10 F <i>0</i>	. 0 11 1 12 5	C O 17	21	
, 19, 56	, 9, 11, 4, 43, 5,	6, 9, 1/	-	
	0 1 2 3	16 17 0 18 19 4 1 6 7 8 2 9 10 11 0 3 2 3	16 17 0 18 19 4 1 6 7 8 2 9 10 11 0 3	Block # Cache Memory 16 0 17 0 18 19 4 1 5 5 6 6 7 7 8 2 9 10 11 11 0 12 3 11 11 12 3 15 16 17 18 19 20 21 7, 19, 56, 9, 11, 4, 43, 5, 6, 9, 17

Address 17: Hit, access block 0 of cache

Main memory block no in cache	Block #	Cache 16
4	0	17 18 19
1	1	4 5 6 7
2	2	8 9 10 11
	3	0 1 2 3

Memory	Block #		
0	1		
1	0		
2			
3			
4			
1 2 3 4 5 6	1		
6			
7			
8			
9	2		
10	_		
11			
	12 13 14		
15			
16			
17	4		
18			
19			
20			
21			

1, 4, 8, 5, 20, 17, 19, 56, 9, 11, 4, 43, 5, 6, 9, 17

-

Summary

- Number of Hits = 6
- Number of Misses = 10
- Hit Ratio: 6/16 = 37.5% Unacceptable
- Typical Hit ratio: > 90%

Address	Miss/Hit
1	Miss
4	Miss
8	Miss
5	Hit
20	Miss
17	Miss
19	Hit
56	Miss
9	Miss
11	Hit
4	Miss
43	Miss
5	Hit
6	Hit
9	Miss
17	Hit

Locating A Data Block in Cache

- Each block in the cache has an address tag.
- The tags of every cache block that might contain the required data are checked in parallel.
- A valid bit is added to the tag to indicate whether this cache entry is valid or not.
- The address from the CPU to the cache is divided into:
 - A block address, further divided into:
 - An index field to choose a block set in the cache.
 (no index field when fully associative).
 - A tag field to search and match addresses in the selected set.
 - A block offset to select the data from the block.

Block Ad	-1 1	
Tag	Index	Block Offset

Address Field Sizes

Mapping function:

Cache set or block frame number = Index = = (Block Address) MOD (Number of Sets)

Locating A Data Block in Cache

- Increasing associativity shrinks index, expands tag
 - Block index not needed for fully associative cache

Direct-Mapped Cache Example

- Suppose we have a 16KB of data in a directmapped cache with 4 word blocks
- Determine the size of the tag, index and offset fields if we're using a 32-bit architecture
- Offset
 - need to specify correct byte within a block
 - block contains $4 \text{ words} = 16 \text{ bytes} = 2^4 \text{ bytes}$
 - need 4 bits to specify correct byte

Direct-Mapped Cache Example

- Index: (~index into an "array of blocks")
 - need to specify correct row in cache
 - cache contains 16 KB = 2^{14} bytes
 - block contains 2⁴ bytes (4 words)

rows/cache =# blocks/cache (since there's one block/row)

- = <u>bytes/cache</u> bytes/row
- = 2¹⁴ bytes/cache 2⁴ bytes/row
- = 2¹⁰ rows/cache

need 10 bits to specify this many rows

Direct-Mapped Cache Example

- Tag: use remaining bits as tag
 - tag length = mem addr length
 - offset
 - index
 - = 32 4 10 bits
 - = 18 bits
 - so tag is leftmost <u>18 bits</u> of memory address

4KB Direct Mapped Cache Example

1K = 1024 Blocks Each block = one 32b word

Cache for a 2³² bytes = 4 GB memory space

Mapping function:

Cache Block frame number = (Block address) MOD (1024)

Block Address = 30 bits

Tag = 20 bits

Index = 10 bits

Block offset
= 2 bits

64KB Direct Mapped Cache Example

Mapping Function: Cache Block frame number = (Block address) MOD (4096) Larger blocks take better advantage of spatial locality

Cache Organization: Set Associativity

One-way set associative (direct mapped)

Block	Tag	Data
0		
1		
2		
3		
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								

Eight-way set associative (fully associative)

Tag Data Tag Data Tag Data Tag Data Tag Data Tag Data Tag Data

Direct-Mapped Cache Design

4KB Four-Way Set Associative Cache: MIPS Implementation Example

Mapping Function: Cache Set Number = (Block address) MOD (256)

Fully Associative Cache Design

- Key idea: set size of one block
 - 1 comparator required for each block
 - No address decoding
 - Practical only for small caches due to hardware demands

Fully Associative

- Fully Associative Cache with N block frames
 - 0 bit for cache index
 - Compare the tags of all cache entries in parallel
 - Example: Block Size = 32 B blocks, we need N 27-bit comparators

Unified vs. Separate Level 1 Cache

Unified Level 1 Cache

A single level 1 cache is used for both instructions and data.

Separate instruction/data Level 1 caches (Harvard Memory Architecture):

The level 1 (L_1) cache is split into two caches, one for instructions (instruction cache, L_1 I-cache) and the other for data (data cache, L_1 D-cache).

Unified Level 1 Cache

Separate Level 1 Caches (Harvard Memory Architecture)

Why have separate caches?

- Bandwidth: lets us access instructions and data in parallel (less structural hazards)
- Most programs don't modify their instructions
 - I-Cache can be simpler than D-Cache, since instruction references are never writes
- Instruction stream has high locality of reference, can get higher hit rates with small cache
 - Data references never interfere with instruction references

Cache Replacement Policy

When a cache miss occurs the cache controller may have to select a block of cache data to be removed from a cache block frame and replaced with the requested data, such a block is usually selected by one of two methods (for direct mapped cache, there is only one choice):

- Random:

- Any block is randomly selected for replacement providing uniform allocation.
- Simple to build in hardware.
- The most widely used cache replacement strategy.

– Least-recently used (LRU):

- Accesses to blocks are recorded and the block replaced is the one that was not used for the longest period of time.
- LRU is *expensive* to implement, as the number of blocks to be tracked increases, and is usually approximated.

LRU Policy

Representative Miss Rates for Caches with Different Size, Associativity L Replacement Algorithm

Associativity:	2-1	way	4-way	8-way	
Size	LRU	Random	LRU Random	LRU	Random
16 KB	5.18%	5.69%	4.67% 5.29%	4.39%	4.96%
64 KB	1.88%	2.01%	1.54% 1.66%	1.39%	1.53%
256 KB	1.15%	1.17%	1.13% 1.13%	1.12%	1.12%