ECE 5730 Memory Systems Spring 2009

Non-Blocking Caches Cache Content Management


Announcements

Quiz on Tuesday

- Quiz 1
 - Average = 8.6
 - Scores are in the Gradebook on Blackboard
 - Remind me to hand them back at the end of class!

Non-Blocking Caches

- A blocking cache stalls the pipeline on a cache miss
- A non-blocking cache permits additional cache accesses on a miss
 - Proposed by [Kroft81]; refined by [Farkas94], [Farkas97]
 - Hit-under-miss: the next miss causes a stall
 - Miss-under-miss: multiple misses may be present up to a limit (and then a stall)
- Memory-level parallelism: A miss-under-miss cache coupled with a parallel lower-level memory system


see lecture 3

Miss-Under-Miss Cache Design

- A primary miss occurs when there are no outstanding misses to the same cache line
- Otherwise, a secondary miss occurs and is merged with the primary miss (not issued to the next level of the memory hierarchy)
- Hardware required for a miss-under-miss design with an out-of-order processor
 - Miss Status Holding Registers (MSHRs)
 - Address Stack

kerps trade of parallel fetching MSHRS


- When a miss occurs, the MSHRs are looked up to determine if the cache block is already being fetched
- Each MSHR holds information for a primary miss
 - Block (line) address
 - Destination: whether block corresponds to L1 lcache, L1 Dcache, or neither (uncached)


 If an MSHR hit, then a secondary miss has occurred (primary miss to the same line is outstanding)

multiple in-strong you need to know what address come back Lecture 4: 5 know order of from lower men-hierarchy levels to of return of make sufe you associate the data with right entry

- Resolves primary and secondary data cache misses when a cache block is returned
- Each address stack entry holds information for a primary or secondary miss
 - Physical address


Address Stack

rapid

 If the address bit is set and the physical address matches that of the returned block, the instruction is replayed in the pipeline

say we wiss on a load. We get the deter back, then we replay the load in the pipeline

- If an instruction in the address stack follows a mispredicted branch or exception, that entry's valid bit is reset
 - Instruction will not be found and thus not replayed

branch & mispredicted NOT taken, advally taken


load & secondary miss, should NOT be replayers

on this mispredices branch, we rest the value bits on all

instruction 10's after the branch, so as to not

replay the second Load.

Miss-Under-Miss Effectiveness


Cache Content Management

Partitioning heuristics

Which items get placed store where (cache level, worded, cache sets/ways, buffers) what items do I put where?

- Fetching heuristics
 - When to bring an item into the cache
- Locality optimizations
 - Change layout or ordering to improve reuse

Decisions can be made at runtime (on-line heuristics), at design/compile time (off-line heuristics), or a combination of the two (combined approaches)

On-line Partitioning Heuristics

- Replacement policies LRU, FIFO, etc.
- Write policies write back us write through

 simplishe, there are more complicated schemes
- Cache/not-cache strategies
 - -) may want to make more intelligent, more complex decisions about whether or not to store an item

Replacement Policy

 Determines which item is replaced in the cache (e.g., for associative caches)

(ake MRU)

- Static policies not most recently used (don't kill the most recently used)

 least

 recently

 LRU, NMRU, random, etc

 used

 - Replacement policy is fixed at design time (prob in hardum)
 - Dynamic policies
 - Policy changes with the workload characteristics
 - Recently proposed for microprocessor caches
 - Example: Set Dueling | Lawl

Set Dueling

- Proposed for L2 caches by [Qureshi07]
- Replacement policy is LRU
 - The block marked as LRU is replaced
- But the LRU position in which a new block is inserted is dynamic by defention the block is the most recently used
- LRU policy: incoming block is placed into the MRU position (traditional LRU approach)
 - > Bimodal Insertion Policy (BIP): most blocks are placed into the LRU position set the new block as the placed into the LRU position
 - These are replaced unless referenced again right away
 - Either LRU or BIP is chosen based on which one is doing better

 H's not so much the LRU /MRU

"position" as the state of the block.

Lecture 4: 12

you set the appropriate bits to set CRU us MRU

(why Bip?)

Why Placement into the LRU Position?


- Traditional LRU algorithm works well for programs with good temporal locality
- For program with a working set larger than the cache, LRU causes thrashing
 - Blocks continually replace each other
- Can retain some portion of the working set by inserting most blocks into the LRU position
 - These will be quickly replaced
 - Other blocks in the same set will be retained


Set Dueling


10 bit saturating

- Some sets use LRU, others BIP
- Follower
 sets follow
 the policy
 that does
 best


[Qureshi08]

Performance Improvement


Dynamic Behavior of ammp


[Qureshi08]

Millions of Instructions

unlike reads, inherenthy

sche till we can write it back to a

urited are and

Cache Write Policies

asynmonomic overy


safe till we can write it buck to DRAM

- Cache management decisions involving writes must balance several tradeoffs
 - The time delay to store the data on a hit or miss
 - The amount of traffic generated to the next level
 - The future usage of the rest of the line containing the write address and the line that is replaced in the cache
- For write hits, need to decide whether or not to write to the next level of the hierarchy
 - Writethrough versus writeback
- For write misses, there are a number of options...

Cache Write Miss Options

- Fetch-on-write?
 - Do we fetch the block that is being written?
- Write-allocate? > do we write to the cach of all?
 - Do we allocate space in the cache for the write?
- Write-before-hit? > can we write in parallel with the hit check
 to save time? assume hit
 - Do we write the block before checking for a cache hit?

Write Miss Alternatives


Write Miss Alternatives

- Fetch-on-write
 - Line is fetched and data is written into the cache
- Write-validate
 - Line is not fetched and data is written into the cache
 - Valid bits for all but the written data are turned off

block:

- If used with write-before-hit, entire line is invalidated on a miss

Il invaled data. !!

Write Miss Alternatives

Write-around

 On a miss, write data bypasses the cache and is written to the next level of the memory hierarchy

Write-invalidate

- Data is written into the cache before hit detection
- If a miss occurred, line is invalidated


Which Approach is Best?

• Fetch-on-write is simple and useful if other words in the fetched block are often accessed

- Write-invalidate avoids misses when
 - neither the line containing the data being written,
 - or the old contents of the cache line
 - are read before being replaced
- Write-around also avoids misses when the old contents of the cache line are read next
- Write-validate also avoids misses when the data that was just written is accessed next

- D writes over what we just wrote

Relative Fetch Traffic


[Jouppi93]

Writethrough Versus Writeback

- Advantages of writethrough
- Simpler to maintain L1-L2 coherence L2 was off-die
- Parity instead of ECC for error tolerance (bigger issue)
- Can generate byte parity on a byte write overhead not tendle


 If an error occurs, can force a miss and read from L2

 For writeback, need ECC requisites operation on a byte write, only copy I have what be consisted high overhead (up to 50%)
 - Disadvantage of writethrough on 21 to 2 20pics. "
 - Higher write traffic to L2

"Merging" Write Buffer

Coalescing Write Buffer


- Hardware buffer between L1 and L2 that can accumulate write bursts to L2
- Narrow writes are merged into a wider entry
 - Reduces the number of L2 writes


When to Empty the Write Buffer?

Want to retain data to increase the merging of data into a wider L2 write

 Want to empty the buffer to prevent it from getting full and stalling the pipeline


Write Cache


Next Time

Cache Content Management