Classifying Misses: 3C Model (Hill)

- Divide cache misses into three categories
 - · Compulsory (cold): never seen this address before
 - · Would miss even in infinite cache
 - · Capacity: miss caused because cache is too small
 - · Would miss even in fully associative cache
 - Identify? Consecutive accesses to block separated by access to at least N other distinct blocks (N is number of entries in cache)
 - · Conflict: miss caused because cache associativity is too low
 - · Identify? All other misses
 - (Coherence): miss due to external invalidations
 - Only in shared memory multiprocessors (later)
- · Calculated by multiple simulations
 - Simulate infinite cache, fully-associative cache, normal cache
 - · Subtract to find each count

Miss Rate: ABC

- Why do we care about 3C miss model?
 - So that we know what to do to eliminate misses
 - If you don't have conflict misses, increasing associativity won't help
- Associativity
 - + Decreases conflict misses
 - Increases latency_{hit}
- Block size
 - Increases conflict/capacity misses (fewer entries)
 - + Decreases compulsory/capacity misses (spatial locality)
 - No significant effect on latency_{hit}
- Capacity
 - + Decreases capacity misses
 - Increases latency_{hit}

Reducing Conflict Misses: Victim Buffer

- · Conflict misses: not enough associativity
 - · High-associativity is expensive, but also rarely needed
 - 3 blocks mapping to same 2-way set and accessed (XYZ)+
- . Victim buffer (VB): small fully-associative cache
 - Sits on I\$/D\$ miss path
 - Small so very fast (e.g., 8 entries)
 - Blocks kicked out of I\$/D\$ placed in VB
 - On miss, check VB: hit? Place block back in I\$/D\$
 - 8 extra ways, shared among all sets
 - + Only a few sets will need it at any given time
 - + Very effective in practice
 - Does VB reduce %_{miss} or latency_{miss}?

Overlapping Misses: Lockup Free Cache

- · Lockup free: allows other accesses while miss is pending
 - Consider: load [r1]→r2; load [r3]→r4; add r2,r4 →r5
 - Handle misses in parallel
 - "memory-level parallelism"
 - Makes sense for...
 - Processors that can go ahead despite D\$ miss (out-of-order)
 - Implementation: miss status holding register (MSHR)
 - Remember: miss address, chosen entry, requesting instruction
 - $\bullet\,$ When miss returns know where to put block, who to inform
 - Common scenario: "hit under miss"
 - Handle hits while miss is pending
 - Easy
 - Less common, but common enough: "miss under miss"
 - · A little trickier, but common anyway
 - Requires multiple MSHRs: search to avoid frame conflicts

Software Restructuring: Data

- · Capacity misses: poor spatial or temporal locality
 - Several code restructuring techniques to improve both
 - Compiler must know that restructuring preserves semantics

Loop interchange: spatial locality

- Example: row-major matrix: x[i][j] followed by x[i][j+1]
- Poor code: x[i][j] followed by x[i+1][j]
 for (j = 0; j<NCOLS; j++)
 for (i = 0; i<NROWS; i++)
 sum += x[i][j]; // say</pre>
- Better code

```
for (i = 0; i<NROWS; i++)
  for (j = 0; j<NCOLS; j++)
 sum += X[i][j];</pre>
```

Software Restructuring: Data

- Loop blocking: temporal locality
 - Poor code


```
for (k=0; k<NITERATIONS; k++)
  for (i=0; i<NELEMS; i++)
 sum += X[i]; // Say</pre>
```


- · Better code
 - Cut array into CACHE_SIZE chunks
 - Run all phases on one chunk, proceed to next chunk for (i=0; i<NELEMS; i+=CACHE_SIZE)
 for (k=0: k<NITERATIONS: k++)

```
for (k=0; k<NITERATIONS; k++)
for (ii=0; ii<i+CACHE_SIZE-1; ii++)
 sum += X[ii];</pre>
```

- Assumes you know CACHE_SIZE, do you?
- · Loop fusion: similar, but for multiple consecutive loops

Software Prefetching

- Use a special "prefetch" instruction
 - · Tells the hardware to bring in data, doesn't actually read it
 - · Just a hint
- Inserted by programmer or compiler Example:

for (i = 0; i<NROWS; i++)
 for (j = 0; j<NCOLS; j+=BLOCK_SIZE) {
 __builtin_prefetch(&X[i][j]+BLOCK_SIZE);
 for (jj=j; jj<j+BLOCK_SIZE-1; jj++)
 sum += x[i][jj];
 }</pre>

- Multiple prefetches bring multiple blocks in parallel
 - Using lockup-free caches
 - "Memory-level" parallelism

Hardware Prefetching

- · What to prefetch?
 - · Stride-based sequential prefetching
 - Can also do N blocks ahead to hide more latency
 - + Simple, works for sequential things: insns, array data
 - + Works better than doubling the block size
 - · Address-prediction
 - Needed for non-sequential data: lists, trees, etc.
 - Use a hardware table to detect strides, common patterns
- · When to prefetch?
 - On every reference?
 - On every miss?

More Advanced Address Prediction

- "Next-block" prefetching is easy, what about other options?
- Correlating predictor
 - Large table stores (miss-addr → next-miss-addr) pairs
 - · On miss, access table to find out what will miss next
 - It's OK for this table to be large and slow
 - Content-directed or dependence-based prefetching
 - · Greedily chases pointers from fetched blocks
- Jump pointers
 - Augment data structure with prefetch pointers
- Make it easier to prefetch: cache-conscious layout/malloc
- · Lays lists out serially in memory, so they look like arrays
- · Active area of research

Write Issues

- · So far we have looked at reading from cache
 - · Instruction fetches, loads
- · What about writing into cache
 - Stores, not an issue for instruction caches (why they are simpler)
- · Several new issues
 - · Tag/data access
 - · Write-through vs. write-back
 - · Write-allocate vs. write-not-allocate
 - · Hiding write miss latency

Tag/Data Access

- · Reads: read tag and data in parallel
 - Tag mis-match → data is garbage (OK, stall until good data arrives)
- Writes: read tag, write data in parallel?
 - Tag mis-match → clobbered data (oops)
 - · For associative caches, which way was written into?
- · Writes are a pipelined two step (multi-cycle) process
 - · Step 1: match tag
 - Step 2: write to matching way
 - Bypass (with address check) to avoid load stalls
 - · May introduce structural hazards

Write Propagation

When to propagate new value to (lower level) memory?

- Option #1: Write-through: immediately
 - · On hit, update cache
 - Immediately send the write to the next level
- Option #2: Write-back: when block is replaced
 - Requires additional "dirty" bit per block
 - Replace clean block: no extra traffic
 - Replace dirty block: extra "writeback" of block
 - + Writeback-buffer (WBB): keep it off critical path
 - 1. Send "fill" request to next-level
 - 2. While waiting, write dirty block to buffer
 - 3. When new blocks arrives, put it into cache
 - 4. Write buffer contents to next-level

Write Propagation Comparison

Write-through

- Requires additional bus bandwidth
 - · Consider repeated write hits
- Next level must handle small writes (1, 2, 4, 8-bytes)
- + No need for dirty bits in cache
- + No need to handle "writeback" operations
 - · Simplifies miss handling (no write-back buffer)
- Sometimes used for L1 caches (for example, by IBM)

Write-back

- + Key advantage: uses less bandwidth
- · Reverse of other pros/cons above
- · Used by Intel and AMD
- 2nd-level and beyond are generally write-back caches

Write Miss Handling

How is a write miss handled?

Write-allocate: fill block from next level, then write it

- Decreases read misses (next read to block will hit)Requires additional bandwidth
- Commonly used (especially with write-back caches)

Write-non-allocate: just

- write to next level, no allocate
- Potentially more read misses
- + Uses less bandwidth
- Use with write-through

 write (miss)

 s

 write (hit)

 Next-level-5

 write propagated down

Memory Performance Equation

- Access: read or write to M
- Hit: desired data found in M
- Miss: desired data not found in M
- · Must get from another (slower) component
- Fill: action of placing data in M
- %_{miss} (miss-rate): #misses / #accesses
- t_{hit}: time to read data from (write data to) M
 - t_{miss}: time to read data into M
- · Performance metric
 - t_{avg}: average access time
 - $t_{avg} = t_{hit} + \%_{miss} * t_{miss}$

Performance Calculation with \$ Hierarchy

- Parameters
 - · Reference stream: all loads
 - D\$: $t_{hit} = 1ns$, $\%_{miss} = 5\%$
 - L2: t_{hit} = 10ns, %_{miss} = 20% (local miss rate)
- Main memory: t_{hit} = 50ns
- What is t_{avgD\$} without an L2?
 - t_{missD\$} =
 - t_{avqD\$} =
- What is t_{avgD\$} with an L2?
 - $t_{missD\$} =$
 - $t_{avgL2} =$
 - t_{avgD\$} =

Performance Calculation with \$ Hierarchy

- Parameters
 - · Reference stream: all loads
 - D\$: $t_{hit} = 1ns$, $\%_{miss} = 5\%$
 - L2: $t_{hit} = 10$ ns, $\%_{miss} = 20\%$ (local miss rate)
 - Main memory: $t_{hit} = 50 ns$
- What is $t_{avgD\$}$ without an L2?
 - $t_{missD\$} = t_{hitM}$
 - $t_{avgD\$} = t_{hitD\$} + \%_{missD\$} * t_{hitM} = 1 ns + (0.05*50 ns) = 3.5 ns$
- What is t_{avgD\$} with an L2?
 - $t_{missD\$} = t_{avgL2}$
 - $t_{avgL2} = t_{hitL2} + \%_{missL2} * t_{hitM} = 10ns + (0.2*50ns) = 20ns$
 - $t_{avgD\$} = t_{hitD\$} + t_{missD\$} t_{avgL2} = 1 ns + (0.05 t_{avgL3}) = 2 ns$

Designing a Cache Hierarchy

- For any memory component: t_{hit} vs. $\%_{miss}$ tradeoff
- Upper components (I\$, D\$) emphasize low thit
 - $\bullet \ \ \text{Frequent access} \to t_{\text{hit}} \ \text{important}$
 - $\bullet \ t_{\text{miss}} \text{ is not bad} \to \%_{\text{miss}} \text{ less important} \\$
 - Low capacity/associativity (to reduce t_{hit})
 - Small-medium block-size (to reduce conflicts)
- Moving down (L2, L3) emphasis turns to $\%_{\rm miss}$
 - Infrequent access $\rightarrow t_{hit}$ less important
 - $\bullet \ t_{\text{miss}} \text{ is bad} \to \%_{\text{miss}} \text{ important} \\$
 - High capacity/associativity/block size (to reduce %_{miss})

Memory Hierarchy Parameters

Parameter	I\$/D\$	L2	L3	Main Memory
t _{hit}	2ns	10ns	30ns	100ns
t _{miss}	10ns	30ns	100ns	10ms (10M ns)
Capacity	8KB-64KB	256KB-8MB	2-16MB	1-4GBs
Block size	16B-64B	32B-128B	32B-256B	NA
Associativity	1-4	4–16	4-16	NA

- Some other design parameters
 - · Split vs. unified insns/data
 - · Inclusion vs. exclusion vs. nothing
 - On-chip, off-chip, or partially on-chip?

Split vs. Unified Caches

Split 1\$/D\$: insns and data in different caches

- $\bullet \;\;$ To minimize structural hazards and t_{hit}
- Larger unified I\$/D\$ would be slow, 2nd port even slower
- Optimize I\$ for wide output (superscalar), no writes

Unified L2, L3: insns and data together

- To minimize %_{miss}
- + Fewer capacity misses: unused insn capacity used for data
- More conflict misses: insn/data conflicts
 - A much smaller effect in large caches
- Insn/data structural hazards are rare: simultaneous I\$/D\$ miss
- Go even further: unify L2, L3 of multiple cores in a multi-core

Hierarchy: Inclusion versus Exclusion

- Inclusion
 - A block in the L1 is always in the L2
 - Good for write-through L1s (why?)
- - Block is either in L1 or L2 (never both)
 - Good if L2 is small relative to L1
 - Example: AMD's Duron 64KB L1s, 64KB L2
- Non-inclusion
 - · No guarantees

Summary

- Average access time of a memory component
- latency_{avg} = latency_{hit} + %_{miss} * latency_{miss}
 low latency_{hit} and %_{miss} in one structure = hard → hierarchy
- Memory hierarchy
 - Cache (SRAM) \rightarrow memory (DRAM) \rightarrow swap (Disk)
 - $\bullet \;\; \text{Smaller, faster, more expensive} \to \text{bigger, slower, cheaper}$
- Cache ABCs (associativity, block size, capacity)
 - 3C miss model: compulsory, capacity, conflict
- Performance optimizations
 - %_{miss}: prefetching
 - latency_{miss}: victim buffer, critical-word-first, lockup-free design
- · Write issues
 - Write-back vs. write-through
 - write-allocate vs. write-no-allocate