

Basic Caching Idea

- A. Smaller memory faster to access
- B. Use smaller memory to cache contents of larger memory
- C. Provide illusion of fast larger memory
- D. Key reason why this works: locality
 - I. Temporal
 - 2. Spatial

Levels of the Memory Hierarchy


Cache Issues

Cold Miss

- > The first time the data is available
- Prefetching may be able to reduce the cost

Capacity Miss

- > The previous access has been evicted because too much data touched in between
- "Working Set" too large
- Reorganize the data access so reuse occurs before getting evicted.
- Prefetch otherwise

Conflict Miss

- > Multiple data items mapped to the same location. Evicted even before cache is full
- Rearrange data and/or pad arrays

True Sharing Miss


- > Thread in another processor wanted the data, it got moved to the other cache
- ➤ Minimize sharing/locks

False Sharing Miss

- > Other processor used different data in the same cache line. So the line got moved
- > Pad data and make sure structures such as locks don't get into the same cache line

Simple Cache


- A. 32Kbyte, direct mapped, 64 byte lines (512 lines)
- **B.** Cache access = single cycle
- C. Memory access = 100 cycles
- D. Byte addressable memory
- E. How addresses map into cache
 - I. Bottom 6 bits are offset in cache line
 - 2. Next 9 bits determine cache line
- F. Successive 32Kbyte memory blocks line up in cache


```
#define S ((1<<20)*sizeof(int))
int A[S];

for (i = 0; i < S; i++) {
  read A[i];
}
Array laid out sequentially in memory</pre>
```

Memory


Access Pattern Summary
Read in new line
Read rest of line
Move on to next line

Assume sizeof(int) = 4
S reads to A
16 elements of A per line
15 of every 16 hit in cache
Total access time:
15*(S/16) + 100*(S/16)

What kind of locality?
Spatial
What kind of misses?
Cold

```
#define S ((1<<20)*sizeof(int))
int A[S];

for (i = 0; i < S; i++) {
  read A[0];
}</pre>
```

Α

Memory


Access Pattern Summary Read A[0] every time


S reads to A
All (except first) hit in cache
Total access time
100 + (S-I)

What kind of locality? Temporal

What kind of misses?
Cold

```
#define S ((1<<20)*sizeof(int))
int A[S];

for (i = 0; i < S; i++) {
  read A[i % (1<<N)];
}</pre>
```


Access Pattern Summary Read initial segment of A repeatedly

S reads to A

Assume 4 <= N <= 13

One miss for each accessed line

Rest hit in cache

How many accessed lines?

2 (N-4)


Total Access Time

2 (N-4)*100 + (S - 2 (N-4))

What kind of locality?
Spatial, Temporal
What kind of misses?
Cold

```
#define S ((1<<20)*sizeof(int))
int A[S];

for (i = 0; i < S; i++) {
  read A[i % (1<<N)];
}</pre>
```


Access Pattern Summary Read initial segment of A repeatedly

S reads to A
Assume 14 <= N
First access to each line misses
Rest accesses to that line hit
Total Access Time
(16 elements of A perij ne)
(15 of every 16 hit in cache)
15*(S/16) + 100*(S/16)

What kind of locality?
Spatial
What kind of misses?
Cold, capacity

```
#define S ((1<<20)*sizeof(int))
int A[S];

for (i = 0; i < S; i++) {
  read A[(i*16) % (1<<N)];
}</pre>
```


Access Pattern Summary
Read every 16th element of
initial segment of A, repeatedly

S reads to A
Assume 14 <= N
First access to each line misses
One access per line
Total access time:
100 * S

What kind of locality?
None
What kind of misses?
Cold, conflict

```
#define S ((1<<20)*sizeof(int))
int A[S];</pre>
```

```
for (i = 0; i < S; i++) {
  read A[random()%S];
}</pre>
```

A Cache

Access Pattern Summary
Read random elements of A

S reads to A

Chance of hitting in cache
(roughly) = 8K/IG= 1/256

Total access time (roughly):
S(255/256)*100 + S*(1/256)

What kind of locality?
Almost none
What kind of misses?
Cold, Capacity, Conflict

Basic Cache Access Modes

- A. No locality no locality in computation
- B. Streaming spatial locality, no temporal locality
- C. In Cache most accesses to cache
- D. Mode shift for repeated sequential access
 - I. Working set fits in cache in cache mode
 - 2. Working set too big for cache streaming mode

E. Optimizations for streaming mode

- I. Prefetching
- 2. Bandwidth provisioning (can buy bandwidth)

```
#define S ((1<<19)*sizeof(int))</pre>
int A[S];
int B[S];
for (i = 0; i < S; i++) {
read A[i], B[i];
 Memory
 Cache
Α
В
```

Access Pattern Summary Read A and B sequentially

S reads to A, B
A and B interfere in cache
Total access time
2*100 * S

What kind of locality?

Spatial locality, but cache can't exploit it...

What kind of misses? Cold, Conflict

```
#define S ((1<<19+16)*sizeof(int)) Access Pattern Summary</pre>
int A[S];
int B[S];
for (i = 0; i < S; i++) {
read A[i], B[i];
 Memory
 Cache
Α
B
```


Read A and B sequentially

S reads to A, B A and B almost, but don't, interfere in cache Total access time 2(15/16*S + 1/6*S*100)

What kind of locality? **Spatial locality** What kind of misses? Cold

Set Associative Caches

- A. Have sets with multiple lines per set
- B. Each line in cache called a way
- C. Each memoryline maps to a specific set
- D. Can be put into any cache line in its set
- E. 32 Kbyte cache, 64 byte lines, 2-way associative
 - 256 sets
 - 2. Bottom six bits determine offset in cache line
 - 3. Next 8 bits determine set


```
#define S ((1<<19)*sizeof(int))
int A[S];
int B[S];

for (i = 0; i < S; i++) {
  read A[i], B[i];
}</pre>
```

Access Pattern Summary Read A and B sequentially

S reads to A, B
A and B lines hit same way, but enough lines in way
Total access time
2*(15/16*S + 1/6*S*100)


```
#define S ((1<<19)*sizeof(int))
int A[S];
int B[S];

for (i = 0; i < S; i++) {
  read A[i], B[i], C[i];</pre>
```

Access Pattern Summary Read A and B sequentially

S reads to A, B,C
A, B, C lines hit same way, but
NOT enough lines in way
Total access time
(with LRU replacement)
3*S*100


Associativity

- A. How much associativity do modern machines have?
- B. Why don't they have more?

Linked Lists and the Cache

```
Struct layout puts
4 struct node per cache line (alignment, space for padding)
```

Assume list of length S
Access Pattern Summary
Depends on allocation/use

```
Best case - everything in cache
total access time = S

Next best - adjacent (streaming)
total access time = (3/4*S + 1/4*S*100)

Worst - random (no locality)
total access time = 100*S
```

Concept of effective cache size (4 times less for lists than for arrays)

Structs and the Cache

```
struct node {
int data;
 int more_data;
 int even_more_data;
 int yet_more_data;
 int flags;
struct node *next;
};
sizeof(struct node) = 32
for (c = 1; c != NULL;
 c = c-next++) {
read c->data;
```

```
2 struct node per cache line (alignment, space for padding)
Assume list of length S
```

Access Pattern Summary Depends on allocation/use

```
Best case - everything in cache
total access time = S

Next best - adjacent (streaming)
total access time = (1/2*S + 1/2*S*100)

Worst - random (no locality)
total access time = 100*S
```

Concept of effective cache size (8 times less for lists than for arrays)

Parallel Array Conversion

```
struct node {
int data;
 int more_data;
 int even_more_data;
 int yet_more_data;
 int flags;
struct node *next;
};
for (c - 1; c != -1;
 c = next[c]) {
read data[c];
```

```
int data[MAXDATA];
int more_data[MAXDATA];
int even_more_data[MAXDATA];
int yet_more_data[MAXDATA];
int flags[MAXDATA];
int next MAXDATA];
Advantages:
 Better cache behavior
 (more working data fits in cache)
Disadvantages:
 Code distortion
 Maximum size has to be known or
 Must manage own memory
```

Managing Code Distortion

```
typedef struct node *list;
 typedef int list;
int data(list 1) {
 int data(list 1) {
return 1->data;
 return data[1];
int more_data(list 1) {
 int more_data(list 1) {
return 1->more data;
 return more data[1];
list next(list 1) {
 list next(list 1) {
  return 1->next;
 return next[1];
 This version supports only one
 list
 Can extend to support multiple
 lists (need a list object)
```

Matrix Multiply

A. Representing matrix in memory

B. Row-major storage

```
double A[4][4];
A[i][j];
```

$$\begin{bmatrix} A_{00} A_{01} A_{02} A_{03} A_{10} A_{11} A_{12} A_{13} \\ A_{20} A_{21} A_{22} A_{23} A_{30} A_{31} A_{32} A_{33} \end{bmatrix}$$

Or

double A[16];

A[i*4+i]

C. What if you want column-major storage?

double A[16]; A[j*4+i];

$$\begin{array}{|c|c|c|c|c|c|} \hline A_{00} \, A_{10} \, A_{20} \, A_{30} \, A_{01} \, A_{11} \, A_{12} \, A_{13} \\ \hline A_{20} \, A_{21} \, A_{22} \, A_{32} A_{03} \, A_{13} \, A_{23} \, A_{33} \\ \hline \end{array}$$

$$A_{20} A_{21} A_{22} A_{32} A_{03} A_{13} A_{23} A_{33}$$

Standard Matrix Multiply Code

```
for (i = 0; i < SIZE; i++) {
 for (j = 0; j < SIZE; j++) {
 for (k = 0; k < SIZE; k++) {
 C[i*SIZE+j] += A[i*SIZE+k]*B[k*SIZE+j];
 }
 }
}</pre>
```


Look at inner loop only:

Only first access to C misses (temporal locality)

A accesses have streaming pattern (spatial locality)

B has no temporal or spatial locality


Access Patterns for A, B, and C


Courtesy of Martin Rinard. Used with permission.

Memory Access Pattern


Scanning the memory


How to get spatial locality for B

A. Transpose B first, then multiply. New code:

```
for (i = 0; i < SIZE; i++) {
 for (j = 0; j < SIZE; j++) {
 for (k = 0; k < SIZE; k++) {
 C[i*SIZE+j] += A[i*SIZE+k]*B[j*SIZE+k];
Overall effect on execution time?
 I 1620 ms (original)
  2356 ms (after transpose)
```


Courtesy of Martin Rinard. Used with permission.

Profile Data

	СРІ	L1 Miss Rate	L2 Miss Rate	Percent SSE Instructions	Instructions Retired
In C	4.78	0.24	0.02	43%	13,137,280,000
	- 5x	- 2x			- 1x
Transposed	1.13	0.15	0.02	50%	13,001,486,336


How to get temporal locality?

- A. How much temporal locality should there be?
- B. How many times is each element accessed? SIZE times.
- C. Can we rearrange computation to get better cache performance?
- D. Yes, we can block it!
- **E.** Key equation (here A_{11} , B_{11} are submatrices)

Blocked Matrix Multiply

```
for (j = 0; j < SIZE; j += BLOCK) {
 for (k = 0; k < SIZE; k += BLOCK) {
 for (i = 0; i < SIZE; i+=BLOCK) {
 for (ii = i; ii < i+BLOCK; ii++) {
 for (jj = j; jj < j+BLOCK; jj++) {</pre>
 for (kk = k; kk < k+BLOCK; kk++) {
 C[ii*SIZE+jj] += A[ii*SIZE+kk]*B[jj*SIZE+kk];
 (Warning - SIZE must be a multiple of BLOCK)
Overall effect on execution time?
 11620 ms (original), 2356 ms (after transpose),
 631 ms (after transpose and blocking)
```

After Blocking


Courtesy of Martin Rinard. Used with permission.

Data Reuse in Blocking

Data reuse

- > Change of computation order can reduce the # of loads to cache
- Calculating a row (1024 values of A)
 - A: 1024*1=1024 + B: 384*1=394 + C: 1024*384=393,216 = 394,524
- \triangleright Blocked Matrix Multiply (32² = 1024 values of A)
 - A: 32*32=1024 + B: 384*32 = 12,284 + C: 32*384=12,284 = 25,600


Profile Data

	СРІ	L1 Miss Rate	L2 Miss Rate	Percent SSE Instructions	Instructions Retired
In C	4.78	0.24	0.02	43%	13,137,280,000
	- 5x	- 2x			- 1x
Transposed	1.13	0.15	0.02	50%	13,001,486,336
	- 3x	- 8x			-0.8x
Tiled	0.49	0.02	0	39%	18,044,811,264

Blocking for Multiple Levels

- A. Can block for registers, L1 cache, L2 cache, etc.
- B. Really nasty code to write by hand
- C. Automated by compiler community
- D. Divide and conquer an alternative (coming up)

Call Stack and Locality

```
int fib(int n) {
  if (n == 0) return 1;
  if (n == 1) return 1;
  return (fib(n-1) + fib(n-2));
}
```

What does call stack look like? fib(4)
How deep does it go?
What kind of locality?

Fib (4)	Fib (4)															
	Fib (3)		Fib (2)	Fib (2)	Fib (2)	Fib (2)	Fib (2)									
		Fib (2)	Fib (2)	Fib (2)	Fib (2)	Fib (2)		Fib (1)				Fib (1)		Fib (0)		'
	·		Fib (1)		Fib (0)				•						•	

Stages and locality

A. Staged computational pattern

- I. Read in lots of data
- 2. Process through Stage I, ..., Stage N
- 3. Produce results

B. Improving cache performance

- I. For all cache-sized chunks of data
 - a. Read in chunk
 - b. Process chunk through Stage I,..., Stage N
 - c. Produce results for chunk
- 2. Merge chunks to produce results

Basic Concepts

A. Cache concepts

- I. Lines, associativity, sets
- 2. How addresses map to cache

B. Access pattern concepts

- 1. Streaming versus in-cache versus no locality
- 2. Mode switches when working set no longer fits in cache

C. Data structure transformations


- I. Segregate and pack frequently accessed data
 - a. Replace structs with parallel arrays, other split data structures
 - b. Pack data to get smaller cache footprint
- 2. Modify representation; Compute; Restore representation
 - a. Transpose; Multiply; Transpose
 - b. Copy In; Compute; Copy Out

D. Computation transformations

- I. Reorder data accesses for reuse
- 2. Recast computation stages when possible

Intel® Core™ Microarchitecture – Memory Sub-system

Intel Core 2 Quad Processor


L1 Data Cache				
Size	Line Size	Latency	Associativty	
32 KB	64 bytes	3 cycles	8-way	
L1 Instruction Cache				
Size	Line Size	Latency	Associativty	
32 KB	64 bytes	3 cycles	8-way	
L2 Cache				
Size	Line Size	Latency	Associativty	
6 MB	64 bytes	14 cycles	24-way	

Main Memory

Intel® Nehalem™ Microarchitecture – Memory Sub-system

Intel 6 Core Processor


Main Memory

L1 Data Cache				
Size	Line Size	Latency	Associativty	
32 KB	64 bytes	4 ns	8-way	
L1 Instruction Cache				
Size	Line Size	Latency	Associativty	
32 KB	64 bytes	4 ns	4-way	
L2 Cache				
Size	Line Size	Latency	Associativty	
256 KB	64 bytes	10 ns	8-way	
L3 Cache				
Size	Line Size	Latency	Associativty	
12 MB	64 bytes	50 ns	16-way	
Main Memory				
Size	Line Size	Latency	Associativty	
	64 bytes	75 ns		


Intel Core 2 Quad Processor

```
for(rep=0; rep < REP; rep++)
for(a=0; a < N; a++)
A[a] = A[a] + I;
```


Intel Core 2 Quad Processor

```
for(r=0; r < REP; r++)
for(a=0; a <64*1024; a++)
A[a*skip] = A[a*skip] + 1;
```


```
for(rep=0; rep < REP; rep++)
for(a=0; a < N; a++)
A[a] = A[a] + I;
```


```
mask = (I << n) - I;
for(rep=0; rep < REP; rep++) {</pre>
  addr = ((rep + 523)*253573) \& mask;
 A[addr] = A[addr] + I;
 8E+09
 7E+09
 Performance
 6E+09
 5E+09
 4E+09
 3E+09
 2E+09
 1E+09
```

```
mask = (I << n) - I;
for(rep=0; rep < REP; rep++) {</pre>
 addr = ((rep + 523)*253573) \& mask;
 A[addr] = A[addr] + I;
 8E+09
 -I 1 Cache Miss
 7E+09
 6E+09
 5E+09
 Performance
 4E+09
 3E+09
 2E+09
 1E+09
```

```
mask = (I << n) - I;
for(rep=0; rep < REP; rep++) {</pre>
 addr = ((rep + 523)*253573) \& mask;
 A[addr] = A[addr] + I;
 L1 Cache Miss
 8E+09
 7E+09
 L2 Cache Miss
 6E+09
 5E+09
 Performance
 4E+09
 3E+09
 2E+09
 1E+09
```

```
mask = (I << n) - I;
for(rep=0; rep < REP; rep++) {</pre>
 addr = ((rep + 523)*253573) \& mask;
 A[addr] = A[addr] + I;
 L1 Cache Miss
 8E+09
 L2 Cache Miss
 7E+09
 6E+09

→ L3 Cache Miss

 5E+09
 Performance
 4E+09
 3E+09
 2E+09
 1E+09
```

```
mask = (I << n) - I;
for(rep=0; rep < REP; rep++) {</pre>
 addr = ((rep + 523)*253573) \& mask;
 A[addr] = A[addr] + I;
 L1 Cache Miss
 8E+09
 L2 Cache Miss
 7E+09

→ L3 Cache Miss

 6E+09
 TLB misses
 5E+09
 4E+09
 Performance
 3E+09
 2E+09
 1E+09
```

TLB

- Page size is 4 KB
- Number of TLB entries is 512
- So, total memory that can be mapped by TLB is 2 MB
- L3 cache is I2 MB!
- TLB misses before L3 cache misses!

Other issues

- Multiple outstanding memory references
- Hardware Prefetching
- Prefetching instructions
- TLBs
- Paging

MIT OpenCourseWare http://ocw.mit.edu

6.172 Performance Engineering of Software Systems Fall 2010

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.