Advance Caching

Speeding up Memory

- ET = IC * CPI * CT
- CPI = noMemCPI * noMem% + memCPI*mem%
- memCPI = hit% * hitTime + miss%*missTime
- Miss times:
 - L1 -- 20-100s of cycles
 - L2 -- 100s of cycles
- How do we lower the miss rate?

Know Thy Enemy

- Misses happen for different reasons
- The three C's (types of cache misses)
 - Compulsory: The program has never requested this data before. A miss is mostly unavoidable.
 - Conflict: The program has seen this data, but it was evicted by another piece of data that mapped to the same "set" (or cache line in a direct mapped cache)
 - Capacity: The program is actively using more data than the cache can hold.
- Different techniques target different C's

- Increase cache line size so the processor requests bigger chunks of memory.
- For a constant cache capacity, this reduces the number of lines.
- This only works if there is good spatial locality, otherwise you are bringing in data you don't need.
 - If you are reading a few bytes here and a few bytes there (i.e., no spatial locality) this will hurt performance
 - But it will help in cases like this

```
for(i = 0;i < 1000000; i++) {
  sum += data[i];
}</pre>
```

- Increase cache line size so the processor requests bigger chunks of memory.
- For a constant cache capacity, this reduces the number of lines.
- This only works if there is good spatial locality, otherwise you are bringing in data you don't need.
 - If you are reading a few bytes here and a few bytes there (i.e., no spatial locality) this will hurt performance
 - But it will help in cases like this

```
for(i = 0;i < 1000000; i++) {
  sum += data[i];
}</pre>
```

One miss per cache line worth of data

HW Prefetching

```
for(i = 0;i < 1000000; i++) {
  sum += data[i];
}</pre>
```

- In this case, the processor could identify the pattern and proactively "prefetch" data program will ask for.
- Keep track of delta= thisAddress lastAddress, it's consistent, start fetching thisAddress + delta.
- Current machines do this alot... Prefetchers are as closely guarded as branch predictors.
- Learn lots more in 240A, if you're interested.

- Software prefetching
- Use register \$zero!

```
for(i = 0;i < 1000000; i++) {
 sum += data[i];
 "load data[i+16] into $zero"
}</pre>
```

- Software prefetching
- Use register \$zero!

```
for(i = 0;i < 1000000; i++) {
 sum += data[i];
 "load data[i+16] into $zero"
}</pre>
```

For exactly this reason, loads to \$zero never fail (i.e., you can load from any address into \$zero without fear)

Conflict Misses

- Conflict misses occur when the data we need was in the cache previously but got evicted.
- Evictions occur because:
 - Direct mapped: Another request mapped to the same cache line
 - Associative: Too many other requests mapped to the same cache line (N + I if N is the associativity)


```
while(1) {
  for(i = 0; i < 1024*1024; i
  +=4096) {
 sum += data[i];
  } // Assume a 4 KB Cache
}</pre>
```

Reducing Conflict Misses

- Conflict misses occur because too much data maps to the same "set"
 - Increase the number of sets (i.e., cache capacity)
 - Increase the size of the sets (i.e., the associativity)
- The compiler and OS can help here too

Colliding Threads and Data

- The stack and the heap tend to be aligned to large chunks of memory (maybe 128MB).
 - Threads often run the same code in the same way
 - This means that thread stacks will end up occupying the same parts of the cache.
 - Randomize the base of each threads stack.
- Large data structures (e.g., arrays) are also often aligned. Randomizing malloc() can help here.

Capacity Misses

- Capacity misses occur because the processor is trying to access too much data.
 - Working set: The data that is currently important to the program.
 - If the working set is bigger than the cache, you are going to miss frequently.
- Capacity misses are bit hard to measure
 - Easiest definition: non-compulsory miss rate in an equivalently-sized fully-associative cache.
 - Intuition: Take away the compulsory misses and the conflict misses, and what you have left are the capacity misses.

Reducing Capacity Misses

- Increase capacity!
- More associativity or more associative "sets"
- Costs area and makes the cache slower.
- Cache hierarchies do this implicitly already:
 - if the working set "falls out" of the L1, you start using the L2.
 - Poof! you have a bigger, slower cache.
- In practice, you make the L1 as big as you can within your cycle time and the L2 and/or L3 as big as you can while keeping it on chip.

Reducing Capacity Misses: The compiler

- The key to capacity misses is the working set
- How a program performs operations has a large impact on its working set.

Reducing Capacity Misses: The compiler

- Tiling
 - We need to makes several passes over a large array
 - Doing each pass in turn will "blow out" our cache
 - "blocking" or "tiling" the loops will prevent the blow out
 - Whether this is possible depends on the structure of the loop
- You can tile hierarchically, to fit into each level of the memory hierarchy.

- Consider a direct mapped cache with 16 blocks, a block size of 16 bytes, and the application repeat the following memory access sequence:
 - 0x80000000, 0x80000008, 0x80000010,
 0x80000018, 0x30000010

- a direct mapped cache with 16 blocks, a block size of 16 bytes
 - $16 = 2^4 : 4$ bits are used for the index
 - 16 = 2⁴ : 4 bits are used for the byte offset
 - The tag is 32 (4 + 4) = 24 bits
 - For example: 0x80000010

	valid	tag	data
0			
2			
3			
4			
5 6			
6			
7			
8			
9			
10			
П			
12			
13			
14			
15			

0x80000000 80000008 0×80000010 0x80000018 0×30000010 0x80000000 0x80000008 0x80000010 0x80000018

	valid	tag	data
0	I	800000	
2			
3			
4			
5			
6			
7			
8			
9			
10			
П			
12			
13			
14			
15			

0x80000000

80000008

01000008x0

0x80000018

0x30000010

0x80000000

0x80000008

0x80000010

	valid	tag 800000	data
0	I	800000	
I			
2			
3			
4			
4 5 6			
6			
7			
8			
9			
10			
П			
12			
13			
14			
15			

0x8000000 miss: compulsory

0x80000008

0x80000010

0x80000018

0x30000010

0x80000000

0x80000008

0x80000010

	valid	tag 800000	data
0	I	800000	
I			
2			
3			
4			
4 5 6			
6			
7			
8			
9			
10			
П			
12			
13			
14			
15			

0x8000000 miss: compulsory

0x80000008 hit!

0x80000010

0x80000018

0x30000010

0x80000000

0x80000008

0x80000010

	valid	tag	data
0		800000	
l	I	800000	
2			
3			
4			
5			
6			
7			
8			
9			
10			
12			
13			
14			
15			

0x8000000 miss: compulsory

0x80000008 hit!

0x80000010

0x80000018

0x30000010

0x80000000

0x80000008

01000008x0

	valid	tag	data
0	ı	800000	
ı	I	800000	
2			
3			
4			
5			
6			
7			
8			
9			
10			
12			
13			
14			
15			

0x80000000 miss: compulsory
0x80000008 hit!
0x80000010 miss: compulsory

0x80000018

0x30000010

0x80000000

0x80000008

0x80000010

	valid	tag	data
0		800000	
ı	ı	800000	
2			
3			
4 5			
5			
6			
7			
8			
9			
10			
12			
13			
14			
15			

0x80000000 miss: compulsory 0x80000008 hit!
0x80000010 miss: compulsory

0x80000018 hit!

0x30000010

0x80000000

0x80000008

0x80000010

	valid	tag	data
0		800000	
I	ı	300000	
2			
3			
4 5			
6			
7			
8			
9			
10			
12			
13			
14			
15			

0x80000000 miss: compulsory 0x80000008 hit!
0x80000010 miss: compulsory 0x80000018 hit!

0×30000010

0x80000000

0x80000008

0x80000010

	valid	tag	data
0		800000	
ı	l	300000	
2			
3			
4 5			
5			
6			
7			
8			
9			
10			
12			
13			
14			
15			

0x8000000 miss: compulsory 0x80000008 hit! 0x80000010 miss: compulsory 0x80000018 hit! 0x300000 | 0 miss: compulsory 0x80000000 0x80000008 0×80000010 0x80000018

	valid	tag	data
0		800000	
I	I	300000	
2			
3			
4			
5			
6			
7			
8			
9			
10			
12			
13			
14			
15			

0x8000000 miss: compulsory 0x80000008 hit! 0x80000010 miss: compulsory 0x80000018 hit! 0x300000 | 0 miss: compulsory 0x80000000 hit! 0x80000008 0×80000010 0x80000018

	valid	tag	data
0		800000	
I	I	300000	
2			
3			
4			
5			
6			
7			
8			
9			
10			
Ш			
12			
13			
14			
15			
•			

```
0x8000000 miss: compulsory
0x80000008 hit!
0x80000010 miss: compulsory
0x80000018 hit!
0x300000 | 0 miss: compulsory
0x80000000 hit!
0x80000008 hit!
0 \times 80000010
0x80000018
```

	valid	tag	data
0	I	800000	
ı	I	800000	
2			
3			
4			
5			
6			
7			
8			
9			
10			
12			
13			
14			
15			

0x8000000 miss: compulsory 0x80000008 hit! 0x80000010 miss: compulsory 0x80000018 hit! 0x300000 | 0 miss: compulsory 0x80000000 hit! 0x80000008 hit! 0×80000010 0x80000018

	valid	tag	data
0	ı	800000	
I	I	800000	
2			
3			
4			
5			
6			
7			
8			
9			
10			
П			
12			
13			
14			
15			

0x8000000 miss: compulsory 0x80000008 hit! 0x80000010 miss: compulsory 0x80000018 hit! 0x300000 | 0 miss: compulsory 0x80000000 hit! 0x80000008 hit! 0x80000010 miss: conflict 0x80000018

	valid	tag	data
0		800000	
ı	I	800000	
2			
3			
4			
5			
6			
7			
8			
9			
10			
12			
13			
14			
15			

```
0x8000000 miss: compulsory
0x80000008 hit!
0x80000010 miss: compulsory
0x80000018 hit!
0x300000 | 0 miss: compulsory
0x80000000 hit!
0x80000008 hit!
0x80000010 miss: conflict
0x80000018 hit!
```

A Simple Example: Increased Cache line Size

- Consider a direct mapped cache with 8 blocks, a block size of 32 bytes, and the application repeat the following memory access sequence:
 - 0x80000000, 0x80000008, 0x80000010,
 0x80000018, 0x30000010

- a direct mapped cache with 8 blocks, a block size of 32 bytes
 - $8 = 2^3 : 3$ bits are used for the index
 - 32 = 2^5 : 5 bits are used for the byte offset
 - The tag is 32 (3 + 5) = 24 bits
 - For example: 0x80000010 =

	valid	tag	data
0			
I			
2			
3			
4			
5			
6			
7			

0x80000000 0x80000008

UXOUUUUUO

0x80000010

0x80000018

0x30000010

0x80000000

0x80000008

0x80000010

	valid	tag	data
0	I	800000	
I			
2			
3			
4			
5			
6			
7			

0×80000000

80000008

0x80000010

0x80000018

0x30000010

0x80000000

0x80000008

01000008x0

	valid	tag	data
0	I	800000	
I			
2			
3			
4			
5			
6			
7			

0x8000000 miss: compulsory

80000008x0

0x80000010

0x80000018

0x30000010

0x80000000

0x80000008

01000008x0

	valid	tag	data
0	I	800000	
I			
2			
3			
4			
5			
6			
7			

0x8000000 miss: compulsory

0x80000008 hit!

0x80000010

0x80000018

0x30000010

0x80000000

0x80000008

01000008x0

	valid	tag	data
0	I	800000	
I			
2			
3			
4			
5			
6			
7			

0x8000000 miss: compulsory

0x80000008 hit!

0x80000010 hit!

0x80000018

0x30000010

0x80000000

0x80000008

01000008x0

	valid	tag	data
0	I	800000	
2			
3			
4			
5			
6			
7			
7			

0x8000000 miss: compulsory 0x80000008 hit! 0x80000010 hit! 0x80000018 hit! 0×30000010 0x80000000 0x80000008 0x80000010

	valid	tag	data
0	I	300000	
2			
3			
4			
5			
6			
7			

0x8000000 miss: compulsory 0x80000008 hit! 0x80000010 hit! 0x80000018 hit! 0×30000010 0x80000000 0x80000008 0x80000010

	valid	tag	data
0	I	300000	
2			
3			
4			
5			
6			
7			

0x8000000 miss: compulsory

0x80000008 hit!

0x80000010 hit!

0x80000018 hit!

0x3000010 miss: compulsory

0x80000000

80000008x0

0x80000010

	valid	tag	data
0	I	800000	
2			
3			
4			
5			
6			
7			

0x8000000 miss: compulsory

0x80000008 hit!

0x80000010 hit!

0x80000018 hit!

0x3000010 miss: compulsory

0x80000000

80000008x0

0x80000010

	valid	tag	data
0	I	800000	
I			
2			
3			
4			
5			
6			
7			

0x8000000 miss: compulsory

0x80000008 hit!

0x80000010 hit!

0x80000018 hit!

0x3000010 miss: compulsory

0x8000000 miss: conflict

0x80000008

0x80000010

	valid	tag	data
0	I	800000	
2			
3			
4			
5			
6			
7			

0x8000000 miss: compulsory 0x80000008 hit! 0x80000010 hit! 0x80000018 hit! 0x30000010 miss: compulsory 0x80000000 miss: conflict 0x80000008 hit! 0x80000010

	valid	tag	data
0	I	800000	
2			
3			
4			
5			
6			
7			

0x8000000 miss: compulsory 0x80000008 hit! 0x80000010 hit! 0x80000018 hit! 0x30000010 miss: compulsory 0x80000000 miss: conflict 80000008x0 0x80000010 hit!

	valid	tag	data
0	I	800000	
2			
3			
4			
5			
6			
7			

0x8000000 miss: compulsory 0x80000008 hit! 0x80000010 hit! 0x80000018 hit! 0x30000010 miss: compulsory 0x80000000 miss: conflict 0x80000008 hit! 0x80000010 hit!

0x80000018 hit!

A Simple Example: Increased Associativity

- Consider a 2-way set associative cache with 8 blocks, a block size of 32 bytes, and the application repeat the following memory access sequence:
 - 0x80000000, 0x80000008, 0x80000010,
 0x80000018, 0x30000010

- a 2-way set-associative cache with 8 blocks, a block size of 32 bytes
 - The cache has 8/2 = 4 sets: 2 bits are used for the index
 - 32 = 2^5 : 5 bits are used for the byte offset
 - The tag is 32 (2 + 5) = 25 bits
 - For example: 0x80000010 =

	valid	tag	data
0			
ı			
ı			
2			
Z			
3			
J			

0x80000000

0x80000008

0x80000010

0x80000018

0x30000010

0x80000000

0x80000008

0x80000010

	valid	tag	data
0	I	1000000	
•			
Ī			
•			
2			
_			
3			
J			

0x80000000

0x80000008

01000008x0

0x80000018

0x30000010

0x80000000

0x80000008

0x80000010

	valid	tag	data
0	I	1000000	
ı			
•			
2			
_			
3			
J			

0x8000000 miss: compulsory

80000008x0

0x80000010

0x80000018

0x30000010

0x80000000

0x80000008

01000008x0

	valid	tag	data
0	I	1000000	
•			
ı			
•			
2			
_			
3			
J			

0x8000000 miss: compulsory

0x80000008 hit!

0x80000010

0x80000018

 0×30000010

0x80000000

0x80000008

0x80000010

	valid	tag	data
0	I	1000000	
J			
•			
2			
_			
3			
J			

0x8000000 miss: compulsory

0x80000008 hit!

0x80000010 hit!

0x80000018

0x30000010

0x80000000

0x80000008

01000008x0

	valid	tag	data
0	I	1000000	
J			
•			
2			
_			
3			
J			

0x8000000 miss: compulsory

0x80000008 hit!

0x80000010 hit!

0x80000018 hit!

0x30000010

0x80000000

0x80000008

0x80000010

1			
	valid	tag	data
0	I	1000000	
	I	600000	
I			
2			
_			
3			
J			

0x80000000 miss: compulsory 0x80000008 hit!

0x80000010 hit!

0x80000018 hit!

0x30000010

0x80000000

0x80000008

0x80000010

	valid	tag	data
0	I	1000000	
	I	600000	
1			
2			
_			
3			

0x8000000 miss: compulsory

0x80000008 hit!

0x80000010 hit!

0x80000018 hit!

0x3000010 miss: compulsory

0x80000000

80000008

0x80000010

	valid	tag	data
0	I	1000000	
	ı	600000	
2			
_			
3			
J			

0x8000000 miss: compulsory 0x80000008 hit! 0x80000010 hit! 0x80000018 hit!

0x30000010 miss: compulsory

0x80000000 hit!

0x80000008

 0×80000010

	valid	tag	data
0	I	1000000	
	I	600000	
1			
2			
_			
3			

0x8000000 miss: compulsory 0x80000008 hit! 0x80000010 hit! 0x80000018 hit! 0x30000010 miss: compulsory 0x80000000 hit! 80000008x0 0×80000010

	valid	tag	data
0	I	1000000	
	I	600000	
2			
_			
3			
ر ا			

0x8000000 miss: compulsory 0x80000008 hit! 0x80000010 hit! 0x80000018 hit! 0x3000010 miss: compulsory 0x80000000 hit! 80000008x0 0x80000010 hit!

	valid	tag	data
0	I	1000000	
	I	600000	
1			
2			
_			
3			

0x8000000 miss: compulsory 0x80000008 hit! 0x80000010 hit! 0x80000018 hit! 0x3000010 miss: compulsory 0x80000000 hit! 80000008x0 0x80000010 hit!

0x80000018 hit!

End for Today

Increasing Locality in the Compiler or Application

• Live Demo...The Return!

Capacity Misses in Action

• Live Demo...The return! Part Deux!

Cache optimization in the real world: Core 2 duo vs AMD Opteron (via simulation)

Intel gets the same performance for less capacity because they have better SRAM Technology: they can build an 8-way associative L1. AMD seems not to be able to.