15-213

"The course that gives CMU its Zip!"

Cache Memories October 6, 2006

Topics

- Generic cache memory organization
- Direct mapped caches
- **Set associative caches**
- Impact of caches on performance
- The memory mountain

Cache Memories

Cache memories are small, fast SRAM-based memories managed automatically in hardware.

Hold frequently accessed blocks of main memory

CPU looks first for data in L1, then in L2, then in main memory.

Typical system structure:

Inserting an L1 Cache Between the CPU and Main Memory

The transfer unit between the CPU register file and the cache is a 4-byte block.

The transfer unit between the cache and main memory is a 4-word block (16 bytes).

The tiny, very fast CPU register file has room for four 4-byte words.

The small fast L1 cache has room for two 4-word blocks.

The big slow main memory has room for many 4-word blocks.

General Organization of a Cache

Cache is an array of sets.

Each set contains one or more lines.

Each line holds a block of data.

 $S = 2^{s}$ sets

 $_{-4}$ 1 valid bit per line

Cache size: $C = B \times E \times S$ data bytes

15-213. F'06

Addressing Caches

Address A:

 set S-1:
 v
 tag
 0
 1
 · · · B-1

 v
 tag
 0
 1
 · · · B-1

The word at address A is in the cache if the tag bits in one of the <valid> lines in set <set index> match <tag>.

The word contents begin at offset <block offset> bytes from the beginning of the block.

Addressing Caches

Address A:

- set S-1:
 v
 tag
 0
 1
 · · · B-1

 v
 tag
 0
 1
 · · · B-1
- Locate the set based on <set index>
- Locate the line in the set based on <tag>
- 3. Check that the line is valid
- Locate the data in the line based on <block offset>

Direct-Mapped Cache

Simplest kind of cache, easy to build (only 1 tag compare required per access)

Characterized by exactly one line per set.

Cache size: $C = B \times S$ data bytes

15-213, F'06

Accessing Direct-Mapped Caches

Set selection

Use the set index bits to determine the set of interest.

15-213, F'06

Accessing Direct-Mapped Caches

Line matching and word selection

- Line matching: Find a valid line in the selected set with a matching tag
- Word selection: Then extract the word

Accessing Direct-Mapped Caches

Line matching and word selection

- Line matching: Find a valid line in the selected set with a matching tag
- Word selection: Then extract the word

15-213, F'06

Direct-Mapped Cache Simulation

M=16 byte addresses, B=2 bytes/block, S=4 sets, E=1 entry/set

Address trace (reads):

$$\begin{bmatrix} 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$
, miss $\begin{bmatrix} 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix}$, miss $\begin{bmatrix} 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix}$ miss

V	tag	data
1	0	M[0-1]
1	0	M[6-7]

Set Associative Caches

Characterized by more than one line per set

E-way associative cache

Accessing Set Associative Caches

Set selection

identical to direct-mapped cache

Accessing Set Associative Caches

Line matching and word selection

must compare the tag in each valid line in the selected set.

15-213, F'06

Accessing Set Associative Caches

Line matching and word selection

Word selection is the same as in a direct mapped cache

15-213. F'06

2-Way Associative Cache Simulation

M=16 byte addresses, B=2 bytes/block, S=2 sets, E=2 entry/set

Address trace (reads):

0	[0000 ₂],	miss
1	$[0001_{2}^{-}]$,	hit
7	[0111 ₂],	miss
8	[1000],	miss
0	$[0000_{2}^{-}]$	hit

V	tag	data
1	00	M[0-1]
1	10	M[8-9]
1	01	M[6-7]
0		

Why Use Middle Bits as Index?

High-Order Bit Indexing

- Adjacent memory lines would map to same cache entry
- Poor use of spatial locality

Middle-Order Bit Indexing

- Consecutive memory lines map to different cache lines
- Can hold S*B*E-byte region of address space in cache at one time

Bit Indexing			
0000			
0001			
0010			
0011			
<u>01</u> 00			
<u>01</u> 01			
<u>01</u> 10			
0111			
<u>10</u> 00			
<u>10</u> 01			
<u>10</u> 10			
<u>10</u> 11			
<u>11</u> 00			
<u>11</u> 01			
<u>11</u> 10			
<u>11</u> 11			

High-Order

Bit Indexing		
00 <u>00</u>		
00 <u>01</u>		
00 <u>10</u>		
00 <u>11</u>		
01 <u>00</u>		
01 <u>01</u>		
01 <u>10</u>		
01 <u>11</u>		
10 <u>00</u>		
10 <u>01</u>		
10 <u>10</u>		
10 <u>11</u>		
11 <u>00</u>		
11 <u>01</u>		
11 <u>10</u>		
11 <u>11</u>		
•		

Middle-Order

Maintaining a Set-Associate Cache

- How to decide which cache line to use in a set?
 - Least Recently Used (LRU), Requires \[\lfloor \lfl
 - Not recently Used (NRU)
 - Random
- Virtual vs. Physical addresses:
 - The memory system works with physical addresses, but it takes time to translate a virtual to a physical address. So most L1 caches are virtually indexed, but physically tagged.

– 18 – 15-213, F'06

Multi-Level Caches

Options: separate data and instruction caches, or a unified cache

- 19 - 15-213, F'06

What about writes?

Multiple copies of data exist:

- **L1**
- **L2**
- Main Memory
- Disk

What to do when we write?

- Write-through
- Write-back
 - need a dirty bit
 - What to do on a write-miss?

What to do on a replacement?

Depends on whether it is write through or write back

– 20 – 15-213, F'06

Intel Pentium III Cache Hierarchy

- 21 - 15-213, F'06

Cache Performance Metrics

Miss Rate

- Fraction of memory references not found in cache (misses / references)
- **Typical numbers:**
 - 3-10% for L1
 - can be quite small (e.g., < 1%) for L2, depending on size, etc.

Hit Time

- Time to deliver a line in the cache to the processor (includes time to determine whether the line is in the cache)
- **Typical numbers:**
 - 1-2 clock cycle for L1
 - 5-20 clock cycles for L2

Miss Penalty

- Aside for architects:
- -Increasing cache size?
- -Increasing block size?
- -Increasing associativity?
- Additional time required because of a miss
 - Typically 50-200 cycles for main memory (Trend: increasing!)

15-213, F'06

Writing Cache Friendly Code

- Repeated references to variables are good (temporal locality)
- Stride-1 reference patterns are good (spatial locality)
- Examples:
 - **■cold cache, 4-byte words, 4-word cache blocks**

```
int sum_array_rows(int a[M][N])
{
  int i, j, sum = 0;

  for (i = 0; i < M; i++)
 for (j = 0; j < N; j++)
 sum += a[i][j];
  return sum;
}</pre>
```

```
int sum_array_cols(int a[M][N])
{
  int i, j, sum = 0;

  for (j = 0; j < N; j++)
 for (i = 0; i < M; i++)
 sum += a[i][j];
  return sum;
}</pre>
```

Miss rate = 1/4 = 25%

Miss rate = 100% 15-213, F'06

The Memory Mountain

Read throughput (read bandwidth)

Number of bytes read from memory per second (MB/s)

Memory mountain

- Measured read throughput as a function of spatial and temporal locality.
- Compact way to characterize memory system performance.

– 24 – 15-213, F'06

Memory Mountain Test Function

```
/* The test function */
void test(int elems, int stride) {
 int i, result = 0;
 volatile int sink;
 for (i = 0; i < elems; i += stride)</pre>
 result += data[i];
 sink = result; /* So compiler doesn't optimize away the loop */
/* Run test(elems, stride) and return read throughput (MB/s) */
double run(int size, int stride, double Mhz)
 double cycles;
 int elems = size / sizeof(int);
 /* warm up the cache */
 test(elems, stride);
 cycles = fcyc2(test, elems, stride, 0); /* call test(elems, stride) */
 return (size / stride) / (cycles / Mhz); /* convert cycles to MB/s */
```


- 25 - 15-213, F'06

Memory Mountain Main Routine

```
/* mountain.c - Generate the memory mountain. */
#define MINBYTES (1 << 10) /* Working set size ranges from 1 KB */</pre>
#define MAXBYTES (1 << 23) /* ... up to 8 MB */
#define MAXSTRIDE 16 /* Strides range from 1 to 16 */
#define MAXELEMS MAXBYTES/sizeof(int)
int main()
 int stride; /* Stride (in array elements) */
 double Mhz; /* Clock frequency */
 init data(data, MAXELEMS); /* Initialize each element in data to 1 */
 Mhz = mhz(0); /* Estimate the clock frequency */
 for (size = MAXBYTES; size >= MINBYTES; size >>= 1) {
 for (stride = 1; stride <= MAXSTRIDE; stride++)</pre>
 printf("%.1f\t", run(size, stride, Mhz));
 printf("\n");
 exit(0);
```


– 26 – 15-213, F'06

The Memory Mountain

X86-64 Memory Mountain

Opteron Memory Mountain

Ridges of Temporal Locality

Slice through the memory mountain with stride=1

illuminates read throughputs of different caches and memory

A Slope of Spatial Locality

Slice through memory mountain with size=256KB

shows cache block size.

15-213, F'06

Matrix Multiplication Example

Major Cache Effects to Consider

- Total cache size
 - Exploit temporal locality and keep the working set small (e.g., use blocking)
- Block size
 - Exploit spatial locality

Description:

- Multiply N x N matrices
- O(N3) total operations
- Accesses
 - N reads per source element
 - N values summed per destination

```
» but may be able to hold in register
```

```
/* ijk */
for (i=0; i<n; i++) {
  for (j=0; j<n; j++) {
 sum = 0.0;
 for (k=0; k<n; k++)
 sum += a[i][k] * b[k][j];
 c[i][j] = sum;
  }
}
```


Miss Rate Analysis for Matrix Multiply

Assume:

- Line size = 32B (big enough for four 64-bit words)
- Matrix dimension (N) is very large
 - Approximate 1/N as 0.0
- Cache is not even big enough to hold multiple rows

Analysis Method:

Look at access pattern of inner loop

– 33 – 15-213, F'06

Layout of C Arrays in Memory (review)

C arrays allocated in row-major order

each row in contiguous memory locations

Stepping through columns in one row:

```
■ for (i = 0; i < N; i++)
sum += a[0][i];
```

- accesses successive elements
- if block size (B) > 4 bytes, exploit spatial locality
 - compulsory miss rate = 4 bytes / B

Stepping through rows in one column:

```
■ for (i = 0; i < n; i++)
sum += a[i][0];
```


- accesses distant elements
- no spatial locality!
 - compulsory miss rate = 1 (i.e. 100%)

15-213, F'06

Matrix Multiplication (ijk)

```
/* ijk */
for (i=0; i<n; i++) {
  for (j=0; j<n; j++) {
 sum = 0.0;
 for (k=0; k<n; k++)
 sum += a[i][k] * b[k][j];
 c[i][j] = sum;
  }
}</pre>
```

Inner loop:

Misses per Inner Loop Iteration:

<u>A</u>	<u>B</u>	<u>C</u>
0.25	1.0	0.0

Matrix Multiplication (jik)

```
/* jik */
for (j=0; j<n; j++) {
  for (i=0; i<n; i++) {
 sum = 0.0;
 for (k=0; k<n; k++)
 sum += a[i][k] * b[k][j];
 c[i][j] = sum
  }
}</pre>
```


Misses per Inner Loop Iteration:

<u>A</u> <u>B</u> <u>C</u> 0.25 1.0 0.0

Matrix Multiplication (kij)

```
/* kij */
for (k=0; k<n; k++) {
  for (i=0; i<n; i++) {
 r = a[i][k];
 for (j=0; j<n; j++)
 c[i][j] += r * b[k][j];
  }
}</pre>
```


Misses per Inner Loop Iteration:

<u>A</u> <u>B</u> <u>C</u> 0.0 0.25

Matrix Multiplication (ikj)

```
/* ikj */
for (i=0; i<n; i++) {
  for (k=0; k<n; k++) {
 r = a[i][k];
 for (j=0; j<n; j++)
 c[i][j] += r * b[k][j];
  }
}</pre>
```


Misses per Inner Loop Iteration:

<u>A</u> <u>B</u> <u>C</u> 0.0 0.25

Matrix Multiplication (jki)

```
/* jki */
for (j=0; j<n; j++) {
  for (k=0; k<n; k++) {
 r = b[k][j];
 for (i=0; i<n; i++)
 c[i][j] += a[i][k] * r;
  }
}</pre>
```

Inner loop:

Misses per Inner Loop Iteration:

<u>A</u>	<u>B</u>	<u>C</u>
1.0	0.0	1.0

Matrix Multiplication (kji)

```
/* kji */
for (k=0; k<n; k++) {
  for (j=0; j<n; j++) {
 r = b[k][j];
 for (i=0; i<n; i++)
 c[i][j] += a[i][k] * r;
  }
}</pre>
```


Misses per Inner Loop Iteration:

$\underline{\underline{\mathbf{A}}}$	<u>B</u>	<u>C</u>
1.0	0.0	1.0

Summary of Matrix Multiplication

```
for (i=0; i<n; i++) {
  for (j=0; j<n; j++) {
 sum = 0.0;
  for (k=0; k<n; k++)
 sum += a[i][k] * b[k][j];
  c[i][j] = sum;
}
}</pre>
```

```
for (k=0; k<n; k++) {
  for (i=0; i<n; i++) {
 r = a[i][k];
 for (j=0; j<n; j++)
 c[i][j] += r * b[k][j];
  }
}</pre>
```

```
for (j=0; j<n; j++) {
  for (k=0; k<n; k++) {
 r = b[k][j];
 for (i=0; i<n; i++)
 c[i][j] += a[i][k] * r;
}
</pre>
```

ijk (& jik):

- · 2 loads, 0 stores
- misses/iter = 1.25

kij (& ikj):

- · 2 loads, 1 store
- · misses/iter = 0.5

jki (& kji):

- · 2 loads, 1 store
- · misses/iter = 2.0

15-213, F'06

Pentium Matrix Multiply Performance

Miss rates are helpful but not perfect predictors.

Code scheduling matters, too.

Improving Temporal Locality by Blocking

Example: Blocked matrix multiplication

- "block" (in this context) does not mean "cache block".
- Instead, it mean a sub-block within the matrix.
- Example: N = 8; sub-block size = 4

$$\begin{bmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{bmatrix} \times \begin{bmatrix} B_{11} & B_{12} \\ B_{21} & B_{22} \end{bmatrix} = \begin{bmatrix} C_{11} & C_{12} \\ C_{21} & C_{22} \end{bmatrix}$$

<u>Key idea:</u> Sub-blocks (i.e., A_{xy}) can be treated just like scalars.

$$C_{11} = A_{11}B_{11} + A_{12}B_{21}$$
 $C_{12} = A_{11}B_{12} + A_{12}B_{22}$
 $C_{21} = A_{21}B_{11} + A_{22}B_{21}$ $C_{22} = A_{21}B_{12} + A_{22}B_{22}$

Blocked Matrix Multiply (bijk)

```
for (jj=0; jj<n; jj+=bsize) {</pre>
  for (i=0; i<n; i++)
 for (j=jj; j < min(jj+bsize,n); j++)</pre>
 c[i][i] = 0.0;
  for (kk=0; kk<n; kk+=bsize) {</pre>
 for (i=0; i<n; i++) {
 for (j=jj; j < min(jj+bsize,n); j++) {</pre>
 sum = 0.0
 for (k=kk; k < min(kk+bsize,n); k++) {</pre>
 sum += a[i][k] * b[k][j];
 c[i][j] += sum;
```

Blocked Matrix Multiply Analysis

- Innermost loop pair multiplies a 1 X bsize sliver of A by a bsize X bsize block of B and accumulates into 1 X bsize sliver of C
- Loop over *i* steps through *n* row slivers of *A* & *C*, using same *B*

```
for (i=0; i<n; i++) {
 for (j=jj; j < min(jj+bsize,n); j++) {</pre>
 for (k=kk; k < min(kk+bsize,n); k++) {</pre>
 sum += a[i][k] * b[k][i];
 c[i][j] += sum;
Innermost
Loop Pair
 Update successive
 row sliver accessed
 elements of sliver
 block reused n
 bsize times
 times in succession
 15-213. F'06
-45-
```

Pentium Blocked Matrix Multiply Performance

Blocking (bijk and bikj) improves performance by a factor of two over unblocked versions (ijk and jik)

relatively insensitive to array size.

15-213, F'06

Concluding Observations

Programmer can optimize for cache performance

- How data structures are organized
- How data are accessed
 - Nested loop structure
 - Blocking is a general technique

All systems favor "cache friendly code"

- Getting absolute optimum performance is very platform specific
 - Cache sizes, line sizes, associativities, etc.
- Can get most of the advantage with generic code
 - Keep working set reasonably small (temporal locality)
 - Use small strides (spatial locality)

– 47 – 15-213, F'06