

COSE222 Computer Architecture

Lecture 6. Cache #2

Prof. Taeweon Suh
Computer Science & Engineering
Korea University

Performance

- Execution time is composed of CPU execution cycles and memory stall cycles
- Assuming that cache hit does not require any extra CPU cycle for execution (that is, the MA stage takes 1 cycle upon a hit),

```
CPU time = #insts × CPI × T
= clock cycles x T
= (CPU execution clock cycles + Memory-stall clock cycles) x T
```

Memory stall cycles come from cache misses


```
Memory stall clock cycles = Read-stall cycles + Write-stall cycles
```

 For simplicity, assume that a read miss and a write miss incur the same miss penalty

```
Memory stall clock cycles = (memory accesses/program) x (miss rate) x (miss penalty)
```

Impacts of Misses on Performance

- A processor with
 - I-cache miss rate = 2% (98% hit rate)
 - Perfect D-cache (100% hit rate)
 - Miss penalty = 100 cycles
 - Base CPI with an ideal cache = 1

What is the execution cycle on the processor?

```
CPU time = clock cycles x T
```

= (CPU execution clock cycles + Memory-stall clock cycles) x T

Memory stall clock cycles = (memory accesses/program) x (miss rate) x (miss penalty)

- Assume that # of instructions executed is n
- CPU execution clock cycles = n
- Memory stall clock cycles
 - I\$: $n \times 0.02 \times 100 = 2n$
- Total execution cycles = n + 2n = 3n

3X slower even with 98% hit rate, compared with ideal case!

Impacts of Misses on Performance

- A processor with
 - I-cache miss rate = 2% (98% hit rate)
 - D-cache miss rate = 4% (96% hit rate)
 - Loads (lw) or stores (sw) are 36% of instructions
 - Miss penalty = 100 cycles
 - Base CPI with an ideal cache = 1

What is the execution cycle on the processor?

```
CPU time = clock cycles x T

= (CPU execution clock cycles + Memory-stall clock cycles) x T

Memory stall clock cycles = (memory accesses/program) x (miss rate) x (miss penalty)
```

- Assume that # of instructions executed is n
- CPU execution clock cycles = n
- Memory stall clock cycles
 - I\$: $n \times 0.02 \times 100 = 2n$
 - D\$: $(n \times 0.36) \times 0.04 \times 100 = 1.44n$
 - Total memory stall cycles = 2n + 1.44n = 3.44n
- Total execution cycles = n + 3.44n = 4.44n

Average Memory Access Time (AMAT)

- Hit time is also important for performance
 - Hit time is not always less than 1 CPU cycle
 - For example, the hit latency of Core 2 Duo's L1 cache is 3 cycles!
- To capture the fact that the time to access data for both hits and misses affect performance, designers sometimes use average memory access time (AMAT), which is the average time to access memory considering both hits and misses

$$AMAT = Hit time + Miss rate x Miss penalty$$

- Example
 - CPU with 1ns clock (1GHz)
 - Hit time = 1 cycle

 - Cache miss rate = 5%

 $AMAT = 1 + 0.05 \times 20 = 2ns$ Miss penalty = 20 cycles (2 cycles for each memory access)

Improving Cache Performance

- How to increase the cache performance?
 - Simply increase the cache size?
 - Surely, it would improve hit rate
 - But, a larger cache will have a longer access time
 - At some point, the longer access time will beat the improvement in hit rate, leading to a decrease in performance
- We'll explore two different techniques

AMAT = Hit time + Miss rate x Miss penalty

- The first technique reduces the miss rate by reducing the probability that different memory blocks will contend for the same cache location
- The second technique reduces the miss penalty by adding additional cache levels to the memory hierarchy

Reducing Cache Miss Rates (#1)

- Alternatives for more flexible block placement
 - Direct mapped cache maps a memory block to exactly one location in cache
 - Fully associative cache allows a memory block to be mapped to any cache block
 - n-way set associative cache divides the cache into sets, each of which consists of n different locations (ways)
 - A memory block is mapped to a unique set (specified by the index field) and can be placed in any way of that set (so, there are n choices)

Associative Cache Example

Spectrum of Associativity

For a cache with 8 entries

One-way set associative (direct mapped)

Block	Tag	Data
0		
1		
2		
3		
4		
5		
6		
7		

Two-way set associative

Set	Tag	Data	Tag	Data
0				
1				
2				
3				

Four-way set associative

Set	Tag	Data	Tag	Data	Tag	Data	Tag	Data
0								
1								

Eight-way set associative (fully associative)

Tag	Data														

4-Way Set Associative Cache

16KB cache

4-way set associative

Hit

4x1 mux

Data

Associative Caches

Fully associative

- Allow a memory block to go in any cache entry
- Requires all cache entries to be searched
- Comparator per entry (expensive)

n-way set associative

- Each set contains *n* entries
- (Block address) % (#sets in cache) determines which set to search
- Search all *n* entries in a indexed set
- n comparators (less expensive)

Associativity Example

- Assume that there are 3 small different caches with 4 oneword blocks, and CPU generates 8-bit address to cache
 - Direct mapped
 - 2-way set associative
 - Fully associative
- Find the number of misses for each cache organization given the following sequence of block addresses: 0, 8, 0, 6, 8
 - We assume that the sequence is for all memory reads (1w)

Associativity Example

Direct mapped cache

tag

0, 8, 0, 6, 8

Byte	address	Block	address	Cache Index	Hit or Miss?
b'0000	0000 (0x00)	b'00 00	00 (0x00)	0	miss
b'0010	0000 (0x20)	b'00 10	00 (0x08)	0	miss
b'0000	0000 (0x00)	b'00 00	00 (0x00)	0	miss
b'0001	1000 (0x18)	b'00 01	10 (0x06)	2	miss
b'0010	0000 (0x20)	b'00 10	00 (0x08)	0	miss
			,		

Associativity Example (Cont)

2-way set associative

tag >

0, 8, 0, 6, 8

_					
	Byte a	ddress	Block address	Cache Index	Hit or Miss?
	b'0000 0	000 (0x00)	b'00 0000 (0x00)	0	miss
	b'0010 0	000 (0x20)	b'00 1000 (0x08)	0	miss
Γ	b'0000 0	000 (0x00)	b'00 0000 (0x00)	0	hit
	b'0001 1	000 (0x18)	b'00 0110 (0x06)	0	miss
	b'0010 0	000 (0x20)	b'00 1000 (0x08)	0	miss

Associativity Example (Cont)

Fully associative

tag >

0, 8, 0, 6, 8

_	7	1			
	Byte ac	ldress	Block address	Cache Index	Hit or Miss?
	b'0000 00	00 (0x00)	b'00 0000 (0x00)	0	miss
Γ	b'0010 00	00 (0x20)	b'00 1000 (0x08)	0	miss
Γ	b'0000 00	00 (0x00)	b'00 0000 (0x00)	0	hit
Г	b'0001 10	00 (0x18)	b'00 0110 (0x06)	0	miss
	b'0010 00	00 (0x20)	b'00 1000 (0x08)	0	nit
	1				

Benefits of Set Associative Caches

 The choice of direct mapped or set associative depends on the cost of a miss versus the cost of implementation

Largest gains are achieved when going from direct mapped to 2-way (more than 20% reduction in miss rate)

Range of Set Associative Caches

- For a fixed size cache, the increase by a factor of 2 in associativity doubles the number of blocks per set (the number of ways) and halves the number of sets
 - Example: An increase of associativity from 4 ways to 8 ways decreases the size of the index by 1 bit and increases the size of the tag by 1 bit

Block address Used for tag comparison Selects the set Selects the word in the block Block offset Byte offset Index address Tag Increasing associativity Decreasing associativity **Fully associative** (only one set) **Direct mapped** Tag is all the bits except (only one way) Smaller tags, only a single Block offset and byte offset comparator

Replacement Policy

- Upon a miss, which way's block should be picked for replacement?
 - Direct mapped cache has no choice
 - Set associative cache prefers non-valid entry if there is one.
 Otherwise, choose among entries in the set
 - Least-recently used (LRU)
 - Choose the one unused for the longest time
 - Hardware should keep track of when each way's block was used relative to the other blocks in the set
 - Simple for 2-way (takes one bit per set), manageable for 4-way, too hard beyond that
 - Random
 - Gives approximately the same performance as LRU with highassociativity cache

Example Cache Structure with LRU

2-way set associative data cache

Reducing Cache Miss Penalty (#2)

- Use multiple levels of caches
 - Primary cache (Level-1 or L1) attached to CPU
 - Small, but fast
 - Level-2 (L2) cache services misses from primary cache
 - Larger, slower, but faster than L3
 - Level-3 (L3) cache services misses from L2 cache
 - Largest, slowest, but faster than main memory
 - Main memory services L3 cache misses
- Advancement in semiconductor technology allows enough room on the die for L1, L2, and, L3 caches
 - L2 and L3 caches are typically unified, meaning that it holds both instructions and data

Core i7 Example

The First Nehalem Processor

Multilevel Cache Performance Example

- Given
 - Base CPI = 1 (Ideal case)
 - Clock frequency = 4GHz
 - Main memory access time = 100ns
- With just L1 cache
 - L1 \$ access time = 0.25 ns (1 cycle)
 - L1 miss penalty
 - 100ns/0.25ns = 400 cycles
 - Miss rate/instruction = 2%
 - CPI
 - $1 + 0.02 \times 400 = 9$ CPI (= 98% x 1 CPI + 2% x (1 + 400))

- Now add L2 cache
 - L2 \$ access time = 5ns
 - Global miss rate to main memory = 0.5%
 (i.e., L2 miss rate is 25% (= 0.5% / 2% x 100)
- L1 miss with L2 hit
 - L1 miss penalty = 5ns/0.25ns = 20 cycles
- L1 miss with L2 miss
 - Extra penalty = 400 cycles
- CPI
 - $1 + 0.02 \times 20 + 0.005 \times 400 =$ **3.4 CPI** $(= 1 + 0.02 \times (75\% \times 20 + 25\% \times (20+400)))$

Performance ratio = 9/3.4 = 2.6

Addition of L2 cache in this example achieves 2.6x speedup

Multilevel Cache Design Considerations

AMAT = Hit time + Miss rate x Miss penalty

- Design considerations for L1 and L2 caches are very different
 - L1 should focus on minimizing hit time in support of a shorter clock cycle
 - L1 is smaller (i.e., faster) but have higher miss rate
 - L2 (L3) should focus on reducing miss rate and reducing L1 miss penalty
 - High associativity and large cache size
 - For the L2 (L3) cache, hit time is less important than miss rate
 - Miss penalty of L1 cache is significantly reduced by the presence of L2 and L3 caches

Two Machines' Cache Parameters

	Intel Nehalem	AMD Barcelona
L1 cache organization & size	Split I\$ and D\$; 32KB for each per core; 64B blocks	Split I\$ and D\$; 64KB for each per core; 64B blocks
L1 associativity	4-way (I), 8-way (D) set assoc.; ~LRU replacement	2-way set assoc.; LRU replacement
L1 write policy	write-back, write-allocate	write-back, write-allocate
L2 cache organization & size	Unified; 256KB (0.25MB) per core; 64B blocks	Unified; 512KB (0.5MB) per core; 64B blocks
L2 associativity	8-way set assoc.; ~LRU	16-way set assoc.; ~LRU
L2 write policy	write-back	write-back
L2 write policy	write-back, write-allocate	write-back, write-allocate
L3 cache organization & size	Unified; 8192KB (8MB) shared by cores; 64B blocks	Unified; 2048KB (2MB) shared by cores; 64B blocks
L3 associativity	16-way set assoc.	32-way set assoc.; evict block shared by fewest cores
L3 write policy	write-back, write-allocate	write-back; write-allocate

Software Techniques

- Misses occur if sequentially accessed array elements come from different cache lines
 - To avoid the cache misses, try to exploit the cache structure in programming to reduce the miss rate
- Code optimizations (No hardware change!)
 - Rely on programmers or compilers
 - Loop interchange
 - In nested loops, outer loop becomes inner loop and vice versa
 - Loop blocking
 - Partition large array into smaller blocks, thus fitting the accessed array elements into cache size
 - Enhance the reuse of cache blocks

Cache-friendly Code

 In C, a 2-dimensional array is stored according to row-major ordering

• Example: int A[10][8]

Data cache

		•••					
A[3][7]	A[3][6]	A[3][5]	A[3][4]	A[3][3]	A[3][2]	A[3][1]	A[3][0]
A[2][7]	A[2][6]	A[2][5]	A[2][4]	A[2][3]	A[2][0]	A[2][1]	A[2][0]
A[1][7]	A[1][6]	A[1][5]	A[1][4]	A[1][3]	A[1][2]	A[1][1]	A[1][0]
A[0][7]	A[0][6]	A[0][5]	A[0][4]	A[0][3]	A[0][2]	A[0][1]	A[0][0]

A Cache Line (block)

nemory

•••
A[2][1]
A[2][0]
A[1][7]
A[1][6]
A[1][5]
A[1][4]
A[1][3]
A[1][2]
A[1][1]
A[1][0]
A[0][7]
A[0][6]
A[0][5]
A[0][4]
A[0][3]
A[0][2]
A[0][1]
A[0][0]

Loop Interchange

Row-major ordering


```
/* Before */
for (j=0; j<100; j++)
  for (i=0; i<5000; i++)
 x[i][j] = 2*x[i][j]</pre>
```


What is the worst that could happen?

Improved cache efficiency

Example (Loop Interchange)

- Run the program on Ubuntu
 - To compile the program, use
 - %gcc loop_interchange.c-o loop interchange
 - To measure the execution time, use the time utility
 - %time ./loop_interchange
 - To collect cache statistics, use the perf utility
 - %perf stat./loop interchange
 - %perf stat -e cachemisses ./loop_interchange
 - Repeat the above steps by exchanging the for loops in red

```
#include <stdio.h>
#include <stdlib.h>
#define n 1024 // 1K
#define m 1024 // 1K
int main()
 int i, j, count;
 long long int ** a; // 2-dimential array
 long long int sum;
 for (i=0; i < n; i++)
 a = malloc(n*sizeof(long long int *));
 for (i=0; i < m; i++)
 a[i] = (long long int *) malloc(m*sizeof(long long int));
 for (i=0; i< n; i++)
 for (j=0; j < m; j++)
 a[i][j] = i+j; // initialization with some numbers
 sum = 0;
 for (count=0; count <1000; count++) {
 for (j=0; j < m; j++)
 for (i=0; i<n; i++)
 sum += a[i][j];
 printf("sum is %lld, 0x%llx\n", sum, sum);
 return 0;
```

Backup

Why Loop Blocking?

```
/* Before */
for (i=0; i<N; i++)
  for (j=0; j<N; j++)
 for (k=0; k<N; k++)
 x[i][j] = y[i][k]*z[k][j];</pre>
```


Does not exploit locality!

Loop Blocking (Loop Tilting)

 Partition the loop's iteration space into many smaller chunks and ensure that the data stays in the cache until it is reused

```
/* After */
for (jj=0; jj<N; jj=jj+B) // B: blocking factor
for (kk=0; kk<N; kk=kk+B)
for (i=0; i<N; i++)
 for (j=jj; j< min(jj+B,N); j++)
 for (k=kk; k< min(kk+B,N); k++)
 x[i][j] += y[i][k]*z[k][j];</pre>
```


Two Machines' Cache Parameters

	Intel P4	AMD Opteron
L1 organization	Split I\$ and D\$	Split I\$ and D\$
L1 cache size	8KB for D\$, 96KB for trace cache (~I\$)	64KB for each of I\$ and D\$
L1 block size	64 bytes	64 bytes
L1 associativity	4-way set assoc.	2-way set assoc.
L1 replacement	~ LRU	LRU
L1 write policy	write-through	write-back
L2 organization	Unified	Unified
L2 cache size	512KB	1024KB (1MB)
L2 block size	128 bytes	64 bytes
L2 associativity	8-way set assoc.	16-way set assoc.
L2 replacement	~LRU	~LRU
L2 write policy	write-back	write-back

Impacts of Cache Performance

- A processor with
 - I-cache miss rate = 2%
 - D-cache miss rate = 4%
 - Loads (lw) or stores (sw) are 36% of instructions
 - Miss penalty = 100 cycles
 - Base CPI with an ideal cache = 2

What is the execution cycle on the processor?

```
CPU time = CPU clock cycles x T
```

= (CPU execution clock cycles + Memory-stall clock cycles) x T

Memory stall clock cycles = (memory accesses/program) x (miss rate) x (miss penalty)

- Assume that # of instructions executed is I
- CPU execution clock cycles = 2I
- Memory stall clock cycles
 - I\$: $I \times 0.02 \times 100 = 2I$
 - D\$: $(I \times 0.36) \times 0.04 \times 100 = 1.44I$
 - Total memory stall cycles = 2I + 1.44I = 3.44I
- Total execution cycles = 2I + 3.44I = 5.44I

Impacts of Cache Performance (Cont)

- How much faster a processor with a perfect cache?
 - Execution cycle time of the CPU with a perfect cache = 2I
 - Thus, the CPU with the perfect cache is 2.72x (=5.44I/2I) faster!
- If you design a new computer with CPI = 1, how much is the system with the perfect cache faster?
 - Total execution cycles = 1I + 3.44I = 4.44I
 - Therefore, the CPU with the perfect cache is 4.44x faster!
 - Then, the amount of execution time spent on memory stalls have risen from 63% (=3.44/5.44) to 77% (= 3.44/4.44)
- Thoughts
 - 2% of instruction cache misses with the miss penalty of 100 cycle increases CPI by 2!
 - Data cache misses also increase CPI dramatically
 - As CPU is made faster, the amount of time spent on memory stalls will take up an increasing fraction of the execution time

Example (Loop Interchange)

- Run the program on Ubuntu
 - To compile the program, use
 - %gcc loop_interchange.c-o loop interchange
 - To measure the execution time, use the time utility
 - %time ./loop interchange
 - To collect cache statistics, use the perf utility
 - %perf stat -e LLC-loadmisses -e LLC-storemisses ./loop_interchange
 - Repeat the above steps by exchanging the for loops in red

```
1 #include <stdio.h>
 3 #define n 1024 // 1K
 4 #define m 1024 // 1K
 6 int main()
 int i, j, count;
 long long int a[n][m];
10
 long long int sum;
11
12
 for (i=0; i< n; i++)
 for (j=0; j < m; j++)
1.3
14
 a[i][j] = i+j;
15
16
 sum = 0;
17
 for (count=0; count <1000; count++) {</pre>
18
19
20
 for (j=0; j<m; j++)
 for (i=0; i<n; i++)
21
 sum += a[i][j];
23
24
25
 printf("sum is %lld, 0x%llx\n", sum, sum);
26
27
28
 return 0:
29 }
```