Memory Hierarchy

Chapter 5. Patterson and Hennessy. 4ed. Chapter 6. JPH.

Introduction

- Unlimited amounts of memory with low latency
- Memory latency is large
- Fast memory technology is more expensive per bit than slower memory
- Solution: organize memory system into a hierarchy
 - Entire addressable memory space available in largest, slowest memory
 - Incrementally smaller and faster memories, each containing a subset of the memory below it, proceed in steps up toward the processor

Memory Hierarchy

Speed	Processor	Size	Cost (\$/bit)	Current technology
Fastest	Memory	Smallest	Highest	SRAM
	Memory			DRAM
Slowest	Memory	Biggest	Lowest	Magnetic disk

The Memory Hierarchy

(a) Memory hierarchy for server

Predictable Memory Reference Patterns

Locality of Reference

- Temporal locality (locality in time): if an item is referenced, it will tend to be referenced again soon.
- Spatial locality (locality in space): if an item is referenced, items whose addresses are close by will tend to be referenced soon.

Cache

 Hardware structure that provides memory objects that the processor references

> MAIN MEMORY

Inside a Cache

Direct Mapped Cache

32 bit address. Byte addressable memory.
 Cache Block size = 32B. Cache size = 32KB.
 What is the Index field size? What is the Tag field size?

Tag field	1	Index field	Byte Offset
47 hito	$\overline{}$	10 bito	T bita
17 bits		10 bits	5 bits

32 bit address from Processor

Block Placement

Direct Mapped Cache

Index bits
Identify a unique
Cache line

Block Placement

2-way Set Associative Cache

2-way Set Associative Cache

4-way Set Associative Cache

Block Placement

- Direct Mapped Cache
 - A block can be placed in exactly one location in the cache
 - (Block number) modulo (Number of *blocks* in the cache)
- Fully Associative Cache
 - A block can be placed in any location in the cache
- Set Associative Cache
 - A block can be placed in any location inside a set in the cache
 - (Block number) modulo (Number of *sets* in the cache)

Examples

Consider a cache with 64 blocks and a block size of 16 bytes. To what block number does byte address 1200 map?

- DM Cache
- 4-way SA Cache
- Fully SA Cache

What is the size of the Cache RAM (in bits)? 16 KB of data. 32-bit address.

- 1. Direct-mapped cache with 4-word blocks.
- 2.2-way Set Associative cache with 8-word blocks
- 3. Fully Set Associative with 8-word blocks

Block Replacement

- Which block should be evicted when a new block is about to be fetched into the cache?
 - In Direct Mapped Cache?
- Least Recently Used (LRU)
- First in First Out (FIFO)
- Random Replacement Policy

Cache Writes

- On a Write Hit
 - When does the cache update the modified block in the lower level?
 - As soon as a write occurs: Write through policy.
 - Large stall time
 - Write buffer
 - When the block is replaced: Write back policy.
 - Multiple writes within a block require only one write to the lower level in the hierarchy.
- On a Write Miss
 - No write-allocate: write the data to memory only.
 - Write-allocate: read the entire block into the cache, then write the word

Four Memory Hierarchy Questions

- Block Placement
 - Where can a block be placed in a cache?
 - Direct mapped, Set associative, Fully associative
- Block Identification
 - How is a block found if it is in cache?
- Block Replacement
 - Which block should be replaced on a miss?
- Write Strategy
 - What happens on a write?

The Three Cs

Compulsory misses

- Caused by the first access to a block that has never been in the cache
- Also called cold-start misses

Capacity misses

- Caused when the cache cannot contain all the blocks needed during execution of a program
- Occur when blocks are replaced and then later retrieved.

Conflict misses

- Occur when multiple blocks compete for the same set
- Conflict misses are eliminated in a fully associative cache of the same size as the SA or DM cache
- Also called collision misses.

Events on a Cache Miss

- Stall the pipeline.
- Steps on an I-Cache miss:
- 1.Send the PC value to the memory.
- 2.Instruct main memory to perform a read and wait for the memory to complete its access.
- 3.Fill the cache entry: write the data from memory into the cache block, fill the tag field from the address, turn the valid bit on.
- 4.Restart the instruction execution at the first step, which will refetch the instruction, this time finding it in the cache.

Cache Access Time

- Hit Time
- Miss Penalty

Average Memory Access $Time = Hit Time + Miss rate \times Miss penalty$ Stall Time

Processor Performance – No Cache

- 5GHz processor, cycle time = 0.2ns
- Memory access time = 100ns = 500 cycles
- Ignoring memory access, Clocks Per Instruction (CPI) = 1
- Assuming no memory data access:
 - CPI_{no-cache} = 1 + #stall cycles
 - -1 + 500 = 501

Processor + Cache Performance

- Hit Rate = 0.95
- L1 Access Time = 0.2 ns = 1 cycle
- CPI_{with-cache} = 1 + #stall cycles
- #stall cycles = ?
 - stall cycles = Miss Rate · Miss Penalty
 - $stall cycles = 0.05 \cdot 500 = 25$
- $CPI_{with-cache} = 26$
- Increase in performance = 501/26 = 19.3

Cache Terms

- cache hit An access where the data is found in the cache.
- cache miss -- an access which isn't
- hit time -- time to access the cache
- miss penalty -- time to move data from lower level to upper, then to cpu
- hit rate -- percentage of cache hits
- miss rate -- (1 hit rate)
- cache block size or cache line size -- the amount of data that gets transferred on a cache miss.
- instruction cache -- cache that only holds instructions.
- data cache -- cache that only caches data.

Cache Performance

CPU time = (CPU execution clock cycles + Memory-stall clock cycles)
× Clock cycle time

$$Memory-stall clock cycles = \frac{Memory accesses}{Program} \times Miss rate \times Miss penalty$$

Cache Performance

 Assume the miss rate of an instruction cache is 2% and the miss rate of the data cache is 4%. If a processor has a CPI of 2 without any memory stalls and the miss penalty is 100 cycles for all misses, determine how much faster a processor would run with a perfect cache that never missed. Assume the frequency of all loads and stores is 36%.

Average memory stall cycles for (a) Instruction Cache (b) Data Cache?

Main Memory Example

- Memory access times are given:
- 1 memory bus clock cycle to send the address
- 15 memory bus clock cycles for each DRAM access initiated
- 1 memory bus clock cycle to send a word of data
- What is the time taken to transfer 4 words from the DRAM? The DRAM bank is 1 word wide.

$$\frac{4\times4}{65} = 0.25 \, bytes \, per \, clock \, cycle$$
Memory Bandwidth (bytes/sec)

Memory Organizations

a. One-word-wide memory organization

b. Wider memory organization

$$1+2\times15+2\times1=33$$
 cycles

$$\frac{2\times8}{33}$$
 = 0.48 bytes per clock cycle

c. Interleaved memory organization

$$1+1\times15+4\times1=20$$
 cycles

$$\frac{4\times4}{20}$$
 = 0.8 bytes per clock cycle