

inst.eecs.berkeley.edu/~cs61c

CS61C: Machine Structures

Lecture 12 - Caches I

2014-09-26

Instructor: Miki Lustig

September 23: Another type of Cache

PayPal Integrates Bitcoin Processors BitPay, Coinbase and GoCoin The eBay-owned company wants to help digital goods merchants accept Bitcoin payments,The company envisions anything that can be obtained digitally, such as video games and music, being sold in Bitcoin

http://news.slashdot.org/story/14/09/23/227251/paypal-integrates-bitcoin-processors-bitpay-coinbase-and-gocoin

Garcia, Lustig Fall 2014 © UCB

Review

- Register Conventions: Each register has a purpose and limits to its usage. Learn these and follow them, even if you're writing all the code yourself.
- Logical and Shift Instructions
 - Operate on bits individually, unlike arithmetic, which operate on entire word.
 - •Use to isolate fields, either by masking or by shifting back and forth.
 - •Use shift left logical, s11, for multiplication by powers of 2
 - •Use shift right logical, srl, for division by powers of 2 of unsigned numbers (unsigned int)
 - •Use shift right arithmetic, sra, for division by powers of 2 of signed numbers (int)
- New Instructions:

and, andi, or, ori, sll, srl, sra

Garcia, Lustig Fall 2014 © UCB

6 Great Ideas in Computer Architecture

- 1. Layers of Representation/Interpretation
- 2.Moore's Law
- 3. Principle of Locality/Memory Hierarchy
- 4.Parallelism
- 5.Performance Measurement & Improvement
- 6.Dependability via Redundancy

The Big Picture

Memory Hierarchy

Processor

- •holds data in register file (~100 Bytes)
- Registers accessed on nanosecond timescale
- Memory (we'll call "main memory")
 - More capacity than registers (~Gbytes)
 - Access time ~50-100 ns
 - Hundreds of clock cycles per memory access?!
- •Disk
 - HUGE capacity (virtually limitless)
 - VERY slow: runs ~milliseconds

Motivation: Processor-Memory Gap

1989 first Intel CPU with cache on chip
1998 Pentium III has two cache levels on chip

Memory Caching

- •Mismatch between processor and memory speeds leads us to add a new level: a memory cache
- •Implemented with same IC processing technology as the CPU (usually integrated on same chip): faster but more expensive than DRAM memory.
- Cache is a copy of a subset of main memory.
- Most processors have separate caches for instructions and data.

Garcia, Lustig Fall 2014 © UCB

Characteristics of the Memory Hierarchy

Increasing distance from the processor in access time

(Relative) size of the memory at each level

Typical Memory Hierarchy

•The Trick: present processor with as much memory as is available in the cheapest technology at the speed offered by the fastest technology

Speed (#cycles): ½'s 1's 10's 100's

Size (bytes): 100's 10K's M's G's T's

Cost: highest lowest

CS61C L12 : Caches I ()
Garcia,Lustig Fall 2014 © UCB

10,000's

Memory Hierarchy

- •If level closer to Processor, it is:
 - Smaller
 - Faster
 - More expensive
 - subset of lower levels (contains most recently used data)
- Lowest Level (usually disk) contains all available data (does it go beyond the disk?)
- Memory Hierarchy presents the processor with the illusion of a very large & fast memory

Memory Hierarchy Analogy: Library

- You're writing a term paper (Processor) at a table in Doe
- Doe Library is equivalent to disk
 - essentially limitless capacity, very slow to retrieve a book
- Table is main memory
 - smaller capacity: means you must return book when table fills up
 - easier and faster to find a book there once you've already retrieved it
- Open books on table are cache
 - smaller capacity: can have very few open books fit on table; again, when table fills up, you must close a book
 - much, much faster to retrieve data
- Illusion created: whole library open on the tabletop
 - Keep as many recently used books open on table as possible since likely to use again
 - Also keep as many books on table as possible, since faster than going to library

Memory Hierarchy Basis

- Cache contains copies of data in memory that are being used.
- Memory contains copies of data on disk that are being used.
- •Caches work on the principles of temporal and spatial locality.
 - •Temporal Locality: if we use it now, chances are we'll want to use it again soon.
 - •Spatial Locality: if we use a piece of memory, chances are we'll use the neighboring pieces soon.

Two Types of Locality

- Temporal Locality (locality in time)
 - •If a memory location is referenced then it will tend to be referenced again soon
 - ⇒ Keep most recently accessed data items closer to the processor

- Spatial Locality (locality in space)
 - •If a memory location is referenced, the locations with nearby addresses will tend to be referenced soon
 - ⇒ Move blocks consisting of contiguous words closer to the processor

Cache Design (for ANY cache)

- •How do we organize cache?
- •Where does each memory address map to?
 - •(Remember that cache is subset of memory, so multiple memory addresses map to the same cache location.)
- •How do we know which elements are in cache?
- ·How do we quickly locate them?

How is the Hierarchy Managed?

- - By compiler (or assembly level programmer)
- cache

 main memory
 - By the cache controller hardware
- - By the operating system (virtual memory)
 - •Virtual to physical address mapping assisted by the hardware (TLB)
 - By the programmer (files)

Garcia,Lustig Fall 2014 © UCB

Direct-Mapped Cache (1/4)

- •In a direct-mapped cache, each memory address is associated with one possible block within the cache
 - •Therefore, we only need to look in a single location in the cache for the data if it exists in the cache
 - •Block is the unit of transfer between cache and memory

CS61C L12 : Cache

Direct-Mapped Cache (2/4)

Direct-Mapped Cache (3/4)

Direct-Mapped Cache (4/4)

Issues with Direct-Mapped

- •Since multiple memory addresses map to same cache index, how do we tell which one is in there?
- •What if we have a block size > 1 byte?
- Answer: divide memory address into three fields

ttttttttttt	iiiiiiiii	0000
tag	index	byte
to check	to	offse
if have	select	withi
correct block	block	block

Direct-Mapped Cache Terminology

- •All fields are read as <u>unsigned</u> integers.
- Index
 - specifies the cache index (which "row"/block of the cache we should look in)
- Offset
 - once we've found correct block, specifies which byte within the block we want
- Tag
 - •the remaining bits after offset and index are determined; these are used to distinguish between all the memory addresses that map to the same

Garcia,Lustig Fall 2014 © UCB

TIO Dan's great cache mnemonic

AREA (cache size, B)
= HEIGHT (# of blocks)

* WIDTH (size of one block, B/block)

Tag Index Offset

WIDTH (size of one block, B/block)

HEIGHT (# of blocks)

Direct-Mapped Cache Example (1/3)

- Suppose we have a 8B of data in a directmapped cache with 2 byte blocks
 - Sound familiar?
- •Determine the size of the tag, index and offset fields if we're using a 32-bit architecture
- Offset

CS61C L12 : Caches I ()

- need to specify correct byte within a block
- block contains 2 bytes

 $= 2^1$ bytes

need 1 bit to specify correct byte

Direct-Mapped Cache Example (2/3)

- •Index: (~index into an "array of blocks")
 - need to specify correct block in cache
 - •cache contains $8 B = 2^3$ bytes
 - •block contains $2 B = 2^1$ bytes
 - •# blocks/cache
 - = bytes/cache
 bytes/block
 - = 2³ bytes/cache 2¹ bytes/block
 - = 2² blocks/cache
 - need 2 bits to specify this many blocks

Direct-Mapped Cache Example (3/3)

- Tag: use remaining bits as tag
 - •tag length = addr length offset index = 32 - 1 - 2 bits = 29 bits
 - so tag is leftmost 29 bits of memory address
 - Tag can be thought of as "cache number"
- •Why not full 32 bit address as tag?
 - •All bytes within block need same address (4b)
 - •Index must be same for every address within a block, so it's redundant in tag check, thus can leave off to save memory (here 10 bits)

Peer Instruction

- A. For a given cache size: a larger block size can cause a lower hit rate than a smaller one.
- B. If you know your computer's cache size, you can often make your code run faster.
- C. Memory hierarchies take advantage of spatial locality by keeping the most recent data items closer to the processor.

Garcia, Lustig Fall 2014 © UCB

And in Conclusion...

- •We would like to have the capacity of disk at the speed of the processor: unfortunately this is not feasible.
- •So we create a memory hierarchy:
 - each successively lower level contains "most used" data from next higher level
 - exploits temporal & spatial locality
 - •do the common case fast, worry less about the exceptions (design principle of MIPS)
- Locality of reference is a Big Idea

Garcia, Lustig Fall 2014 © UCB