CSCE614 HW4: Implementing Pseudo-LRU Cache Replacement Policy

11/3/2011 Baik Song An

Pseudo-LRU (PLRU)

- Finds an item that most likely has not been accessed very recently, given a set of items and a sequence of access events to the items
- Lower overheads compared to true LRU
 - 4-way cache set
 - True LRU: 6 bits needed per set
 - Pseudo-LRU: 3 bits needed per set

Algorithm

- Use of a binary search tree for each set
 - Represented by bit flags
- Each bit represents one branch point in a binary decision tree
 - 1 represents
 - The left side has been referenced more recently than the right side
 - "Go right to find a pseudo-LRU element."
 - 0 vice-versa

Algorithm (Cont'd)

- Finding a pseudo-LRU element
 - Traverse the tree according to the values of the flags
- Updating the tree with an access to an item N
 - Traverse the tree to find N
 - During the traversal, set the node flags to denote the direction that is opposite to the direction taken

Example

Rules

State	Replace
00x	CLO
01x	CL1
1x0	CL2
1x1	CL3

(x: Don't Care)

Referen	Next	
ce	State	
CL0	11_	
CL1	10_	
CL2	0_1	
CL3	0_0	
(_: Unchanged)		

Implementation

- Adding a variable in a cache set structure definition
 - Unsigned long: 32 bits in x86 Linux
 - Enough for handling 4-way cache sets

```
struct cache_set_t {
...
unsigned int PLRU_bits;
};
```

cache_access()

 Access a cache to perform load or store operations

```
cache_access() {
```

Get Tag Value / Set Number from Block Address

Look Up Cache using Tag / Set Number

Cache Miss Handling (including Block Replacement / Writeback)

Cache Hit Handling

Miss Handling in PLRU

- Add a new case statement in switch() for choosing a new policy
- Figure out which block should be evicted
 - Need to determine repl (pointer to the replaced block)
 - First, find if there is an invalid block
 - blk->status & CACHE_BLK_VALID
 - If all blocks are valid, choose one by traversing the binary search tree
- Update PLRU_bits after miss handling

Miss Handling in PLRU (Cont'd)

```
switch(cp->policy) {
case LRU:
case FIF0:
case Random:
case PLRU:
 Determine repl (invalid block / tree traversal)
```

Cache Hit in PLRU

- Update PLRU_bits at the end
 - The same as in miss handling
- Do nothing for cache_fast_hit

Tip(s)

Start as early as Questions: SaikSong@cse.tamu.edu

Good luck!