

The Hardware/Software Interface

CSE351 Spring 2013

Memory and Caches II

Not to forget...

Where should we put data in the cache?

How can we compute this mapping?

Where should we put data in the cache?

Use tags!

What's a cache block? (or cache line)

A puzzle.

- What can you infer from this:
- Cache starts empty
- Access (addr, hit/miss) stream
- (10, miss), (11, hit), (12, miss)

Problems with direct mapped caches?

What happens if a program uses addresses2, 6, 2, 6, 2, ...?

Associativity

■ What if we could store data in *any* place in the cache?

Associativity

- What if we could store data in *any* place in the cache?
- But that might slow down caches... so we do something in between.

Now how do I know where data goes?

But now how do I know where data goes?

Our example used a 2²-block cache with 2¹ bytes per block. Where would 13 (1101) be stored?

? bits ? bits ?-bits Block 4-bit Address Offset

Example placement in set-associative caches

- Where would data from address 0x1833 be placed?
 - Block size is 16 bytes.
- 0x1833in binary is 00...0110000 011 0011.

Example placement in set-associative caches

- Where would data from address 0x1833 be placed?
 - Block size is 16 bytes.
- 0x1833in binary is 00...0110000 011 0011.

Block replacement

- Any empty block in the correct set may be used for storing data.
- If there are no empty blocks, which one should we replace?

2-way associativity

4-way associativity

Block replacement

Replace something, of course, but what?

1-way associativity 8 sets, 1 block each

2-way associativity 4 sets, 2 blocks each

4-way associativity 2 sets, 4 blocks each

Block replacement

- Replace something, of course, but what?
 - Caches typically use something close to least-recently-used

4-way associativity

Another puzzle.

- What can you infer from this:
- Cache starts empty
- Access (addr, hit/miss) stream
- (10, miss); (12, miss); (10, miss)

General Cache Organization (S, E, B)

Example: Direct-Mapped Cache (E = 1)

Direct-mapped: One line per set Assume: cache block size 8 bytes

Example: Direct-Mapped Cache (E = 1)

Direct-mapped: One line per set Assume: cache block size 8 bytes

Example: Direct-Mapped Cache (E = 1)

Direct-mapped: One line per set Assume: cache block size 8 bytes

No match: old line is evicted and replaced

E-way Set-Associative Cache (Here: E = 2)

E = 2: Two lines per set Assume: cache block size 8 bytes Address of short int: 0...01 t bits 100 5 6 tag find set 3 5 6 7 V tag tag 6 tag 3 4 5 6 tag

E-way Set-Associative Cache (Here: E = 2)

E = 2: Two lines per set

E-way Set-Associative Cache (Here: E = 2)

E = 2: Two lines per set

No match:

- One line in set is selected for eviction and replacement
- Replacement policies: random, least recently used (LRU), ...

Types of Cache Misses

- Cold (compulsory) miss
 - Occurs on first access to a block

Types of Cache Misses

Cold (compulsory) miss

Occurs on first access to a block

Conflict miss

- Most hardware caches limit blocks to a small subset (sometimes just one)
 of the available cache slots
 - if one (e.g., block i must be placed in slot (i mod size)), direct-mapped
 - if more than one, n-way <u>set-associative</u> (where n is a power of 2)
- Conflict misses occur when the cache is large enough, but multiple data objects all map to the same slot
 - e.g., referencing blocks 0, 8, 0, 8, ... would miss every time=

Types of Cache Misses

Cold (compulsory) miss

Occurs on first access to a block

Conflict miss

- Most hardware caches limit blocks to a small subset (sometimes just one)
 of the available cache slots
 - if one (e.g., block i must be placed in slot (i mod size)), direct-mapped
 - if more than one, n-way <u>set-associative</u> (where n is a power of 2)
- Conflict misses occur when the cache is large enough, but multiple data objects all map to the same slot
 - e.g., referencing blocks 0, 8, 0, 8, ... would miss every time

Capacity miss

Occurs when the set of active cache blocks (the working set) is larger than the cache (just won't fit)

Intel Core i7 Cache Hierarchy

Processor package

L1 i-cache and d-cache:

32 KB, 8-way, Access: 4 cycles

L2 unified cache:

256 KB, 8-way, Access: 11 cycles

L3 unified cache:

8 MB, 16-way, Access: 30-40 cycles

Block size: 64 bytes for

all caches.

What about writes?

- Multiple copies of data exist:
 - L1, L2, possibly L3, main memory
- What is the main problem with that?

What about writes?

Multiple copies of data exist:

L1, L2, possibly L3, main memory

What to do on a write-hit?

- Write-through (write immediately to memory)
- Write-back (defer write to memory until line is evicted)
 - Need a dirty bit to indicate if line is different from memory or not

What to do on a write-miss?

- Write-allocate (load into cache, update line in cache)
 - Good if more writes to the location follow
- No-write-allocate (just write immediately to memory)

Typical caches:

- Write-back + Write-allocate, usually
- Write-through + No-write-allocate, occasionally

Where else is caching used?

Software Caches are More Flexible

Examples

File system buffer caches, web browser caches, etc.

Some design differences

- Almost always fully-associative
 - so, no placement restrictions
 - index structures like hash tables are common (for placement)
- Often use complex replacement policies
 - misses are very expensive when disk or network involved
 - worth thousands of cycles to avoid them
- Not necessarily constrained to single "block" transfers
 - may fetch or write-back in larger units, opportunistically

Optimizations for the Memory Hierarchy

Write code that has locality

- Spatial: access data contiguously
- Temporal: make sure access to the same data is not too far apart in time

How to achieve?

- Proper choice of algorithm
- Loop transformations

Example: Matrix Multiplication

n

Cache Miss Analysis

Assume:

- Matrix elements are doubles
- Cache block = 64 bytes = 8 doubles
- Cache size C << n (much smaller than n)

First iteration:

n/8 + n = 9n/8 misses (omitting matrix c)

Afterwards in cache: (schematic)

n

Cache Miss Analysis

Assume:

- Matrix elements are doubles
- Cache block = 64 bytes = 8 doubles
- Cache size C << n (much smaller than n)

Other iterations:

Again:n/8 + n = 9n/8 misses(omitting matrix c)

Total misses:

• $9n/8 * n^2 = (9/8) * n^3$

Blocked Matrix Multiplication

n/B blocks

Cache Miss Analysis

Assume:

- Cache block = 64 bytes = 8 doubles
- Cache size C << n (much smaller than n)
- Three blocks fit into cache: 3B² < C</p>

First (block) iteration:

- B²/8 misses for each block
- 2n/B * B²/8 = nB/4 (omitting matrix c)

Afterwards in cache (schematic)

Cache Miss Analysis

Assume:

- Cache block = 64 bytes = 8 doubles
- Cache size C << n (much smaller than n)
- Three blocks fit into cache: 3B² < C</p>

Other (block) iterations:

- Same as first iteration
- $-2n/B * B^2/8 = nB/4$

Total misses:

• $nB/4 * (n/B)^2 = n^3/(4B)$

Summary

- No blocking: (9/8) * n³
- Blocking: 1/(4B) * n³
- If B = 8 difference is 4 * 8 * 9 / 8 = 36x
- If B = 16 difference is 4 * 16 * 9 / 8 = 72x
- Suggests largest possible block size B, but limit 3B² < C!
- Reason for dramatic difference:
 - Matrix multiplication has inherent temporal locality:
 - Input data: 3n², computation 2n³
 - Every array element used O(n) times!
 - But program has to be written properly

Cache-Friendly Code

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)
 - Focus on inner loop code

Intel Core i7 Cache Hierarchy

Processor package

L1 i-cache and d-cache:

32 KB, 8-way, Access: 4 cycles

L2 unified cache:

256 KB, 8-way, Access: 11 cycles

L3 unified cache:

8 MB, 16-way, Access: 30-40 cycles

Block size: 64 bytes for

all caches.

The Memory Mountain

Intel Core i7 32 KB L1 i-cache 32 KB L1 d-cache 256 KB unified L2 cache 8M unified L3 cache

All caches on-chip