

Hawkeye: Leveraging Belady's Algorithm for Improved Cache Replacement

Akanksha Jain Calvin Lin

June 25, 2017


Our Strategy

• Based on the Hawkeye Cache [ISCA '16]


Performance Improvement (Config 1)


Performance Improvement With Prefetcher (Config 2)


Today's Talk

• Understand why Hawkeye does poorly with prefetches

• Suggest solutions to address these issues


- Based on Belady's optimal solution
 - Evict the line that is re-used furthest in the future
 - Provably optimal, but requires future knowledge


- We cannot look into the future
- But we can apply the OPT algorithm to past events to learn how OPT behaves
- If past behavior predicts the future, then this solution should approach OPT


How should OPTgen deal with prefetches?

How should the predictor deal with prefetches?


Prefetch-Aware Hawkeye

- How should OPTgen deal with prefetches?
 - Key challenge: redundant prefetches and inaccurate prefetches

- How should the predictor deal with prefetches?
 - Separate predictors for demand and prefetches


- Linear time algorithm that reproduces OPT's solution for the past
 - 100% accuracy with no resource constraints (assuming no prefetches)
 - 95.5% accurate with sampling (assuming no prefetches)

• Each line's demand on the cache is represented by a liveness interval

• Lines are allocated cache capacity in the order that they are reused


- For each re-use, would this line have been a hit or miss with OPT?
- Is there room for C?


- For each re-use, would this line have been a hit or miss with OPT?
- Is there room for D?


- For each re-use, would this line have been a hit or miss with OPT?
- Is there room for A?


• For each re-use, would this line have been a hit or miss with OPT?


Liveness Intervals

• What defines liveness intervals?

- In the absence of prefetching, endpoints are demand accesses
 - D-D intervals (reuse of demand accesses)
- In the presence of prefetching, four kinds of intervals possible
 - D-D, D-P, P-D, P-P intervals
 - Original solution did not distinguish among these


• What if we had an inaccurate prefetch to C?


• What if we had an inaccurate prefetch to C?


• D-P intervals are undesirable because they create unwanted demand on the

cache


• P-P intervals also create unwanted demand on the cache without resulting in hits


- One Solution: Only consider liveness intervals that end with demand accesses
 - D-D intervals (demand reuse)
 - P-D intervals (useful prefetch)

- Ignore liveness intervals that end with a prefetch
 - D-P intervals (redundant prefetch, potentially inaccurate)
 - P-P intervals (redundant prefetch, potentially inaccurate)


Complication

• Ignoring redundant prefetches (*-P intervals) maximizes cache efficiency at the expense of memory traffic


Memory Traffic Overhead


• Ignoring *-P intervals generates additional memory traffic


Memory Traffic Overhead

Caching *-P intervals reduces memory traffic


Complication


• Ignoring redundant intervals maximizes cache efficiency at the expense of memory traffic

• Trade-off between cache efficiency and memory traffic

• Our Solution: Ignore long *-P intervals, but cache short *-P intervals


Performance Improvement With Prefetcher (Config2)


Performance Improvement With Prefetcher (Config2)


Performance Improvement (Config 1)


Multi-Core Results (Config 3)


Conclusions

- The Hawkeye Cache
 - Performs well in the absence of prefetching
 - It matches state-of-the-art solutions in the presence of prefetching


Conclusions

• Hawkeye doesn't really do better than SHiP in the presence of prefetching

- What is the optimal caching solution in the presence of prefetching?
 - If we know the answer, then a Hawkeye-like solution should do well


Thank You

• Questions?