William Stallings Computer Organization and Architecture 7th Edition

Chapter 4 Cache Memory

Characteristics

- Location
- Capacity
- Adressable units (2^A=N) (A:Adr.Line bits)
- Unit of transfer
- Access method
- Performance
- Physical type
- Physical characteristics
- Organisation

Location

- CPU
- Internal (main)
- External (secondary)

Capacity

- Word size
 - —The natural unit of organisation
- Number of words
 - —or Bytes

Unit of Transfer

- Internal
 - —Usually governed by data bus width
- External
 - —Usually a block which is much larger than a word
- Addressable unit
 - Smallest location which can be uniquely addressed
 - —Word internally

Access Methods (1)

- Sequential
 - —Start at the beginning and read through in order
 - Access time depends on location of data and previous location
 - -e.g. tape
- Direct
 - Individual blocks have unique address
 - Access is by jumping to vicinity plus sequential search
 - Access time depends on location and previous location
 - -e.g. disk

Access Methods (2)

- Random
 - Individual addresses identify locations exactly
 - Access time is independent of location or previous access
 - -e.g. RAM

Associative

- Random in nature. Data is located by a comparison with contents of a portion of the store
- Access time is independent of location or previous access
- —e.g. cache

Performance

- Access time
 - —Time between presenting the address and getting the valid data (Random type), time to position read-write mechanism (non random)
- Memory Cycle time
 - —Time may be required for the memory to "recover" before next access
 - —Cycle time is access + recovery
- Transfer Rate
 - —Rate at which data can be moved (for random access =1/cycle time)

Method of Accessing Units of Data

Memory is organized into units of data called records

Access must be made in a specific linear sequence

Access time is variable

Direct access

Involves a shared readwrite mechanism

Individual blocks or records have a unique address based on physical location

Access time is variable

Random access

Each addressable location in memory has a unique, physically wired-in addressing mechanism

The time to access a given location is independent of the sequence of prior accesses and is constant

Any location can be selected at random and directly addressed and accessed

Main memory and some cache systems are random access

Associative

A word is retrieved based on a portion of its contents rather than its address

Each location has its own addressing mechanism and retrieval time is constant independent of location or prior access patterns

Cache memories may employ associative access

Capacity and Performance:

The two most important characteristics of memory

Three performance parameters are used:

Access time (latency)

- For random-access memory it is the time it takes to perform a read or write operation
- For non-random-access memory it is the time it takes to position the read-write mechanism at the desired location

Memory cycle time

- Access time plus any additional time required before second access can commence
- Additional time may be required for transients to die out on signal lines or to regenerate data if they are read destructively
- Concerned with the system bus, not the processor

Transfer rate

- The rate at which data can be transferred into or out of a memory unit
- For random-access memory it is equal to 1/(cycle time)

For non random access memory:

$$T_N = T_A + N/R$$

T_N: Average time to read or write N bits

T_A: Average access time

N: Number of bits

R: Transfer rate in bps

The Bottom Line

- How much?
 - —Capacity (open ended)
- How fast?
 - —Time is money (keep up with the processor)
- How expensive?
 - Reasonably priced in comparison to other components

Access Time Capacity Cost per Bit

Memory Hierarchy

- Registers
 - -In CPU
- Internal or Main memory
 - —May include one or more levels of cache
 - -"RAM"
- External memory
 - —Backing store

Memory Hierarchy - Diagram

Level-1 1000 words
$$T_1 = 0.01 \mu s$$

Level-2 100,000 words $T_2 = 0.1 \mu s$

If 95% found in cache: Average access time = $(0.95)(0.01)+(0.05)(0.01+0.1) = 0.015 \mu s$

Physical Types

- Semiconductor
 - -RAM
- Magnetic
 - —Disk & Tape
- Optical
 - -CD & DVD
- Others
 - -Bubble
 - —Hologram

Physical Characteristics

- Decay
- Volatility
- Erasable
- Power consumption

Organisation

- Physical arrangement of bits into words
- Not always obvious

Hierarchy List

- Registers
- L1 Cache
- L2 Cache
- Main memory
- Disk cache
- Disk
- Optical
- Tape

So you want fast?

- It is possible to build a computer which uses only static RAM (see later)
- This would be very fast
- This would need no cache
 - —How can you cache cache?
- This would cost a very large amount

Locality of Reference

- During the course of the execution of a program, memory references tend to cluster
- e.g. loops

Cache

- Small amount of fast memory
- Sits between normal main memory and CPU
- May be located on CPU chip or module

Cache and Main Memory

(a) Single cache

(b) Three-level cache organization

Figure 4.3 Cache and Main Memory

Cache/Main Memory Structure

There are $M = 2^n/K$ Blocks in main memory

 $C \ll M$

Cache operation – overview

- CPU requests contents of memory location
- Check cache for this data
- If present, get from cache (fast)
- If not present, read required block from main memory to cache
- Then deliver from cache to CPU
- Cache includes tags to identify which block of main memory is in each cache slot

Cache Read Operation - Flowchart

Typical Cache Organization

Elements of Cache Design

Cache Addresses

Logical

Physical

Cache Size

Mapping Function

Direct

Associative

Set Associative

Replacement Algorithm

Least recently used (LRU)

First in first out (FIFO)

Least frequently used (LFU)

Random

Write Policy

Write through

Write back

Line Size

Number of caches

Single or two level

Unified or split

Size does matter

- Cost
 - —More cache is expensive
- Speed
 - —More cache is faster (up to a point)
 - —Checking cache for data takes time

Cache size:

Small enough, average cost/bit \cong to that of main memory alone

Large enough, average access time \cong to that of cache alone

Large caches tend to be slightly slower because of the increasing number of addressing gates

Processor	Туре	Year of Introduction	L1 Cache _a	L2 cache	L3 Cache	
IBM 360/85	Mainframe	1968	16 to 32 kB	_	_	
PDP-11/70	Minicomputer	1975	1 kB	_	_	
VAX 11/780	Minicomputer	1978	16 kB	_	_	
IBM 3033	Mainframe	1978	64 kB	_	_	T 11 40
IBM 3090	Mainframe	1985	128 to 256 kB	_	_	Table 4.3
Intel 80486	PC	1989	8 kB	-	_	
Pentium	PC	1993	8 kB/8 kB	256 to 512 KB	_	Cooke
PowerPC 601	PC	1993	32 kB	_	_	Cache
PowerPC 620	PC	1996	32 kB/32 kB	_	_	Sizes of
PowerPC G4	PC/server	1999	32 kB/32 kB	256 KB to 1 MB	2 MB	Some
IBM S/390 G6	Mainframe	1999	256 kB	8 MB	_	
Pentium 4	PC/server	2000	8 kB/8 kB	256 KB	_	Processors
IBM SP	High-end server/ supercomputer	2000	64 kB/32 kB	8 MB	-	
CRAY MTA _b	Supercomputer	2000	8 kB	2 MB	_	
Itanium	PC/server	2001	16 kB/16 kB	96 KB	4 MB	
Itanium 2	PC/server	2002	32 kB	256 KB	6 MB	
IBM POWER5	High-end server	2003	64 kB	1.9 MB	36 MB	
CRAY XD-1	Supercomputer	2004	64 kB/64 kB	1MB	_	
IBM POWER6	PC/server	2007	64 kB/64 kB	4 MB	32 MB	^a Two values separated by a
IBM z10	Mainframe	2008	64 kB/128 kB	3 MB	24-48 MB	slash refer to instruction and data
Intel Core i7 EE 990	Workstaton/ server	2011	6 × 32 kB/32 kB	1.5 MB	12 MB	caches.
IBM zEnterprise 196	Mainframe/ Server	2011	24 × 64 kB/ 128 kB	24 × 1.5 MB	24 MB L3 192 MB L4	^b Both caches are instruction only; no data caches.

Mapping Function

- Because there are fewer cache lines than main memory blocks, an algorithm is needed for mapping main memory blocks into cache lines
- Three techniques can be used:

Direct

- The simplest technique
- Maps each block of main memory into only one possible cache line

Associative

- Permits each main memory block to be loaded into any line of the cache
- The cache control logic interprets a memory address simply as a Tag and a Word field
- To determine whether a block is in the cache, the cache control logic must simultaneously examine every line's Tag for a match

Set Associative

 A compromise that exhibits the strengths of both the direct and associative approaches while reducing their disadvantages

Mapping Function

- Cache of 64kByte
- Cache block of 4 bytes
 - —i.e. cache is $16k (2^{14})$ lines of 4 bytes
- 16MBytes main memory
- 24 bit address

$$-(2^{24}=16M)$$

 Main memory consists of 4M blocks of 4 byte each.

Direct Mapping

- Each block of main memory maps to only one cache line
 - —i.e. if a block is in cache, it must be in one specific place

i = j modulo m

i = cache line number

j = main memory block number

m = number of lines in cache

- Address is in two parts
- Least Significant w bits identify unique word
- Most Significant s bits specify one memory block
- The MSBs are split into a cache line field r and a tag of s-r (most significant)

Direct Mapping Address Structure

Tag s-r	Line or Slot r	Word w
8	14	2
	S	

- 24 bit address ($2^{24} = 16M$ main memory)
- 2 bit word identifier (2² = 4 byte block)
- 22 bit block identifier (s)
 - 8 bit tag (s-r = 22-14)
 - 14 bit slot or line
- No two blocks in the same line have the same Tag field
- Check contents of cache by finding line and checking Tag

Direct Mapping Cache Line Table

- Cache line
- 0
- 1
- m-1

- Main Memory blocks held
- 0, m, 2m, 3m...2s-m
- 1,m+1, 2m+1...2s-m+1
- m-1, 2m-1,3m-1...2s-1

Direct Mapping Cache Organization

Direct Mapping Example

 Tag
 Line
 Word

 Main memory address =
 8
 14
 2

Direct

Mapping

Example

Figure 4.10 Direct Mapping Example

Direct Mapping Summary

- Address length = (s + w) bits
- Number of addressable units = 2^{s+w} words or bytes
- Block size = line size = 2^w words or bytes
- Number of blocks in main memory =
- $2^{s+w}/2^{w} = 2^{s}$
- Number of lines in cache = m = 2^r
- Size of tag = (s r) bits

Direct Mapping pros & cons

- Simple
- Inexpensive
- Fixed location for given block
 - If a program accesses 2 blocks that map to the same line repeatedly, cache misses are very high (trashing)

Associative Mapping

- A main memory block can load into any line of cache
- Memory address is interpreted as tag and word
- Tag uniquely identifies block of memory
- Every line's tag is examined for a match
- Cache searching gets expensive

Fully Associative Cache Organization

16 MByte Main Memory

+

Associative

Mapping

Example

Figure 4.12 Associative Mapping Example

Associative Mapping Address Structure

Tag 22 bit Word 2 bit

- 22 bit tag stored with each 32 bit block of data
- Compare tag field with tag entry in cache to check for hit
- Least significant 2 bits of address identify which 8 bit word is required from 32 bit data block
- e.g.

Address	Tag	Data	Cache line
— FFFFFC	3FFFFF	24682468	3FFF

Associative Mapping Summary

- Address length = (s + w) bits
- Number of addressable units = 2^{s+w} words or bytes
- Block size = line size = 2^w words or bytes
- Number of blocks in main memory =
- $2^{s+w}/2^w = 2^s$
- Number of lines in cache = not determined by the address format
- Size of tag = s bits

Set Associative Mapping

- Cache is divided into a number of sets (v)
- Each set contains a number of lines (k)
- A given block maps to any line in a given set
 - —e.g. Block B can be in any line of set I
 - -m = k v
 - -i = j modulo v

i = cache line number

j = main memory block number

m = number of lines in cache

- e.g. 2 lines per set
 - 2 way associative mapping
 - A given block can be in one of 2 lines in only one set

Set Associative Mapping Summary

- Address length = (s + w) bits
- Number of addressable units = 2^{s+w} words or bytes
- Block size = line size = 2^w words or bytes
- Number of blocks in main memory =
- $2^{s+w}/2^w = 2^s$
- Number of lines in set = k (k-way set associative mapping)
- Size of set field = d bits
- Number of sets = v = 2^d
- Number of lines in cache = kv = k 2^d
- Size of tag = (s d) bits

Tag s-d	Set d	Word w
9	13	2
	S	

Set Associative Mapping Example

- 13 bit set number
- Block number in main memory is modulo 2¹³
- 000000, 008000, ..., FF8000 map to same set

k - Way Set Associative Cache Organization

Set Associative Mapping Address Structure

Tag 9 bit Set 13 bit	Word 2 bit
----------------------	---------------

- Use set field to determine cache set to look in
- Compare tag field to see if we have a hit
- e.g

—Address	Tag	Data	Set
number			
—1FF 7FFC	1FF	24682468	1FFF
-02C 7FFC	02C	12345678	1FFF

16 MByte Main Memory

Set+Word

Data

	Tag	Set \	Word	t
Main Memory Address =	9	13	2	

Figure 4.15 Two-Way Set Associative Mapping Example

In the extreme case of:

$$v = m, k = 1$$

set associative mapping reduces to direct mapping and for:

$$v = 1, k = m$$

it reduces to fully associative mapping

2-way organization is the most common set associative organization (v = m/2, k = 2).

4-way organization (v = m/4, k = 4) makes a little improvement for a relatively small additional cost.

Varying Associativity Over Cache Size

Figure 4.16 Varying Associativity over Cache Size

Replacement Algorithms (1) Direct mapping

- No choice
- Each block only maps to one line
- Replace that line

- Once the cache has been filled, when a new block is brought into the cache, one of the existing blocks must be replaced
- For direct mapping there is only one possible line for any particular block and no choice is possible
- For the associative and set-associative techniques a replacement algorithm is needed
- To achieve high speed, an algorithm must be implemented in hardware

Replacement Algorithms (2) Associative & Set Associative

- Hardware implemented algorithm (speed)
- Least Recently used (LRU)
 - Replace the block that stayed longest with no reference to it
- e.g. in 2 way set associative
 - —Which of the 2 block is Iru? (set the USE bit of the referenced line to 1 and the other to 0)
- First in first out (FIFO)
 - —replace block that has been in cache longest
- Least frequently used (LFU)
 - -replace block which has had fewest hits
- Random
 - —Slightly inferior performance to others

Write Policy

- Must not overwrite a cache block unless main memory is up to date (if the old block has not been altered, it may be overwritten)
- Multiple CPUs may have individual caches
- I/O may address main memory directly
- If a word is altered only in the cache, corresponding memory word is invalid
- If the I/O device has altered main memory, cache word is invalid
- If a word is altered in one cache, it invalidates the corresponding words in other caches (need cache coherency)

Write Policy

When a block that is resident in the cache is to be replaced there are two cases to consider:

1

If the old block in the cache has not been altered then it may be overwritten with a new block without first writing out the old block

If at least one write operation has been performed on a word in that line of the cache then main memory must be updated by writing the line of cache out to the block of memory before bringing in the new block

There are two problems to contend with:

1

More than one device may have access to main memory

-

A more complex problem occurs when multiple processors are attached to the same bus and each processor has its own local cache - if a word is altered in one cache it could conceivably invalidate a word in other caches

Write through

- All writes go to main memory as well as cache
- Multiple CPUs can monitor main memory traffic to keep local (to CPU) cache up to date
- Lots of traffic
- Slows down writes

Write back

- Updates initially made in cache only
- Update bit for cache slot is set when update occurs
- If block is to be replaced, write to main memory only if update bit is set
- Other caches get out of sync
- I/O must access main memory through cache (portions of memory are invalid)
- ~ 15% of memory references are writes (in HPC %33 - % 50)

Possible approaches to cache coherency:

Bus watching with write through

Each cache controller monitors the address lines to detect write operations to memory by other bus masters

Hardware transparency

Additional hardware is used to ensure that all updates to memory are reflected to all caches

Noncacheable memory

More than one processor share a portion of memory which is designed to be noncacheable.

Line Size

- As the block size increases from very small to larger sizes, the hit ratio will at first increase (principle of locality)
- •The hit ratio will begin to decrease, as the block becomes even bigger (the probability of reusing the newly fetched information becomes less than the one that has to be replaced)
- Larger blocks reduce the number of blocks that fit into cache
- As a block becomes larger, each additional word is farther from the requested one.

Line Size

When a block of data is retrieved and placed in the cache not only the desired word but also some number of adjacent words are retrieved

As the block size increases more useful data are brought into the cache

Two specific effects come into play:

- Larger blocks reduce the number of blocks that fit into a cache
- As a block becomes larger each additional word is farther from the requested word

As the block size increases the hit ratio will at first increase because of the principle of locality

The hit ratio will begin to decrease as the block becomes bigger and the probability of using the newly fetched information becomes less than the probability of reusing the information that has to be replaced

Number of Caches (Multilevel)

- •When caches were originally introduced, a typical system had a single cache (external)
- •As the integration density increased, external caches bacame on-chip. That increased speed further (no external bus activity)
- Most microprocessors incorporated L1, L2 and L3 on-chip caches.
- However, the use of multilevel caches does complicate all of the design issues related to caches (size, replacement algorithm, write policy, etc.)

Multilevel Caches

- As logic density has increased it has become possible to have a cache on the same chip as the processor
- The on-chip cache reduces the processor's external bus activity and speeds up execution time and increases overall system performance
 - When the requested instruction or data is found in the on-chip cache, the bus access is eliminated
 - On-chip cache accesses will complete appreciably faster than would even zerowait state bus cycles
 - During this period the bus is free to support other transfers
- Two-level cache:
 - Internal cache designated as level 1 (L1)
 - External cache designated as level 2 (L2)
- Potential savings due to the use of an L2 cache depends on the hit rates in both the L1 and L2 caches
- The use of multilevel caches complicates all of the design issues related to caches, including size, replacement algorithm, and write policy

Hit Ratio (L1 & L2) For 8 Kbyte and 16 Kbyte L1

Figure 4.17 Total Hit Ratio (L1 and L2) for 8 Kbyte and 16 Kbyte L1

Split Caches

- Recently, it has become common to split the cache into two: one dedicated to instructions, one dedicated to data.
- Two potential advantages of unified cache:
 - It balances the load between instruction and data fetches automatically.
 - -Only one cache needs to be designed and implemented
- The key advantage of split cache is that it eliminates contention between instruction fetch/decode unit end ececution unit in superscalar machines (parallel instruction execution and the prefetching of predicted future instructions, pipelining)

Pentium 4 Cache

- 80386 no on chip cache
- 80486 8k using 16 byte lines and four way set associative organization
- Pentium (all versions) two on chip L1 caches
 - Data & instructions
- Pentium III L3 cache added off chip
- Pentium 4
 - -L1 caches
 - 8k bytes
 - 64 byte lines
 - four way set associative
 - L2 cache
 - Feeding both L1 caches
 - 256k
 - 128 byte lines
 - 8 way set associative
 - L3 cache on chip

Intel Cache Evolution

Contention occurs when both the Instruction Prefetcher and

Increased processor speed results in external bus becoming a

Some applications deal with massive databases and must

have rapid access to large amounts of data. The on-chip

the Execution Unit simultaneously require access to the

cache. In that case, the Prefetcher is stalled while the

Execution Unit's data access takes place.

bottleneck for L2 cache access.

caches are too small

Problem	Solution	first appears
External memory slower than the system bus.	Add external cache using faster memory technology.	386
Increased processor speed results in external bus becoming a bottleneck for cache access.	Move external cache on-chip, operating at the same speed as the processor.	486
Internal cache is rather small, due to limited space on chip	Add external L2 cache using faster	486

caches.

chip.

technology than main memory

Create separate data and instruction

Create separate back-side bus that runs at higher speed than the main

dedicated to the L2 cache.

Add external L3 cache.

Move L3 cache on-chip.

(front-side) external bus. The BSB is

Move L2 cache on to the processor

Processor on which feature

Pentium

Pentium Pro

Pentium II

Pentium III

Pentium 4

Pentium 4 Block Diagram

Pentium 4 Core Processor

- Fetch/Decode Unit
 - Fetches instructions from L2 cache
 - Decode into micro-ops
 - Store micro-ops in L1 cache
- Out of order execution logic
 - Schedules micro-ops
 - Based on data dependence and resources
 - May speculatively execute
- Execution units
 - Execute micro-ops
 - Data from L1 cache
 - Results in registers
- Memory subsystem
 - L2-L3 cache and systems bus

Pentium 4 Design Reasoning

- Decodes instructions into RISC like micro-ops before L1 cache
- Micro-ops fixed length
 - Superscalar pipelining and scheduling
- Pentium instructions long & complex
- Performance improved by separating decoding from scheduling & pipelining
 - (More later ch14)
- Data cache is write back
 - Can be configured to write through
- L1 cache controlled by 2 bits in register
 - CD = cache disable
 - NW = not write through
 - 2 instructions to invalidate (flush) cache and write back then invalidate
- L2 and L3 8-way set-associative
 - Line size 128 bytes

PowerPC Cache Organization

- 601 single 32kb 8 way set associative
- 603 16kb (2 x 8kb) two way set associative
- 604 32kb
- 620 64kb
- G3 & G4
 - -64kb L1 cache
 - 8 way set associative
 - -256k, 512k or 1M L2 cache
 - two way set associative
- G5
 - -32kB instruction cache
 - -64kB data cache

PowerPC G5 Block Diagram

Internet Sources

- Manufacturer sites
 - —Intel
 - —IBM/Motorola
- Search on cache