CS4100: 計算機結構

Memory Hierarchy

國立清華大學資訊工程學系一零零學年度第二學期

Outline

- Memory hierarchy
- The basics of caches
- Measuring and improving cache performance
- Virtual memory
- A common framework for memory hierarchy
- Using a Finite State Machine to Control a Simple Cache
- Parallelism and Memory Hierarchies: Cache Coherence

Memory Technology

- Random access:
 - Access time same for all locations
 - SRAM: Static Random Access Memory
 - Low density, high power, expensive, fast
 - Static: content will last (forever until lose power)
 - Address not divided
 - Use for caches
 - DRAM: Dynamic Random Access Memory
 - High density, low power, cheap, slow
 - Dynamic: need to be refreshed regularly
 - Addresses in 2 halves (memory as a 2D matrix):
 - * RAS/CAS (Row/Column Access Strobe)
 - Use for main memory
- Magnetic disk

Comparisons of Various Technologies

Memory technology	Typical access time	\$ per GB in 2008
SRAM	0.5 – 2.5 ns	\$2000 – \$5,000
DRAM	50 – 70 ns	\$20 – \$75
Magnetic disk	5,000,000 – 20,000,000 ns	\$0.20 – \$2

Ideal memory

- Access time of SRAM
- Capacity and cost/GB of disk

Processor Memory Latency Gap

Solution: Memory Hierarchy

- An Illusion of a large, fast, cheap memory
 - Fact: Large memories slow, fast memories small
 - How to achieve: hierarchy, parallelism
- An expanded view of memory system:

Speed: Fastest

Size: Smallest

Cost; Highest

Slowest Biggest

Lowest

Computer Architecture

Memory Hierarchy: Principle

- At any given time, data is copied between only two adjacent levels:
 - Upper level: the one closer to the processor
 - Smaller, faster, uses more expensive technology
 - Lower level: the one away from the processor
 - Bigger, slower, uses less expensive technology
- Block: basic unit of information transfer

National Tsing Hua University

 Minimum unit of information that can either be present or not present in a level of the hierarchy

Why Hierarchy Works?

- Principle of Locality:
 - Program access a relatively small portion of the address space at any instant of time
 - 90/10 rule: 10% of code executed 90% of time
- Two types of locality:
 - Temporal locality: if an item is referenced, it will tend to be referenced again soon
 - Spatial locality: if an item is referenced, items whose addresses are close by tend to be referenced soon

2n - 1

Levels of Memory Hierarchy

Upper Level

How Is the Hierarchy Managed?

- Registers <-> Memory
 - by compiler (programmer?)
- cache <-> memory
 - by the hardware
- memory <-> disks
 - by the hardware and operating system (virtual memory)
 - by the programmer (files)

Memory Hierarchy: Terminology

- Hit: data appears in upper level (Block X)
 - Hit rate: fraction of memory access found in the upper level
 - Hit time: time to access the upper level
 - RAM access time + Time to determine hit/miss
- Miss: data needs to be retrieved from a block in the lower level (Block Y)
 - Miss Rate = 1 (Hit Rate)
 - Miss Penalty: time to replace a block in the upper level + time to deliver the block to the processor (latency + transmit time)
- Hit Time << Miss Penalty</p>

4 Questions for Hierarchy Design

- Q1: Where can a block be placed in the upper level?
 - => block placement
- Q2: How is a block found if it is in the upper level?
 - => block finding
- Q3: Which block should be replaced on a miss?
 - => block replacement
- Q4: What happens on a write?
 - => write strategy

Summary of Memory Hierarchy

- Two different types of locality:
 - Temporal Locality (Locality in Time)
 - Spatial Locality (Locality in Space)
- Using the principle of locality:
 - Present the user with as much memory as is available in the cheapest technology.
 - Provide access at the speed offered by the fastest technology.
- DRAM is slow but cheap and dense:
 - Good for presenting users with a BIG memory system
- SRAM is fast but expensive, not very dense:
 - Good choice for providing users FAST accesses

Outline

- Memory hierarchy
- The basics of caches
- Measuring and improving cache performance
- Virtual memory
- A common framework for memory hierarchy
- Using a Finite State Machine to Control a Simple Cache
- Parallelism and Memory Hierarchies: Cache Coherence

Levels of Memory Hierarchy

Upper Level

Cache Memory

- Cache memory
 - The level of the memory hierarchy closest to the CPU
- Given accesses $X_1, ..., X_{n-1}, X_n$

X ₄
X_1
X_{n-2}
X_{n-1}
X_2
X ₃

X ₄
X ₁
X _{n-2}
X _{n-1}
X ₂
X_n
X ₃

- How do we know if the data is present?
- Where do we look?

a. Before the reference to X_n

b. After the reference to X_n

Basics of Cache

- Our first example: direct-mapped cache
- **Block Placement:**
 - For each item of data at the lower level, there is exactly one location in cache where it might be
 - Address mapping: modulo number of blocks

Computer Architecture

Tags and Valid Bits: Block Finding

- How do we know which particular block is stored in a cache location?
 - Store block address as well as the data
 - Actually, only need the high-order bits
 - Called the tag
- What if there is no data in a location?
 - Valid bit: 1 = present, 0 = not present
 - Initially 0

- 8-blocks, 1 word/block, direct mapped
- Initial state

Index	V	Tag	Data
000	N		
001	N		
010	N		
011	N		
100	N		
101	N		
110	N		
111	N		

Word addr	Binary addr	Hit/miss	Cache block
22	10 110	Miss	110

Index	V	Tag	Data
000	N		
001	N		
010	N		
011	N		
100	N		
101	N		
110	Y	10	Mem[10110]
111	N		

Word addr	Binary addr	Hit/miss	Cache block
26	11 010	Miss	010

Index	V	Tag	Data	
000	N			
001	N			
010	Y	11	Mem[11010]	
011	N			
100	N			
101	N			
110	Υ	10	Mem[10110]	
青華大學	N		Memory-20	Computer Architecture

Word addr	Binary addr	Hit/miss	Cache block
22	10 110	Hit	110
26	11 010	Hit	010

Index	V	Tag	Data	
000	N			
001	N			
010	Υ	11	Mem[11010]	
011	N			
100	N			
101	N			
110	Υ	10	Mem[10110]	
青華大學	N	M	emory-21	Computer Architecture

Word addr	Binary addr	Hit/miss	Cache block
16	10 000	Miss	000
3	00 011	Miss	011
16	10 000	Hit	000

Index	V	Tag	Data	
000	Y	10	Mem[10000]	
001	N			
010	Υ	11	Mem[11010]	
011	Y	00	Mem[00011]	
100	N			
101	N			
110	Υ	10	Mem[10110]	
清華大學	N	N	Nemory-22	Computer Architecture

Word addr	Binary addr	Hit/miss	Cache block
18	10 010	Miss	010

Index	V	Tag	Data
000	Υ	10	Mem[10000]
001	N		
010	Υ	11->10	Mem[10010]
011	Υ	00	Mem[00011]
100	N		
101	N		
110	Υ	10	Mem[10110]
111	N		

Address Subdivision

- 1K words,1-word block:
 - Cache index: lower 10 bits
 - Cache tag: upper 20 bits
 - Valid bit (When start up, valid is 0)

Example: Larger Block Size

- 64 blocks, 16 bytes/block
 - To what block number does address 1200 map?
- ◆ Block address = \[1200/16 \] = 75
- ◆ Block number = 75 modulo 64 = 11
- **♦** 1200=100101100002 /100002 => 10010112
- ♦ 10010112 =>0010112

Block Size Considerations

- Larger blocks should reduce miss rate
 - Due to spatial locality
- But in a fixed-sized cache
 - Larger blocks ⇒ fewer of them
 - More competition ⇒ increased miss rate
- Larger miss penalty
 - Larger blocks ⇒ pollution
 - Can override benefit of reduced miss rate
 - Early restart and critical-word-first can help

Block Size on Performance

Increase block size tends to decrease miss rate

Cache Misses

Read Hit and Miss:

- On cache hit, CPU proceeds normally
- On cache miss
 - Stall the CPU pipeline
 - Fetch block from next level of hierarchy
 - Instruction cache miss
 - Restart instruction fetch
 - Data cache miss
 - Complete data access

Write-Through

Write Hit:

- On data-write hit, could just update the block in cache
 - But then cache and memory would be inconsistent
- Write through: also update memory
- But makes writes take longer
 - e.g., if base CPI = 1, 10% of instructions are stores, write to memory takes 100 cycles
 - Effective CPI = 1 + 0.1×100 = 11
- Solution: write buffer
 - Holds data waiting to be written to memory
 - CPU continues immediately
 - Only stalls on write if write buffer is already full

Avoid Waiting for Memory in Write Through

- Use a write buffer (WB):
 - Processor: writes data into cache and WB
 - Memory controller: write WB data to memory
- Write buffer is just a FIFO:
 - Typical number of entries: 4
- Memory system designer's nightmare:
 - Store frequency > 1 / DRAM write cycle
 - Write buffer saturation => CPU stalled

Write-Back

- Alternative: On data-write hit, just update the block in cache
 - Keep track of whether each block is dirty
- When a dirty block is replaced
 - Write it back to memory
 - Can use a write buffer to allow replacing block to be read first

Write Allocation

Write Miss:

- What should happen on a write miss?
- Alternatives for write-through
 - Allocate on miss: fetch the block
 - Write around: don't fetch the block
 - Since programs often write a whole block before reading it (e.g., initialization)
- For write-back
 - Usually fetch the block

Example: Intrinsity FastMATH

- Embedded MIPS processor
 - 12-stage pipeline
 - Instruction and data access on each cycle
- Split cache: separate I-cache and D-cache
 - Each 16KB: 256 blocks × 16 words/block
 - D-cache: write-through or write-back
- SPEC2000 miss rates
 - I-cache: 0.4%
 - D-cache: 11.4%
 - Weighted average: 3.2%

Example: Intrinsity FastMATH

Memory Design to Support Cache

How to increase memory bandwidth to reduce miss penalty?

c. Interleaved memory organization

Fig. 5.11

Interleaving for Bandwidth

Access pattern without interleaving:

Access pattern with interleaving

Miss Penalty for Different Memory Organizations

Assume

- 1 memory bus clock to send the address
- 15 memory bus clocks for each DRAM access initiated
- 1 memory bus clock to send a word of data
- A cache block = 4 words
- Three memory organizations:
 - A one-word-wide bank of DRAMs
 - Miss penalty = $1 + 4 \times 15 + 4 \times 1 = 65$
 - A four-word-wide bank of DRAMs
 - Miss penalty = 1 + 15 + 1 = 17
 - A four-bank, one-word-wide bus of DRAMs
 - Miss penalty = $1 + 1 \times 15 + 4 \times 1 = 20$

Access of DRAM

DDR SDRAM

Double Data Rate Synchronous DRAMs

- Burst access from a sequential locations
- Starting address, burst length
- Data transferred under control of clock (300 MHz, 2004)
- Clock is used to eliminate the need of synchronization and the need of supplying successive address
- Data transfer on both leading an falling edge of clock

DRAM Generations

Year	Capacity	\$/GB
1980	64Kbit	\$1500000
1983	256Kbit	\$500000
1985	1Mbit	\$200000
1989	4Mbit	\$50000
1992	16Mbit	\$15000
1996	64Mbit	\$10000
1998	128Mbit	\$4000
2000	256Mbit	\$1000
2004	512Mbit	\$250
2007	1Gbit	\$50

Outline

- Memory hierarchy
- The basics of caches
- Measuring and improving cache performance
- Virtual memory
- A common framework for memory hierarchy
- Using a Finite State Machine to Control a Simple Cache
- Parallelism and Memory Hierarchies: Cache Coherence

Measuring Cache Performance

- Components of CPU time
 - Program execution cycles
 - Includes cache hit time
 - Memory stall cycles
 - Mainly from cache misses
- With simplifying assumptions:

Memory stall cycles

$$= \frac{\text{Memory accesses}}{\text{Program}} \times \text{Miss rate} \times \text{Miss penalty}$$

$$= \frac{Instructio \ ns}{Program} \times \frac{Misses}{Instructio \ n} \times Miss \ penalty$$

Cache Performance Example

Given

- I-cache miss rate = 2%
- D-cache miss rate = 4%
- Miss penalty = 100 cycles
- Base CPI (ideal cache) = 2
- Load & stores are 36% of instructions
- Miss cycles per instruction
 - I-cache: 0.02 × 100 = 2
 - D-cache: 0.36 × 0.04 × 100 = 1.44
- Actual CPI = 2 + 2 + 1.44 = 5.44
 - Ideal CPU is 5.44/2 =2.72 times faster

Average Access Time

- Hit time is also important for performance
- Average memory access time (AMAT)
 - AMAT = Hit time + Miss rate × Miss penalty
- Example
 - CPU with 1ns clock, hit time = 1 cycle, miss penalty = 20 cycles, I-cache miss rate = 5%
 - AMAT = $1 + 0.05 \times 20 = 2$ ns
 - 2 cycles per instruction

Performance Summary

- When CPU performance increased
 - Miss penalty becomes more significant
- Decreasing base CPI
 - Greater proportion of time spent on memory stalls
- Increasing clock rate
 - Memory stalls account for more CPU cycles
- Can't neglect cache behavior when evaluating system performance

Improving Cache Performance

- Reduce the time to hit in the cache
- Decreasing the miss ratio
- Decreasing the miss penalty

Direct Mapped

Block Placement:

- For each item of data at the lower level, there is exactly one location in cache where it might be
- Address mapping: modulo number of blocks

Computer Architecture

Associative Caches

- Fully associative
 - Allow a given block to go in any cache entry
 - Requires all entries to be searched at once
 - Comparator per entry (expensive)
- n-way set associative
 - Each set contains n entries
 - Block number determines which set
 - (Block number) modulo (#Sets in cache)
 - Search all entries in a given set at once
 - n comparators (less expensive)

Associative Cache Example

Placement of a block whose address is 12:

Possible Associativity Structures

(direct mapped)

Two-way set associative

Set	Tag	Data	Tag	Data
0				
1				
2				
3			·	·

An 8-block cache

Four-way set associative

Set	Tag	Data	Tag	Data	Tag	Data	Tag	Data
0								
1	·							

Eight-way set associative (fully associative)

Tag Data Tag Data Tag Data Tag Data Tag Data Tag Data Tag Data

Associativity Example

- Compare 4-block caches
 - Direct mapped, 2-way set associative, fully associative
 - Block access sequence: 0, 8, 0, 6, 8
- Direct mapped

Block	Cache	Hit/miss	Cache content after access				
address	index		0	1	2	3	
0	0	miss	Mem[0]				
8	0	miss	Mem[8]				
0	0	miss	Mem[0]				
6	2	miss	Mem[0]		Mem[6]		
8	0	miss	Mem[8]		Mem[6]		

Associativity Example

Cache content after access

2-way set associative

Cache Hit/miss

	I DIOCK	Cucile	1111/111133	Cui	che comei	ii dilei dece	533	
_	address	address index		Se	et O	Set	1	
	0	0	miss	Mem[0]				
time	8	0	miss	Mem[0]	Mem[8]			
ume	0	0	hit	Mem[0]	Mem[8]			
	6	0	miss	Mem[0]	Mem[6]			
★	8	0	miss	Mem[8]	Mem[6]			

Fully associative

Block address	Hit/miss	Cache content after access				
0	miss	Mem[0]				
8	miss	Mem[0]	Mem[8]			
0	hit	Mem[0]	Mem[8]			
6	miss	Mem[0]	Mem[8]	Mem[6]		
國方卷華	hit	Mem[0]	Mem[8]	Mem[6]	mputor Architoct	

time

How Much Associativity

- Increased associativity decreases miss rate
 - But with diminishing returns
- Simulation of a system with 64KB
 D-cache, 16-word blocks, SPEC2000
 - 1-way: 10.3%
 - 2-way: 8.6%
 - 4-way: 8.3%
 - 8-way: 8.1%

A 4-Way Set-Associative Cache

Increasing associativity shrinks index, expands tag

Data Placement Policy

- Direct mapped cache:
 - Each memory block mapped to one location
 - No need to make any decision
 - Current item replaces previous one in location
- N-way set associative cache:
 - Each memory block has choice of N locations
- Fully associative cache:
 - Each memory block can be placed in ANY cache location
- Misses in N-way set-associative or fully associative cache:
 - Bring in new block from memory
 - Throw out a block to make room for new block
 - Need to decide on which block to throw out

Cache Block Replacement

- Direct mapped: no choice
- Set associative or fully associative:
 - Random
 - LRU (Least Recently Used):
 - Hardware keeps track of the access history and replace the block that has not been used for the longest time
 - An example of a pseudo LRU (for a two-way set associative):
 - use a pointer pointing at each block in turn
 - whenever an access to the block the pointer is pointing at, move the pointer to the next block
 - when need to replace, replace the block currently pointed at

Comparing the Structures

- N-way set-associative cache
 - N comparators vs. 1
 - Extra MUX delay for the data
 - Data comes AFTER Hit/Miss decision and set selection
- Direct mapped cache
 - Cache block is available BEFORE Hit/Miss:
 - Possible to assume a hit and continue, recover later if miss

Multilevel Caches

- Primary cache attached to CPU
 - Small, but fast
- Level-2 cache services misses from primary cache
 - Larger, slower, but still faster than main memory
- Main memory services L-2 cache misses
- Some high-end systems include L-3 cache

Multilevel Cache Example

- Given
 - CPU base CPI = 1, clock rate = 4GHz
 - Miss rate/instruction = 2%
 - Main memory access time = 100ns
- With just primary cache
 - Miss penalty = 100ns/0.25ns = 400 cycles
 - Effective CPI = $1 + 0.02 \times 400 = 9$

Example (cont.)

- Now add L-2 cache
 - Access time = 5ns (to M: 100ns)
 - Global miss rate to main memory = 0.5% (to M 2%)
- Primary miss with L-2 hit
 - Penalty = 5ns/0.25ns = 20 cycles
- Primary miss with L-2 miss (0.5%)
 - Extra penalty = 400 cycles
- \bullet CPI = 1 + 0.02 × 20 + 0.005 × 400 = 3.4
- ♦ Performance ratio = 9/3.4 = 2.6

Multilevel Cache Considerations

- Primary cache
 - Focus on minimal hit time
- L-2 cache
 - Focus on low miss rate to avoid main memory access
 - Hit time has less overall impact
- Results
 - L-1 cache usually smaller than a single-level cache
 - L-1 block size smaller than L-2 block size

Interactions with Advanced CPUs

- Out-of-order CPUs can execute instructions during cache miss
 - Pending store stays in load/store unit
 - Dependent instructions wait in reservation stations
 - Independent instructions continue
- Effect of miss depends on program data flow
 - Much harder to analyze
 - Use system simulation

Interactions with Software

- Misses depend on memory access patterns
 - Algorithm behavior
 - Compiler optimization for memory access

Size (K items to sort)

Outline

- Memory hierarchy
- The basics of caches
- Measuring and improving cache performance
- Virtual memory
- A common framework for memory hierarchy
- Using a Finite State Machine to control a simple cache
- Parallelism and memory hierarchies: cache coherence

Outline

- Memory hierarchy
- The basics of caches
- Measuring and improving cache performance
- Virtual memory
 - Basics

Levels of Memory Hierarchy

Upper Level

Virtual Memory

- Use main memory as a "cache" for secondary (disk) storage
 - Managed jointly by CPU hardware and the operating system (OS)
- Programs share main memory
 - Each gets a private virtual address space holding its frequently used code and data, starting at address 0, only accessible to itself
 - yet, any can run anywhere in physical memory
 - executed in a name space (virtual address space) different from memory space (physical address space)
 - virtual memory implements the translation from virtual space to physical space
 - Protected from other programs
 - Every program has lots of memory (> physical memory)

Virtual Memory - Continued

- CPU and OS translate virtual addresses to physical addresses
 - VM "block" is called a page
 - VM translation "miss" is called a page fault

Virtual Memory

Basic Issues in Virtual Memory

- Size of data blocks that are transferred from disk to main memory
- Which region of memory to hold new block
 => <u>placement policy</u>
- When memory is full, then some region of memory must be released to make room for the new block => replacement policy
- When to fetch missing items from disk?
 - Fetch only on a fault => demand load policy

Block Size and Placement Policy

- Huge miss penalty: a page fault may take millions of cycles to process
 - Pages should be fairly large (e.g., 4KB) to amortize the high access time
 - Reducing page faults is important
 - fully associative placement
 - => use page table (in memory) to locate pages

Address Translation

Fixed-size pages (e.g., 4K)

Virtual address

Physical address

Paging

- Virtual and physical address space
 - pages page frames partitioned into blocks of equal size
- Key operation: address mapping
 - MAP: $V \rightarrow M \cup \{\emptyset\}$ address mapping function
 - MAP(a) = a' if data at virtual address <u>a</u> is present in physical address <u>a'</u> and <u>a'</u> in M
 - = \varnothing if data at virtual address <u>a</u> is not present in M

Page Tables

- Stores placement information
 - Array of page table entries, indexed by virtual page number
 - Page table register in CPU points to page table in physical memory
- If page is present in memory
 - PTE stores the physical page number
 - Plus other status bits (referenced, dirty, ...)
- If page is not present
 - PTE can refer to location in swap space on disk

Page Tables

Physical address

Page Fault: What Happens When You Miss?

- Page fault means that page is not resident in memory
- Huge miss penalty: a page fault may take millions of cycles to process
- Hardware must detect situation but it cannot remedy the situation
- Can handle the faults in software instead of hardware, because handling time is small compared to disk access
 - the software can be very smart or complex
 - the faulting process can be context-switched

Handling Page Faults

- Hardware must trap to the operating system so that it can remedy the situation
 - Pick a page to discard (may write it to disk)
 - Load the page in from disk
 - Update the page table
 - Resume to program so HW will retry and succeed!
- In addition, OS must know where to find the page
 - Create space on disk for all pages of process (swap space)
 - Use a data structure to record where each valid page is on disk (may be part of page table)
 - Use another data structure to track which process and virtual addresses use each physical page
 for replacement purpose

Page Replacement and Writes

- To reduce page fault rate, prefer least-recently used (LRU) replacement
 - Reference bit (aka use bit) in PTE set to 1 on access to page
 - Periodically cleared to 0 by OS
 - A page with reference bit = 0 has not been used recently
- Disk writes take millions of cycles
 - Block at once, not individual locations
 - Write through is impractical
 - Use write-back
 - Dirty bit in PTE set when page is written

Problems of Page Table

- Page table is too big
- Access to page table is too slow (needs one memory read)

Outline

- Memory hierarchy
- The basics of caches
- Measuring and improving cache performance
- Virtual memory
 - Basics
 - Handling huge page table: page table is too big

Impact of Paging: Huge Page Table

- Page table occupies storage
 32-bit VA, 4KB page, 4bytes/entry
 > 2²⁰ PTE, 4MB table
- Possible solutions:
 - Use bounds register to limit table size; add more if exceed
 - Let pages to grow in both directions
 2 tables, 2 limit registers, one for hash, one for stack
 - Use hashing => page table same size as physical pages
 - Multiple levels of page tables
 - Paged page table (page table resides in virtual space)

Hashing: Inverted Page Tables

- 28-bit virtual address,4 KB per page, and 4 bytes per page-table entry
- The number of pages: 64K
- The number of physical frames: 16K
 - Page table size : 64 K (pages #) x 4 = 256 KB
 - Inverted page table : 16 K (frame #) x (4+?) = 64 KB

=> TLBs or virtually addressed caches are critical

Two-level Page Tables

Outline

- Memory hierarchy
- The basics of caches
- Measuring and improving cache performance
- Virtual memory
 - Basics
 - Handling huge page table
 - TLB (Translation Lookaside Buffer): access to page table is too slow (needs one memory read)

Impact of Paging: More Memory Access!

- Each memory operation (instruction fetch, load, store) requires a page-table access!
 - Basically double number of memory operations
 - One to access the PTE
 - Then the actual memory access
- access to page tables has good locality

Fast Translation Using a TLB

- Access to page tables has good locality
 - Fast cache of PTEs within the CPU
 - Called a Translation Look-aside Buffer (TLB)

Fast Translation Using TLB (Translation Lookaside Buffer)

Translation Lookaside Buffer

- Typical RISC processors have memory management unit (MMU) which includes TLB and does page table lookup
 - TLB can be organized as fully associative, set associative, or direct mapped
 - TLBs are small, typical: 16–512 PTEs, 0.5–1 cycle for hit, 10–100 cycles for miss, 0.01%–1% miss rate
 - Misses could be handled by hardware or software

TLB Hit

- TLB hit on read
- TLB hit on write:
 - Toggle dirty bit (write back to page table on replacement)

TLB Miss

- If page is in memory
 - Load the PTE from memory and retry
 - Could be handled in hardware
 - Can get complex for more complicated page table structures
 - Or in software
 - Raise a special exception, with optimized handler
- If page is not in memory (page fault)
 - OS handles fetching the page and updating the page table (software)
 - Then restart the faulting instruction

Outline

- Memory hierarchy
- The basics of caches
- Measuring and improving cache performance
- Virtual memory
 - Basics
 - Handling huge page table
 - TLB (Translation Lookaside Buffer)
 - TLB and cache

Making Address Translation Practical

- In VM, memory acts like a cache for disk
 - Page table maps virtual page numbers to physical frames
 - Use a page table cache for recent translation
 => Translation Lookaside Buffer (TLB)

Possible Combinations of Events

Cache	TLB	Page table	Possible? Conditions?
Miss	Hit	Hit	Yes; but page table never checked if TLB hits
Hit	Miss	Hit	TLB miss, but entry found in page table; after retry, data in cache
Miss	Miss	Hit	TLB miss, but entry found in page table; after retry, data miss in cache
Miss	Miss	Miss	TLB miss and is followed by a page fault; after retry, data miss in cache
Miss	Hit	Miss	impossible; not in TLB if page not in memory
Hit	Hit	Miss	impossible; not in TLB if page not in memory
Hit	Miss	Miss	impossible; not in cache if page not in memory

Virtual Address and Cache

- TLB access is serial with cache access
 - Cache is physically indexed and tagged

Alternative: virtually addressed cache

National Tsing Hua University

Cache is virtually indexed and virtually tagged

Computer Architecture

Virtually Addressed Cache

- Require address translation only on miss!
- Problem:
 - Same virtual addresses (different processes) map to different physical addresses: tag + process id
 - Synonym/alias problem: two different virtual addresses map to same physical address
 - Two different cache entries holding data for the same physical address!
 - For update: must update all cache entries with same physical address or memory becomes inconsistent
 - Determining this requires significant hardware, essentially an associative lookup on the physical address tags to see if you have multiple hits;
 - Or software enforced alias boundary: same leastsignificant bits of VA &PA > cache size

An Alternative: Virtually Indexed but Physically Tagged (Overlapped

IF cache hit AND (cache tag = PA) then deliver data to CPU
ELSE IF [cache invalid OR (cache tag! = PA)] and TLB hit THEN
access memory with the PA from the TLB

ELSE do standard VA translation

Memory Protection

- Different tasks can share parts of their virtual address spaces
 - But need to protect against errant access
 - Requires OS assistance
- Hardware support for OS protection
 - 2 modes: kernel, user
 - Privileged supervisor mode (aka kernel mode)
 - Privileged instructions
 - Page tables and other state information only accessible in supervisor mode
 - System call exception (e.g., syscall in MIPS): CPU from user to kernel

Outline

- Memory hierarchy
- The basics of caches
- Measuring and improving cache performance
- Virtual memory
- A common framework for memory hierarchy
- Using a Finite State Machine to Control a Simple Cache
- Parallelism and Memory Hierarchies: Cache Coherence

The Memory Hierarchy

The BIG Picture

- Common principles apply at all levels of the memory hierarchy
 - Based on notions of caching
- At each level in the hierarchy
 - Block placement
 - Finding a block
 - Replacement on a miss
 - Write policy

Block Placement

- Determined by associativity
 - Direct mapped (1-way associative)
 - One choice for placement
 - n-way set associative
 - n choices within a set
 - Fully associative
 - Any location
- Higher associativity reduces miss rate
 - Increases complexity, cost, and access time

Finding a Block

Associativity	Location method	Tag comparisons
Direct mapped	Index	1
n-way set associative	Set index, then search entries within the set	n
Fully associative	Search all entries	#entries
	Full lookup table	0

- Hardware caches
 - Reduce comparisons to reduce cost
- Virtual memory
 - Full table lookup makes full associativity feasible
 - Benefit in reduced miss rate

Replacement

- Choice of entry to replace on a miss
 - Least recently used (LRU)
 - Complex and costly hardware for high associativity
 - Random
 - Close to LRU, easier to implement
- Virtual memory
 - LRU approximation with hardware support

Write Policy

- Write-through
 - Update both upper and lower levels
 - Simplifies replacement, but may require write buffer
- Write-back
 - Update upper level only
 - Update lower level when block is replaced
 - Need to keep more state
- Virtual memory
 - Only write-back is feasible, given disk write latency

Sources of Misses

- Compulsory misses (aka cold start misses)
 - First access to a block
- Capacity misses
 - Due to finite cache size
 - A replaced block is later accessed again
- Conflict misses (aka collision misses)
 - In a non-fully associative cache
 - Due to competition for entries in a set
 - Would not occur in a fully associative cache of the same total size

Challenge in Memory Hierarchy

 Every change that potentially improves miss rate can negatively affect overall performance

Design change	Effects on miss rate	Possible effects	
size 1	capacity miss ↓	access time 1	
associativity ↑	conflict miss \downarrow	access time \uparrow	
block size ↑	spatial locality \uparrow	miss penalty \uparrow	

Trends:

- Synchronous SRAMs (provide a burst of data)
- Redesign DRAM chips to provide higher bandwidth or processing
- Restructure code to increase locality
- Use prefetching (make cache visible to ISA)

Outline

- Memory hierarchy
- The basics of caches
- Measuring and improving cache performance
- Virtual memory
- A common framework for memory hierarchy
- Using a Finite State Machine to Control a Simple Cache
- Parallelism and Memory Hierarchies: Cache Coherence

Cache Control

- Example cache characteristics
 - Direct-mapped, write-back, write allocate
 - Block size: 4 words (16 bytes)
 - Cache size: 16 KB (1024 blocks)
 - 32-bit byte addresses
 - Valid bit and dirty bit per block
 - Blocking cache
 - CPU waits until access is complete

31	10 9	9 4	3	0
Та	g	Index	Of	fset
18 b	its	10 bits	4 k	oits

Interface Signals

Cache Controller FSM

Finite State Machines

- Use an FSM to sequence control steps
- Set of states, transition on each clock edge
 - State values are binary encoded
 - Current state stored in a register
 - Next state
 = f_n (current state,
 current inputs)
- Control output signals $= f_o$ (current state)

Outline

- Memory hierarchy
- The basics of caches
- Measuring and improving cache performance
- Virtual memory
- A common framework for memory hierarchy
- Using a Finite State Machine to Control a Simple Cache
- Parallelism and Memory Hierarchies: Cache Coherence

Cache Coherence Problem

- Suppose two CPU cores share a physical address space
 - Write-through caches

Time step	Event	CPU A's cache	CPU B's cache	Memory
0				0
1	CPU A reads X	0		0
2	CPU B reads X	0	0	0
3	CPU A writes 1 to X	1	0	1

 Two different processors have two different values for the same location

Coherence Defined

- Informally: Reads return most recently written value
- Formally:
 - P writes X; P reads X (no intervening writes)
 - ⇒ read returns written value
 - P₁ writes X; P₂ reads X (sufficiently later)
 - ⇒ read returns written value
 - c.f. CPU B reading X after step 3 in example
 - P₁ writes X, P₂ writes X
 - \Rightarrow all processors see writes in the same order
 - End up with the same final value for X

Cache Coherence Protocols

- Operations performed by caches in multiprocessors
 - Migration of data to local caches
 - Reduces bandwidth for shared memory
 - Replication of read-shared data
 - Reduces contention for access
- Snooping protocols
 - Each cache monitors bus reads/writes
- Directory-based protocols
 - Caches and memory record sharing status of blocks in a directory

Invalidating Snooping Protocols

- Cache gets exclusive access to a block when it is to be written
 - Broadcasts an invalidate message on the bus
 - Subsequent read in another cache misses
 - Owning cache supplies updated value

CPU activity	Bus activity	CPU A's cache	CPU B's cache	Memory
				0
CPU A reads X	Cache miss for X	0		0
CPU B reads X	Cache miss for X	0	0	0
CPU A writes 1 to X	Invalidate for X	1		0
CPU B read X	Cache miss for X	1	1	1

Multilevel On-Chip Caches

Intel Nehalem 4-core processor

Per core: 32KB L1 I-cache, 32KB L1 D-cache, 512KB L2 cache

2-Level TLB Organization

	Intel Nehalem	AMD Opteron X4
Virtual addr	48 bits	48 bits
Physical addr	44 bits	48 bits
Page size	4KB, 2/4MB	4KB, 2/4MB
L1 TLB (per core)	L1 I-TLB: 128 entries for small pages, 7 per thread (2×) for large pages L1 D-TLB: 64 entries for small pages, 32 for large pages Both 4-way, LRU replacement	L1 I-TLB: 48 entries L1 D-TLB: 48 entries Both fully associative, LRU replacement
L2 TLB (per core)	Single L2 TLB: 512 entries 4-way, LRU replacement	L2 I-TLB: 512 entries L2 D-TLB: 512 entries Both 4-way, round-robin LRU
TLB misses	Handled in hardware	Handled in hardware

3-Level Cache Organization

	Intel Nehalem	AMD Opteron X4
L1 caches (per core)	L1 I-cache: 32KB, 64-byte blocks, 4-way, approx LRU replacement, hit time n/a L1 D-cache: 32KB, 64-byte blocks, 8-way, approx LRU replacement, write- back/allocate, hit time n/a	L1 I-cache: 32KB, 64-byte blocks, 2-way, LRU replacement, hit time 3 cycles L1 D-cache: 32KB, 64-byte blocks, 2-way, LRU replacement, write-back/allocate, hit time 9 cycles
L2 unified cache (per core)	256KB, 64-byte blocks, 8-way, approx LRU replacement, write-back/allocate, hit time n/a	512KB, 64-byte blocks, 16-way, approx LRU replacement, writeback/allocate, hit time n/a
L3 unified cache (shared)	8MB, 64-byte blocks, 16-way, replacement n/a, write-back/allocate, hit time n/a	2MB, 64-byte blocks, 32-way, replace block shared by fewest cores, write-back/allocate, hit time 32 cycles

n/a: data not available

Pitfalls

- Byte vs. word addressing
 - Example: 32-byte direct-mapped cache, 4-byte blocks
 - Byte 36 maps to block 1
 - Word 36 maps to block 4
- Ignoring memory system effects when writing or generating code
 - Example: iterating over rows vs. columns of arrays
 - Large strides result in poor locality

Pitfalls

- In multiprocessor with shared L2 or L3 cache
 - Less associativity than cores results in conflict misses
 - More cores ⇒ need to increase associativity
- Using AMAT (Average Memory Access Time) to evaluate performance of out-of-order processors
 - Ignores effect of non-blocked accesses
 - Instead, evaluate performance by simulation

Concluding Remarks

- Fast memories are small, large memories are slow
 - We really want fast, large memories ⊗
 - Caching gives this illusion ©
- Principle of locality
 - Programs use a small part of their memory space frequently
- Memory hierarchy
 - L1 cache ↔ L2 cache ↔ ... ↔ DRAM memory
 ↔ disk
- Memory system design is critical for multiprocessors

