ECE260: Fundamentals of Computer Engineering

Basics of Cache Memory

James Moscola
Dept. of Engineering & Computer Science
York College of Pennsylvania

Cache Memory

- **Cache memory** a hardware (or software) component that stores data so future requests for that data can be served faster [from Wikipedia]
 - Data stored in a cache is typically the result of an earlier access or computation
 - May be a duplicate of data stored elsewhere
 - Exploits the principle of of locality
 - Keep often used data in quickly accessible memory
 - Keep data that may be required soon in quickly accessible memory
- In hardware, cache memory is the level (or levels) of the memory hierarchy closest to the CPU
 - Exists between the processor and the main system memory (DRAM)
 - Cache memory made from fast SRAM
 - Faster, but less capacity than main system memory

Cache Analogy (used by author in your textbook)

- You are writing a paper for a history course while sitting at a table in the library
 - As you work you realize you need a reference book from the library stacks
 - You stop writing, fetch the book from the stacks, and continue writing your paper
 - You don't immediately return the book, you might need it again soon (temporal locality)
 - You might even need multiple chapters from the same book (spatial locality)
 - After a short while, you have a few books on your table, and you can work smoothly without needing to fetch more books from the shelves
 - The library table is a **cache** for the rest of the library
- Now you switch to doing your biology homework
 - You need to fetch a new reference book for your biology from the shelf
 - If your table is full, you must return a history book to the stacks to make room for the biology book

Cache Memory on Processor Die (Quad-Core CPU)

Processor die for Intel's Sandy Bridge Processor (circa 2011)

Cache in the Memory Hierarchy

- Want to avoid reading data from slower main memory
- When processor needs to read data from a memory address
 - First, check cache memory
 - If data is present in cache memory (i.e. cache hit), then done
 - If data is **not present** in cache (i.e. **cache miss**), then retrieve it from main memory and copy it into the cache for use by processor
- If multiple levels of cache exist, check them in order: L1 → L2 → L3 → Main Memory
 - Only check L2 if data not in L1
 - Only check L3 if data not in L2
 - Only check main memory if data not in L3
 - When data is found, copy it to higher levels of memory hierarchy (i.e. copy from L3 to L2 and L1)

Main Memory in a Computer

- To understand cache, first see how main memory is handled
- Given a processor where memory is addressed with a **d-bit address**
 - Main memory range 0 to 2d-1
- Main memory is divided into blocks
 - Blocks are all equally sized
 - Each block contains one or more data words (i.e. each block consists of one or more memory addresses)
 - Just as each memory address has a number, each block can also be numbered

How many **blocks** total?

Example:

Finding the Right Block in Main Memory

- Suppose a memory address is generated the address is between 0 and 2d-1
- In which block is a memory address located?
 - To calculate block address, divide memory address by block size result is the block address
 - With block size a power of 2, simply shift memory address to find block address
 - Assume block size is 2^b (and b < d)
 - Remove the least significant b bits (this is called the offset)
 - Remaining d minus b bits is the block address

Calculating a Block Address

Example

Block #3 =
$$\frac{\text{MemWord 31}_{\text{ten}}}{\text{8 Words/Block}}$$

Example using binary and shifting

MemWord $31_{ten} = 11111_{two}$ 8 Words/Block = 2^3 To divide by 8, shift-right by 3 SRL(11111 $_{two}$) = 11_{two} = Block #3 $_{ten}$

Cache Memory in a Computer

- Cache memory is divided into blocks that are exactly the same size as the the main memory blocks
- Number of blocks in cache is much less than the number of total blocks in main memory
 - Cache contains only a subset of the blocks from main memory – it is not large enough to store all blocks
- Many different caching techniques
 - We will focus on direct-mapped caching
 - To calculate cache block index,
 (Block address) modulo (#Cache blocks)

Direct-Mapped Cache

- Direct-mapped cache a cache structure in which each memory location is mapped to exactly <u>one</u> location in the cache
 - Number of blocks is a power of 2
 - Block size is a power of 2
 - Location in cache determined by block address
 - To calculate cache block index,
 (Block address) modulo (#Cache blocks)

Cache Block Index = 5 modulo 2 = 1

Address Subdivision

- To utilize cache, a memory <u>byte address</u> is subdivided into multiple fields:
 - Byte offset
 - Specifies a byte within a word
 - Least significant two bits, typically ignored when caching
 - Word offset (if block size > 1 word)
 - Specifies a word within a block
 - Cache block index
 - Specifies the cache block in which a memory address should be stored
 - Tag
 - Many blocks map to the same index of cache memory
 - Tag bits uniquely identify each block (really just high-order bits of memory address)

Cache Structure

- Each cache entry contains:
 - One or more **Data** words
 - Determined by cache designer
 - Example shows only a single 32-bit word
 - A Tag field
 - Differentiates blocks that cache to the same block index in cache memory
 - A **Valid** bit
 - Initialized to 0
 - Set to 1 when cache entry is set
 - Cache blocks are initially empty and invalid

Address Subdivision/Cache Structure Example

- Byte Offset => bits 1:0 (2 bits)
 - Used to address bytes within a word
- Word Offset => Not used in this example since only 1 32-bit word per cache entry
- Cache Index => Bits 11:2 (10 bits)
 - Location in cache where this memory address should be stored
- Tag Bits => Bits 31:12 (20 bits)
 - Remaining bits used to differentiate blocks

Handling Cache Misses

- On a cache hit, CPU proceeds normally
- On a cache miss, cannot proceed normally because data is not available
 - Stall the CPU pipeline
 - Fetch desired block from next level of memory hierarchy
 - If cache miss was Instruction Cache
 - Restart instruction fetch
 - If cache miss was **Data Cache**
 - Complete data access

Direct-Mapped Cache Example – Parameters

- Example of a sequence of memory references to a direct-mapped cache using word addressing
 - For this example, the cache has 8 blocks with only 1 word per block
 - Cache is initially empty all valid bits are initialized to '0' to indicate that the cache block is invalid
 - Assume memory addresses are 8-bit word addresses (no byte offset bits)
 - Total memory space of 28 words of memory ... cannot fit them all in cache
 - First, compute various field sizes

```
# Word Offset Bits = log<sub>2</sub> (# Words/Block)
```


Word Offset Bits = $log_2(1 Word/Block) = 0 bits$

Cache Index Bits = log₂ (8 Blocks) = 3 bits

Tag Bits = # Addr Bits - # Index Bits - # Offset Bits

Tag Bits = 8 Addr Bits - 3 Index Bits - 0 Offset Bits = 5 bits

Cache Example – Cache Structure

Word Offset Bits = 0 bits # Cache Index Bits = 3 bits # Tag Bits = 5 bits

The data from the main memory that is being cached

For this example, block index numbers are shown in both binary and base-10

using block numbers.

000_{two}	(0 _{ten})
001_{two}	(1 _{ten})
010_{two}	(2_{ten})
011_{two}	(3_{ten})
100_{two}	(4 _{ten})
101_{two}	(5_{ten})
110_{two}	(6 _{ten})
111_{two}	(7_{ten})

V	Tag	Data
0		
0		
0		
0		
0		
0		
0		
0		

Cache Example – First Memory Access

Access memory address 22_{ten} (this is a word address)

Word Addr	Word Addr (base-2)	Tag	Cache Block Index #	Hit / Miss
22 _{ten}	00010110 _{two}	00010 _{two}	110 _{two} (6 _{ten})	Miss

Word Offset Bits = 0 bits # Cache Index Bits = 3 bits # Tag Bits = 5 bits

CACHE MEMORY (before access)

Block Index	V	Tag	Data
000_{two} (0_{ten})	0		
001 _{two} (1 _{ten})	0		
010_{two} (2 _{ten})	0		
011 _{two} (3 _{ten})	0		
100 _{two} (4 _{ten})	0		
101 _{two} (5 _{ten})	0		
110 _{two} (6 _{ten})	0		
111 _{two} (7 _{ten})	0		

Block index number 6_{ten} is set to <u>invalid</u>, therefore this is a **cache miss**.

CACHE MEMORY (after access)

Block Index	V	Tag	Data
000_{two} (0_{ten})	0		
001_{two} (1 _{ten})	0		
010_{two} (2 _{ten})	0		
011_{two} (3 _{ten})	0		
100_{two} (4 _{ten})	0		
101_{two} (5 _{ten})	0		
110 _{two} (6 _{ten})	1	00010 _{two}	mem[22]
111 _{two} (7 _{ten})	0		

Copy data from main system memory into cache, set tag and valid bit. Resume original instruction that needed the data.

Cache Example – Second Memory Access

Access memory address 26_{ten}

Word Addr	Word Addr (base-2)	Tag	Cache Block Index #	Hit / Miss
26 _{ten}	00011010 _{two}	00011 _{two}	010 _{two} (2 _{ten})	Miss

Word Offset Bits = 0 bits # Cache Index Bits = 3 bits # Tag Bits = 5 bits

CACHE MEMORY (before access)

Block Index	V	Tag	Data
000_{two} (0_{ten})	0		
001_{two} (1 _{ten})	0		
\triangleright 010 _{two} (2 _{ten})	0		
011_{two} (3 _{ten})	0		
100_{two} (4 _{ten})	0		
101_{two} (5 _{ten})	0		
110_{two} (6 _{ten})	1	00010 _{two}	mem[22]
111_{two} (7 _{ten})	0		

CACHE MEMORY (after access)

Block Index	V	Tag	Data
000_{two} (0_{ten})	0		
001_{two} (1 _{ten})	0		
010_{two} (2 _{ten})	1	00011 _{two}	mem[26]
011 _{two} (3 _{ten})	0		
100 _{two} (4 _{ten})	0		
101 _{two} (5 _{ten})	0		
110 _{two} (6 _{ten})	1	00010 _{two}	mem[22]
111 _{two} (7 _{ten})	0		

Block index number 2_{ten} is set to <u>invalid</u>, therefore this is a cache miss.

Copy data from main system memory into cache, set tag and valid bit. Resume original instruction that needed the data.

Cache Example – Third Memory Access

• Access memory address 22_{ten} (again)

Word Addr	Word Addr (base-2)	Tag	Cache Block Index #	Hit / Miss
22 _{ten}	00010110 _{two}	00010 _{two}	110 _{two} (6 _{ten})	Hit

Word Offset Bits = 0 bits # Cache Index Bits = 3 bits # Tag Bits = 5 bits

CACHE MEMORY (before access)

Block Index	V	Tag	Data
000_{two} (0_{ten})	0		
001_{two} (1 _{ten})	0		
010_{two} (2 _{ten})	1	00011 _{two}	mem[26]
011_{two} (3 _{ten})	0		
100_{two} (4 _{ten})	0		
101_{two} (5 _{ten})	0		
110 _{two} (6 _{ten})	1	00010 _{two}	mem[22]
111_{two} (7 _{ten})	0		

CACHE MEMORY (after access)

Block Index	V	Tag	Data
000_{two} (0_{ten})	0		
001_{two} (1 _{ten})	0		
010_{two} (2 _{ten})	1	00011 _{two}	mem[26]
011_{two} (3 _{ten})	0		
100 _{two} (4 _{ten})	0		
101_{two} (5 _{ten})	0		
110 _{two} (6 _{ten})	1	00010 _{two}	mem[22]
111 _{two} (7 _{ten})	0		

Block index number 6_{ten} is set to valid <u>AND</u> the tag in the cache memory matches the tag field of the requested memory address, therefore this is a *cache hit*.

No need to access main system memory. Provide requested data to processor.

Cache Example – Fourth Memory Access

Access memory address 26_{ten} (again)

Word Addr	Word Addr (base-2)	Tag	Cache Block Index #	Hit / Miss
26 _{ten}	00011010 _{two}	00011 _{two}	010 _{two} (2 _{ten})	Hit

Word Offset Bits = 0 bits # Cache Index Bits = 3 bits # Tag Bits = 5 bits

CACHE MEMORY (before access)

Block Index	V	Tag	Data
000_{two} (0_{ten})	0		
001_{two} (1 _{ten})	0		
▶ 010 _{two} (2 _{ten})	1	00011 _{two}	mem[26]
011_{two} (3 _{ten})	0		
100_{two} (4 _{ten})	0		
101_{two} (5 _{ten})	0		
110_{two} (6 _{ten})	1	00010 _{two}	mem[22]
111_{two} (7 _{ten})	0		

CACHE MEMORY (after access)

Block Index	V	Tag	Data
000_{two} (0_{ten})	0		
001_{two} (1 _{ten})	0		
010_{two} (2 _{ten})	1	00011 _{two}	mem[26]
011_{two} (3 _{ten})	0		
100 _{two} (4 _{ten})	0		
101 _{two} (5 _{ten})	0		
110 _{two} (6 _{ten})	1	00010 _{two}	mem[22]
111 _{two} (7 _{ten})	0		

Block index number 2_{ten} is set to valid <u>AND</u> the tag in the cache memory matches the tag field of the requested memory address, therefore this is a *cache hit*.

No need to access main system memory. Provide requested data to processor.

Cache Example – Fifth Memory Access

Access memory address 16_{ten}

Word Addr	Word Addr (base-2)	Tag	Cache Block Index #	Hit / Miss
16 _{ten}	00010000 _{two}	00010 _{two}	000 _{two} (0 _{ten})	Miss

Word Offset Bits = 0 bits # Cache Index Bits = 3 bits # Tag Bits = 5 bits

Data

mem[16]

CACHE MEMORY (before access)

Block Index	V	Tag	Data
000_{two} (0_{ten})	0		
001_{two} (1_{ten})	0		
010_{two} (2 _{ten})	1	00011 _{two}	mem[26]
011_{two} (3 _{ten})	0		
100_{two} (4 _{ten})	0		
101_{two} (5 _{ten})	0		
110_{two} (6 _{ten})	1	00010 _{two}	mem[22]
111_{two} (7 _{ten})	0		

 001_{two} (1_{ten}) 010_{two} (2_{ten}) 00011_{two} mem[26] 011_{two} (3_{ten}) 100_{two} (4_{ten}) 101_{two} (5_{ten})

Tag

00010_{two}

 110_{two} (6_{ten}) 111_{two} (7_{ten})

Block Index

 000_{two} (0_{ten})

 00010_{two} mem[22]

CACHE MEMORY (after access)

Block index number 0_{ten} is set to <u>invalid</u>, therefore this is a cache miss.

Copy data from main system memory into cache, set tag and valid bit. Resume original instruction that needed the data.

Cache Example – Sixth Memory Access

Access memory address 18_{ten}

Word Addr	Word Addr (base-2)	Tag	Cache Block Index #	Hit / Miss
18 _{ten}	00010010 _{two}	00010 _{two}	010 _{two} (2 _{ten})	Miss

Word Offset Bits = 0 bits # Cache Index Bits = 3 bits # Tag Bits = 5 bits

CACHE MEMORY (before access)

Block Index	V	Tag	Data
000_{two} (0_{ten})	1	00010 _{two}	mem[16]
001_{two} (1 _{ten})	0		
▶ 010 _{two} (2 _{ten})	1	00011 _{two}	mem[26]
011_{two} (3 _{ten})	0		
100_{two} (4 _{ten})	0		
101_{two} (5 _{ten})	0		
110_{two} (6 _{ten})	1	00010 _{two}	mem[22]
111_{two} (7 _{ten})	0		

CACHE MEMORY (after access)

Block Index	V	Tag	Data
000_{two} (0_{ten})	1	00010 _{two}	mem[16]
001_{two} (1 _{ten})	0		
010_{two} (2 _{ten})	1	00010 _{two}	mem[18]
011_{two} (3 _{ten})	0		
100 _{two} (4 _{ten})	0		
101_{two} (5 _{ten})	0		
110 _{two} (6 _{ten})	1	00010 _{two}	mem[22]
111 _{two} (7 _{ten})	0		

Block index number 2_{ten} is set to valid. <u>HOWEVER</u>, the tag in the cache <u>DOES NOT MATCH</u> the tag field of the requested memory address, therefore this is a *cache miss*.

Copy data from main system memory into cache **OVERWRITING** previous contents, set new tag value. Resume original instruction that needed the data.

Direct-Mapped Cache Example #2 – Parameters

- Example of a sequence of memory references to a direct-mapped cache using byte addressing
 - For this example, the cache has 4 blocks with 16 bytes per block (i.e. 4 words per block)
 - Cache is initially empty all valid bits are initialized to '0' to indicate that the cache block is invalid
 - Assume memory addresses are 8-bit byte addresses
 - Two least significant bits specify byte offset within a word remove these bits
 - Total memory space of 28 bytes of memory ... cannot fit them all in cache
 - First, compute various field sizes

```
# Word Offset Bits = log<sub>2</sub> (# Words/Block)

# Cache Index Bits = log<sub>2</sub> (# Blocks)

# Tag Bits = # Addr Bits - # Index Bits -
```

Offset Bits - Byte Offset Bits

```
# Word Offset Bits = log<sub>2</sub> (4 Words/Block) = 2 bits

# Cache Index Bits = log<sub>2</sub> (4 Blocks) = 2 bits

# Tag Bits = 8 Addr Bits - 2 Index Bits -
2 Offset Bits - 2 Byte Offset Bits = 2 bits
```

Cache Example #2 – Cache Structure

- This cache structure stores multiple data words per block
- When one of the data words is accessed, the entire block is brought into the cache from main system memory

Word Offset Bits = 2 bits # Cache Index Bits = 2 bits # Tag Bits = 2 bits

<u>Block</u>	<u>Index</u>
00_{two}	(0 _{ten})
01_{two}	(1 _{ten})
10_{two}	(2_{ten})
11_{two}	(3_{ten})

		Data (4 words)			
V	Tag	Offset 3	Offset 2	Offset 1	Offset 0
0					
0					
0					
0					

Cache Example #2 – First Memory Access

• Access byte address 12_{ten} (this is a byte address, i.e. word address 3_{ten})

Byte Addr	Byte Addr (base-2)	Tag	Cache Block Index #	Offset	Hit / Miss
12 _{ten}	000011 00 two	00 _{two}	00 _{two} (0 _{ten})	11 _{two} (3 _{ten})	Miss

Word Offset Bits = 2 bits # Cache Index Bits = 2 bits # Tag Bits = 2 bits

CACHE MEMORY
(before access)

00_{two} (0_{ten})
01_{two} (1_{ten})
10_{two} (2_{ten})
11_{two} (3_{ten})

		Data (4 words)				
V	Tag	Offset 3	Offset 2	Offset 1	Offset 0	
0						
0						
0						
0						

Block index number 0_{ten} is set to <u>invalid</u>, therefore this is a **cache miss**.

CACHE MEMORY (after access)

 $\begin{array}{c} \textbf{Block Index} \\ 00_{two} & (0_{ten}) \\ 01_{two} & (1_{ten}) \\ 10_{two} & (2_{ten}) \\ 11_{two} & (3_{ten}) \end{array}$

		Data (4 words)				
V	Tag	Offset 3	Offset 2	Offset 1	Offset 0	
1	00 _{two}	mem[12]	mem[8]	mem[4]	mem[0]	
0						
0						
0						

On cache miss, find the block in which address 12_{ten} resides, *copy entire block* from main system memory into cache. Also, *set tag and valid bit* and resume original instruction that needed data.

Cache Example #2 – Second Memory Access

• Access byte address 104_{ten} (this is a byte address, i.e. word address 26_{ten})

Byte Addr	Byte Addr (base-2)	Tag	Cache Block Index #	Offset	Hit / Miss
104 _{ten}	011010 00 two	01 _{two}	10 _{two} (2 _{ten})	10 _{two} (2 _{ten})	Miss

Word Offset Bits = 2 bits # Cache Index Bits = 2 bits # Tag Bits = 2 bits

CACHE MEMORY (before access)

Block Index 00_{two} (0_{ten})

 01_{two} (1_{ten})

10_{two} (2_{ten})

 11_{two} (3_{ten})

		Data (4 words)					
V	Tag	Offset 3	Offset 2	Offset 1	Offset 0		
1	00_{two}	mem[12]	mem[8]	mem[4]	mem[0]		
0							
0							
0							

Block index number 2_{ten} is set to <u>invalid</u>, therefore this is a **cache miss**.

CACHE MEMORY (after access)

Block Index

 00_{two} (0_{ten})

 01_{two} (1_{ten})

 10_{two} (2_{ten})

 11_{two} (3_{ten})

		Data (4 words)					
V	Tag	Offset 3	Offset 2	Offset 1	Offset 0		
1	00 _{two}	mem[12]	mem[8]	mem[4]	mem[0]		
0							
1	01 _{two}	mem[108]	mem[104]	mem[100]	mem[96]		
0							

On cache miss, find the block in which address 104_{ten} resides, *copy entire block* from main system memory into cache. Also, *set tag and valid bit* and resume original instruction that needed data.

Cache Example #2 – Third Memory Access

Access byte address 96_{ten} (this is a byte address, i.e. word address 24_{ten})

Byte Addr	Byte Addr (base-2)	Tag	Cache Block Index #	Offset	Hit / Miss
96 _{ten}	011000 00 two	01 _{two}	10 _{two} (2 _{ten})	00 _{two} (0 _{ten})	Hit

Word Offset Bits = 2 bits # Cache Index Bits = 2 bits # Tag Bits = 2 bits

CACHE MEMORY (before access)

 01_{two} (1_{ten}) 10_{two} (2_{ten}) 11_{two} (3_{ten})

Block Index

 00_{two} (0_{ten})

		Data (4 words)					
V	Tag	Offset 3	Offset 2	Offset 1	Offset 0		
1	00 _{two}	mem[12]	mem[8]	mem[4]	mem[0]		
0							
1	01 _{two}	mem[108]	mem[104]	mem[100]	mem[96]		
0							

Block index number 2_{ten} is set to valid AND the tag in the cache memory matches the tag field of the requested memory address, therefore this is a **cache hit**.

CACHE MEMORY (after access)

 $\begin{array}{c|c} \textbf{Block Index} \\ 00_{two} & (0_{ten}) \\ 01_{two} & (1_{ten}) \\ 10_{two} & (2_{ten}) \\ 11_{two} & (3_{ten}) \end{array}$

		Data (4 words)				
V	Tag	Offset 3	Offset 2	Offset 1	Offset 0	
1	00_{two}	mem[12]	mem[8]	mem[4]	mem[0]	
0						
1	01 _{two}	mem[108]	mem[104]	mem[100]	mem[96]	
0						

On a cache hit, the desired value is already in the cache. There is no need to access main system memory.

Cache Example #2 – Fourth Memory Access

• Access byte address 172_{ten} (this is a byte address, i.e. word address 43_{ten})

Byte Addr	Byte Addr (base-2)	Tag	Cache Block Index #	Offset	Hit / Miss
172 _{ten}	101011 00 two	10 _{two}	10 _{two} (2 _{ten})	11 _{two} (3 _{ten})	Miss

Word Offset Bits = 2 bits # Cache Index Bits = 2 bits # Tag Bits = 2 bits

CACHE MEMORY (before access)

 00_{two} (0_{ten}) 01_{two} (1_{ten}) 10_{two} (2_{ten}) 11_{two} (3_{ten})

Block Index

		Data (4 words)					
V	Tag	Offset 3	Offset 2	Offset 1	Offset 0		
1	00_{two}	mem[12]	mem[8]	mem[4]	mem[0]		
0							
1	01 _{two}	mem[108]	mem[104]	mem[100]	mem[96]		
0							

Block index number 2_{ten} is set to valid.

HOWEVER, the tag in the cache DOES

NOT MATCH the tag field of the requested memory address, therefore this is a **cache miss**.

CACHE MEMORY (after access)

 $\begin{array}{c} \textbf{Block Index} \\ 00_{two} & (0_{ten}) \\ 01_{two} & (1_{ten}) \\ 10_{two} & (2_{ten}) \\ 11_{two} & (3_{ten}) \end{array}$

		Data (4 words)					
V	Tag	Offset 3	Offset 2	Offset 1	Offset 0		
1	00 _{two}	mem[12]	mem[8]	mem[4]	mem[0]		
0							
1	10 _{two}	mem[172]	mem[168]	mem[164]	mem[160]		
0							

On cache miss, find the block in which address 172_{ten} resides, copy entire block from main system memory into cache **OVERWRITING** previous contents. Set new tag value and resume original instruction that needed the data.

Calculating Block Address and Block Index Numbers

- Using cache parameters from previous example: 4 blocks with 16 bytes per block
 - Block address references the address of a block in main system memory

Block Address = [Memory Byte Address / Bytes per Block]

Block Address = $\lfloor 104_{ten} / 16$ Bytes per Block $\rfloor = \lfloor 6.5 \rfloor = 6$

Example byte address: 104_{ten}

JUST SHIFT or remove low-order bits

• Block index number references the index location into which the block should be stored

Block Index Number = Block Address modulo # Cache Blocks

Block Index Number = 6 modulo 4 = 2

JUST grab low-order bits

Block Size Considerations

- Larger block sizes should reduce miss rate
 - Due to spatial locality
- However, in a fixed-sized cache
 - Larger blocks means there are fewer of them
 - More competition for blocks may result in an increased miss rate
 - Block may be overwritten in cache before program is done with it
- Larger block size also means larger miss penalty
 - When a miss occurs, must copy more data from main system memory for larger blocks
 - Can nullify the benefit of a reduced miss rate

Block Size Considerations (continued)

Each line represents a different cache size.

Larger caches have smaller miss rate.

Making blocks too large can increase miss rate.

Handling Writes – Write-Through

- On data-write hit, could just update the block in cache and not the main system memory
 - However, then cache and main system memory would be inconsistent
- In a write-through scheme, when cache is written also write the data to main system memory
- May negatively impact performance
 - Each write to main system memory takes time
 - Doesn't take advantage of burst write mode
 - Data may be updated repeatedly, no need to write transient data to main memory (e.g. loop variable)
- Various methods exist to help alleviate the performance issues caused by the write-through scheme
 - However, better schemes exist

Handling Writes – Write-Back

- Alternative to write-through scheme
- On data-write hit, just update the block in cache and not the main system memory
 - Keep track of whether each block is "dirty"
 - Dirty blocks are blocks that have been modified but not yet written back to main system memory
- Anytime a dirty block is replaced
 - Write it back to main system memory before overwriting with new block
 - Can use a write buffer to allow replacing block to be read first