Characteristics of Performance-Optimal Multi-Level Cache Hierarchies

Steven Przybylski, Mark Horowitz, John Hennessy

Computer Systems Laboratory, Stanford University, Stanford University, CA., 94305

Abstract

The increasing speed of new generation processors will exacerbate the already large difference between CPU cycle times and main memory access times. As this difference grows, it will be increasingly difficult to build single-level caches that are both fast enough to match these fast cycle times and large enough to effectively hide the slow main memory access times. One solution to this problem is to use a multi-level cache hierarchy. This examines the relationship between cache organization and program execution time for multi-level caches. We show that a first-level cache dramatically reduces the number of references seen by a second-level cache, without having a large effect on the number of second-level cache misses. This reduction in the number of second-level cache hits changes the optimal design point by decreasing the importance of the cycle-time of the second-level cache relative to its size. The lower the first-level cache miss rate, the less important the secondlevel cycle time becomes. This change in relative importance of cycle time and miss rate makes associativity more attractive and increases the optimal cache size for second-level caches over what they would be for an equivalent single-level cache system.

1. Introduction

Multi-level cache hierarchies are memory systems in which there are two or more levels of caching between the CPU and main memory. It is widely accepted that the large difference between CPU cycle times and main memory access times will continue to grow, and that computer implementors will have to use multi-level memory hierarchies to get the best system performance [3, 12, 13]. Several studies have shown that

Permission to copy without fee all or part of this material is granted provided that the copies are not made or distributed for direct commercial advantage, the ACM copyright notice and the title of the publication and its date appear, and notice is given that copying is by permission of the Association for Computing Machinery. To copy otherwise, or to republish, requires a fee and/or specific permission.

in many situations there is substantial opportunity for performance improvement by increasing the depth of the memory hierarchy [4, 5, 10, 11, 15]. This paper presents empirical and analytical results regarding the behaviour of caches within multi-level hierarchies.

Recent work has shown how the tradeoffs inherent in cache design change when the metric used for evaluating cache performance is shifted from cache miss rates to overall system performance [6, 8]. This earlier work showed that a designer needs to pay close attention to cache organizational changes that affect cycle time, and that the best overall performance is obtained when the designer balances the conflicting goals of a short cycle time and a low miss ratio. A change in the cache organization that decreases the miss ratio can decrease performance if an accompanying increase in the cycle time results in a greater increase in the time spent handling cache hits than the reduction in the time spent handling cache misses. This paper extends the use of system performance as the key metric to the analysis of multilevel cache hierarchies. The goal is to find the multi-level hierarchy that maximizes the overall performance while satisfying all the implementation constraints.

Two unavoidable conclusions made in an earlier paper motivate the use of multi-level cache hierarchies [8]. First, there is an upper bound on the performance that can be achieved through the use of a single level of caching; after a certain point, the performance cannot be improved by changing any of the cache's parameters (including the cache size). Second, the difference between the optimal CPU cycle time and the minimum realizable cycle time is potentially very large. By reducing the cache miss penalty of the cache closest to the CPU, multi-level cache hierarchies can simultaneously break the single-level performance barrier and help a designer strive towards the dual performance goals of a low mean cycles per instruction (CPI) and a short CPU cycle time.

One step towards finding the best realizable hierarchy is understanding how the different levels of caching in a multi-level hierarchy interact with, and influence, one another. The interaction between levels of caching is presented in two ways. Section 3 shows that if the miss ratio is appropriately defined then a cache's miss ratio is independent of the presence of the other caches in the hierarchy. This important result allows us to transfer our

experience and intuition about the relationship between a cache's organizational parameters (size, associativity, block size) and its miss rate from the single-level domain to the multi-level design problem. Sections 4 and 5 then look specifically at the important cache design tradeoffs between a cache's cycle time and both its size and associativity. These sections closely parallel the two sections in our earlier paper on single-level cache design [8]. A comparison between these and the previously reported results helps illuminate the differences between the single-level design problem and the design of a cache within a multi-level hierarchy. Section 6 summarizes the results and predicts some characteristics of future multi-level cache hierarchies.

2. Terminology and Method

We will use Smith's terminology for cache organizations [12], with a few extensions. In particular, we define several terms for a multi-level hierarchy. We call the cache nearest the CPU the first level cache; level i+1 is further from the CPU than level i. An upstream (or predecessor) cache is closer to the CPU, while a downstream (or successor) cache is closer to main memory (and further from the CPU). In multi-level hierarchies, there are three sets of miss ratios of interest. A local miss ratio of a particular cache is the number of misses experienced by the cache as a fraction of its incoming references. The global miss ratio of a cache is the number of misses incurred by that cache divided by the number of references made by the CPU. Finally, the solo miss ratio of a cache is defined as the miss ratio that we are familiar with in computer systems with a singlelevel cache hierarchy. It is the miss ratio of a cache would have if it were the only cache in the system. We define miss ratios in terms of read requests (loads and instruction fetches) only. Combining read and write requests can lead to confusing results since the mechanisms by which reads and writes affect the overall performance are quite different.

Two complementary techniques will be used to investigate the performance implications of multi-level cache hierarchies: trace-driven simulation and analytical modelling. The former gives precise answers for the set of caches simulated, while the latter provides a means of explaining the trends shown by simulation, and of generalizing the results to a larger set of cache designs.

To properly measure the performance impact of a multi-level hierarchy using trace-driven simulation, one needs both a simulator that accurately keeps track of time within each level of the hierarchy and a set of representative traces to run through the simulator. For the results to be credible, the simulator must be able to model realistic systems, including write buffering, prefetching, and multiple simultaneous events at the various levels of caching. The simulation environment and empirical method used in this study is an extension of the one used,

and described in detail, in an earlier paper [8]. The simulation system reads a file that specifies the depth of the cache hierarchy and the configuration of each cache. The user has control of the latency of cache operations as well as the organization (total size, set size, block size, fetch size, write strategy, write buffering) of each cache.

Our CPU model is a high performance, RISC-like CPU. It executes one instruction fetch and either zero or one data accesses on every clock cycle in which it is not waiting on the memory system. In our traces, about 50% of non-stall cycles contain a data reference and roughly 35% of those are reads. The base machine for this study is a hypothetical single chip processor that runs at a 10ns cycle time. The chip contains split 4KB (2KB each I and D) on-chip first-level cache (L1). Both caches are directmapped, with a block size of 4 words. The data cache is write-back, with write hits taking two cycles. Both caches cycle at the same rate as the CPU. There also is a much larger second-level (L2) external cache. Though its size and associativity are varied in the experiments presented here, the default is a 512KB direct-mapped cache with a block size of 8 words. The basic cycle time of the external cache is 3 CPU cycles. It too is a write-back cache, with write hits taking 2 L2 cycles. An L1 cache miss stalls the processor until all of the L1 block is received from the L2 cache. The bus between the integrated processor and the L2 cache is assumed to be 4 words wide, and cycles at the same rate as the L2 cache. Thus, a read request that misses in L1 but hits in L2 suffers a nominal cache miss penalty of 3 CPU cycles. If the request misses in L2 as well, the processor is stalled until the entire L2 block is fetched from main memory.

The memory model used in the simulations decomposes main memory access time into three components. Read operations (from address available to 8 words of data available) take 180 ns. Write operations (from address and data available to write complete) take 100 ns, and at least 120 ns of refresh and cycle time must elapse between successive data operations. The bus between main memory and the L2 cache is also 4 words wide, so that in addition to the main memory operation time, one bus cycle is needed to transmit the address to memory, and two are needed to retrieve the data. The backplane cycle time is set to be the same as the L2 cycle time. The net result is that the L2 cache miss penalty for fetching an 8 word block is between 270ns and 370ns, depending on the elapsed time since the previous operation. Between each of the levels of the hierarchy are write buffers that are 4 entries deep, each entry being the width of a block in the upstream cache.

We use a set of eight large multiprogramming traces for our cache simulations. Four of the traces were generated using ATUM [1] running on a VAX 8200. These traces contain system references and have captured actual multiprogramming behavior. Three of these traces are VMS traces and one is an Ultrix trace. The other four traces were generated by interleaving uniprocessor traces from a MIPS Computer System's R2000 processor. These

traces do not contain system references, but were randomly interleaved to match the context switch intervals seen in the VAX traces. Care was taken to collect data only after the caches had left the cold start region. The traces are described in detail in other publications [2, 9].

3. Independence of Cache Layers

The multi-level hierarchy design problem substantially more complex than the single-level case. Not only is there an additional set of design decisions introduced for each level in the hierarchy, but the optimal choices at each level depend on the characteristics of the adjacent caches. The direct influence of upstream caches can be seen in the miss ratio. Figure 3-1 shows the L2 miss ratios for the base machine described above as the L2 cache size is varied. To reiterate, local metrics refer to parameters measured relative to the input stream to a given level, while global metrics are measured with respect to the CPU reference stream. Thus, the L2 local read miss ratio is the number of L2 misses divided by the number of read requests reaching the second-level cache, or alternatively, the ratio of the number of L2 misses to the number of L1 misses. The global miss ratio is the same number of misses divided by the number of reads in the input stream. The L2 solo miss rates result when the L1 cache is removed entirely, and the larger cache is the only one in the system.

100 1101/00: 4/12 27 000//

Figure 3-1

The local miss ratio for any cache is always dependent on its predecessor's miss ratio. However, Figure 3-1 shows that if the L1 cache is small, and the second cache is significantly larger than the first, then the L2 global miss ratio is the same as its solo cache miss ratio. In this case, the global miss ratio for the L2 cache is completely independent of L1's parameters. This independence means that the overall hierarchy design problem can be decomposed to some extent into the design of the individual layers.

For larger first level caches, the independence of the layers still applies. Figure 3-2 shows the L2 miss ratios for a substantially larger L1 cache (32KB total). Again, until a size increment of a factor of 8 is reached, the presence of the upstream cache disturbs the characteristics

of the reference stream reaching the subsequent level sufficiently to noticeably perturb the L2 global miss ratio from the solo miss ratio even for very large caches.

L2 Miss Ratios: 32KB L1 Cache

Figure 3-2

The following sections discuss the tradeoffs between a cache's cycle time and two important organizational parameters: its size and associativity. Though an upstream cache does not necessarily change the global miss ratios, it does affect the local miss ratios and changes the optimum balance between the conflicting goals of a short cache cycle time and a large cache size and associativity.

4. Speed - Size Tradeoffs

The tradeoff between a temporal and an organizational parameter is investigated experimentally by varying the two design variables simultaneously and comparing their relative effects on performance. Figure 4-1 shows the relative execution time for the base two-level system as the L2 size is varied from 4KB to 4MB and the L2 cycle time is varied from 1 through 10 CPU cycles. The L2 cycle time represents the basic SRAM access time: reads that tag hit are completed in this time, while writes take two such cycles. The main memory access portion of the second-level cache miss penalty is kept constant.

These curves are very similar to the curves generated for a single-level cache [8]. They show that as caches get larger, the benefit to performance of further increasing cache size decreases. In contrast, the effect on performance of a change in cache cycle time is nearly independent of cache size. For small caches, a change in size is more important than a change in cycle time, while for large caches the reverse is true. The interaction between the two levels of caches causes the curves to be somewhat straighter for small caches than in the single-level model.

Taking horizontal slices through the curves exposes classes of machines with the same performance level. These sets of machines can be mapped on a graph with L2 size on one axis and L2 cycle time on the other. All of the

¹Since the CPU cycle time is not being varied, the total cycle count is equivalent to the total execution time.

machines in each set lie on a single line of constant performance across the design space (see Figure 4-2). The slopes of the lines of constant performance are crucial, since they represent the equivalence between changes in cache size and changes in cache cycle time. Increasing slope means each change in cache size is worth a larger change in cycle time.

L2 Speed - Size Tradeoff; 4KB L1 Cache Figure 4-1

The boundaries between the shaded regions follow the contours of equal slope, and delimit regions where the speed - size tradeoff is comparable. The unshaded region contains slopes less than 0.75 CPU cycles per L2 size doubling. The rightmost shaded region is the area in which the lines of constant performance have slopes between 0.75 and 1.5 CPU cycles per doubling, and so on. Since the CPU cycle time is 10ns, in the leftmost region, where the slopes are at least 3 CPU cycles per doubling, quadrupling of the L2 size is beneficial if the total access time degradation is less than 60ns - a very substantial change. Even the rightmost shaded region represents a guaranteed improvement in performance if the L2 cycle time degrades by less than 15ns with a quadrupling of the cache size. The large slopes represent a strong pull towards caches greater than 128KB. Though the basic shape of these curves and the locations of the tradeoff regions are similar to those for the single-level cache case [8], these curves are not as flat for very large caches. This difference implies that given an identical set of implementation technologies, the optimal L2 cache would be significantly larger than the optimal single-level cache.

Figure 3-2 showed the L2 miss ratios for a larger first-level cache (32KB) and Figure 4-3 gives the corresponding lines of constant performance across the L2 design space. The low cache miss ratio of the 32KB L1 cache dramatically decreases the performance impact of the second-level cache. Despite the increased separation between the lines of constant performance in Figure 4-3, the individual lines of constant performance have roughly the same shape and slope. Increasing the L1 size by a

factor of 8 shifted the lines of constant performance to the right by slightly less than one factor of two. This shift would result in a slight increase in the optimal L2 size. The more pronounced effect of a larger L1 cache is to limit the maximum slope of the lines and to dramatically cut the magnitude of the performance improvement possible.

Lines of Constant Performance: 4KB L1 Cache

Figure 4-2

Lines of Constant Performance: 32KB L1 Cache

Figure 4-3

A slower main memory increases the L2 cache miss penalty, which in turn increases the slope of the lines of constant performance. Figure 4-4 shows the L2 design space for the default 4KB L1 cache, given a main memory that is twice as slow as in the base system. Since memory times are measured in CPU cycles, this graph looks much like a graph for the original memory but with a CPU cycle time of 5ns. The only substantial difference is the scale of the Y-axis and, correspondingly, the magnitude of the slopes. The effect of doubling memory latency is to shift the shaded regions (which denote regions of different slope) to the right by approximately a factor of two in

cache size.

An analytical exploration of the L2 speed – size tradeoffs begins with the general equation relating the total cycle count to the global miss rates and cycle times in a multi-level cache hierarchy. For a two-level hierarchy with negligible write effects², the total execution time becomes the sum of the time spent doing reads at each of the three layers of the hierarchy plus the cycles spent doing writes into the first-level cache:

$$N_{Total} = N_{Read} n_{L1} + N_{Read} M_{L1} n_{L2}$$

$$+ N_{Read} M_{L2} n_{MMread} + N_{Store} \overline{n}_{L1write}$$
(1)

In this equation, N_{Total} is the total cycle count for the execution of a program with N_{Read} reads (including loads and instruction fetches) and N_{Store} stores, n_{L1} and n_{L2} are the number of CPU cycles needed to do a read of the first- and second-level caches, M_{L1} and M_{L2} are the global read miss ratios of the two caches, n_{MMread} is the number of CPU cycles to complete a fetch from main memory into the L2 cache, and $\overline{n}_{L1write}$ is the mean number of write and write stall cycles per store in the program.

Lines of Constant Performance: Slow Main Memory
Figure 4-4

Since the performance is a well behaved function of the cache parameters and the cycle time, the minimum execution time can be found by setting its derivative to zero. When the derivative of the cycle count with respect to the L2 cache size is set to zero, the tradeoff between the second-level cache's size and cycle time, t_{L2} , is exposed. The performance optimal configuration is obtained when the change in the cycle count caused by increasing the time L2 cycle time balances the decrease in the mean time

for a miss:

$$\frac{1}{T_{MMRead}} \frac{\partial t_{L2}}{\partial C_{L2}} = -\frac{1}{M_{L1}} \frac{\partial M_{L2}}{\partial C_{L2}}$$
 (2)

This equation is similar to the one for a single-level cache except for the presence of the L1 (global) miss ratio on the right hand side of the equation - a potentially large factor. For instance, for the 4KB L1 cache used in the base machine, $\frac{1}{M_{L1}}$ equals about 10. The reason for this factor is easy to understand. The upstream cache filters most of the references, but does not, to first order, change the misses of the second-level cache. Because there are fewer hits, the cost of handling hits (the L2 cache cycle time) has a smaller effect on the total system performance. The marginal advantage of decreasing the cycle time has Yet since the L1 cache does not been decreased. noticeably affect the total cost of L2 misses, the marginal advantage of decreasing the L2 miss rate remains unchanged. Since an optimal cache matches these two marginal costs, the net effect of the additional factor is to shift the balance towards larger, slower caches.

To be more definitive about characteristics of the optimal cache size we need a model that describes how the miss rate and cycle time depend on the cache size. Figure 3-1 verifies that for the range of caches under investigation, the previously reported result that a doubling of the cache size decreases the solo miss rate by a constant factor is true, and the factor for these traces is about 0.69. To first order then, the miss rate is roughly proportional to the one over the square-root of the cache size. One finds that the lines of constant performance for a second-level cache shift to the left by about a third of a binary order of magnitude in cache size for each doubling of the L1 size. Thus, assuming that the marginal cycle time cost of increasing the cache is independent of cache size, the L1 cache would have to increase sixteen fold for the optimal L2 size to double. Across Figures 4-2 and 4-3, the L1 size increased by a factor of 8, and the lines of constant performance shifted by a factor of 1.74 - close to the 2.04 predicted by this model. Any changes in the L2 cycle time due to this increase in the L2 size would naturally affect the speed half of the speed - size tradeoff and would either incrementally increase or decrease the optimal cache size, depending on the local characteristics of the function linking the L2 speed and L2 size.

As was noted earlier, the miss rate reaches a plateau for very large caches. For these caches, the presence of the other levels in the cache hierarchy does not change the tradeoff; further increases in the cache size are never worthwhile, regardless of how small the cycle time penalty is.

The presence of a L1 cache does not change the influence of the main memory access time, \overline{t}_{MMRead} , on the design tradeoffs. Specifically, a change in the cache miss penalty inversely modifies the cycle time half of the balancing equation (Equation 2), thereby reducing the cost

²The write effects are small because we are using writeback caches with a large amount of write buffering. The writes are mostly hidden between the read requests.

of increasing the cache cycle time. Thus, increasing the L2 cache miss penalty again linearly skews the speed – size tradeoff towards larger caches, as it does for the single-level case.

5. Set Size Tradeoffs

This section examines the costs and benefits of set associativity for caches within a multi-level hierarchy. Following the methodology used previously, the benefits associated with the improved miss ratio due to increased set associativity can be translated into equivalent cycle time changes [6, 7, 8].

Figure 4-1 showed the execution time of a directmapped, second-level cache as a function of its size cycle time. When it is compared with similar graphs for 2-way, 4-way and 8-way set associative caches, we can determine the cycle times for equivalently performing machines with the same cache sizes but different associativities. The difference between the cycle times of the two caches is the amount of time available for the implementation of set associativity. If the implementation of set associativity degrades the cycle time over the direct-mapped case by an amount greater than this break-even implementation time, then there is a net decrease in performance. The breakeven times for large, single-level caches are consistently too low to warrant a set-associative implementation: generally less than 4 ns for caches greater than 16KB. Within a multi-level hierarchy, however, the break-even times can be substantially larger depending on the effectiveness of the upstream cache. Figures 5-1 through 5-3 show the cumulative break-even implementation times for the base 4KB L1 cache. In this case, we represent the break-even implementation times in terms of nanoseconds instead of CPU cycles. The shaded regions are bounded by the 10 ns through 40 ns contours.

Figure 5-1

For the base two-level system, and for most of the L2 sizes and cycle times of interest, a designer has between 10 ns and 20 ns available for the implementation of eightway set associativity. These times, which correspond to between one and two CPU cycles, are larger for small L2 sizes. When the two caches are of similar size, the direct-mapped L2 local cache miss ratio is close to one and so

the addition of set associativity causes a large relative decrease in the effective L1 cache miss penalty. Given a 4KB L1 cache, an eight-way set-associative 8KB L2 caches is substantially better at reducing the memory traffic than a direct-mapped cache of the same size.

Figure 5-2

Figure 5-3

Analytically, the L1 cache miss ratio also appears in the equations for the incremental break-even times for the implementation of set associativity. The incremental break-even time, Δt_{BE} , is the cycle time degradation that is allowed across a doubling of associativity, for instance from 4 to 8, as opposed to across a larger span, such as from a set size of 1 to a set size of 8. Starting with the same simple execution time model used in the previous section, it follows that this break-even increase in cycle balances which exactly the performance improvement due to doubling the associativity is equal to the product of the change in the global miss ratio, the mean main memory access time, and the inverse of the L1 miss ratio:

$$\Delta t_{BE} = -\frac{1}{M_{L1}} \overline{t}_{MMread} \Delta M_{L2}$$

Therefore, as the upstream cache increases in size, the downstream break-even implementation times also dramatically increase. With each doubling of the upstream cache size, the incremental and cumulative break-even times are multiplied by a factor of 1.45 across the entire L2 design space. Just as in the single-level case, the break-even times increase linearly with the main memory access times.

A likely scenario for multi-level hierarchies involves

building the larger second-level cache out of discrete TTL parts. Realistically, in this environment, the minimum implementation cycle time overhead for associativity is about the 11ns select to data-out time for a two-to-one Advanced-Schottky multiplexor [14]. In the above figures, a large portion of the design space has break-even times less than this cutoff. However, recall that a 4KB L1 size was used. Since each doubling in the L1 size decreases its miss ratio by about 28%, the L2 break-even times will increase in the same proportion. As the size of the upstream cache increases, the benefit of set associativity also increases. If the size increments between levels of the hierarchy are small, on the order of four or eight, then the cumulative break-even times are uniformly greater than 17ns, and reach as high as 45ns. If the caches are small, then the L2 cache break-even implementation times are substantially greater than their minimum. Keeping the same cache size ratio, a large second-level cache implies a larger first-level cache, so the L1 miss rate multiplier would be larger and a set associative cache might still be preferable.

To put these large break-even times into perspective, recall that the motivation for introducing more levels into the memory hierarchy was to reduce the mean L1 cache miss penalty to decrease the optimal L1 cache size. Adding set-associativity to the second and subsequent levels of caching can help reduce the mean L1 cache miss penalty despite a substantial increase in the deeper cache's cycle time. The infrequency of access of L2 dramatically increases the importance of a low miss rate over a short cycle time.

6. Conclusions

Multi-level caches provide one means of dealing with the large difference between the CPU cycle time and the access time of the main memory. By providing a second level of caching, one can reduce the cost of the first level misses, which in turn improves the overall system performance. Furthermore, by reducing the L1 cache miss penalty, the optimal L1 size is also reduced, increasing the viability of high-performance RISC CPUs coupled with small, short cycle time L1 caches. As with single-level cache design, to optimize system performance the designer must carefully weigh the tradeoff between increased hit rates and faster cache cycle times throughout the memory hierarchy. For a multi-level cache, the optimization becomes slightly more complex, since an upstream cache affects the reference pattern seen by the next cache, and hence changes its optimal design point.

One way to partially decouple the caches is to measure the global miss ratios of the caches – the ratio of the number of cache misses to the number of CPU references. This ratio is relatively independent of the upstream caches and is close to the miss ratio that results if all the upstream caches were removed. Although the number of misses that leave a cache is relatively unaffected by upstream caches, the upstream caches reduce the number of references that are sent to the cache. The resulting large change in the local miss rate modifies the balance between the change in cycle time and the change in the miss ratio that exists at the optimal design point. The reduction in the number of cache hits dramatically increases the importance of a low miss rate in comparison to a short cycle time for downstream caches.

Equating the effect of the upstream cache to a change in cache size is straightforward. The addition of a 4KB L1 cache, with a 10% miss rate, shifts the lines of constant performance to the right by about seven binary orders of magnitude from the single-level case, all things being equal. Locally, a doubling in the L1 cache size is shown to shift the curves of constant performance about 0.24 powers of two to the right. Thus, the presence of an L1 cache moves the optimal design point for the second-level cache toward larger, slower caches.

Improving the miss rate of the upstream cache increases the viability of set-associative second-level caches. Breakeven implementation times are multiplied by the inverse of the previous cache's global cache miss ratio. Increasing the set associativity, even at the expense of a significant increment in the L2 cycle time, minimizes the mean L1 cache miss penalty, and therefore helps reduce the optimal L1 speed and size, as desired,

Unfortunately, but not unexpectedly, the empirical and analytical results indicate that the strong motivation to increase the L2 cache size at the expense of its cycle time remains relatively unchanged from the analysis of a single-level hierarchy. However, as the L2 cycle time gets much above 4 CPU cycles, the optimal L1 cache size is significantly increased above its minimum. The magnitude slopes of lines of constant performance, and the optimal L2 speeds and sizes that they forebode, indicate that even with two-level hierarchies the optimal L1 caches will be somewhat larger and slower than computer implementors might desire.

References

- 1. Agarwal, A., Sites, R., Horowitz, M. ATUM: A New Technique for Capturing Address Traces Using Microcode. Proceedings of the 13th Annual International Symposium on Computer Architecture, Tokyo, Japan, June, 1986, pp. 119-129.
- 2. Agarwal, A. Analysis of Cache Performance for Operating Systems and Multiprogramming. Ph.D. Th., Stanford University, May 1987. Available as Technical Report CSL-TR-87-332.
- 3. Baer, J.-L., Wang W.-H. Architectural Choices for Multi-Level Cache Hierarchies. Tech. Rept. TR-87-01-04, Department of Computer Science, University of Washington, January, 1987.

- 4. Colglazier, D.J. A Performance Analysis of Multiprocessors using Two-Level Caches. Tech. Rept. CSG-36, Computer Systems Group, University of Illinios, Urbana – Champaign, August, 1984.
- 5. Gecsei, J. "Determining Hit Ratios for Multilevel Hierarchies". *IBM Journal of Research and Development* 18, 4 (July 1974), 316-327.
- 6. Hill, M.D. Aspects of Cache Memory and Instruction Buffer Performance. Ph.D. Th., University of California, Berkeley, November 1987. Available as Technical Report UCB/CSD 87/381.
- 7. Hill, M.D. "The Case for Direct-Mapped Caches". *IEEE Computer 21*, 12 (December 1988), 25-41.
- 8. Przybylski, S., Horowitz, M., Hennessy J. Performance Tradeoffs in Cache Design. Proceedings of the 15th Annual International Symposium on Computer Architecture, June, 1988, pp. 290-298.
- 9. Przybylski, S. Performance-Directed Memory Hierarchy Design. Ph.D. Th., Stanford University, September 1988. Available as Technical Report CSL-TR-88-366.
- 10. Short, R.T. A Simulation Study of Multilevel Cache Memories. Department of Computer Science, University of Washington, January, 1987.
- 11. Short, R.T., Levy, H.M. A Simulation Study of Two-Level Caches. Proceedings of the 15th Annual International Symposium on Computer Architecture, June, 1988, pp. 81-89.
- 12. Smith, A.J. "Cache Memories". ACM Computing Surveys 14, 3 (September 1982), 473-530.
- 13. Smith, A.J. Problems, Directions and Issues in Memory Hierarchies. Proceedings of the 18th Annual Hawaii Conference on System Sciences, 1985, pp. 468-476.
- 14. ALS/AS Logic Data Book. Texas Instruments, Dallas, TE., 1986.
- 15. Wilson, A.W. Jr. Hierarchical Cache/Bus Architecture for Shared Memory Multiprocessors. Proceedings of the 14th Annual International Symposium on Computer Architecture, June, 1987, pp. 244-252.