CSC2/452 Computer Organization Caches and the Memory Hierarchy

Sreepathi Pai

URCS

October 23, 2019

Outline

Recap

Caches

Addressing in Caches

Outline

Recap

Caches

Addressing in Caches

Matrix Multiply – IJK

- Multiplying two matrices:
 - ightharpoonup A $(m \times n)$
 - ightharpoonup B $(n \times k)$
 - $ightharpoonup C (m \times k)$ [result]
- ightharpoonup Here: m=n=k

Matrix Multiply – IKJ

```
for(ii = 0; ii < m; ii++)
  for(kk = 0; kk < k; kk++)
  for(jj = 0; jj < n; jj++)
 C[ii * k + kk] += A[ii * n + jj] * B[jj * k + kk];</pre>
```

Performance of the two versions

- on 1024x1024 matrices
- ▶ Time for IJK: 0.554 s \pm 0.003s (95% CI)
- ightharpoonup Time for IKJ: 6.618 s \pm 0.032s (95% CI)

What caused the nearly 12X slowdown?

- ▶ Matrix Multiply has a large number of arithmetic operations
 - But the number of operations did not change
- Matrix Multiply also refers to a large number of array elements
 - Order in which they access elements changed
 - But why should this matter?

Outline

Recap

Caches

Addressing in Caches

Browser Cache

Search Engine Cache

Computer Organization (CSC 252) Spring 2019 - Rochester CS

https://www.cs.rochester.edu > courses > 252 > spring2019 > schedule -

Computer Organization (CSC 252) Spring 2019. The following is my best gue schedule for this term. Slide decks will be available shortly after each lecture.

Buffer/Page/Disk Cache

Cache

(Roughly) a cache is a storage location that is faster to access than the original location.

Cache type: Cache location, Original location

► Browser: Disk, Website

Google: Google, Website

► OS Disk Cache: RAM, Disk

Hardware Cache

A hardware cache (specifically a CPU cache) is a small amount of fast (usually SRAM) memory in the CPU.

Q: Why not use this fast memory for building all of memory?

SRAM vs DRAM

- ► SRAM is a "flip-flop", a type of circuit for memory
 - Uses at least 4 transistors
 - Compare to one transistor + one capacitor for DRAM
- SRAM has lower density
- SRAM is very power hungry

Using Hardware Caches

- The LSU asks the L1 cache for data at a specific address
 - if present, the L1 cache returns the data
- Otherwise, the L1 cache asks the L2 cache for the data
- And so on, until RAM is queried for the data
 - Actually on modern systems, disk is the last level (later lectures)
- Caches are transparent to the programmer
 - You don't have to do anything

Cache Performance Benefits

- Cache hit: Cache contains the data you're looking for
- ► Cache miss: Cache must query the next level of memory

$$T_{memavg} = H_{L1} \times T_{L1} + (1 - H_{L1}) \times (H_{L2} \times T_{L2} + (1 - H_{L2})T_{RAM})$$

- ► Assume you have an average L1 hit rate of 100%
 - $ightharpoonup T_{L1}$ is 1 cycles¹
 - $ightharpoonup T_{L2}$ is around 10 cycles
 - $ightharpoonup T_{RAM}$ is 100 cycles
- What is average time for a memory access?

Locality

- Principle of Spatial Locality
 - ▶ Data that is near in space (in RAM) is accessed closer in time
- Principle of Temporal Locality
 - Data that is accessed now is likely to be accessed again in the near future

Code that shows locality

```
clock_gettime(CLOCK_MONOTONIC_RAW, &start);
 for(i = 0; i < N; i++) {
 if(a[i] > max) max = a[i];
 clock_gettime(CLOCK_MONOTONIC_RAW, &end);
About 13ms on my laptop, with perf stat -e
cache-misses, cache-references showing:
 Performance counter stats for './locality' (10 runs):
 # 87.861 % of all c
 622,559 cache-misses
 708.570
 cache-references
```

Code that may not show locality

 $for(i = 0; i < N; i++) {$

1,411,733

if(a[b[i]] > max) max = a[i];

```
clock_gettime(CLOCK_MONOTONIC_RAW, &end);

In the above code, b[i] = i (i.e. identity)

About 14ms on my laptop, with perf stat -e
cache-misses, cache-references showing:
Performance counter stats for './nolocality1' (10 runs):

1.222,210 cache-misses # 86.575 % of all cach
```

cache-references

clock_gettime(CLOCK_MONOTONIC_RAW, &start);

Code that does not show locality

```
clock_gettime(CLOCK_MONOTONIC_RAW, &start);
// b[i] is now a random permutation of numbers from 0 to N-1
for(i = 0; i < N; i++) {
 if(a[b[i]] > max) max = a[i];
}
clock_gettime(CLOCK_MONOTONIC_RAW, &end);
```

- ► In the above code, b is a random permutation of the numbers 0 to N-1
- ► About 65ms on my laptop, with perf stat -e cache-misses, cache-references showing:

```
Performance counter stats for './nolocality2' (10 runs):
```

```
10,857,423 cache-misses # 70.655 % of all cache-references
```

Locality in code

- Keep data you want to access together near each other (spatial locality)
 - e.g., use arrays
 - use a custom memory allocator for pointer-based structures if possible
- ► Reuse data as much as possible (temporal locality)
 - techniques called "blocking"

CPU Cache Design Problems

- ► Main memory is usually a few gigabytes
- ▶ The biggest caches are a few megabytes and fixed in size
 - ▶ How do you "fit" all data you want to access in the cache?
 - ► How do you address the cache?
 - And if you can't fit all the data you want, how do you decide what to keep and what to throw out?

Outline

Recap

Caches

Addressing in Caches

Direct Addressing

- ► Consider a 128KiB cache, with 64-byte cache lines
 - ► There are 2048 lines in total
 - Memory is divided into 64-byte chunks called "lines"
 - These lines do not overlap, and provide spatial locality
- How many bits to address a line?
- How many bits required to address a byte inside a cache line?

A Direct-mapped Cache: Try #1

- ▶ We use bits 6 to 16 (both inclusive) to index into the cache
- ▶ We use bits 0 to 5 (both inclusive) to access individual bytes
- ► We ignore other bits

A Direct-mapped Cache: Addressing Example

- ► Each cache line contains 64 bytes of data from memory
- The data is placed in cache line indicated by the index field of the address

Conflicts in Direct-mapped Caches

There are multiple cache lines that can map to the same cache line!

- ► E.g., 0x7fff0007ff40 and 0x7fff0005ff40 both map to line 2045
- ► How do we distinguish between different addresses that map to the same line?

Adding tag bits to disambiguate lines

- Use bits from address not used so far as a tag
- Store tag with data
 - Always compare tags before reading/writing data
- ▶ In above figure: the tag is indexed from 0 to 46 bits

Different address → different tags

Although 0x7fff0001ff40 will occupy the same line as 0x7fff0005ff40, they will have different tags.

Valid bits

- ▶ the valid bit is 1 if the cache line contain valid data
- initialized to zero when processor starts
- > set to 1 whenever the cache line contains valid data

Direct-mapped Algorithm

```
in_cache(address) {
  index = address[6:16]
  tag = address[17:63]

  if(cache_lines[index].valid)
 if(cache_lines[index].tag == tag)
 return HIT;

  return MISS;
}
```

Cache operation

Suppose the program is accessing memory in the following order, and assume the cache starts out empty:


```
1: 0x7fff00000100 index= 4, MISS
2: 0x7fff0007ff40 index=2045, MISS
3: 0x7fff0000120 index= 4, HIT
4: 0x7fff0001ff40 index=2045, MISS
5: 0x7fff0007ff40 index=2045, MISS
```

- Access 3 is a cache hits, because Access 1 brought the data in
- Access 4 misses because the tag does not match, and the data brought in replaces 0x7fff0007ff40 (same index)
- Access 5 misses because it was replaced, and it replaces 0x7fff0001ff40 in turn (same index)
- Note all the misses happen despite the entire cache being empty, except for two lines!

Direct Mapped Caches

Direct-mapped caches are simple to build, and fast, but they may not utilize all cache lines for some patterns.

Associative Addressing

- Associative caches get rid of index bits
- They use all bits not used to address bytes in the cache line as tag bits
- ▶ In above figure: the tag is indexed from 0 to 57 bits

Associative Cache Algorithm

```
in_cache(address) {
 tag = address[6:63]

  foreach cache_line in cache
 if(cache_line.valid)
 if(cache_line.tag == tag)
 return HIT;

  return MISS;
}
```

- Note: in hardware, you can do the checks in parallel
 - ▶ i.e. it is not a serial loop!

Cache operation

Suppose the program is accessing memory in the following order, and assume the cache starts out empty:

```
1: 0x7fff00000100 tag=A MISS
2: 0x7fff0007ff40 tag=B MISS
3: 0x7fff00000120 tag=A HIT
4: 0x7fff0000ff40 tag=C MISS
5: 0x7fff0007ff40 tag=B HIT
```

- ► Access 3 hits in the cache, because Access 1 brought the data in
- Access 4 misses
- Access 5 does not miss because it has a different tag than 0x7fff0001ff40
- There are now 3 lines in the cache

What if the cache can only hold two lines?

The same memory trace, but on an associative cache that can hold only two lines:

```
1: 0x7fff0000100 tag=A MISS
2: 0x7fff0000ff40 tag=B MISS
3: 0x7fff0000120 tag=A HIT
4: 0x7fff0001ff40 tag=C MISS --> what to do now?
5: 0x7fff0007ff40 tag=B
```

- Assuming we must replace an existing cache line
 - ► We can replace 0x7fff00000100
 - Or we can replace 0x7fff0007ff40
- Which one should we replace, if we wanted to maximize hit rate?

The OPT algorithm

```
1: 0x7fff00000100 tag=A MISS
2: 0x7fff0007ff40 tag=B MISS
3: 0x7fff0000120 tag=A HIT
4: 0x7fff0001ff40 tag=C MISS --> replace 0x7fff00000100
5: 0x7fff0007ff40 tag=B HIT
```

- Replace the line that going to be used farthest in the future
 - ▶ 0x7fff00000100, in our case (since we don't see it in our trace, assume next use is at ∞)
- ▶ Thus, using OPT will cause Access 5 to hit in the cache
- ▶ OPT is guaranteed optimal it will produce the lowest miss rate
- ▶ What is the problem implementing OPT?

The Least-Recently Used (LRU) Algorithm

```
1: 0x7fff0000100 tag=A MISS

2: 0x7fff00007ff40 tag=B MISS

3: 0x7fff0000120 tag=A HIT

4: 0x7fff0000ff40 tag=C MISS --> replace 0x7fff0007ff40

5: 0x7fff0007ff40 tag=B MISS --> replace 0x7fff00000100
```

- ► The LRU algorithm replaces the line whose last use was farthest in the past
 - "if it has not been used recently, maybe it will not be used again soon"
- ▶ Not necessarily as good as OPT (as this example shows)
 - ▶ But often better than other schemes (e.g., FIFO–first in, first out, LIFO–last in, first out)

Misses

- Compulsory Misses
 - ▶ The miss that occurs when the data is first brought in
 - ► Can't avoid this miss (?)
- Conflict Misses
 - ► A miss that occurs in a direct-mapped cache, but would not occur in a similarly-sized associative cache
- Capacity Miss
 - ▶ A miss that occurs in an associative cache

Latency issues in Associative caches

- Associative caches can be slower than direct-mapped caches
 - Especially for very large sizes
- ► They also consume a lot of power
 - Parallel search

Set-Associative Addressing

- Combines both direct-mapped and associative caches
- First, locate the set using index
- ► Then, search the set for tag
- ▶ In above figure: the tag is indexed from 0 to 47 bits

Set-Associative Algorithm

```
in_cache(address) {
  index = address[6:15]
  tag = address[16:63]

  foreach cache_line in cache_sets[index]
 if(cache_line.valid)
 if(cache_lines.tag == tag)
 return HIT;

  return MISS;
}
```

Set-associative Cache operation

```
1: 0x7fff0000100 index= 4, MISS, placed in set 1
2: 0x7fff0007ff40 index=2045, MISS, placed in set 1
3: 0x7fff0000120 index= 4, HIT
4: 0x7fff0001ff40 index=2045, MISS, placed in set 2
5: 0x7fff0007ff40 index=2045, HIT
```

- ▶ Most hardware caches use 4 cache lines per set
- ► Some go up to 8
 - Diminishing returns after that point

Real Hardware Caches don't use LRU

- Implementing real LRU would require tracking time each cache line was accessed
- Most hardware implements pseudo-LRU
 - Approximates LRU, different for each manufacturer
 - Only thing we can be sure of is that it is not LRU
- Lots of sophisticated replacement policies dreamt up over the years
 - Still an open area of research

Getting rid of compulsory misses

- Can get rid of compulsory misses if we can fetch data into cache just before it is required
- ▶ This is the task of the *prefetch unit*
 - Snoops on all memory accesses, trying to identify patterns
 - Once a pattern is detected, starts fetching cache lines ahead of time to reduce misses
- Again, an open area of research
 - How to prefetch useful lines before they will be used? [timeliness]
 - ► How to not displace existing useful lines? [cache pollution]

References

► Chapter 6: The Memory Hierarchy