Last time in Lecture 6

- 3 C’s of cache misses
 - Compulsory, Capacity, Conflict
- Write policies
 - Write back, write-through, write-allocate, no write allocate
- Pipelining write hits
- Multi-level cache hierarchies reduce miss penalty
 - 3 levels common in modern systems (some have 4!)
 - Can change design tradeoffs of L1 cache if known to have L2
 - Inclusive versus exclusive cache hierarchies
Recap: Multilevel Caches

Problem: A memory cannot be large and fast

Solution: Increasing sizes of cache at each level

Local miss rate = misses in cache / accesses to cache

Global miss rate = misses in cache / CPU memory accesses

Misses per instruction = misses in cache / number of instructions
Exponential X704 PowerPC Processor (1997)

- 2KB L1 Direct-Mapped Instruction Cache
- 2KB L1 Direct-Mapped Write-Through Data Cache
- 32KB L2 8-way Set-Associative Write-Back Unified Cache
- 0.5µm BiCMOS
- Ran at 410-533MHz when other PC processors were much lower clock rate
- Project delayed – missed market window for Apple
Victim Caches (HP 7200)

Victim cache is a small associative backup cache, added to a direct-mapped cache, which holds recently evicted lines.
- First look up in direct-mapped cache
- If miss, look in victim cache
- If hit in victim cache, swap hit line with line now evicted from L1
- If miss in victim cache, L1 victim -> VC, VC victim->?

Fast hit time of direct mapped but with reduced conflict misses
MIPS R10000 Off-Chip L2 Cache (Yeager, IEEE Micro 1996)

Figure 1. System configuration. The cluster bus directly connects as many as four chips.
Way-Predicting Caches
(MIPS R10000 L2 cache)

- Use processor address to index into way-prediction table
- Look in predicted way at given index, then:
 - HIT: Return copy of data from cache
 - MISS: Look in other way
 - SLOW HIT: (change entry in prediction table)
 - MISS: Read block of data from next level of cache
Figure 12. Refill from the set-associative secondary cache. In this example, the secondary clock equals the processor’s internal pipeline clock. It may be slower.
Way-Predicting Instruction Cache (Alpha 21264-like)

Store last-used way for sequential path and predicted branch taken path. Can be fetching multiple instructions per cycle.
Reduce Miss Penalty of Long Blocks: Early Restart and Critical Word First

- Don’t wait for full block before restarting CPU
- *Early restart*—As soon as the requested word of the block arrives, send it to the CPU and let the CPU continue execution
- *Critical Word First*—Request the missed word first from memory and send it to the CPU as soon as it arrives; let the CPU continue execution while filling the rest of the words in the block
 - Long blocks more popular today ⇒ Critical Word 1st Widely used

To CPU

<table>
<thead>
<tr>
<th>Word 0</th>
<th>Word 1</th>
<th>Word 2</th>
<th>Word 3</th>
</tr>
</thead>
</table>

To CPU

| Word 2 | Word 3 | Word 0 | Word 1 |

Rest of line filled in with wrap-around on cache line
Increasing Cache Bandwidth with Non-Blocking Caches

- **Non-blocking cache** or **lockup-free cache** allow data cache to continue to supply cache hits during a miss
 - requires Full/Empty bits on registers or out-of-order execution

- **“hit under miss”** reduces the effective miss penalty by working during miss vs. ignoring CPU requests

- **“hit under multiple miss”** or **“miss under miss”** may further lower the effective miss penalty by overlapping multiple misses
 - Significantly increases the complexity of the cache controller as there can be multiple outstanding memory accesses, and can get miss to line with outstanding miss (secondary miss)
 - Requires pipelined or banked memory system (otherwise cannot support multiple misses)
 - Pentium Pro allows 4 outstanding memory misses
 - Cray X1E vector supercomputer allows 2,048 outstanding memory misses
Value of Hit Under Miss for SPEC (old data)

- FP programs on average: AMAT= 0.68 -> 0.52 -> 0.34 -> 0.26
- Int programs on average: AMAT= 0.24 -> 0.20 -> 0.19 -> 0.19
- 8 KB Data Cache, Direct Mapped, 32B block, 16 cycle miss, SPEC 92
CS152 Administrivia

- PS 2 out today, due Wednesday Feb 26
- Monday Feb 17 is President’s Day Holiday, *no class!*
- Lab 1 due at start of class on Wednesday Feb 19
- Friday’s sections will review PS 1 and solutions
CS252 Administrivia

- Start thinking of class projects and forming teams of two
- Proposal due Wednesday February 27th
- Discussion today 1pm in Soda 380
- Next week, Monday 3:30-4:30pm, room TBD
Prefetching

- Speculate on future instruction and data accesses and fetch them into cache(s)
 - Instruction accesses easier to predict than data accesses

- Varieties of prefetching
 - Hardware prefetching
 - Software prefetching
 - Mixed schemes

- What types of misses does prefetching affect?
Issues in Prefetching

- Usefulness – should produce hits
- Timeliness – not late and not too early
- Cache and bandwidth pollution
Hardware Instruction Prefetching

Instruction prefetch in Alpha AXP 21064

- Fetch two lines on a miss; the requested line \((i)\) and the next consecutive line \((i+1)\)
- Requested line placed in cache, and next line in instruction stream buffer
- If miss in cache but hit in stream buffer, move stream buffer line into cache and prefetch next line \((i+2)\)
Hardware Data Prefetching

- **Prefetch-on-miss:**
 - Prefetch b + 1 upon miss on b

- **One-Block Lookahead (OBL) scheme**
 - Initiate prefetch for block b + 1 when block b is accessed
 - Why is this different from doubling block size?
 - Can extend to N-block lookahead

- **Strided prefetch**
 - If observe sequence of accesses to line b, b+N, b+2N, then prefetch b+3N etc.

- Example: IBM Power 5 [2003] supports eight independent streams of strided prefetch per processor, prefetching 12 lines ahead of current access
for(i=0; i < N; i++) {
 prefetch(&a[i + 1]);
 prefetch(&b[i + 1]);
 SUM = SUM + a[i] * b[i];
}

Software Prefetching
Software Prefetching Issues

- Timing is the biggest issue, not predictability
 - If you prefetch very close to when the data is required, you might be too late
 - Prefetch too early, cause pollution
 - Estimate how long it will take for the data to come into L1, so we can set P appropriately
 - Why is this hard to do?

```c
for(i=0; i < N; i++) {
 prefetch( &a[i + P] );
 prefetch( &b[i + P] );
 SUM = SUM + a[i] * b[i];
}
```

Must consider cost of prefetch instructions
Software Prefetching Example

"Data prefetching on the HP PA8000", Santhanam et al., 1997

```fortran
subroutine example(X,Y,Z,B,n)
  real *4 X(1), Y(1), Z(1), B
  do i = 1, n
 X(i) = Y(i) + B*Z(i)
  enddo
```

Table 1: Speedup with/without Prefetch Minimization

<table>
<thead>
<tr>
<th></th>
<th>With cache capacity misses</th>
<th>With cache hits</th>
</tr>
</thead>
<tbody>
<tr>
<td>With prefetch instruction minimization</td>
<td>70%</td>
<td>-13%</td>
</tr>
<tr>
<td>Without prefetch instruction minimization</td>
<td>70%</td>
<td>-55%</td>
</tr>
</tbody>
</table>

Figure 2: Speedup Ratio for Different Prefetch Distances
Compiler Optimizations

- Restructuring code affects the data access sequence
 - Group data accesses together to improve spatial locality
 - Re-order data accesses to improve temporal locality

- Prevent data from entering the cache
 - Useful for variables that will only be accessed once before being replaced
 - Needs mechanism for software to tell hardware not to cache data (“no-allocate” instruction hints or page table bits)

- Kill data that will never be used again
 - Streaming data exploits spatial locality but not temporal locality
 - Replace into dead cache locations
Loop Interchange

for(j=0; j < N; j++) {
 for(i=0; i < M; i++) {
 x[i][j] = 2 * x[i][j];
 }
}

for(i=0; i < M; i++) {
 for(j=0; j < N; j++) {
 x[i][j] = 2 * x[i][j];
 }
}

What type of locality does this improve?
Loop Fusion

\[
\text{for}(i=0; \ i < N; \ i++)
\quad a[i] = b[i] \times c[i];
\]

\[
\text{for}(i=0; \ i < N; \ i++)
\quad d[i] = a[i] \times c[i];
\]

\[
\text{for}(i=0; \ i < N; \ i++)
\quad \{
\quad \quad a[i] = b[i] \times c[i];
\quad \quad d[i] = a[i] \times c[i];
\quad \}
\]

What type of locality does this improve?
Matrix Multiply, Naïve Code

for (i=0; i < N; i++)
 for (j=0; j < N; j++){
 r = 0;
 for (k=0; k < N; k++)
 r = r + y[i][k] * z[k][j];
 x[i][j] = r;
 }
Matrix Multiply with Cache Tiling

for(jj=0; jj < N; jj=jj+B)
 for(kk=0; kk < N; kk=kk+B)
 for(i=0; i < N; i++)
 for(j=jj; j < min(jj+B,N); j++) {
 r = 0;
 for(k=kk; k < min(kk+B,N); k++)
 r = r + y[i][k] * z[k][j];
 x[i][j] = x[i][j] + r;
 }

What type of locality does this improve?
Acknowledgements

- This course is partly inspired by previous MIT 6.823 and Berkeley CS252 computer architecture courses created by my collaborators and colleagues:
 - Arvind (MIT)
 - Joel Emer (Intel/MIT)
 - James Hoe (CMU)
 - John Kubiatowicz (UCB)
 - David Patterson (UCB)