

Cache Energy Optimization Techniques For Modern Processors

Sparsh Mittal

Contents

List of Tables	9
List of Figures	11
Acronyms	13
Abstract	15
1 Introduction	17
1.1 Motivation	17
1.2 Limitations of State of The Art Techniques	18
1.3 Cache Energy Optimization Using Dynamic Reconfiguration .	19
1.4 Book Organization	22
2 ESTO: A Performance Estimation Approach For Efficient Design Space Exploration	25
2.1 Introduction	25
2.2 Motivation and Scope of The Work	28
2.3 Related Work	29
2.4 Methodology	30
2.4.1 Profiling cache	31
2.4.2 Execution time Estimation	32
2.4.3 Energy Estimation	34
2.5 Overhead of ESTO	35
2.6 Experimental Platform	36
2.7 Results	37

2.8	Conclusion	38
3	EnCache: A Cache Energy Saving Approach For Desktop Systems	41
3.1	Introduction	41
3.2	Related Work	43
3.3	Design of Profiling Cache	44
3.4	Dynamic Performance Monitoring and Regulation (DPMR) . .	46
3.5	Energy Saving Algorithm	47
3.6	Hardware Implementation	47
3.7	Profiling Cache Prediction Accuracy Verification	49
3.8	Energy Saving Results	51
3.9	Conclusion	54
4	Palette: A Cache Coloring Based Energy Saving Approach For Desktop Systems	57
4.1	Introduction	57
4.2	Background and Related Work	59
4.3	Palette Design and Architecture	60
4.3.1	Coloring Scheme	61
4.3.2	Reconfigurable Cache Emulator	62
4.3.3	Predicting Memory Stall Cycle For Energy Estimation	63
4.4	Palette Energy Saving Algorithm	64
4.4.1	Marginal Gain Computation	65
4.4.2	Energy Saving Algorithm Description	65
4.5	Hardware Implementation	66
4.6	Simulation Methodology	68
4.6.1	Simulation Platform	68
4.6.2	Single-tasking and Multi-tasking Workloads	68
4.6.3	Evaluation Metrics	69
4.6.4	Comparison With Existing Technique	70
4.6.5	Energy Model	71
4.7	Results and Discussion	73

4.7.1	Results With Single-tasking Workloads	73
4.7.2	Results With Multi-tasking Workloads	75
4.8	Conclusion	77
5	CASHIER: A Cache Energy Saving Approach For QoS Systems	79
5.1	Introduction	79
5.2	Related Work	80
5.3	CASHIER: System Architecture	81
5.3.1	Cache coloring	81
5.3.2	Reconfigurable Cache Emulator (RCE)	82
5.3.3	CPI Stack for Execution Time Estimation	82
5.4	CASHIER Energy Saving Algorithm	83
5.5	Energy Modeling	86
5.6	Energy Saving Results	87
5.6.1	Percentage Slack Method (PSM)	87
5.6.2	Magnitude Slack Method (MSM)	87
5.7	Conclusion	90
6	MANAGER: A Cache Energy Saving Approach For Multicore QoS Systems	91
6.1	Introduction	91
6.2	Related Work	93
6.3	Notations and QoS Formulation	94
6.4	System Architecture	95
6.4.1	Cache Coloring	96
6.4.2	Reconfigurable Cache Emulator (RCE)	96
6.4.3	Execution Time Estimation	98
6.4.4	Marginal Gain	99
6.5	Energy Saving Algorithm (ESA)	99
6.6	Implementation	102
6.7	Experimentation Methodology	103
6.7.1	Simulation Platform and Workload	103
6.7.2	Evaluation Metrics	104

6.7.3	Energy Model	105
6.8	Results	106
6.8.1	Main Results	106
6.8.2	Parameter Sensitivity Study	107
6.9	Conclusion	108
7	SMART: A Cache Energy Saving Technique for STT-RAM	
	Caches	109
7.1	Introduction	109
7.2	Background and Related Work	111
7.2.1	A Brief Background on STT-RAM	111
7.2.2	Power Management in STT-RAM Caches	112
7.3	Methodology	112
7.3.1	Key Idea	113
7.3.2	Cache Coloring Scheme	113
7.3.3	Dynamic Profiling	114
7.3.4	Estimating Execution Time using CPI Stack	114
7.3.5	Trading-off Non-volatility to Gain Performance	115
7.4	Energy Saving Algorithm	116
7.5	Implementation	117
7.6	Experimental Methodology	117
7.6.1	Simulation Platform	117
7.6.2	Energy Model	118
7.6.3	Evaluation Metrics	120
7.7	Results	120
7.8	Conclusion	124
8	Conclusions	125
8.1	Summary	125
8.2	Future Research Directions	127
	References	129