

Chapter 8

Memory Systems

Figure 8.1 The memory interface

Figure 8.2 Diverging processor and memory performance

Adapted with permission from Hennessy and Patterson, *Computer Architecture: A Quantitative Approach*, 5th ed., Morgan Kaufmann, 2012.

Figure 8.3 A typical memory hierarchy

Figure 8.4 Memory hierarchy components, with typical characteristics in 2012

Figure 8.5 Mapping of main memory to a direct mapped cache

Figure 8.6 Cache fields for address 0xFFFFFE4 when mapping to the cache in Figure 8.5

Figure 8.7 Direct mapped cache with 8 sets

Figure 8.8 Direct mapped cache contents

Figure 8.9 Two-way set associative cache

Way 1			Way 0			
V	Tag	Data	V	Tag	Data	
0			0			Set 3
0			0			Set 2
1	00...00	mem[0x00...24]	1	00...10	mem[0x00...04]	Set 1
0			0			Set 0

Figure 8.10 Two-way set associative cache contents

Figure 8.11 Eight-block fully associative cache

Figure 8.12 Direct mapped cache with two sets and a four-word block size

Figure 8.13 Cache fields for address 0x80000009C when mapping to the cache of Figure 8.12

Figure 8.14 Cache contents with a block size b of four words

Way 1			Way 0		
V	U	Tag	Data	V	Tag
0	0			0	
0	0			0	
1	0	00...010	mem[0x00...24]	1	00...000
0	0			0	mem[0x00...04]

Set 3 (11)
Set 2 (10)
Set 1 (01)
Set 0 (00)

(a)

Way 1			Way 0		
V	U	Tag	Data	V	Tag
0	0			0	
0	0			0	
1	1	00...010	mem[0x00...24]	1	00...101
0	0			0	mem[0x00...54]

Set 3 (11)
Set 2 (10)
Set 1 (01)
Set 0 (00)

(b)

Figure 8.15 Two-way associative cache with LRU replacement

Figure 8.16 Memory hierarchy with two levels of cache

Figure 8.17 Miss rate versus cache size and associativity on SPEC2000 benchmark

Adapted with permission from Hennessy and Patterson, *Computer Architecture: A Quantitative Approach*, 5th ed., Morgan Kaufmann, 2012.

Figure 8.18 Miss rate versus block size and cache size on SPEC92 benchmark
Adapted with permission from Hennessy and Patterson, *Computer Architecture: A Quantitative Approach*, 5th ed., Morgan Kaufmann, 2012.

Figure 8.19 Hard disk

Figure 8.20 Virtual and physical pages

Figure 8.21 Physical and virtual pages

Figure 8.22 Translation from virtual address to physical address

	V	Physical Page Number	Virtual Page Number
0			7FFFF
0			7FFE
1		0x0000	7FFFD
1		0x7FFE	7FFFC
0			7FFFB
0			7FFFA
		•	•
0			00007
0			00006
1		0x0001	00005
0			00004
0			00003
1		0x7FFF	00002
0			00001
0			00000

Page Table

Figure 8.23 The page table for Figure 8.21

Figure 8.24 Address translation using the page table

Figure 8.25 Address translation using a two-entry TLB

Figure 8.26 Hierarchical page tables

Figure 8.27 Address translation using a two-level page table

Figure 8.28 Support hardware for memory-mapped I/O

Figure 8.29 PIC32MX675F512H block diagram

(© 2012 Microchip Technology Inc.; reprinted with permission.)

Figure 8.30 PIC32 memory map

(• 2012 Microchip Technology Inc.; reprinted with permission.)

Figure 8.31 PIC32MX6xxFxxH pinout. Black pins are 5 V-tolerant.
 (© 2012 Microchip Technology Inc.; reprinted with permission.)

Figure 8.32 PIC32 in 64-pin TQFP package

Figure 8.33 PIC32 basic operational schematic

Figure 8.34 Microchip ICD3

Figure 8.35 LEDs and switches connected to 12-bit GPIO port D

Figure 8.36 SPI connection and master waveforms

Figure 8.37 SPI connection between PIC32 and FPGA

Figure 8.38 SPI slave circuitry and timing

Figure 8.39 Clock and data timing controlled by CKE, CKP, and SAMPLE

Figure 8.40 Asynchronous serial link

Figure 8.41 Cap'n Crunch Bosun Whistle.
Photograph by Evrim Sen, reprinted with permission.

(a)

(b)

(c)

Figure 8.42 DE-9 male cable (a) pinout, (b) standard wiring, and (c) null modem wiring

Figure 8.43 PIC32 to PC serial link

Figure 8.44 Plugable USB to RS-232 DB9 Serial Adapter
(© 2012 Plugable Technologies; reprinted with permission)

(a)

(b)

Figure 8.45 ADC and DAC symbols

Figure 8.46 DAC parallel and serial interfaces to a PIC32

Figure 8.47 Pulse-width modulated (PWM) signal

Figure 8.48 Analog output using PWM and low-pass filter

Figure 8.49 Crystalfontz CFAH2002A-TMI 20 · 2 character LCD
(© 2012 Crystalfontz America; reprinted with permission.)

Figure 8.50 Parallel LCD interface

Figure 8.51 VGA timing: (a) horizontal, (b) vertical

- | | |
|-------------|----------------------------|
| 1: Red | 9: 5 V (optional) |
| 2: Green | 10: GND |
| 3: Blue | 11: Reserved |
| 4: Reserved | 12: I ² C data |
| 5: GND | 13: HSync |
| 6: GND | 14: Vsync |
| 7: GND | 15: I ² C clock |
| 8: GND | |

Figure 8.52 VGA connector pinout

Figure 8.53 FPGA driving VGA cable through video DAC

Figure 8.54 VGA output

Figure 8.55 FSK and GFSK waveforms

(a)

(b)

Figure 8.56 BlueSMiRF module and USB dongle

Figure 8.57 Bluetooth PIC32 to PC link

(a)

(b)

(c)

Figure 8.58 DC motor

(a)

(b)

Figure 8.59 H-bridge

Figure 8.60 Motor control with dual H-bridge

(a)

(b)

Figure 8.61 Shaft encoder (a) disk, (b) quadrature outputs

Figure 8.62 SG90 servo motor

Figure 8.63 Servo control waveform

Figure 8.64 Servo motor control

(a)

(b)

Figure 8.65 (a) Simplified bipolar stepper motor; (b) stepper motor symbol

Figure 8.66 Bipolar motor drive

Figure 8.67 AIRPAX LB82773-M1 bipolar stepper motor

Figure 8.68 Bipolar stepper motor direct drive current: (a) slow rotation, (b) fast rotation, (c) fast rotation with chopper drive

Figure 8.69 Bipolar stepper motor direct drive with H-bridge

Figure 8.70 Gigabyte GA-H55M-S2V Motherboard

Figure 8.71 DDR3 memory module

Figure 8.72 SATA cable

Figure 8.73 NI myDAQ

Figure 8.74 FTDI USB to MPSSE cable
(© 2012 by FTDI; reprinted with permission.)

Figure 8.75 C232HM-DDHSL USB to MPSESE interface from PC to FPGA

Figure 8.76 FTDI UM232H module
(© 2012 by FTDI; reprinted with permission.)

Figure 8.77 Pentium Pro multichip module with processor (left) and 256-KB cache (right) in a pin grid array (PGA) package
(Courtesy Intel.)

Figure 8.78 Building blocks

Figure 8.79 Computer system

Figure M 01

Figure M 02

UNN Figure 1