

MAIN MEMORY SYSTEM

Mahdi Nazm Bojnordi

Assistant Professor

School of Computing

University of Utah

Overview

- Announcement
 - ▣ **Homework 3 submission deadline: Nov. 11th**
- This and the following lectures
 - ▣ Dynamic random access memory (DRAM)
 - ▣ DRAM operations
 - ▣ Memory scheduling basics
 - ▣ Emerging memory technologies


Computer System Overview

- DRAM technology is commonly used for main memory


Computer System Overview

- DRAM technology is commonly used for main memory


Computer System Overview

- DRAM technology is commonly used for main memory


Computer System Overview

- DRAM technology is commonly used for main memory


- SRAM is used for caches
- DRAM is used for main memory
- DRAM is accessed on a TLB or last level cache miss

Static vs. Dynamic RAM

Static RAM (SRAM)


- Fast and leaky
 - ▣ 6 transistors per bit
 - ▣ Normal CMOS Tech.
- Static volatile
 - ▣ Retain data as long as powered on

Dynamic RAM (DRAM)

- Dense and slow
 - ▣ 1 transistor per bit
 - ▣ Special DRAM process
- Dynamic volatile
 - ▣ Periodic refreshing is required to retain data


DRAM Organization

- DRAM array is organized as *rows* × *columns*


DRAM Organization

- DRAM array is organized as *rows* × *columns*


DRAM Organization

- DRAM array is organized as *rows* \times *columns*


DRAM Organization

- DRAM array is organized as *rows* × *columns*


DRAM Organization

- DRAM array is organized as *rows* \times *columns*


DRAM Organization

- DRAM array is organized as *rows* × *columns*


DRAM Organization

- DRAM array is organized as *rows* × *columns*


Reading DRAM Cell

- DRAM read is destructive
 - After a read, contents of cells are destroyed


Reading DRAM Cell

- DRAM read is destructive
 - After a read, contents of cells are destroyed


Reading DRAM Cell

- DRAM read is destructive
 - After a read, contents of cells are destroyed


Reading DRAM Cell

- DRAM read is destructive
 - After a read, contents of cells are destroyed


Reading DRAM Cell

- DRAM read is destructive
 - After a read, contents of cells are destroyed


Reading DRAM Cell

- DRAM read is destructive
 - After a read, contents of cells are destroyed


Reading DRAM Cell

- DRAM read is destructive
 - After a read, contents of cells are destroyed


DRAM Row Buffer

- All reads and writes are performed through RB


DRAM Row Buffer

- Row buffer holds a single row of the array
 - ▣ A typical DRAM row (page) size is 8KB
- The entire row is moved to row buffer; but only a block is accessed each time
- Row buffer access possibilities
 - ▣ **Row buffer hit:** no need for a precharge or activate
 - ~20ns only for moving data between pins and RB
 - ▣ **Row buffer miss:** activate (and precharge) are needed
 - ~40ns for an empty row
 - ~60ns for on a row conflict

DRAM Refresh

- Charge based memory cells may gradually lose their states due to current leakage
- DRAM requires the cells' contents to be read and written periodically
 - ▣ **Burst refresh:** refresh all of the cells each time
 - Simple control mechanism
 - ▣ **Distributed refresh:** a group of cells are refreshed
 - Avoid blocking memory for a long time

