Contents

- Main Memory
 - Memory access time
 - Memory cycle time
- Types of Memory Unit
 - RAM
 - ROM
- Memory Organization
- Memory System
- Cache Memory
 - Associative mapping
 - Direct mapping
 - Set-associative mapping
 - Replacement algorithm
- Memory Interleaving

Main Memory (1)

- Main Memory part of computer where program and data are stored during execution.
- It consists of a number of cells (or locations), each of which can store a piece of information (data, instruction, character or number).
- The size of the cell can be single byte or several successive bytes (word) - byte-addressable or word-addressable computer.

Main Memory (2)


- Each cell has a reference number, called <u>address</u>, by which program can refer to it.
- If a memory address has k bits, the maximum number of cell directly addressable is 2^k .
 - Example: For 16-bit addressing, the maximum number of cells will be:

 2^{16} = 65536 memory cells

 The maximum size of address references available in main memory for a computer system is called the size of the main memory.

Main Memory (3)

- The basic unit of memory is the binary digit "bit". A bit contains a "0" or "1".
- The most common definition of the *word* length of a computer is the number of bits actually stored or retrieved in one memory access.
- Word length and address length are independent.


Connection of the memory to the processor.

Main Memory (4)

Memory Access Time

- The time that elapses between the initiation and the completion of a memory access operation.
 - e.g., the time between the READ and MFC (Memory Function Complete) signals

Memory Cycle Time

- The minimum time delay required between two successive memory access operations.
- The cycle time is usually slighter longer than the access time.

MEMORY ORGANISATION

C Programming Preview

Sizes of C Objects (in Bytes)

C Data Type	Typical 32-bit	Intel IA32	x86-64
• char	1	1	1
short	2	2	2
• int	4	4	4
long	4	4	8
long long	8	8	8
float	4	4	4
double	8	8	8
long double	8	10/12	10/16
• char *	4	4	8

[»] Or any other pointer

Memory is always organized Byte-Oriented

BUT

Machine has "Word Size"

Machine Words


Machine Has "Word Size"

- Nominal size of integer-valued data
 - Including addresses
- Most current machines use 32 bits (4 bytes) words
 - Limits addresses to 4GB
 - Becoming too small for memory-intensive applications
- High-end systems use 64 bits (8 bytes) words
 - Potential address space ≈ 1.8 X 10¹⁹ bytes
 - x86-64 machines support 48-bit addresses: 256 Terabytes
- Machines support multiple data formats
 - Fractions or multiples of word size
 - Always integral number of bytes

Byte & Word Oriented Memory Organization_{64-bit}

Addresses Specify Byte Locations

Addresses of successive words differ by 2 (16-bit), 4 (32-bit) or 8 (64-bit)


Mem

Byte Ordering

How should bytes within multi-byte word be ordered in memory?

Conventions

- Big Endian: Sun, PPC Mac, Internet
 - Least significant byte has highest address
- Little Endian: x86
 - Least significant byte has lowest address

Byte Ordering Example

Big Endian

Least significant byte has highest address

Little Endian

Least significant byte has lowest address

Example

- Variable x has 4-byte representation 0x01234567
- Address given by &x is 0x100

Big Endian	0 x 100	0x101	0 x 102	0 x 103
	01	23	45	67
Little Endian	0 x 100	0 x 101	0x102	0x103
	67	45	23	01

Types of Memory Unit (1)

Random-Access Memory (RAM)

- Any location can be accessed for a Read or Write operation in some constant amount of time that is independent of the memory location.
- Static RAM (SRAM)
 - Memories that consist of circuits capable of retaining their state as long as power is applied.
 - SRAMs are fast (a few nanoseconds access time) but their cost is high.
- Dynamic RAM (DRAM)
 - These memory units are capable of storing information for only tens of milliseconds, thus require periodical refresh to maintain the contents.

Types of Memory Unit (2)

Read-Only Memory (ROM)

- Nonvolatile memory
- Data are written into a ROM when it is manufactured.
 Normal operation involves only reading of stored data.
- ROM are useful as control store component in a micro-programmed CPU (micro-coded CPU).
- ROM is also commonly used for storing the bootstrap loader, a program whose function is to load the boot program from the disk into the memory when the power is turn on.

Types of Memory Unit (3)

- PROM (Programmable ROM)
 - data is allowed to be loaded by user but this process is irreversible
 - provide a faster and less expensive approach when only a small number of data are required
- EPROM (Erasable, Programmable ROM)
 - stored data can be erased by exposing the chip to ultraviolet light and new data to be loaded
- EEPROM
 - stored data can be erased electrically and selectively
 - different voltages are needed for erasing, writing, and reading the stored data

Types of Memory Unit (4)

– Flash memory

- similar to EEPROM technology
- it is possible to read the contents of a single cell, but it is only possible to write an entire block of cells
- greater density, higher capacity, lower cost per bit, low power consumption
- typical applications: hand-held computers, digital cameras,
 MP3 music players
- large memory modules implementation: flash cards and flash drives

Types of Memory Unit (5)

Туре	Category	Erasure	Byte alterable	Volatile	Typical use
SRAM	Read/write	Electrical	Yes	Yes	Level 2 cache
DRAM	Read/write	Electrical	Yes	Yes	Main memory
ROM	Read-only	Not possible	No	No	Large volume appliances
PROM	Read-only	Not possible	No	No	Small volume equipment
EPROM	Read-mostly	UV light	No	No	Device prototyping
EEPROM	Read-mostly	Electrical	Yes	No	Device prototyping
Flash	Read/write	Electrical	No	No	Film for digital camera

A comparison of various memory types.


Figure 5.2 Typical Memory Cell Structures


Memmory Systems (1)

- Implement a 64K X 8 memory using 16K X 1 memory chips
- Number of rows = 64K/16K = 4
- Number of columns = 8/1 = 8.
- 64K = 16 bit address.
- Each small chip needs 14 bit (16K) address
- 16-14 = 2 bits for selecting one of the four rows.

16K X 1 memory chip


Memory Systems (2)


Memory Systems (3)

A memory system with 2M words (2Mx32) formed by (512K x 8) memory chips.


19-bit address

Chip select

8-bit data input/output

Memory Systems (4)

- Each chip has a control input called Chip Select (CS) used to enable the chip.
- 21 address bits are needed to select a 32-bit word.
 - The high-order 2 bits are decoded to determined which of the 4 CS control signals are activated.
 - The remaining 19 bits are used to access specific byte locations inside each chip of the selected row.

Memory Systems (5)

- Single In-line Memory Modules (SIMMs) and Dual In-line Memory Modules (DIMMs)
 - An assembly of several memory chips on a separate small board that plugs vertically into a single socket on the motherboard.
 - Occupy a smaller amount of space.
 - Allow easy expansion.


Memory Interleaving (1)

- Main memory is structured as a number of physical modules (chip).
- Each memory module has its own *Address Buffer Register* (ABR) and *Data Buffer Register* (DBR).
- Memory access may proceed in more than one module simultaneously →
 the aggregate rate of transmission of words to and from the main
 memory can be increased.
- How individual addresses are distributed over the modules is critical in determining the average number of modules that can be kept busy.

Memory Interleaving (2)

- There are two memory address layouts:
 - (a) Consecutive words in a module
 - The address consists of :
 - (1) high-order k bits identify a single module (0 to n-1)
 - (2) low-order *m* bits point to a particular word in that module
 - (3) Accessing consecutive addresses will keep ____
 module busy.

Memory Interleaving (3)


(a) Consecutive words in a module

Memory Interleaving (4)


- (b) Consecutive words in consecutive modules
- The address consists of :
 - (1) low-order *k* bits determine a module
 - (2) high-order *m* bits name a location within that module
 - (3) Accessing consecutive addresses will keep <u>several</u> <u>modules</u> busy at any one time
- It is called *Memory Interleaving*.
- Faster access to a block of data.
- Higher average utilization of the memory system.

Memory Interleaving (5)


(b) Consecutive words in consecutive modules


Memory Interleaving Example*


Consecutive Bytes in the same Memory Bank

Addr (bits)	Data (Byte)	Read Time (Clock Cycle)
000	01	2
001	02	3
010	03	3
011	04	3
100	11	2
101	12	3
110	13	3
111	14	3

Memory Interleaving Example*


Consecutive Bytes in the Consecutive Memory Bank

Addr (bits)	Data (Byte)	Read Time (Clock Cycle)
000	01	2
001	11	2
010	02	2
011	12	2
100	03	2
101	13	2
110	04	2
111	14	2

Concept of Cache


Cache Memory (1)

 During the execution of a typical program it is often occurred in a few localized areas of the program (in memory) at any given interval of time –

Locality of Reference

- temporal: a recently executed instructions is likely to be executed again very soon, e.g., loop, stack.
- spatial: instructions in close proximity to a recently executed instruction are also likely to be executed soon.

Cache Memory (2)


- Cache memory used to store the active segments of the program will then reduce the average memory access time, resulting faster execution for the program.
- It is usually implemented using SRAM, which are very fast memory (a few ns access time) but expensive.

Cache Memory (3)

- In a read operation, the block containing the location specified is transferred into the cache from the main memory, if it is not in the cache (a miss). Otherwise (a hit), the block can be read from the cache directly.
- The performance of cache memory is frequently measured in terms of <a href="https://hitratio_nit.org/hitratio_ni

$$hit ratio = \frac{Number of hits}{Total number of memory references}$$

Cache Memory (4)

- Two different ways of write access for system with cache memory:
 - (1) Write-through method the cache and the main memory locations are updated simultaneously.
 - (2) Write-back method cache location updated during a write operation is marked with a dirty or modified bit. The main memory location is updated later when the block is to be removed from the cache.

Cache Memory (5)

- The correspondence between the main memory blocks and those in the cache is specified by a mapping function.
 - Direct Mapping
 - Associative Mapping
 - Set-associative Mapping
- To explain the mapping procedures, we consider
 - a 2K cache consisting of 128 blocks of 16 words each, and
 - a 64K main memory addressable by a 16-bit address, 4096 blocks of 16 words each. [Assumed Memory is Word Organized]


Direct Mapping (1)


 Block j of the main memory maps onto block j modulo 128 of the

cache.

 The 7-bit cache block field determines the cache position.

The high-order 5 tag bits identify which of the 32 blocks is currently resident in the cache.


Tag	Block	Word
5	7	4

Main memory address

Direct Mapping (2)


- Since more than one memory block is mapped onto a given cache block position, contention may arise for that position even when the cache is not full.
- This technique is easy to implement, but it is not flexible.

Associative Mapping (1)


 A main memory block can be placed into any cache block position ⇒ the space in the cache can be used more efficiently.

The 12 tag bits identify a memory
 block residing in the cache.

 The lower-order 4 bits select one of 16 words in a block.


Cache


Tag	Word	
12	4	

Main memory address

Associative Mapping (2)


- The cost of an associative cache is relatively high because of the need to search all 128 tags to determine whether a given block is in the cache.
- For performance reasons, associative search must be done in parallel.

Set-Associative Mapping (1)

- Blocks of the cache are grouped into sets, and the mapping allows a block of the main memory to reside in any block of a specific set.
- A cache that has *k* blocks per set is referred to as a *k*-way set-associative cache.
- The contention problem of the direct method is eased.
- The hardware cost of the associative method is reduced.

Set-Associative Mapping (2)

- The 6-bit set field determines which set of the cache might contain the desired block.
- The tag field is associatively compared to the tags of the two blocks of the set to check if the desired block is present.


Tag	Set	Word
6	6	4


Main memory address

- Difficult to determine which blocks to kick out
- Least Recently Used (LRU) block
- The cache controller tracks references to all blocks as computation proceeds.
- Increase / clear track counters when a hit/miss occurs

- For Associative & Set-Associative Cache
 Which location should be emptied when the cache is
 full and a miss occurs?
 - First In First Out (FIFO)
 - Least Recently Used (LRU)
- Distinguish an Empty location from a Full one
 - Valid Bit


Hit Ratio =
$$3 / 10 = 0.3$$


Hit Ratio =
$$4 / 10 = 0.4$$

Watch a YouTube video on cache