第2周 主存储器组织

第1讲 存储器基本概念

第2讲 主存的基本结构

第3讲 主存的性能指标

第4讲 半导体存储器组织

第5讲 内存条组织与总线宽度

第6讲 主存模块的连接与读写操作

回顾:程序及指令的执行过程

°在内存存放的指令实际上是机器代码(0/1序列)

08048394 <add>:

```
%ebp
1 8048394: 55
 push
 %esp, %ebp
2 8048395: 89 e5
 mov
3 8048397: 8b 45 0c
 0xc(%ebp), %eax
 mov
4 804839a: 03 45 08
 0x8(%ebp), %eax
 add
 %ebp
5 804839d: 5d
 pop
6 804839e: c3
 ret
 栈是主存中的一个区域!
```

[°] 对于add函数的执行,以下情况下都需要<mark>访存</mark>:

- ✓每条指令都需从主存单元取到CPU执行 取指
- ✓PUSH指令需把寄存器内容压入栈中 存数 POP指令则相反 取数
- ✓第3条mov指令需要从主存中取数后送到寄存器 取数
- ✓第4条add指令需要从主存取操作数到ALU中进行运算 取数
- ✓ret指令需要从栈中取出返回地址,以能正确回到调用程序执行 取数

访存是指令执行过程中一个非常重要的环节! 取指、取数、存数

基本术语

- °记忆单元 (存储基元 / 存储元 / 位元) (Cell)
 - 具有两种稳态的能够表示二进制数码0和1的物理器件
- °存储单元/编址单位(Addressing Unit)
 - 具有相同地址的位构成一个存储单元,也称为一个编址单位
- °存储体/存储矩阵/存储阵列(Bank)
 - 所有存储单元构成一个存储阵列
- °编址方式(Addressing Mode)
 - 字节编址、按字编址
- [°] 存储器地址寄存器(Memory Address Register MAR)
 - 用于存放主存单元地址的寄存器
- °存储器数据寄存器(Memory Data Register-MDR (或MBR))
 - 用于存放主存单元中的数据的寄存器

存储器分类

依据不同的特性有多种分类方法

- (1)按工作性质/存取方式分类
 - 随机存取存储器 Random Access Memory (RAM)
 - 每个单元读写时间一样,且与各单元所在位置无关。如:内存。
 - (注:原意主要强调地址译码时间相同。现在的DRAM芯片采用行缓冲,因而可能因为位置不同而使访问时间有所差别。)
 - 顺序存取存储器 Sequential Access Memory (SAM)
 - 数据按顺序从存储载体的始端读出或写入,因而存取时间的长短与信息所在位置有关。例如:磁带。
 - 直接存取存储器 Direct Access Memory(DAM)
 - 直接定位到读写数据块,在读写数据块时按顺序进行。如磁盘。
 - 相联存储器 Associate Memory (AM)
 Content Addressed Memory (CAM)
 - 按内容检索到存储位置进行读写。例如:快表。

存储器分类

(2)按存储介质分类

半导体存储器:双极型,静态MOS型,动态MOS型

磁表面存储器:磁盘(Disk)、磁带 (Tape)

光存储器:CD,CD-ROM,DVD

(3)按信息的可更改性分类

读写存储器(Read / Write Memory):可读可写

只读存储器 (Read Only Memory): 只能读不能写

(4)按断电后信息的可保存性分类

非易失(不挥发)性存储器(Nonvolatile Memory)

信息可一直保留 , 不需电源维持。

(如:ROM、磁表面存储器、光存储器等)

易失(挥发)性存储器(Volatile Memory)

电源关闭时信息自动丢失。(如:RAM、Cache等)

存储器分类

(5)按功能/容量/速度/所在位置分类

- 寄存器(Register)
 - 封装在CPU内,用于存放当前正在执行的指令和使用的数据
 - 用触发器实现,速度快,容量小(几~几十个)
- · 高速缓存(Cache)
 - 位于CPU内部或附近,用来存放当前要执行的局部程序段和数据
 - 用SRAM实现,速度可与CPU匹配,容量小(几MB)
- 内存储器MM(主存储器Main (Primary) Memory)
 - 位于CPU之外,用来存放已被启动的程序及所用的数据
 - 用DRAM实现,速度较快,容量较大(几GB)
- 外存储器AM (辅助存储器Auxiliary / Secondary Storage)
 - 位于主机之外,用来存放暂不运行的程序、数据或存档文件
 - 用磁盘、SSD等实现,容量大而速度慢

内存与外存的关系及比较

- ✓ 外存储器(简称外存或辅存)
 - 存取速度慢
 - 成本低、容量很大
 - 不与CPU直接连接,先传送到内存,然后才能被CPU使用。
 - 属于非易失性存储器,用于长久 存放系统中几乎所有的信息

- ✓ 内存储器(简称内存或主存)
 - ・存取速度快
 - 成本高、容量相对较小
 - 直接与CPU连接, CPU对内存中可直接进行读、写操作
 - ·属于易失性存储器(volatile), 用于临时存放正在运行的程序 和数据

主存的结构

问题:主存中存放的是什么信息?CPU何时会访问主存?

指令及其数据!CPU执行指令时需要取指令、取数据、存数据!

问题:地址译码器的输入是什么?输出是什么?可寻址范围多少?

输入是地址,输出是地址驱动信号(只有一根地址驱动线被选中)。

可寻址范围为0~2³⁶-1,即主存地址空间为64GB(按字节编址时)。

主存地址空间大小不等于主存容量(实际安装的主存大小)! 若是字节编址,则每次最多可读/写8个单元,给出的是首(最小)地址.

主存的主要性能指标

。 性能指标:

- · 按字节连续编址,每个存储单元为1个字节(8个二进位)
- 存储容量:所包含的存储单元的总数(单位:MB或GB)
- 存取时间 T_A :从CPU送出内存单元的地址码开始,到主存读出数据并送到CPU(或者是把CPU数据写入主存)所需要的时间(单位:ns,1 ns = 10^{-9} s),分读取时间和写入时间
- 存储周期T_{MC}:连读两次访问存储器所需的最小时间间隔,它应等于存取时间加上下一次存取开始前所要求的附加时间,因此, T_{MC}比T_A大(因为存储器由于读出放大器、驱动电路等都有一段稳定恢复时间,所以读出后不能立即进行下一次访问。)
- (就像一趟火车运行时间和发车周期是两个不同概念一样。)

时间、存储容量(或带宽)的单位

Notations and Conventions for Numbers

Prefix	Abbreviation	Meaning	Numeric Value
mill	m	One thousandth	10-3
micro	μ	One millionth	10 ⁻⁶
nano	n	One billionth	10 -9
pico	р	One trillionth	10-12
femto	f	One quadrillionth	10-15
atta	a	One quintillionth	10 ⁻¹⁸
kilo	K (or k)	Thousand	10 ³ or 2 ¹⁰
mega	M	Million	10 ⁶ or 2 ²⁰
giga	G	Billion	10 ⁹ or 2 ³⁰
tera	Т	Trillion	10 ¹² or 2 ⁴⁰
peta	P	Quadrillion	10 ¹⁵ or 2 ⁵⁰
exa	Е	Quintillion	10 ¹⁸ or 2 ⁶⁰

内存储器的分类及应用

[°] 内存由半导体存储器芯片组成,芯片有多种类型:

六管静态MOS管电路(不作要求)

6管静态NMOS记忆单元

SRAM中数据保存在一对正负反馈门电路中,只要供电,数据就一直保持,不是破环性读出也无需重写,即无需刷新!

信息存储原理: 看作带时钟的RS触发器

保持时:

- 字线为0(低电平)

写入时:

- 位线上是被写入的二进 位信息0或1
 - 置字线为1
- 存储单元(触发器)按位 线的状态设置成0或1

读出时:

- 置2个位线为高电平
- 置字线为1
- 存储单元状态不同,位 线的输出不同

动态单管记忆单元电路(不作要求)

读写原理:字线上加高电平,使T管导通。

写"0"时,数据线加低电平,使C_s上电荷对数据线放电;

写"1"时,数据线加高电平,使数据线对 C_S 充电;

读出时,数据线上有一读出电压。它与 C_s上电荷量成正比。

优点:电路元件少,功耗小,集成度高,用于构建主存储器

缺点:速度慢、是破坏性读出(需读后再生)、需定时刷新

刷新:DRAM的一个重要特点是,数据以电荷的形式保存在电容中,电容的放电使得电荷通常只能维持几十个毫秒左右,相当于1M个时钟周期左右,因此要定期进行刷新(读出后重新写回),按行进行(所有芯片中的同一行一起进行),刷新操作所需时间通常只占1%~2%左右。

半导体RAM的组织

记忆单元(Cell)→存储器芯片(Chip)→ 内存条(存储器模块)

存储体(Memory Bank): 由记忆单元(位元)构成的存储阵列记忆单元的组织:

字片式存储体阵列组织(不作要求)

一般SRAM为字片式芯片,只在x向上译码,同时读出字线上所有位!

位片式存储体阵列组织(不作要求)

位片式在字方向和位方向扩充,需要有片选信号 DRAM芯片都是位片式

举例: 典型的16M位DRAM(4Mx4)

16M位 = 4Mbx4 = 2048x2048x4 = $2^{11}x2^{11}x4$

- (1) 地址线:11根线分时复用,由RAS和CAS提供控制时序。
- (2) 需4个位平面,对相同行、列交叉点的4位一起读/写
- (3) 内部结构框图

问题:

为什么每出现新一代DRAM芯片,容量至少提高到4倍?

行地址和列地址分时复用,每出现新一代DRAM芯片,至少要增加一根地址线。每加一根地址线,则行地址和列地址各增加一位,所以行数和列数各增加一倍。因而容量至少提高到4倍。

SKIP,

举例: 典型的16M位DRAM(4Mx4)

主存模块的连接和读写操作

°主存与CPU的连接

举例: SPARCstation 20's Memory Module

总线宽度是指总线 中数据线的条数

每次访存操作总是在某一个内存条内进行!

PC机主存储器的物理结构

- 。由若干内存条组成
- 。内存条的组成:

把若干片DRAM芯片焊装在一小条印制电路板上制成

。内存条必须插在主板上的内存条插槽中才能使用

目前流行的是DDR2、DDR3内存条:

- 采用双列直插式,其触点分布在内存条的两面
- DDR条有184个引脚, DDR2有240个引脚
- PC机主板中一般都配备有2个或4个DIMM插槽

举例: SPARCstation 20's内存条(模块)

[°] one memory module (内存条) • Smallest: 4 MB = 16x 2Mb DRAM chips, 8 KB of Page SRAM • Biggest: 64 MB = 32x 16Mb chips, 16 KB of Page SRAM 每个芯片有512行x512列,并有8个位平面 每次读/写各芯片同行同列的8位,共16x8=128位 **DRAM Chip 0** 问题:行缓冲 **←**512 cols 数据的地址有 256K x 8 何特点? = 2 MbOne page DRAM Chip 15 一定在同 256K x 8 一行中! 512×8 SRAM = 2 Mb√8 bits bits<7:0> Memory Bus<127:0> 512×8 SRAM 行缓冲 bits<127:120> 当CPU访问一块连续区域(即行地址相同)时,可 直接从行缓冲读取,它用SRAM实现,速度极快!

举例: 128MB的DRAM存储器

主存低3位地址的作用是什么? 确定8个字节中的哪个,即用来选片。

复习: 128MB的DRAM存储器

在DRAM行缓冲中数据的地址有何特点?

同一行地址连续, 共8*4096B=215B=32768个单元

复习: 128MB的DRAM存储器

地址A如何划分? 低3位用来选片

12	12	3
行号	列号	片

在DRAM行缓冲中数据的地址有何特点?

假定首地址为i(i=32768*k,k为行号),则地址分布如下:

	Chip0	Chip1	Chip7
第0列	i	i+1	i+7
第1列	i+8	i+9	i+15
 第4095列	i+8*409	5 i+1+8*4095	i+7+8*4095

地址连续, 共8*4096B=215B=32768个单元

通常,一个主存块包含在行缓冲中 可降低Cache缺失损失 如果<mark>片内地址连续</mark>,则 地址A如何划分?

3	12	12
片	行号	列号

计算机系统互连

只要将同色的三个内存插槽插上内存条, 系统便会自动识别进 入三通道模式

DRAM内存条结构

存控给出的地址包括: Channel、Rank、Bank、Row、Coloum address and command data bus data bus DMC data bus data bus chip-select 0 Rank chip-select 1

SDRAM芯片的引脚

DQM(数据掩码信号):用于选择Burst传输中的哪个数据,比如,burst长度是4时,则表示需要传输4个64-bit,此时DQM选择需要传输哪几个64bit。

DRAM芯片的规格

- °若一个2n×b位DRAM芯片的存储阵列是r行×c列,则该芯片容量为 2n×b位且2n=r×c。如:16K×8位DRAM,则r=c=128。
- 。芯片内的地址位数为n,其中行地址位数为 log_2r ,列地址位数为 log_2c 。如: $16K \times 8 \oplus DRAM$,则n=14,行、列地址各占7位。
- °n位地址中高位部分为行地址,低位部分为列地址
- °为提高DRAM芯片的性价比,通常设置的r和c满足r≤c且|r-c|最小。
 - 例如,对于8K×8位DRAM芯片,其存储阵列设置为2⁶行×2⁷列 ,因此行地址和列地址的位数分别为6位和7位,13位芯片内地 址A₁₂ A₁₁...A₁A₀中,行地址为A₁₂ A₁₁...A₇,列地址为 A₆...A₁A₀。因按行刷新,为尽量减少刷新次数,故行数越少越 好,但是,为了减少地址引脚,应尽量使行、列地址位数一致

主存模块的连接和读写操作

。DRAM芯片内部结构示意图

同时有多个芯片进行读写

图中芯片容量为16×8位,存储阵列为4行×4列,地址引脚采用复用方式,因而仅需2根地址引脚,每个超元(supercell)有8位,需8根数据引脚,有一个内部的行缓冲(row buffer),通常用SRAM元件实现。

主存模块的连接和读写操作

。DRAM芯片读写原理示意图

首先,存储控制器将行地址"2"送行译码器,选中第"2"行,此时,整个一行数据被送行缓冲。然后,存储控制器将列地址"1"送列译码器,选中第"1"列,此时,将行缓冲第"1"列的8位数据supercell(2,1)读到数据线,并继续送往CPU。

指令 "movl 8(%ebp), %eax" 操作过程

由8(%ebp)得到地址A的过程较复杂,涉及MMU、TLB、页表等重要概念!

指令 "movl %eax,8(%ebp) " 操作过程

由8(%ebp)得到地址A的过程较复杂,涉及MMU、TLB、页表等重要概念!

本周小结

- [°] 按介质分半导体、磁表面和光盘存储器;按存取方式分随机访问、直接访问、顺序访问和按内容访问存储器;按信息可更改性分只读、可读可写存储器;按断电后的可保存性分易失性、非易失性存储器。
- °主存储器是易失性的、可读可写的、半导体随机访问存储器。
- °主存储器芯片中存放信息的称为存储阵列;每个存储阵列包含若干个存储单元,每个存储单元由若干个记忆单元(cell)构成,每个记忆单元存放一位信息(0或1)。
- [°] 记忆单元有静态(六管)和动态(单管)两种,前者为SRAM,后者为 DRAM。内存条中芯片为DRAM芯片,每个芯片有一个行缓存(用SRAM 实现)。
- [°] 主存和CPU之间通过存储器总线(内存条插槽)相连。主存地址由CPU送出;数据信息可以是CPU到主存,或相反。