Computer Organization

Lecture 21 - Memory Hierarchy 1

Reading: 5.1-5.3

Roadmap for the Term: Major Topics

- Computer Systems Overview
- Performance
- Technology Trends
- Instruction Sets (and Software)
- Logic and Arithmetic
- Processor Implementation
- Memory Systems
- ► Input/Output
- Multiprocessor/Multicore

Outline - Memory Systems

Overview

4

- Motivation
- General Structure and Terminology
- Memory Technology
 - Static RAM
 - Dynamic RAM
 - Disks
- Cache Memory
- Virtual Memory

Memory Systems - the Big Picture

- Memory provides processor with
 - Instructions
 - Data
- Problem: memory is too slow and too small

"Five Classics Components" Picture

Memory Hierarchy - the Big Picture

Problem: memory is too slow and too small

▶ Solution: memory hierarchy

Speed: Fastest

Size: Smallest

Cost: Highest

Biggest

Lowest

Why Hierarchy Works

- **▶** The <u>principle of locality</u>
 - Programs access a relatively small portion of the address space at any instant of time.

- ▶ Temporal locality: recently accessed data is likely to be used again
- Spatial locality: data near recently accessed data is likely to be used soon
- ▶ Result: the illusion (착각) of large, fast memory

Memory Hierarchy - Speed vs. Size

Memory Hierarchy - Terminology

Memory Hierarchy Terminology (cont'd)

- Hit: data appears in some block in the upper level (green block)
 - Hit Rate: the fraction of memory accesses that "hit"
 - Hit Time: time to access the upper level (time to determine hit/miss + access time)
- Miss: data must be retrieved from block in lower level (orange block)
 - Miss Rate = 1 (Hit Rate)
 - ▶ Miss Penalty: <u>Time to replace block</u> in upper level + Time to deliver data to the processor
- ▶ Hit Time << Miss Penalty and Hit Rate >> Miss Rate

Typical Memory Hierarchy - Details

- ▶ Registers Small, fastest on-chip storage
 - Managed by compiler and run-time system
- Cache Small, fast on-chip storage
 - Associative lookup managed by hardware
- Memory Slower, Larger off-chip storage
 - ▶ Limited size <4GB managed by hardware, OS (32bit)</p>
- Disk Slowest, Largest off-chip storage
 - Virtual memory simulate a large memory using disk, hardware, and operating system
 - ▶ File storage store data files using operating system

Outline - Memory Systems

- Overview
 - Motivation
 - General Structure and Terminology
- Memory Technology

- Static RAM
- **▶ Dynamic RAM**
- Cache Memory
- Virtual Memory

Memory Types

- Static RAM
 - Storage using latch circuits
 - Values saved while power on

- Dynamic RAM
 - Storage using capacitors
 - Values must be refreshed

Tradeoffs - Static vs. Dynamic RAM

- Static RAM (SRAM) used for Regs, L1, L2 cache
 - ▶ Fast 0.5-25ns access time (less for on-chip)
 - ▶ Larger, More Expensive
 - Higher power consumption
- Dynamic RAM (DRAM) used for PC main memory
 - ▶ Slower 50-70ns access time
 - Refresh required
 - **▶** Smaller, Cheaper
 - Lower power consumption

DRAM Organization

RAM Organization (8 x 2 RAM)

DRAM Read Operation (64 x 1 DRAM)

DRAM Trends

- ▶ Size: 4X every 3 years (about 60% increase per year)
- ▶ Latency: 2X every 10 years

The Processor/Memory Speed Gap

Addressing the Speed Gap

- Latency depends on physical limitations
- Bandwidth can be increased using:
 - Parallelism transfer more bits / word
 - ▶ Burst transfers transfer successive words on each cycle
- ▶ So... use bandwidth to support memory hierarchy!
 - Use cache to support locality of reference
 - Design hierarchy to transfer large blocks of memory

Current DRAM Parts

- Synchronous DRAM (SDRAM) clocked transfer of bursts of data starting at a specific address
 - Double-Data Rate SDRAM transfer two bits/clock cycle
 - Quad-Data Rate SDRAM transfer four bits / clock cycle
 - ▶ Rambus RDRAM High-speed interface for fast transfers
- Current PCs use some form of SDRAM
 - ▶ DDR3 1,066MHz (= 1GHz) memory bus

Memory Configuration in Current PCs

Outline - Memory Systems

- Overview
 - Motivation
 - General Structure and Terminology
- Memory Technology
 - Static RAM
 - Dynamic RAM
- Cache Memory
- Virtual Memory

Cache Operation

- Inserted between CPU and Main Mem.
- Implement with fast Static RAM
- Holds some of a program's
 - data
 - **instructions**
- Operation:
 - Hit: Data in Cache (no penalty)
 - Miss: Data not in Cache (miss penalty)

Four Key Cache Questions:

- Where can block be placed in cache? (block placement)
- 2. How can block be found in cache? (block identification)
- 3. Which block should be replaced on a miss? (block replacement)
- 4. What happens on a write? (write strategy)

Basic Cache Design

- Organized into blocks or lines
- Block Contents
 - tag extra bits to identify block (part of block address)
 - data data or instruction words contiguous memory locations
- Our example:
 - One-word (4 byte) block size
 - ▶ 30-bit tag
 - Two blocks in cache

Cache Example (2)

Assume:

- ▶ r1==0, r2==1, r4==2
- ▶ 1 cycle for cache access
- ▶ 5 cycles for main. mem. access
- ▶ 1 cycle for instr. execution

Assume that the fetch of next instruction can start during the execution of current instruction

- ► At cycle 1 PC=0x00
 - ▶ Fetch instruction from memory
 - look in cache
 - MISS fetch from main mem (5 cycle penalty)

Cache Example (3)

r1==1, r2==1, r4==2

Cycle	Address	Op/Instr.	<u>r1</u>
1-5		FETCH 0x0	
6	0x0	add r1,r1,r2	1

► At cycle 6

▶ Execute instr. add r1,r1,r2

Cache Example (4)

Cycle	Address	Op/Instr.	<u>r1</u>
1-5		FETCH 0x0	
6	0x0	add r1,r1,r2	1
6-10		FETCH 0x4	

- ► At cycle 6 PC=0x04
 - **▶** Fetch instruction from memory
 - look in cache
 - MISS fetch from main mem (5 cycle penalty)

Cache Example (5)

Cycle	Address	Op/Instr.	<u>r1</u>
1-5		FETCH 0x0	
6	0x0	add r1,r1,r2	1
6-10		FETCH 0x4	
11	0x4	bne r4,r1,L	1

- At cycle 11
 - ▶ Execute instr. bne r4,r1,L

Cache Example (6)

Cycle	Address	Op/Instr.	<u>r1</u>
1-5		FETCH 0x0	
6	0x0	add r1,r1,r2	1
6-10		FETCH 0x4	
11	0x4	bne r4,r1,L	1
11		FETCH 0x0	1

- ► At cycle 11 PC=0x00
 - **▶** Fetch instruction from memory
 - ▶ HIT instruction in cache

Cache Example (7)

Cycle	Address	Op/Instr.	<u>r1</u>
1-5		FETCH 0x0	
6	0x0	add r1,r1,r2	1
6-10		FETCH 0x4	
11	0x4	bne r4,r1,L	1
11		FETCH 0x0	1
12		add r1,r1,r2	2

At cycle 12

▶ Execute add r1, r1, r2

Cache Example (8)

Cycle	Address	Op/Instr.	<u>r1</u>
1-5		FETCH 0x0	
6	0x0	add r1,r1,r2	1
6-10		FETCH 0x4	
11	0x4	bne r4,r1,L	1
11		FETCH 0x0	1
12		add r1,r1,r2	2
12		FETCH 0x04	

- ► At cycle 12 PC=0x04
 - **▶** Fetch instruction from memory
 - ▶ HIT instruction in cache

Cache Example (9)

Cycle	Address	Op/Instr.	<u>r1</u>
1-5		FETCH 0x0	
6	0x0	add r1,r1,r2	1
6-10		FETCH 0x4	
11	0x4	bne r4,r1,L	1
11		FETCH 0x0	1
12		add r1,r1,r2	2
12		FETCH 0x04	
13		bne r4, r1, L	

At cycle 13

- ▶ Execute instr. bne r4, r1, L
- Branch not taken

Cache Example (10)

Cycle	Address	Op/Instr.	<u>r1</u>
1-5		FETCH 0x0	
6 6-10	0x0	add r1,r1,r2 FETCH 0x4	1
11	0x4	bne r4,r1,L	1
11		FETCH 0x0	1
12		add r1,r1,r2	2
12		FETCH 0x04	
13		bne r4, r1, L	
13		FETCH 0x08	

- ► At cycle 13 PC=0x08
 - **▶** Fetch Instruction from Memory
 - ▶ MISS not in cache

Cache Example (11)

Cycle	Address	Op/Instr.	<u>r1</u>
1-5		FETCH 0x0	
6 6-10	0x0	add r1,r1,r2 FETCH 0x4	1
11	0x4	bne r4,r1,L	1
11		FETCH 0x0	1
12		add r1,r1,r2	2
12		FETCH 0x04	
13		bne r4, r1, L	
13-17		FETCH 0x08	

- ► At cycle 17 PC=0x08
 - Put instruction into cache
 - Replace existing instruction

Cache Example (12)

Cycle	Address	Op/Instr.	<u>r1</u>
1-5		FETCH 0x0	
6 6-10	0x0	add r1,r1,r2 FETCH 0x4	1
11	0x4	bne r4,r1,L	1
11		FETCH 0x0	1
12		add r1,r1,2	2
12		FETCH 0x04	2
13		bne r4, r1, L	2
13-17		FETCH 0x08	2
18		sub r1, r1, r1	0

At cycle 18

▶ Execute sub r1, r1, r1

Cache Example (13)

Cycle	Address	Op/Instr.	<u>r1</u>
1-5		FETCH 0x0	
6 6-10	0x0	add r1,r1,r2 FETCH 0x4	1
11	0x4	bne r4,r1,L	1
11		FETCH 0x0	1
12		add r1,r1,r2	2
12		FETCH 0x04	2
13 13-17		bne r4, r1, L FETCH 0x08	2
18		sub r1, r1, r1	0
18		FETCH 0x0C	

- At cycle 18
 - Fetch instruction from memory
 - MISS not in cache

Cache Example (14)

Cycle	Address	Op/Instr.	<u>r1</u>
1-5		FETCH 0x0	
6	0x0	add r1,r1,r2	1
6-10 11	0x4	FETCH 0x4 bne r4,r1,L	1
11	UA T	FETCH 0x0	1
12		add r1,r1,r2	2
12		FETCH 0x04	2
13		bne r4, r1, L	2
13-17		FETCH 0x08	2
18		sub r1, r1, r1	0
18-22		FETCH 0x0C	

- At cycle 22
 - ▶ Put instruction into cache
 - Replace existing instruction

Cache Example (15)

Cycle	Address	Op/Instr.	<u>r1</u>
1-5 6	0x0	FETCH 0x0 add r1,r1,r2	1
6-10		FETCH 0x4	
11	0x4	bne r4,r1,L	
11		FETCH 0x0	
12	0x8	add r1,r1,r2	2
12		FETCH 0x4	
13	0x4	bne r4,r1,L	
13-17		FETCH 0x8	
18	0x8	<pre>sub r1,r1,r1</pre>	0
18-22		FETCH 0xC	
23	0x8	jГ	

At cycle 23
Execute j L

Compare No-cache vs. Cache

NO CACHE				CACHE			
Cycle	Address	Op/Instr.		Cycle	Address	Op/Instr.	
1-5 6	0x0	FETCH 0x0 add r1,r1,r2	M	1-5 6	0x0	FETCH 0x0 add r1,r1,r2	
6-10		FETCH 0x4	M	6-10		FETCH 0x4	
11	0x4	bne r4,r1,L		11	0x4	bne r4,r1,L	
11-15		FETCH 0x0	H	11		FETCH 0x0	
16 16-20	0x0	add r1,r1,2 FETCH 0x4	H	12 12	0x0	add r1,r1,r2 FETCH 0x4	
21	0x4	bne r4,r1,L		13	0x4	bne r4,r1,L	
21-25		FETCH 0 x 8	M	13-17		FETCH 0x8	
26	0x8	sub r1,r1,r1		18	0x8	sub r1,r1,r1	
26-30		FETCH 0xC	M	18-22		FETCH 0xC	
31	0xC	j L		23	0xC	j L	

Cache Miss and the MIPS Pipeline

Instruction Fetch

Cache Miss and the MIPS Pipeline

Load Instruction

Coming Up: Four Key Cache Questions:

- 1. Where can block be placed in cache? (block placement)
- 2. How can block be found in cache? ...using a tag (block identification)
- 3. Which block should be replaced on a miss? (block replacement)
- 4. What happens on a write? (write strategy)