Ιόνιο Πανεπιστήμιο – Τμήμα Πληροφορικής Αρχιτεκτονική Υπολογιστών 2015-16

Τεχνολογίες Κύριας Μνήμης

(και η ανάγκη για χρήση ιεραρχιών μνήμης)

http://di.ionio.gr/~mistral/tp/comparch/


Μ.Στεφανιδάκης

Τεχνολογίες Κύριας Μνήμης

- Κύρια Μνήμη
- Στους πρώτους υπολογιστές
 - Ιστορικά, η κατασκευή κύριας μνήμης ήταν πολύ πιο δύσκολη από την κατασκευή των πρώτων υπολογιστών!
- Αρχικές τεχνολογίες
 - Flip-flop με λυχνίες κενού
 - Γραμμές καθυστέρησης υδραργύρου
 - Μαγνητικές μνήμες (core memories 1950)
 - Η πρώτη αξιόπιστη και σχετικά φθηνή τεχνολογία
 - Κυριάρχησε για 20 περίπου χρόνια
- Ημιαγωγικές μνήμες (Intel 1970)
 - 1Kbit DRAM "core killer"

Αρχιτεκτονική Υπολογιστών - "Τεχνολογίες Κύριας Μνήμης"


Διευθυνσιοδότηση μνήμης RAM • Κύρια Μνήμη Λέξη μνήμης 0x80154FF0 byte byte byte byte • RAM 0x80154FF4 byte byte byte byte byte byte byte byte 0x80154FF8 Byte addressing • Οι διευθύνσεις μνήμης που παράγει ο επεξεργαστής αυξάνονται ανά byte Ακόμα κι όταν η λέξη μνήμης έχει πολλαπλάσιο εύρος! Εναλλακτικά: word addressing Πώς προσπελαύνω bytes όταν η λέξη Υπερυπολογιστές – εδώ η προσπέλαση ανά byte είναι μνήμης έχει πολλαπλάσιο Αρχιτεκτονική Υπολογιστών - "Τεχνολογίες Κύριας Μνήμης"

Ταχύτητα Προσπέλασης RAM

- Κύρια Μνήμη • RAM
- Access Time (χρόνος προσπέλασης)
 - Ο απαιτούμενος χρόνος για την ολοκλήρωση μιας αίτησης προς τη μνήμη RAM
 - Ανάγνωση Εγγραφή
- Cycle Time (χρόνος κύκλου προσπέλασης)
 - Ο ελάχιστος απαιτούμενος χρόνος μεταξύ διαδοχικών αιτήσεων προς τη μνήμη RAM
 - Πρόβλεψη ενδιάμεσων λειτουργιών
- Ταχύτητα διαφορετική για ανάγνωση εγγραφή!

Αρχιτεκτονική Υπολογιστών - "Τεχνολογίες Κύριας Μνήμης"

• Κύρια Μνήμη • RAM γραμμές λέξης κύκλωμα προφόρτισης (pre-charge circuit) γραμμές ψηφίου συστοιχία διεύθυνση κυττάρων μνήμη λογική ελέγχου (cell array) ποιητης Χ κύτταρο μνήμης Οι μεγαλύτερες αισθητήρες-ενισχυτές (sensor-amplifiers) μνήμες RAM διαθέτουν αποκωδικο Επιλογέας Υ πολλαπλές ποιητης (Y-gating) συστοιχίες γραμμές κυττάρων μνήμης Αρχιτεκτονική Υπολογιστών - "Τεχνολογίες Κύριας Μνήμης"

Οργάνωση Μνήμης Τυχαίας Προσπέλασης

Τύποι Μνήμης Τυχαίας Προσπέλασης

- Κύρια Μνήμη • RAM
- SRAM

Ο χρόνος προσπέλασης μιας μνήμης SRAM

βρίσκεται μεταξύ 0,5 και 5 ns

Στατική Μνήμη RAM (SRAM)

- Κάθε bit αποθηκεύεται σε κύτταρο ("cell") 6 τρανζίστορ
 - Ανάλογο ενός flip-flop
- Διατήρηση όσο υπάρχει τροφοδοσία της μνήμης
- Η προσπέλαση είναι γρήγορη αλλά:
 - Μεγαλύτερο κόστος
 - Πολυπλοκότερο κύκλωμα
 - Δεν επιτρέπει μεγάλη ολοκλήρωση
 - Μεγαλύτερη κατανάλωση ενέργειας
- Χρησιμοποιείται στις κρυφές μνήμες (caches)

Αρχιτεκτονική Υπολογιστών - "Τεγνολογίες Κύριας Μνήμης"

Τύποι Μνήμης Τυχαίας Προσπέλασης


- Κύρια Μνήμη
- RAM
- SRAM
- DRAM

50 και 70 ns

Ο χρόνος προσπέλασης μιας μνήμης DRAM βρίσκεται μεταξύ


- Δυναμική Μνήμη RAM (DRAM)
 - Κάθε bit αποθηκεύεται ως φορτίο
 - Διατήρηση μόνο με συχνή ανανέωση του φορτίου
 - Κάθε 16 έως 128 ms (5% συνολικού χρόνου)
- Απλούστερο κύκλωμα μεγάλη ολοκλήρωση
 - Πολύ μεγάλες χωρητικότητες (1 Gbit/chip και πλέον)
 - Η προσπέλαση είναι αργή
 - Αρχιτεκτονικές βελτιώσεις για αύξηση ρυθμού μεταφοράς δεδομένων
- Χρησιμοποιείται για τη συγκρότηση της κύριας μνήμης όλων των σύγχρονων υπολογιστικών συστημάτων
 - Μνήμη = ασύγχρονη λειτουργία αλλά: προσθήκη ρολογιού για διασύνδεση με το υπόλοιπο σύστημα

Αρχιτεκτονική Υπολογιστών - "Τεχνολογίες Κύριας Μνήμης"


Τμήματα (modules) μνήμης DRAM

- Κύρια Μνήμη
- RAM
- SRAM
- DRAM


- 64 72 bits δεδομένων (χωρητικότητα έως 4GB)
- Μεταφορά δεδομένων στις 2 ακμές ρολογιού
 - Double Data Rate (DDR) RAM
- Σήματα ανίχνευσης και αναγνώρισης
- Διατάξεις βελτίωσης ηλεκτρικών χαρακτηριστικών σημάτων
- Ρυθμός μεταφοράς > 8.5GB/s

Αρχιτεκτονική Υπολογιστών - "Τεχνολογίες Κύριας Μνήμης"

10

Η πραγματική εικόνα

- Κύρια Μνήμη • RAM
- SRAM • DRAM
- Ιεραρχίες Μνήμης

Η ιδανική μνήμη

υλοποιηθεί. Ποια η

είναι πρακτικά

αδύνατο να

πιθανή λύση;

- με ρολόι 3 GHz
- και έναρξη εκτέλεσης έως και 8 εντολών ανά κύκλο


• Ένας σύγχρονος επεξεργαστικός πυρήνας

- απαιτεί από τη μνήμη 24G εντολές/sec!
- Η "ιδανική μνήμη" θα έπρεπε να είναι
 - Πολύ γρήγορη
- Πολύ φθηνή
- Με πολύ μεγάλη γωρητικότητα


Αρχιτεκτονική Υπολογιστών - "Τεγνολογίες Κύριας Μνήμης"

12

Το χάσμα απόδοσης μεταξύ επεξεργαστή-μνήμης • Κύρια Μνήμη 100.000 • RAM • SRAM 10.000 • DRAM επεξεργαστές • Ιεραρχίες 1000 Μνήμης μνήμες 10 2000 Οι μνήμες ακολουθούν τον Επεξεργαστές: αύξηση απόδοσης 35%-55% /έτος νόμο του Moore στην αύξηση της • Μνήμες: αύξηση απόδοσης 7% /έτος χωρητικότητάς τους, όχι όμως και στην απόδοση [Patterson-Hennessy] 13 Αρχιτεκτονική Υπολογιστών - "Τεχνολογίες Κύριας Μνήμης"


Η αρχή της τοπικότητας • Κύρια Μνήμη Χρονική Τοπικότητα • RAM Εάν προσπελαστεί μια θέση μνήμης, είναι • SRAM • DRAM πολύ πιθανό να προσπελαστεί ξανά στο άμεσο • Ιεραρχίες Μνήμης Π.χ. για εντολές ενός βρόχου (loop) • Χωρική Τοπικότητα Εάν προσπελαστεί μια θέση μνήμης, είναι πολύ πιθανό να προσπελαστούν και οι "ένα πρόγραμμα γειτονικές θέσεις στο άμεσο μέλλον εκτελεί το 90% των εντολών του Εντολές προγραμμάτων μέσα στο 10% του . κώδικά του" Δεδομένα σε πίνακες κλπ 14 Αρχιτεκτονική Υπολογιστών - "Τεχνολογίες Κύριας Μνήμης"


Αποθήκευση δεδομένων στην Ιεραρχία Μνήμης

- Κύρια Μνήμη
- RAM
- SRAM
- DRAM
- Ιεραρχίες Μνήμης

Αποθήκευση δεδομένων

- Τα υψηλότερα επίπεδα είναι υποσύνολα των χαμηλότερων
- Όλα τα δεδομένα αποθηκεύονται τελικά στο γαμηλότερο επίπεδο
- Μεταφορά δεδομένων
 - Αντιγραφή από επίπεδο σε επίπεδο
 - Το ελάχιστο σύνολο δεδομένων που μεταφέρεται μεταξύ δύο επιπέδων ονομάζεται μπλοκ
 - Πολλαπλά bytes

Αρχιτεκτονική Υπολογιστών - "Τεχνολογίες Κύριας Μνήμης"

17

19

Μετρήσεις απόδοσης στην Ιεραρχία Μνήμης

- Κύρια Μνήμη
- RAM
- SRAM
- DRAM
- Ιεραρχίες Μνήμης
- · Hit Rate
 - Ποσοστό προσπελάσεων μνήμης, όπου τα δεδομένα βρίσκονται στο ανώτερο επίπεδο
- Miss Rate
 - Ποσοστό προσπελάσεων μνήμης, όπου τα δεδομένα δεν βρίσκονται στο ανώτερο επίπεδο • (1-hit rate)
- Hit Time
 - Ο χρόνος για την προσπέλαση δεδομένων σε
- Miss Penalty
 - Ο χρόνος για την προσπέλαση, μεταφορά και τοποθέτηση των δεδομένων miss από το γαμηλότερο στο ανώτερο επίπεδο

Αρχιτεκτονική Υπολογιστών - "Τεχνολογίες Κύριας Μνήμης"

Αναζήτηση δεδομένων στην Ιεραρχία Μνήμης

• Κύρια Μνήμη

- RAM
- SRAM • DRAM
- Ιεραρχίες Μνήμης
- Αναζήτηση δεδομένων
 - Ο επεξεργαστής ζητά πάντοτε τα δεδομένα από το κοντινότερο σε αυτόν επίπεδο
 - Τα δεδομένα υπάργουν στο επίπεδο αυτό: hit
 - Τα δεδομένα δεν βρίσκονται στο επίπεδο αυτό: miss
 - Η αίτηση προωθείται στο επόμενο (χαμηλότερο)
 - Και το μπλοκ που περιέχει τα δεδομένα αντιγράφεται στο ανώτερο επίπεδο

Αρχιτεκτονική Υπολογιστών - "Τεχνολογίες Κύριας Μνήμης"

18

Εισαγωγή στις κρυφές μνήμες (caches)

- Κύρια Μνήμη
- RAM • SRAM
- DRAM
- Ιεραρχίες Μνήμης
- Κρυφές Μνήμες
- Κρυφή μνήμη
 - Μεταξύ του επεξεργαστή και της κύριας
 - Εμφάνιση στη δεκαετία του 60
 - Σήμερα δεν υπάρχει υπολογιστικό σύστημα χωρίς κρυφή μνήμη
- Αποθήκευση δεδομένων στην κρυφή μνήμη
 - Όχι ανά λέξη μνήμης ή ανά byte...
 - ...αλλά ανά μπλοκ (64-512bits)
 - Μεταφορά δεδομένων από την κύρια προς την κρυφή μνήμη σε ριπές (bursts)
 - Το σύστημα κύριας μνήμης έχει βελτιστοποιηθεί αρχιτεκτονικά για αυτού του τύπου τις μεταφορές

Αρχιτεκτονική Υπολογιστών - "Τεγνολογίες Κύριας Μνήμης"

20

Θέματα κρυφών μνημών

- Κύρια Μνήμη RAM
- SRAM
- DRAM
- Ιεραρχίες Μνήμης
 Κρυφές Μνήμες
- Πού αποθηκεύεται ένα μπλοκ στην κρυφή μνήμη;
- Πώς εντοπίζεται ένα μπλοκ στην κρυφή μνήμη;
- Ποιο μπλοκ θα αντικατασταθεί όταν χρειαστεί;
- Τι συμβαίνει στην εγγραφή νέων δεδομένων;
- Πώς υπολογίζεται η απόδοση της ιεραρχίας μνήμης;

(στο επόμενο μάθημα..)

Αρχιτεκτονική Υπολογιστών – "Τεχνολογίες Κύριας Μνήμης"

21

