CS24: Introduction to Computing Systems

Spring 2015 Lecture 13

Computer Memory

- So far, have viewed computer memory in a very simple way
- Two memory areas in our computer:
 - The register file
 - Small number of addressable locations
 - Keeps instruction size reasonably small
 - Main memory
 - Very large number of addressable locations
 - Use registers to address memory
 - RISC: Introduce load/store instructions for memory access
 - CISC: Directly encode addresses into many instructions
- Also know (intuitively) that:
 - Registers are fast to access; main memory is slower
 - Data alignment is also a performance consideration

COMPUTER MEMORY, IN PRACTICE

- In practice:
 - Small memories tend to be faster than large ones
 - Larger memories are denser than small ones
 - Also affects speed of access
- Due to physical constraints!
- Signals take time to propagate through a wire
 - Travel ~1 foot in 1 nanosecond (Grace Hopper)
 - \circ 3GHz signal \Rightarrow ~4 inches per clock
 - Physical size of circuits is *directly* linked to how fast they can go!
 - Drives chip vendors' efforts to shrink manufacturing processes
 - The smaller the chip, the shorter the signal paths
 - The shorter the signal paths, the faster it can be clocked

Computer Memory, In Practice (2)

- Signals take even more time to propagate through gates
 - Propagation delay: time it takes for the output of a gate to become stable, once its inputs become stable
 - e.g. 0.5 ns to 5+ ns
 - The more things a gate feeds its signal to, the greater the propagation delay
 - The longer a wire a gate must drive, the greater the propagation delay
 - The more gates a signal must propagate through, the slower the device
- Both physical limits are affected by temperature
 - The hotter a circuit is, the slower it performs
 - Cooling a circuit improves its performance

EXAMPLE: MEMORY ADDRESSING

 Use multiplexers and demultiplexers to retrieve individual locations

• Fixed-size component for accessing memories of different sizes

 For now, ignore how to store individual values

- A simple 4-cell memory:
 - Demultiplexer to direct input data to addressed cell
 - Multiplexer to direct output data from addressed cell

EXAMPLE: MEMORY ADDRESSING (2)

• Now, scale our memory up to 16 locations:

 Need two levels of multiplexers and demultiplexers to decode addresses

Example: Memory Addressing (3)

- \circ T_{mem} = T_{addr} + T_{cell}
 - $T_{addr} = time spent$ in addressing logic
 - T_{cell} = time the memory cell takes to read or write a value
 - T_{cell} is constant, regardless of memory size

- For N memory locations, $T_{addr} = ???$
- \circ T_{addr} = C × log(N)
- As memory grows larger, access time increases.

EXAMPLE: MEMORY ACCESS

- Memory cells laid out on a flat 2D surface
 - silicon wafer

• A reasonable layout minimizes wire length without

increasing complexity

• Example shape: square

 \circ T_{mem} = T_{logic} + T_{wire}

ullet $T_{
m logic}$ includes $T_{
m cell}$, $T_{
m addr}$

• T_{logic} includes log(N) term

• T_{wire} = signal propagation times, solely down wires

• For N memory locations,

$$T_{\text{wire}} = ???$$

o $T_{wire} = C \times \sqrt{N}$

EXAMPLE: MEMORY PERFORMANCE

- Memory access includes these components:
 - $T_{\text{mem}} = T_{\text{addr}} + T_{\text{wire}} + T_{\text{cell}}$
 - $T_{\text{mem}} = C_1 \times \log(N) + C_2 \times \sqrt{N} + C_3$
 - As N grows very large, square-root term clearly dominates
- Important result:
 - Due to **physical constraints**, larger memories are slower than smaller memories

STORAGE TECHNOLOGIES

- Many different storage technologies in modern computing systems!
 - Different strengths and weaknesses
- Volatile memory loses its state when powered off
 - Static RAM (SRAM)
 - Dynamic RAM (DRAM)
- Nonvolatile memory retains its state when powered off
 - Read-Only Memory (ROM)
 - Electrically-Erasable, Programmable Read-Only Memory (EEPROM) (a.k.a. "flash" memory)
 - Magnetic disk storage
- Computers employ all of these in various ways

STATIC RAM

- RAM = Random-Access Memory
 - Any data value can be retrieved in constant time, regardless of its address, and regardless of previous accesses
 - (compare to magnetic tape storage, which is a sequential access medium)
- Static RAM uses bistable memory cells
 - State is stable as either 0 or 1
 - State doesn't change, as long as power is applied
- Idea behind SRAM cell:
 - D = data, C = clock
 - Outputs of some gates are fed back to inputs, to produce a circuit that retains its state

STATIC RAM (2)

- Actual SRAM cells are much more efficient
 - (they don't use D flip-flops...)
 - Each cell requires as few as 6 transistors
 - Same idea: some outputs of circuit fed back to inputs

A0 -

Wr

- Layout is similar to before:
 - Individual cells actively maintain their own state
 - Entire address sent to decoder
 - Decoder activates specified row of memory cells
 - Depending on read/write signal, cells either read or write to D_i

NOTE ON MEMORY TERMINOLOGY

Horizontal wires are called word-lines

• Each one activates an entire word of data in the memory

- Vertical wires are called bit-lines
 - Each one corresponds to a specific bit of the data input/output

SRAM AND DRAM

- SRAM memory cells require 6 transistors apiece
 - Each cell takes up a certain amount of space...
 - Can only fit so much memory on a chip!
- Another circuit to store bits, *much* more densely:
 - Use a simple capacitor!
 - States are "charged" (1) or "discharged" (0)
 - Also need one transistor per cell, for addressing
- Problem with using a capacitor to store data:
 - The charge only lasts for so long! (10ms-100ms)
 - Need to periodically refresh each capacitor so that it won't lose its data
 - Refresh operation is simple: read value, then write it back
- This is called Dynamic RAM (DRAM)
 - Memory cells are unstable and must be refreshed

DYNAMIC RAM

- DRAM memory cells consist of a single capacitor
 - Also need a transistor to control access to the capacitor
 - When transistor input is 1, capacitor is connected to the data line

- DRAM memories receive addresses in two parts
 - For large memories, dramatically reduces pin counts!
 - Memory is (typically) square
- Access procedure:
 - Specify a row address, then signal the DRAM
 - Specify a column address, then signal the DRAM
 - Read/write operation occurs at this point

DYNAMIC RAM EXAMPLE

- Example: 16x1bit DRAM
 - 16 is number of cells *d*
 - 1 is bit-width w of each cell
 - CS:APP calls them "supercells" when w > 1
- 16 cells are broken into4 rows and 4 columns
 - 4 address bits total
 - 2 bits for row address
 - 2 bits for column address
- As before:
 - Horizontal word-lines
 - Vertical bit-lines

DRAM EXAMPLE (2)

• Address is specified in two steps

• Step 1:

Specify row address on A0..A1

Activate RAS

• "Row Address Strobe"

 Row address is latched into the memory chip

- Entire row is activated!
 - Capacitor values are turned into bits by amplifiers
 - Entire row is latched into the row-buffer
 - All capacitors in row are also refreshed by this step

DRAM Example (3)

- Address is specified in two steps
- Step 2:
 - Specify column address on A0..A1
 - Activate CAS
 - o "Column Address Strobe"
- Column address latched into the memory chip
- Column address used to read or write a specific bit in the memory

DRRAM EXAMPLE (4)

- Our example: 16x1bit DRAM
 - 16 is total number of cells *d*
 - 1 is bit-width w of each cell
 - CS:APP calls them "supercells" when w > 1
- DRAM circuits usually have w = 8 or 16
 - 8 or 16 capacitors + transistors per cell
 - (hence named "supercell")
 - Column address selects entire word value

DRRAM CONTROLLER

 Processors usually can't interface directly with DRAM

• Given a memory address:

Break into row and column addresses

• Feed row to DRAM, then activate RAS

• Feed column to DRAM, then activate CAS

• Also, something needs to periodically refresh the DRAM contents!

DRRAM CONTROLLER (2)

- A DRAM controller handles interaction between CPU and memory
- Performs steps necessary to read or write a value
- Also traverses DRAM periodically, to refresh it
 - Can refresh an entire row simply by reading it
 - Bit sense/amplify logic refreshes capacitor charge when reading the value
 - Send address of row to refresh; activate RAS
 - No need to send CAS when refreshing a row's data

DRRAM CONTROLLER (3)

 Some advanced processors include a DRAM controller on-chip

• Problem:

Many variations on the basic DRAM theme!

• If new DRAM technology released, processor must be updated & re-released

 Thus, memory controllers are usually provided by motherboard chipset, not by the processor itself

VARIATION: FPM DRAM

- Many variations on DRAM theme!
 - Optimizations for common cases
- When RAS is activated, an entire row is loaded into DRAM row-buffer
 - ...but, then only one value is read, and rest is discarded!
- Fast Page Mode DRAM
 - As long as RAS is held active, row data is kept in buffer
 - Can read multiple values from the row by specifying different column addresses, then setting CAS to get each value
- Memory accesses are often adjacent...
 - Reduces need to perform RAS portion of access cycle

COMPARISON: SRAM AND DRAM

- SRAM is much faster than DRAM, for several reasons
 - SRAM: 1-10ns (e.g. 4ns access time)
 - DRAM: 30-100ns (e.g. 60ns access time)
- SRAM memory cells have gates that actively drive data lines high or low
 - DRAM memory cells connect a capacitor to the data line, which takes longer to drive it high or low
- SRAM receives entire memory address at once
 - DRAM usually has to receive and store address in two parts, which requires multiple clocks
- SRAM is stable, and doesn't need to be refreshed
 - DRAM refresh is relatively infrequent, but definitely still impacts memory access performance

COMPARISON: SRAM AND DRAM (2)

- DRAM is <u>much</u> denser than SRAM
 - 1 transistor + 1 capacitor per memory cell, vs. 6 transistors per cell for SRAM
- Because DRAM uses half the address lines of SRAM, can scale up DRAM sizes more easily
- Clearly want to use DRAM and SRAM for different purposes in the computer, e.g.
 - Use SRAM technology for register file and other fast memories
 - Use DRAM for providing very large memories for programs to use
 - ...but how to make it fast?

MAGNETIC DISK STORAGE

- Disks are used to store large amounts of data
- Disks contain one or more platters

Platter is covered with magnetic material

• Platter's surface divided into concentric rings called <u>tracks</u>

• Each track is divided into a number of sectors

MAGNETIC DISK STORAGE (2)

- Platters are spun at a constant rate
 - e.g. 5400 RPM, up to 15000 RPM for fastest drives
 - 7200 RPM is typical for desktop HDDs
- Disk has a read/write head on end of an actuator arm
- To read and write data:
 - Position actuator arm to line up with a given track
 - Sector will eventually move under the read/write head

MAGNETIC DISK STORAGE (3)

- Can increase disk storage by adding multiple platters
- Actuator arm carries multiple read/write heads
- A <u>cylinder</u> k is the set of tracks k on each surface of each platter
- At a specific head position, can read all sectors of all tracks in the cylinder

MAGNETIC DISK STORAGE (4)

• With this simplistic layout, sectors are larger when further away from the center of the disk

Wastes a lot of space towards edge of disk!

Modern disks divided into zones

 Different zones have different numbers of tracks

• Zones further from center of disk have more sectors

 Increases storage density, which increases total available storage

MAGNETIC DISK STORAGE (5)

- Two major factors for disk access performance:
- Seek time:

• How long does it take to move the arm to a specific track?

• (Clearly depends on previous location of arm, too...)

• Rotational latency:

- How long does it take for desired sector to move under the read/write head?
- Could be up to 1 revolution

MAGNETIC DISK STORAGE (3)

- Seek time:
 - Worst case, can be up to 20ms
 - Average case usually 6-9ms

• Rotational latency (7200 RPM):

- Worst case (1 revolution), is 8ms
- Average case (1/2 revolution) is 4ms
- With these assumptions, accessing a given sector could take 10-30ms

STORAGE TECHNOLOGIES

- Modern computers use SRAM, DRAM, and magnetic disks
- Comparison:

Technology	Access Time	Cost (2010 numbers)
SRAM	1-10ns	\$60/MB
DRAM	30-100ns	\$40/GB
Hard disk	8-30ms	\$0.30/GB

- Compare these to processor performance!
 - 3GHz processor: 1 clock = 0.3ns
- If 1 clock were 1 second:
 - SRAM access would take 3-30 seconds
 - DRAM access would take 1½ to 5 minutes
 - Hard disk access would take 1-3 years!

THE PROCESSOR-MEMORY GAP

- Processor is significantly faster than memory...
- ...but it's actually worse than that:

THE PROCESSOR-MEMORY GAP (2)

- Processor speed has been growing by ~60%/year
- DRAM speed has been growing by ~8%/year

FIGURE 1. Processor-Memory Performance Gap.[Hen96].

Source: Patterson 1997

• The gap has been growing by >50%/year!

COMPUTER MEMORY SYSTEM: GOAL

- Would like to have memory the size of DRAM, but performance of SRAM or faster
 - Ideally, even performance of registers
- We will *never* get it with this design:

- Idea: Introduce a <u>cache</u> between the processor and main memory
 - Use a faster storage technology than DRAM
 - Use the cache as a staging area for information in main memory

Computer Memory System: Caching

• Idea: Introduce a <u>cache</u> between the processor and main memory

- When CPU reads a value from main memory:
 - Read an entire block of data from main memory
 - As long as subsequent accesses are within this block, just use the cache!
 - If an access is outside the cached data, need to retrieve and cache a new block of data from memory

NEXT TIME

- What kinds of program behaviors will work best (or worst) with our caches?
- How do we design these caches? What are the design trade-offs?