

Stockage et mémoire, Du principe vers la réalité

Responsable :Thomas Robert C234-4 thomas.robert@telecom-paristech.fr Intervenants :Tamy Boubekeur, Guillaume Duc, Gérard Mouret, Thomas Robert

La vision idéalisée de la mémoire

- 1 espace d'adressage linéaire
- Transfert simultané de w bits
- L'interaction : transaction
 - Définition de l'adresse
 - Définition de la nature de l'accès (lecture/écriture)
 - Définition de la source ou de la destination locale (registre)
 - Réalisation du transfert de donnée « atomique » avec un délai т via le bus

Institut Mines-Télécom

Fonctionnement interne = traitement de la requête

Mémoire, principe et étude du cas de la DRAM

3

L'accès à la mémoire Principe et exemple de mise en œuvre

Principe :

- Stockage d'une quantité d'information non triviale
- Échanges de petites quantités d'information (vers ou depuis des registres)
- Accès à des adresses arbitrairement réparties (d'où Random Access Memory)
- Échange via un modèle de transaction (requête / réponse)

- 1) Décodage de la requête
- 2) Contrôle du stockage pour réaliser le transfert
 - Sélection de l'emplacement
 - Mise à jour ou diffusion du contenu

07/10/14

Le stockage – technologies et propriétés

Technologie de stockage : le problème de stabilité

- Static :
 - information == tension dans un circuit de 6 transistors
 - Stabilité <= alimentation du circuit de stockage (indépendant de l'information contenue
- Dynamic :
 - information == charge sur une capacité
 - Stabilité <= consultation du contenu (détection par seuil) et rechargement périodique de la capacité

Comparaison

- Coût de production SRAM >> DRAM
- Latence d'accès SRAM << DRAM
- Consommation énergétique
 - Si aucun accès DRAM>SRAM
 - Si accès fréquent (lecture/écriture) SRAM ~DRAM (ou >)

Comprendre la structure Unité de transfert, de stockage

6

Comprendre le traitement d'une lecture Accès à l'adresse A codée sur 4 bits

- Remarque 1 : 2⁴ =16 la taille du block
- **Étapes**:
 - Traduction de l'adresse en coordonnées
 - Récupération de la ligne contenant la cible
 - Sélection de la cellule désirée (extraction)
 - Envoi sur un bus d'échange avec le processeur

Latence et débit

Latence d'accès :

- Temps de recopie de la ligne
- Temps de sélection de la colonne

■ Débit :

- Le circuit DRAM émet le contenu d'une cellule, potentiellement << taille d'un mot
- Le cycle doit se terminer pour sélectionner une ligne

Amélioration :

- Juxtaposition de plusieurs circuits DRAM (+ de débit)
- Synchronisation des étapes sur une horloge ≠ acquittement (+ rapide)

Module mémoire et découpe de l'espace d'adressage (1)

Module mémoire et découpe de l'espace d'adressage (2) DRAM0 A30-A0 == sélection cellules multiplexeur DRAM1 données A32 A31 == DRAM2 sélection bloc Registre d'attente pour envoi sur le bus d'échange avec le processeur DRAM3 Attention: efficace si Latence envoi sur le bus << latence accès DRAM

Les bus et le contrôleur

Observation :

- Une instruction est en mémoire => 1 accès pour la récupérer
- Une instruction peut avoir besoin d'opérandes en mémoire
- => besoin de traiter plusieurs accès par instruction
- Pb : comment l'information remonte-t-elle jusqu'au processeur ?
- Solutions Matérielles :
 - Fréquence des bus très élevée + (multiplexage ou mise en file)
 - Multiplication des bus en sortie de la « mémoire » (dual bus)

07/10/14

11

Le cas de l'architecture ADSP2106x une architecture Harvard détournée

Le cas de l'architecture ADSP2106x

- Unité d'adressage peut changer
- Par bloc: 32 ou 48 bit
- Réalité : super cellule=16
- Débit de transfert
 - Les deux blocs peuvent contenir des données
 - 1 bus d'adresse et d'échange par bloc
 - 1 cycle processeur = 1 transaction mémoire
- => 2 transferts mémoire par cycles

13

Le cas de l'architecture ADSP2106x

Les autres stockages

Architecture de l'ordinateur et stockage

Quelques mots sur les autres stockages

Les contraintes d'accès

- Granularité grossière d'accès (>>>octet)
- Lecture synchronisée avec le processeur du contenu et filtrage
- Le transfert de contenu avec des stockage de masse peut se faire de manière asynchrone en partageant la mémoire

Les performances

- Le temps d'accès à la donnée est souvent très long car l'accès à l'information nécessite
 - Un déplacement physique
 - l'accès au bus pour faire remonter l'information

Synchronisation avec le processeur

Utilisation des interruptions pour dialoguer avec le processeur

Cache et hiérarchie mémoire

Le problème de performance

SRAM

Metric	1980	1985	1990	1995	2000	2005	2010	2010:1980
\$/MB	19,200	2,900	320	256	100	75	60	320
access (ns)	300	150	35	15		2	1.5	200

DRAM

Metric	1980	1985	1990	1995	2000	2005	2010	2010:1980
\$/MB access (ns)	8,000	880	100	30	1	0.1	0.06	130,000
access (ns)	375	200	100	70	60	50	40	9
typical size (MB)	0.064	0.256	4	16	64	2,000	8,000	125,000

Disk

Metric	1980	1985	1990	1995	2000	2005	2010	2010:1980
\$/MB	500	100	8	0.30	0.01	0.005	0.0003	1,600,000
access (ms)	87	75	28	10	8	4	3	29
typical size (MB)	1	10	160	1,000	20,000	160,000	1,500,00	0 1,500,000

Principe d'un cache

Accès lent aux données dans le « dépôt »

- Principe : conserver une copie, plus facilement accessible de ces données sur un stockage rapide SR
- Question ouverte :
 - Cette copie va-t-elle servir
 - Comment cela modifie-t-il la procédure d'accès aux données
 - Comment gère-t-on la ressource SR

Les événements élémentaires sur un cache

Consomme 4 Consomme 10 Consomme 10

Cache hit = accès à la donnée via le cache sans accès à la mémoire

Cache miss, accès à une donnée absente du cache => accès mémoire + mise à jour du cache

Les questions clés :

- Quelle quantité d'information recopie-t-on?
- Où la dispose-t-on?

- Comment gère-t-on la surpopulation?
- Les familles de cache == une taille + stratégie de placement + une politique de remplacement
- Identification du contenu du cache :
 - Observation: 1 place dans le cache => N emplacement mémoire
 - Proposition: le cache doit contenir des informations pour déterminer l'emplacement stocké

Stockage et identification du contenu du cache

- Hypothèse : Le cache accélère l'accès à un ensemble d'octets indexés linéairement (adresses sur 2^M bits)
- Identification : stockage conjoint Identifiant + donnée
- Initialisation et cohérence avec le niveau inférieur (mémoire)
 - État d'initialisation : valid/not valid (indique si la ligne est initialisée)
 - État d'usage : (pas de nom standard) si 0 même contenu en mémoire et dans le cache
- 1 ligne = unité de transfert/stockage B octets répartis entre :
 - W bits pour l'identifiant

identifiant état contenu

- X bits pour l'état (souvant plus petit qu'un octet)
- Y octets pour le contenu

Institut Mines-Télécom

Remarque : pour des raison pratique W X Y sont souvent des puissances de 2

Stratégie de placement :

- Du point de vue de la ligne, une ligne peut stocker
 - un contenu d'adresse quelconque
 - er un contenu provenant d'un ensemble d'adresse restreint
- Du point de vue de l'adresse, une adresse se place
 - au choix dans un ensemble de lignes (en fonction de leur contenu)
 - dans une seule ligne (prédéterminée par l'adresse)

@ ligne	Stocke un contenu d'@ quelconque	Stocke un contenu d'un ensemble d'@
Peut être placé sur plusieurs lignes	Cache associatif complet (fully associative)	Cache associatif par blocs (set associative)
Ne peut aller que sur 1 ligne	Pas cohérent	Cache par placement direct (direct map)

Le cache associatif complet (1)

Observation: L'identifiant doit permettre de reconnaître le contenu

- Encodage de l'Identifiant & adressage du Contenu
 - C'est un vase communiquant
 - Adresses sur 2^M bits, 1 adresse = 1 octet
 - ⇒ Contenu 2⁵ octets => 2^{M-5} contenus juxtaposés
 - Identifiant Adresse d'un contenu, contenu plus grand qu'un registre
 - ⇒ Récupération du contenu complet sur des registres ou filtrage
- ⇒ Identifiant du contenu sur M-5 bits (poids fort de l'adresse)

Identification

Extraction des bits de poids fort

- Comparaison avec l'identifiant stocké dans la ligne
- Si correspondance sélection du contenu intéressant

Le cache associatif complet (1)

- Adresse == id de 1 ligne + 1 position dans la ligne
- Recherche dans le cache (3 ligne, exemple jouet)
 - Comparaison identifiant requis / identifiant de ligne
 - En parallèle sélection de la fraction souhaitée du contenu
 - Le comparateur contrôle le sélecteur qui laisse passer (ou pas le contenu de la ligne

Un compromis 1 comparateur pour 1 ensemble de lignes

Principe :

- fragmenter le cache en colonnes => N ensembles de P entrées, 1 comparateur pour 1 ensemble
- Placement des contenus en fonction

- d'un critère de répartition dans la mémoire
- d'un critère de fraicheur / fréquence de l'accès ...

Comment cela marche dans le détail

Politique least recently used sur 2 blocs

- LRU sur deux bloc == complément du dernier lu
- Encodage de LRU sur 1 bit

- Avantage
 - Occupation des blocs indépendante pour chaque entrée
 - **Exemple**: 180486

Hiérarchie mémoire au sens de l'inclusion

Mémoire virtuelle, le besoin, la mise en œuvre

Du code à l'adresse physique

Binaire

mov addr1.A mov addr1+2.B mul A, B Call addr2

Ce que l'on ne veut pas

- Placement en dur des données et fonctions
- Pourquoi?
- ⇒ rend le « partage » de la mémoire plus complexe entre deux fonctions
- ⇒ Conception du logiciel requiert une vue globale de la mémoire
- Solution Généraliser l'adressage indexé base + addr
- **En pratique:**
 - Adresse = 2 composantes, 1 segment + 1 décalage
 - Résolution de l'adresse :
 - Segment défini par un registre
 - Décalage défini dans l'instruction

Un code relogeable (1)

Peut on déplacer les codes suivant à n'importe qu'elle adresse:

mov ax, 4

mov bx, 7

add ax, bx

mov bx, 2

mul ax, bx

mov ax, 4

mov bx, [ax]//@ indexé

mov ax,

add ax, bx

Un code relogeable (2)

- Un code est relogeable si l'on peut le charger à un emplacement quelconque en mémoire avant le début de son exécution
- Solution pour un code relogeable :
 - Usage systématique d'adressage indexé
 - Créer l'illusion d'espace d'adressage séparés pour chaque application
- Mémoire virtuelle : mécanisme permettant de créer un niveau d'indirection entre une adresse et le contenu mémoire
 - Adresse physique = Traduction (adresse virtuelle)

08/10/14

Adressage Virtuel

Limites de l'Adressage physique :

- 1 adresse = 1 cellule de stockage (sauf exception)
 => espace d'adresse limité par le nombre de cellules mémoire
- 1 fonction d'adressage => construit l'adresse physique :
 - De la prochaine instruction
 - Des opérandes résidant en mémoire

Objectifs des Adresses virtuelles :

- Permettre d'avoir un espace d'adressage plus grand
- 2. Partager efficacement la mémoire
- 3. Gérer des contraintes de contrôle d'accès
- Idée : une donnée dans un programme possède une adresse indépendamment de son stockage (mémoire, disque)

35

Espace d'adressage virtuel

- Espace d'adressage virtuel : Intervalle d'adresse permettant de référencé des données indépendamment de leur stockage effectif
- Adresse Virtuelle dans la pratique

- Adresses dans [0,2^N] avec N très grand
- Découplage entre adresse et présence en mémoire (hypothèse, si absent de la mémoire => présent sur le disque)
- Adresse dans le « code » = mode d'adressage dans l'espace virtuel
- Pb: Comment indiquer au processeur où trouver l'information?
 - Des mécanismes matériels pour traduire l'adresse virtuelle
 - Des données permettant de conserver l'information sur ce qui est en mémoire

La segmentation dans les processeurs

- Idée découper la mémoire en N segments de taille fixe (2^x), décomposer l'adresse en 2 composante :
 - Le segment (identifie le tronçon
 - Le décalage
- Traduction de l'adresse :
 - Segment stocké dans un registre
 - Multiplication par 2^x puis addition avec le « décalage »
- Exemple : x86, CS registre pour le segment de code => calcul de l'adresse d'un saut
- Problème toujours autant d'adresses que de mémoire

Organisation en Pages

- Espace virtuel décomposé en M/2^k pages, (k usuellement vaut 10, 11 ou 12 pour des pages de 1, 2 ou 4 kilo octets)
- Espace d'adressage physique
 - Découpé en page
 - Chaque page physique contient une page virtuelle
 - Données en mémoire pour faire la traduction @Virt => @
 Physique
- La page = unité d'association espace physique / virtuel
- ⇒ Besoin de stocker ces correspondances,
 - + la page est petite, + il y a de correspondances
- Comment stocker cette association ?

Adresse virtuelle, la table de page simple

- Espace d'adressage = N pages => tableau à N entrées
- Chaque entrée = 1 page virtuelle
 - N° de page = index dans la table => facile de retrouver l'entrée
 - Contenu de l'entrée :
 - l'adresse du début de page physique où la page est présente (si elle est en mémoire)
 - Information sur les contraintes d'accès (lecture / écriture)
 - La table est stockée en mémoire

Sur le processeur

- 1 registre pour retrouver la table des pages PTBR (Page Table Base Register)
- 1 bloc de traduction

Institut Mines-Télécom

- 1. Consulte la table de page pour trouver le numéro de page physique
- Si présent Construit l'adresse physique en additionnant NumPage*2k+décalage dans la page

2bis. Si absent branchement / interruption pour charger la page

- Pb : multiprogrammation = Partager les ressources du processeur entre P programmes
- Pour la mémoire => P espaces virtuels => P pages tables
- Si les espaces virtuels sont grands (N taille de la table) => P tables de taille N = risque d'explosion
- Application numérique :

- Adressage virtuel sur 32 bits pour des pages de 4ko => 2²⁰ pages pour P processus (sur Unix se compte en milliers)
- \Rightarrow 2³² entrées à stocker en mémoire (saturation)
- Solution : Traduction en plusieurs étapes

L'exemple du IA 32

Institut Mines-Télécom

Hiérarchisation de la table de page => stockage dans l'espace virtuel + chargement en mémoire des pages contenant les tables utiles

Le mécanisme de TLB : cache de traduction

- TLB: Translation Look-aside Buffer
 - Cache pour stocker le résultat de la traduction
 - Décomposition du numéro de Page pour construire un cache associatif (complet ou par bloc)
- Exemple d'un cache associatif complet

Alimente la batterie de comparateur du TLB

Tag1	@PPhy1	Tag1	@PPhy1
------	--------	------	--------

Retourne la valeur PPhy1, PPhy2, ou miss en fonction des comparateurs

Un accès de A à Z

n° de page

Registres d'état

Registre pointant la table de page active

- Interroger le TLB puis la tables des pages pour l'entrée identifiée par n ° page dans la table courante
- 2) Vérifier la validité de l'accès
- 3) Construire I'@ Physique

