18-447: Computer Architecture Lecture 25: Main Memory

Prof. Onur Mutlu
Carnegie Mellon University
Spring 2013, 4/3/2013

Reminder: Homework 5 (Today)

- Due April 3 (Wednesday!)
- Topics: Vector processing, VLIW, Virtual memory, Caching

Reminder: Lab Assignment 5 (Friday)

- Lab Assignment 5
 - Due Friday, April 5
 - Modeling caches and branch prediction at the microarchitectural level (cycle level) in C
 - Extra credit: Cache design optimization
 - Size, block size, associativity
 - Replacement and insertion policies
 - Cache indexing policies
 - Anything else you would like

Heads Up: Midterm II in Two Weeks

April 17

Similar format as Midterm I

Last Lecture

- Wrap up virtual memory cache interaction
 - Virtually-indexed physically-tagged caches
 - Solutions to the synonym problem
- Improving cache (and memory hierarchy) performance
 - Cheaper alternatives to more associativity
 - Blocking and code reorganization
 - Memory-level-parallelism (MLP) aware cache replacement
- Enabling multiple accesses in parallel


Today

- Enabling multiple accesses in parallel
- Main memory

Improving Basic Cache Performance


- Reducing miss rate
 - More associativity
 - Alternatives/enhancements to associativity
 - Victim caches, hashing, pseudo-associativity, skewed associativity
 - Better replacement/insertion policies
 - Software approaches
- Reducing miss latency/cost
 - Multi-level caches
 - Critical word first
 - Subblocking/sectoring
 - Better replacement/insertion policies
 - Non-blocking caches (multiple cache misses in parallel)
 - Multiple accesses per cycle
 - Software approaches


Review: Memory Level Parallelism (MLP)


- Memory Level Parallelism (MLP) means generating and servicing multiple memory accesses in parallel [Glew' 98]
- Several techniques to improve MLP (e.g., out-of-order execution)
- MLP varies. Some misses are isolated and some parallel How does this affect cache replacement?

Review: Fewest/Misses = Best Performance


Reading: MLP-Aware Cache Replacement

- How do we incorporate MLP into replacement decisions?
- Qureshi et al., "A Case for MLP-Aware Cache Replacement," ISCA 2006.
 - Required reading for this week


Enabling Multiple Outstanding Misses

Handling Multiple Outstanding Accesses

- Non-blocking or lockup-free caches
 - Kroft, "Lockup-Free Instruction Fetch/Prefetch Cache Organization," ISCA 1981.
- Question: If the processor can generate multiple cache accesses, can the later accesses be handled while a previous miss is outstanding?
- Idea: Keep track of the status/data of misses that are being handled in Miss Status Handling Registers (MSHRs)
 - A cache access checks MSHRs to see if a miss to the same block is already *pending*.
 - If pending, a new request is not generated
 - If pending and the needed data available, data forwarded to later load
 - Requires buffering of outstanding miss requests

Non-Blocking Caches (and MLP)

- Enable cache access when there is a pending miss
- Enable multiple misses in parallel
 - Memory-level parallelism (MLP)
 - generating and servicing multiple memory accesses in parallel
 - Why generate multiple misses?


- Enables latency tolerance: overlaps latency of different misses
- How to generate multiple misses?
 - Out-of-order execution, multithreading, runahead, prefetching

Miss Status Handling Register

- Also called "miss buffer"
- Keeps track of
 - Outstanding cache misses
 - Pending load/store accesses that refer to the missing cache block
- Fields of a single MSHR entry
 - Valid bit
 - Cache block address (to match incoming accesses)
 - Control/status bits (prefetch, issued to memory, which subblocks have arrived, etc)
 - Data for each subblock
 - For each pending load/store
 - Valid, type, data size, byte in block, destination register or store buffer entry address

Miss Status Handling Register Entry


1	3	5	5
Valid	Type	Block Offset	Destination
Valid	Туре	Block Offset	Destination
Valid	Туре	Block Offset	Destination
Valid	Туре	Block Offset	Destination

Load/store 0

Load/store 1

Load/store 2

Load/store 3

MSHR Operation

- On a cache miss:
 - Search MSHRs for a pending access to the same block
 - Found: Allocate a load/store entry in the same MSHR entry
 - Not found: Allocate a new MSHR
 - No free entry: stall
- When a subblock returns from the next level in memory
 - Check which loads/stores waiting for it
 - Forward data to the load/store unit
 - Deallocate load/store entry in the MSHR entry
 - Write subblock in cache or MSHR
 - If last subblock, dellaocate MSHR (after writing the block in cache)

Non-Blocking Cache Implementation

- When to access the MSHRs?
 - In parallel with the cache?
 - After cache access is complete?
- MSHRs need not be on the critical path of hit requests
 - Which one below is the common case?
 - Cache miss, MSHR hit
 - Cache hit

Enabling High Bandwidth Caches (and Memories in General)

Multiple Instructions per Cycle

- Can generate multiple cache accesses per cycle
- How do we ensure the cache can handle multiple accesses in the same clock cycle?


Solutions:

- true multi-porting
- virtual multi-porting (time sharing a port)
- multiple cache copies
- banking (interleaving)


Handling Multiple Accesses per Cycle (I)

True multiporting


- Each memory cell has multiple read or write ports
- + Truly concurrent accesses (no conflicts regardless of address)
- -- Expensive in terms of latency, power, area
- What about read and write to the same location at the same time?
 - Peripheral logic needs to handle this


Peripheral Logic for True Multiporting


Peripheral Logic for True Multiporting


Handling Multiple Accesses per Cycle (I)

Virtual multiporting

- Time-share a single port
- Each access needs to be (significantly) shorter than clock cycle
- Used in Alpha 21264
- Is this scalable?

Handling Multiple Accesses per Cycle (II)

- Multiple cache copies
 - Stores update both caches
 - Loads proceed in parallel
- Used in Alpha 21164
- Scalability?
 - Store operations form a bottleneck
 - Area proportional to "ports"


Handling Multiple Accesses per Cycle (III)

Banking (Interleaving)

- Bits in address determines which bank an address maps to
 - Address space partitioned into separate banks
 - Which bits to use for "bank address"?
- + No increase in data store area
- -- Cannot satisfy multiple accesses to the same bank
- -- Crossbar interconnect in input/output

Bank conflicts

- Two accesses are to the same bank
- How can these be reduced?
 - Hardware? Software?


General Principle: Interleaving

Interleaving (banking)


- Problem: a single monolithic memory array takes long to access and does not enable multiple accesses in parallel
- Goal: Reduce the latency of memory array access and enable multiple accesses in parallel
- Idea: Divide the array into multiple banks that can be accessed independently (in the same cycle or in consecutive cycles)
 - Each bank is smaller than the entire memory storage
 - Accesses to different banks can be overlapped
- Issue: How do you map data to different banks? (i.e., how do you interleave data across banks?)

Main Memory


Main Memory in the System


The Memory Chip/System Abstraction


Review: Memory Bank Organization


- Read access sequence:
 - Decode row address
 drive word-lines
 - 2. Selected bits drive bit-lines
 - Entire row read
 - 3. Amplify row data
 - 4. Decode column address & select subset of row
 - Send to output
 - 5. Precharge bit-lines
 - For next access

Review: SRAM (Static Random Access Memory)


Read Sequence

- 1. address decode
- 2. drive row select
- 3. selected bit-cells drive bitlines (entire row is read together)
- 4. diff. sensing and col. select (data is ready)
- precharge all bitlines(for next read or write)

Access latency dominated by steps 2 and 3 Cycling time dominated by steps 2, 3 and 5

- step 2 proportional to 2^m
- step 3 and 5 proportional to 2ⁿ

Review: DRAM (Dynamic Random Access Memory)


Bits stored as charges on node capacitance (non-restorative)

- bit cell loses charge when read
- bit cell loses charge over time

Read Sequence

- 1~3 same as SRAM
- 4. a "flip-flopping" sense amp amplifies and regenerates the bitline, data bit is mux' ed out
- 5. precharge all bitlines

Refresh: A DRAM controller must periodically read all rows within the allowed refresh time (10s of ms) such that charge is restored in cells

Review: DRAM vs. SRAM

DRAM

- Slower access (capacitor)
- Higher density (1T 1C cell)
- Lower cost
- Requires refresh (power, performance, circuitry)
- Manufacturing requires putting capacitor and logic together

SRAM

- Faster access (no capacitor)
- Lower density (6T cell)
- Higher cost
- No need for refresh
- Manufacturing compatible with logic process (no capacitor)

Some Fundamental Concepts (I)

Physical address space

Maximum size of main memory: total number of uniquely identifiable locations

Physical addressability

- Minimum size of data in memory can be addressed
- Byte-addressable, word-addressable, 64-bit-addressable
- Addressability depends on the abstraction level of the implementation

Alignment

Does the hardware support unaligned access transparently to software?


Interleaving

Some Fundamental Concepts (II)


Interleaving (banking)

- Problem: a single monolithic memory array takes long to access and does not enable multiple accesses in parallel
- Goal: Reduce the latency of memory array access and enable multiple accesses in parallel
- Idea: Divide the array into multiple banks that can be accessed independently (in the same cycle or in consecutive cycles)
 - Each bank is smaller than the entire memory storage
 - Accesses to different banks can be overlapped
- Issue: How do you map data to different banks? (i.e., how do you interleave data across banks?)

Interleaving


Interleaving Options


Some Questions/Concepts

- Remember CRAY-1 with 16 banks
 - 11 cycle bank latency
 - Consecutive words in memory in consecutive banks (word interleaving)
 - 1 access can be started (and finished) per cycle
- Can banks be operated fully in parallel?
 - Multiple accesses started per cycle?
- What is the cost of this?
 - We have seen it earlier (today)
- Modern superscalar processors have L1 data caches with multiple, fully-independent banks

The Bank Abstraction


The DRAM Subsystem

DRAM Subsystem Organization

- Channel
- DIMM
- Rank
- Chip
- Bank
- Row/Column


The DRAM Bank Structure


Page Mode DRAM

- A DRAM bank is a 2D array of cells: rows x columns
- A "DRAM row" is also called a "DRAM page"
- "Sense amplifiers" also called "row buffer"
- Each address is a <row,column> pair
- Access to a "closed row"
 - Activate command opens row (placed into row buffer)
 - Read/write command reads/writes column in the row buffer
 - Precharge command closes the row and prepares the bank for next access
- Access to an "open row"
 - No need for activate command


DRAM Bank Operation


The DRAM Chip

- Consists of multiple banks (2-16 in Synchronous DRAM)
- Banks share command/address/data buses
- The chip itself has a narrow interface (4-16 bits per read)


128M x 8-bit DRAM Chip


DRAM Rank and Module

- Rank: Multiple chips operated together to form a wide interface
- All chips comprising a rank are controlled at the same time
 - Respond to a single command
 - Share address and command buses, but provide different data
- A DRAM module consists of one or more ranks
 - E.g., DIMM (dual inline memory module)
 - This is what you plug into your motherboard
- If we have chips with 8-bit interface, to read 8 bytes in a single access, use 8 chips in a DIMM

A 64-bit Wide DIMM (One Rank)


A 64-bit Wide DIMM (One Rank)


Advantages:


- Acts like a highcapacity DRAM chip with a wide interface
- Flexibility: memory controller does not need to deal with individual chips

Disadvantages:

Granularity:


 Accesses cannot be smaller than the interface width


Multiple DIMMs


- Advantages:
 - Enables even higher capacity
- Disadvantages:
 - Interconnect complexity and energy consumption can be high


DRAM Channels


- 2 Independent Channels: 2 Memory Controllers (Above)
- 2 Dependent/Lockstep Channels: 1 Memory Controller with wide interface (Not Shown above)

Generalized Memory Structure


Generalized Memory Structure


The DRAM Subsystem The Top Down View

DRAM Subsystem Organization


- Channel
- DIMM
- Rank
- Chip
- Bank
- Row/Column


The DRAM subsystem


Breaking down a DIMM


Breaking down a DIMM


Rank


Breaking down a Rank


Breaking down a Chip


Breaking down a Bank


DRAM Subsystem Organization


- Channel
- DIMM
- Rank
- Chip
- Bank
- Row/Column


Physical memory space


A 64B cache block takes 8 I/O cycles to transfer.

During the process, 8 columns are read sequentially.


Latency Components: Basic DRAM Operation

- CPU → controller transfer time
- Controller latency
 - Queuing & scheduling delay at the controller
 - Access converted to basic commands
- Controller → DRAM transfer time
- DRAM bank latency
 - Simple CAS if row is "open" OR
 - □ RAS + CAS if array precharged OR
 - □ PRE + RAS + CAS (worst case)
- DRAM → CPU transfer time (through controller)


Multiple Banks (Interleaving) and Channels

- Multiple banks
 - Enable concurrent DRAM accesses
 - Bits in address determine which bank an address resides in
- Multiple independent channels serve the same purpose
 - But they are even better because they have separate data buses
 - Increased bus bandwidth
- Enabling more concurrency requires reducing
 - Bank conflicts
 - Channel conflicts
- How to select/randomize bank/channel indices in address?
 - Lower order bits have more entropy
 - Randomizing hash functions (XOR of different address bits)

How Multiple Banks/Channels Help


Before: No Overlapping
Assuming accesses to different DRAM rows


Multiple Channels

- Advantages
 - Increased bandwidth
 - Multiple concurrent accesses (if independent channels)
- Disadvantages
 - Higher cost than a single channel
 - More board wires
 - More pins (if on-chip memory controller)

Address Mapping (Single Channel)

- Single-channel system with 8-byte memory bus
 - □ 2GB memory, 8 banks, 16K rows & 2K columns per bank
- Row interleaving
 - Consecutive rows of memory in consecutive banks

Row (14 bits)	Bank (3 bits)	Column (11 bits)	Byte in bus (3 bits)


- Cache block interleaving
 - Consecutive cache block addresses in consecutive banks
 - 64 byte cache blocks


- Accesses to consecutive cache blocks can be serviced in parallel
- How about random accesses? Strided accesses?

Bank Mapping Randomization

 DRAM controller can randomize the address mapping to banks so that bank conflicts are less likely


Address Mapping (Multiple Channels)


С	Row (14 bits)		Bank (3 bit	s)	Column (11 bits)		Byte in bus (3 bits)
	Row (14 bits)	С	Bank (3 bit	s)	Column (11 bits)		Byte in bus (3 bits)
	Row (14 bits)	В	ank (3 bits)	С	Column (11 bits)		Byte in bus (3 bits)
	Row (14 bits)	В	ank (3 bits)		Column (11 bits)	С	Byte in bus (3 bits)

Where are consecutive cache blocks?

C Row (14 bits)		High Colum	า	Bank (3 bits	s)	Low Col		Byte in bus (3 bits)
	_	8 bits	3 bits					
Row (14 bits)	С	High Columi	า	Bank (3 bits	s)	Low Col		Byte in bus (3 bits)
	8 bits			3 bits				
Row (14 bits)		High Column C Bank (3 bits		s) Low Col.			Byte in bus (3 bits)	
8 bits				3 bits				
Row (14 bits)		High Column Bank (3 bits) C		С	Low Col.		Byte in bus (3 bits)	
	8 bits 3 bits							
Row (14 bits)	I	High Column	В	ank (3 bits)	L	.ow Col.	С	Byte in bus (3 bits)
		8 bits				3 bits		

Interaction with Virtual > Physical Mapping

 Operating System influences where an address maps to in DRAM


- Operating system can control which bank/channel/rank a virtual page is mapped to.
- It can perform page coloring to minimize bank conflicts
- Or to minimize inter-application interference