WikipediA

Hybrid Memory Cube

Hybrid Memory Cube (HMC) is a high-performance <u>RAM</u> interface for through-silicon vias (TSV)-based stacked DRAM memory competing with the incompatible rival interface <u>High Bandwidth Memory</u> (HBM).

Contents

Overview

See also

References

External links

Overview

Hybrid Memory Cube was co-developed by Samsung Electronics and Micron Technology in 2011, and announced by Micron in September 2011. It promised a 15 times speed improvement over DDR3. The Hybrid Memory Cube Consortium (HMCC) is backed by several major technology companies including Samsung, Micron Technology, Open-Silicon, ARM, HP (since withdrawn), Microsoft (since withdrawn), Altera (acquired by Intel in late 2015), and Xilinx. Micron, while continuing to support HMCC, is discontinuing the HMC product in 2018 when it failed to achieve market adoption.

HMC combines through-silicon vias (TSV) and microbumps to connect multiple (currently 4 to 8) dies of memory cell arrays on top of each other. The memory controller is integrated as a separate die.

HMC uses standard DRAM cells but it has more data banks than classic \underline{DRAM} memory of the same size. The HMC interface is incompatible with current \underline{DDRn} ($\underline{DDR2}$ or $\underline{DDR3}$) and competing \underline{High} Bandwidth Memory implementations. [8]

HMC technology won the Best New Technology award from The Linley Group (publisher of *Microprocessor Report* magazine) in 2011. [9][10]

The first public specification, HMC 1.0, was published in April 2013. [11] According to it, the HMC uses 16-lane or 8-lane (half size) full-duplex differential serial links, with each lane having 10, 12.5 or 15 Gbit/s SerDes. [12] Each HMC package is named a *cube*, and they can be chained in a network of up to 8 cubes with cube-to-cube links and some cubes using their links as pass-through links. [13] A typical cube package with 4 links has 896 BGA pins and a size of 31×31×3.8 millimeters. [14]

The typical raw <u>bandwidth</u> of a single 16-lane link with 10 Gbit/s signalling implies a total bandwidth of all 16 lanes of 40 <u>GB</u>/s (20 GB/s transmit and 20 GB/s receive); cubes with 4 and 8 links are planned, though the HMC 1.0 spec limits link speed to 10 Gbit/s in the 8-link case. Therefore, a 4-link cube can reach 240 <u>GB/s</u> memory bandwidth (120 GB/s each direction using 15 Gbit/s SerDes), while an 8-link cube can reach 320 GB/s bandwidth (160 GB/s each direction using 10 Gbit/s SerDes). Effective memory bandwidth utilization varies from 33% to 50% for smallest packets of 32 bytes; and from 45% to 85% for 128 byte packets.

As reported at the HotChips 23 conference in 2011, the first generation of HMC demonstration cubes with four 50 nm DRAM memory dies and one 90 nm logic die with total capacity of 512 $\underline{\text{MB}}$ and size 27×27 mm had power consumption of 11 W and was powered with 1.2 V.[7]

Engineering samples of second generation HMC memory chips were shipped in September 2013 by Micron. [3] Samples of 2 GB HMC (stack of 4 memory dies, each of 4 Gbit) are packed in a 31×31 mm package and have 4 HMC links. Other samples from 2013 have only two HMC links and a smaller package: 16×19.5 mm. [16]

The second version of the HMC specification was published on 18 November 2014 by HMCC. HMC2 offers a variety of SerDes rates ranging from 12.5 Gbit/s to 30 Gbit/s, yielding an aggregate link bandwidth of 480 GB/s (240 GB/s each direction), though promising only a total DRAM bandwidth of 320 GB/sec. A package may have either 2 or 4 links (down from the 4 or 8 in HMC1), and a quarter-width option is added using 4 lanes.

The first processor to use HMCs was the <u>Fujitsu SPARC64 XIfx</u>, which is used in the <u>Fujitsu PRIMEHPC FX100</u> supercomputer introduced in 2015.

<u>JEDEC</u>'s Wide I/O and Wide I/O 2 are seen as the mobile computing counterparts to the desktop/server-oriented HMC in that both involve 3D die stacks. [20]

In August 2018, Micron announced a move away from HMC to pursue competing high-performance memory technologies such as GDDR6 and HBM. [21]

See also

- MCDRAM
- Memristor
- Stacked DRAM
- Chip stack multi-chip modules
- High Bandwidth Memory (HBM), developed by <u>AMD</u> and <u>Hynix</u>, used in AMD's <u>Fiji</u>, and <u>Nvidia</u>'s Pascal

References

- Kada, Morihiro (2015). "Research and Development History of Three-Dimensional Integration Technology" (https://onecellonelightradio.files.wordpress.com/2018/11/three-dimensional-integration-on-of-semiconductors-2015.pdf) (PDF). Three-Dimensional Integration of Semiconductors: Processing, Materials, and Applications. Springer. pp. 15–6. ISBN 9783319186757.
- 2. Micron Reinvents DRAM Memory (http://www.linleygroup.com/newsletters/newsletter_detail.php? num=4744&year=2011&tag=3), Linley Group, Jag Bolaria, 12 September 2011
- 3. Mearian, Lucas (25 September 2013). "Micron ships Hybrid Memory Cube that boosts DRAM 15X" (http://www.computerworld.com/article/2485092/data-center/micron-ships-hybrid-memory-cube-that-boosts-dram-15x.html). computerworld.com. Computerworld. Retrieved 4 November 2014.
- Microsoft backs Hybrid Memory Cube tech (http://www.bit-tech.net/news/hardware/2012/05/09/microsoft-hmc-tech/1) // by Gareth Halfacree, bit-tech, 9 May 2012
- 5. "About Us" (https://web.archive.org/web/20111010021215/http://hybridmemorycube.org/about.ht ml). Hybrid Memory Cube Consortium. Archived from the original (http://hybridmemorycube.org/about.html) on 10 October 2011. Retrieved 10 October 2011.
- 6. "FAQs" (https://www.micron.com/support/faqs). www.micron.com. Retrieved 5 December 2018.
- 7. Hybrid Memory Cube (HMC), J. Thomas Pawlowski (Micron) // HotChips 23
- 8. Memory for Exascale and ... Micron's new memory component is called HMC: Hybrid Memory Cube (http://www.orau.gov/archl2011/presentations/resnickd02.pdf) Archived (https://web.archive.org/web/20120417011537/http://www.orau.gov/archl2011/presentations/resnickd02.pdf) 17 April 2012 at the Wayback Machine by Dave Resnick (Sandia National Laboratories) // 2011 Workshop on Architectures I: Exascale and Beyond, 8 July 2011

- 9. Micron's Hybrid Memory Cubes win tech award (http://www.bit-tech.net/news/hardware/2012/01/2 7/micron-hmc-win-award/1) // by Gareth Halfacree, bit-tech, 27 January 2012
- 10. Best Processor Technology of 2011 (http://www.linleygroup.com/newsletters/newsletter_detail.ph p?num=4789) // The Linley Group, Tom Halfhill, 23 Jan 2012
- 11. Hybrid Memory Cube receives its finished spec, promises up to 320GB per second (https://www.engadget.com/2013/04/03/hybrid-memory-cube-receives-its-finished-spec/) By Jon Fingas // Engadget, 3 April 2013
- 12. HMC 1.0 Specification, Chapter "1 HMC Architecture"
- 13. HMC 1.0 Specification, Chapter "5 Chaining"
- 14. HMC 1.0 Specification, Chapter "19 Packages for HMC-15G-SR Devices"
- 15. "Hybrid Memory Cube Specification 1.0" (https://web.archive.org/web/20130513053443/http://www.hybridmemorycube.org/files/SiteDownloads/HMC_Specification%201_0.pdf) (PDF). HMC Consortium. 1 January 2013. Archived from the original (http://hybridmemorycube.org/files/SiteDownloads/HMC Specification%201_0.pdf) (PDF) on 13 May 2013. Retrieved 10 August 2016.
- 16. Hruska, Joel (25 September 2013). "Hybrid Memory Cube 160GB/sec RAM starts shipping: Is this the technology that finally kills DDR RAM?" (http://www.extremetech.com/computing/167368-hybrid-memory-cube-160gbsec-ram-starts-shipping-is-this-the-technology-that-finally-kills-ddr-ram). Extreme Tech. Retrieved 27 September 2013.
- 17. Hybrid Memory Cube Consortium Advances Hybrid Memory Cube Performance and Industry Adoption With Release of New Specification (http://hybridmemorycube.org/files/SiteDownloads/2 0141119 HMCC Spec2.0Release.pdf), 18 November 2014
- 18. "Hybrid Memory Cube Specification 2.1" (http://hybridmemorycube.org/files/SiteDownloads/HMC-30G-VSR_HMCC_Specification_Rev2.1_20151105.pdf) (PDF). HMC Consortium. 5 November 2015. Retrieved 10 August 2016.
- 19. Halfhill, Tom R. (22 September 2014). "Sparc64 XIfx Uses Memory Cubes". *Microprocessor Report*.
- 20. Goering, Richard (6 August 2013). "Wide I/O 2, Hybrid Memory Cube (HMC) Memory Models Advance 3D-IC Standards" (http://community.cadence.com/cadence_blogs_8/b/ii/archive/2013/08/06/wide-i-o-2-hybrid-memory-cube-hmc-memory-models-advance-3d-ic-standards). cadence.com. Cadence Design Systems. Retrieved 8 December 2014.
- 21. https://www.micron.com/about/blog/2018/august/micron-announces-shift-in-high-performance-memory-roadmap-strategy

External links

- Official website of the Hybrid Memory Cube Consortium (http://hybridmemorycube.org)
- HMC 1.0 Specification (https://web.archive.org/web/20130513053443/http://www.hybridmemorycube.org/files/SiteDownloads/HMC Specification%201 0.pdf)
- HMC 2.0 Specification download form (http://hybridmemorycube.org/specification-v2-download-form/)
- Revolutionary Advancements in Memory Performance (https://www.youtube.com/watch?v=h2swE qw6pbg) on YouTube
- Hybrid Memory Cube (HMC) (http://www.hotchips.org/wp-content/uploads/hc_archives/hc23/HC2 3.18.3-memory-FPGA/HC23.18.320-HybridCube-Pawlowski-Micron.pdf), J. Thomas Pawlowski (Micron) // HotChips 23, 2011
- Stacking Stairs Against the Memory Wall (http://hybridmemorycube.org/files/SiteDownloads/2013 0402_HPCwire_%20Stacking%20Stairs%20Against%20the%20Memory%20Wall.pdf) by Nicole Hemsoth // HPC Wire, 2 April 2013

Retrieved from "https://en.wikipedia.org/w/index.php?title=Hybrid Memory Cube&oldid=946342318"

Text is available under the Creative Commons Attribution-ShareAlike License; additional terms may apply. By using this site, you agree to the Terms of Use and Privacy Policy. Wikipedia® is a registered trademark of the Wikimedia Foundation, Inc., a non-profit organization.