CS24: INTRODUCTION TO COMPUTING SYSTEMS

Spring 2016 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)
 - $3GHz \text{ signal} \Rightarrow \sim 4 \text{ inches per clock}$
 - 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)

- \bullet 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)
- o 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 $T_{\text{mem}} = T_{\text{logic}} + T_{\text{wire}}$
 - T_{logic} includes T_{cell} , T_{addr}
 - T_{logic} includes log(N) term
 - $T_{\text{wire}} = \text{signal propagation}$ times, solely down wires
- For N memory locations, $T_{wire} = ???$
- \bullet T_{wire} = C $\times \sqrt{N}$

EXAMPLE: MEMORY PERFORMANCE

- Memory access includes these components:
 - $T_{mem} = T_{addr} + T_{wire} + T_{cell}$
 - $T_{\text{mem}} = C_1 \times \log(N) + C_2 \times \sqrt{N} + C_3$
 - 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 c

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
 - One set of address lines is used to specify both 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

• Often, processors can't directly interface 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 <u>sectors</u>

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

SOLID STATE DRIVES

- Solid State Drives (SSDs) are a flash-memorybased storage device that has become very popular
- No moving parts! An entirely electronic device:
 - Access speeds are much faster than magnetic disks (10s-100s of μs)
 - Tend to be more reliable than mechanical hard disks
- SSDs fall between DRAM and mechanical disks in cost
 - Tend to see smaller SSDs in personal computers and laptops (128 GB 512 GB drives)
 - Servers often use magnetic disks for holding very large data volumes (1+ TB drives)

SOLID STATE DRIVES (2)

- Like magnetic disks, SSDs are block devices
 - Reads and writes are always a fixed size
- SSDs have some challenging constraints:
- Can't write to a block that currently holds data! May only write to a block that is currently empty.
 - As long as an empty block is available, writes will be very fast
- Blocks cannot be individually erased!
 - Data blocks are grouped together into **erase blocks**, which are erased as a group
- Erase blocks are <u>much</u> larger than read/write blocks
 - A read/write block might be 4KiB or 8KiB...
 - Erase blocks are often 128 or 256 of these blocks (e.g. 2MiB)!

SOLID STATE DRIVES (3)

- SSDs use a **flash translation layer** that maps logical block addresses to physical memory cells
- When files are written to the SSD, data must be stored in empty cells (i.e. old contents can't simply be overwritten)
- If a file is edited, the SSD sees a write issued against the same logical block
 - e.g. block 2 in file F1 is written
- SSD can't just replace block's contents...
- SSD marks the cell as "old," then stores the new block data in another cell, and updates the mapping in the FTL

SOLID STATE DRIVES (4)

- Over time, SSD ends up with few available cells
 - e.g. a series of writes to our SSD that results in all cells being used
- SSD must erase at least one block to reuse them
- Best case is when entire erase-block can be reclaimed
 - SSD erases entire block, and then carries on as before

SOLID STATE DRIVES (5)

- More complicated when an erase block still holds data
 - e.g. SSD decides it must reclaim the third erase-block
- SSD must relocate the current contents before erasing
- Result: sometimes a write to the SSD incurs additional writes within the SSD
 - Phenomenon is called write amplification

STORAGE TECHNOLOGIES

- Modern computers use SRAM, DRAM, solid state drives (SSDs) and magnetic disks (HDDs)
- Comparison:

Technology	Access Time	Cost (2010 numbers)
SRAM	1-10ns	\$60/MB
DRAM	30-100ns	\$40/GB
SSD	10-100µs	
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!