

MEMORY ORGANIZATION

- Memory Hierarchy
- Main Memory
- Auxiliary Memory
- Associative Memory
- Cache Memory
- Virtual Memory
- Memory Management Hardware

MEMORY HIERARCHY

Memory Hierarchy is to obtain the highest possible access speed while minimizing the total cost of the memory system

MAIN MEMORY

RAM and ROM Chips Typical RAM chip

CS1	CS2	RD	WR	Memory function	State of data bus
0	0	X	х	Inhibit	High-impedence
0	1	X	X	Inhibit	High-impedence
1	0	0	0	Inhibit	High-impedence
1	0	0	1	Write	Input data to RAM
1	0	1	X	Read	Output data from RAM
1_	1	Х	х	Inhibit	High-impedence

Typical ROM chip

MEMORY ADDRESS MAP

Address space assignment to each memory chip

Example: 512 bytes RAM and 512 bytes ROM

	Hexa			A	dr	ess	bu	S			
Component	address	10	9	8	7	6	5	4	3	2	1
RAM 1	0000 - 007F	0	0	0	X	X	X	Х	x	x	Х
RAM 2	0080 - 00FF	0	0	1	X	X	X	X	X	X	X
RAM 3	0100 - 017F	0	1	0	X	X	X	X	X	X	X
RAM 4	0180 - 01FF	0	1	1	X	X	X	X	X	X	X
ROM	0200 - 03FF	1	X	X	X	X	X	X	X	X	X

Memory Connection to CPU

- RAM and ROM chips are connected to a CPU through the data and address buses
- The low-order lines in the address bus select the byte within the chips and other lines in the address bus select a particular chip through its chip select inputs

CONNECTION OF MEMORY TO CPU

AUXILIARY MEMORY

Information Organization on Magnetic Tapes

Organization of Disk Hardware Moving Head Disk Fixed Head Disk

ASSOCIATIVE MEMORY

- Accessed by the content of the data rather than by an address
- Also called Content Addressable Memory (CAM)

- Compare each word in CAM in parallel with the content of A(Argument Register)

- If CAM Word[i] = A, M(i) = 1
 Read sequentially accessing CAM for CAM Word(i) for M(i) = 1
 K (Key Register) provides a mask for choosing a particular field or key in the argument in A (only those bits in the argument that have 1's in their corresponding position of K are compared)

ORGANIZATION OF CAM

Internal organization of a typical cell Cii

CACHE MEMORY

Locality of Reference

- The references to memory at any given time interval tend to be confined within a localized areas
- This area contains a set of information and the membership changes gradually as time goes by
- Temporal Locality
 The information which will be used in near future is likely to be in use already(e.g. Reuse of information in loops)
- Spatial Locality
 If a word is accessed, adjacent(near) words are likely accessed soon (e.g. Related data items (arrays) are usually stored together; instructions are executed sequentially)

Cache

- The property of Locality of Reference makes the Cache memory systems work
- Cache is a fast small capacity memory that should hold those information which are most likely to be accessed

PERFORMANCE OF CACHE

Memory Access

All the memory accesses are directed first to Cache If the word is in Cache; Access cache to provide it to CPU If the word is not in Cache; Bring a block (or a line) including that word to replace a block now in Cache

- How can we know if the word that is required is there?
- If a new block is to replace one of the old blocks, which one should we choose?

Performance of Cache Memory System

Hit Ratio - % of memory accesses satisfied by Cache memory system

Te: Effective memory access time in Cache memory system

Tc: Cache access time

Tm: Main memory access time

$$Te = Tc + (1 - h) Tm$$

Example: Tc = 0.4
$$\mu$$
s, Tm = 1.2 μ s, h = 0.85%
Te = 0.4 + (1 - 0.85) * 1.2 = 0.58 μ s

MEMORY AND CACHE MAPPING - ASSOCIATIVE MAPPLING -

Mapping Function

Specification of correspondence between main memory blocks and cache blocks

Associative mapping
Direct mapping
Set-associative mapping

Associative Mapping

- Any block location in Cache can store any block in memory
 - -> Most flexible
- Mapping Table is implemented in an associative memory
 - -> Fast, very Expensive
- Mapping Table
 Stores both address and the content of the memory word

MEMORY AND CACHE MAPPING - DIRECT MAPPING -

- Each memory block has only one place to load in Cache
- Mapping Table is made of RAM instead of CAM
- n-bit memory address consists of 2 parts; k bits of Index field and n-k bits of Tag field
- n-bit addresses are used to access main memory and k-bit Index is used to access the Cache

Addressing Relationships

Direct Mapping Cache Organization

Memory address 00000	Memory data
00777 01000	2340
01777 02000	4560 5670
02777	6710

Index address	_{ss} TagData	
000	00	1220
777	02	6710

DIRECT MAPPING

Operation

- CPU generates a memory request with (TAG;INDEX)
- Access Cache using INDEX; (tag; data)
 Compare TAG and tag
- If matches -> Hit Provide Cache[INDEX](data) to CPU
- If not match -> Miss
 M[tag;INDEX] <- Cache[INDEX](data)
 Cache[INDEX] <- (TAG;M[TAG; INDEX])
 CPU <- Cache[INDEX](data)</pre>

Direct Mapping with block size of 8 words

	Index	tag	data
Block 0	000	0 1	3 4 5 0
DIOCKU	007	01	6578
DII-4	010		
Block 1	017		
	:	;	
	;	•	
	:	;	
Block 63	770	02	
D.00K 00	777	02	6710

MEMORY AND CACHE MAPPING - SET ASSOCIATIVE MAPPING -

- Each memory block has a set of locations in the Cache to load

Set Associative Mapping Cache with set size of two

Index	Tag	Data	Tag	Data
000	0 1	3 4 5 0	02	5670
777	02	6710	00	2340

Operation

- CPU generates a memory address(TAG; INDEX)
- Access Cache with INDEX, (Cache word = (tag 0, data 0); (tag 1, data 1))
- Compare TAG and tag 0 and then tag 1
- If tag i = TAG -> Hit, CPU <- data i
- If tag i ≠ TAG -> Miss, Replace either (tag 0, data 0) or (tag 1, data 1), Assume (tag 0, data 0) is selected for replacement, (Why (tag 0, data 0) instead of (tag 1, data 1)?) M[tag 0, INDEX] <- Cache[INDEX](data 0) Cache[INDEX](tag 0, data 0) <- (TAG, M[TAG,INDEX]), CPU <- Cache[INDEX](data 0)</p>

BLOCK REPLACEMENT POLICY

Many different block replacement policies are available

LRU(Least Recently Used) is most easy to implement

Cache word = (tag 0, data 0, U0); (tag 1, data 1, U1), Ui = 0 or I(binary)

Implementation of LRU in the Set Associative Mapping with set size = 2

Modifications

```
Initially all U0 = U1 = 1
When Hit to (tag 0, data 0, U0), U1 <- 1(least recently used)
(When Hit to (tag 1, data 1, U1), U0 <- 1(least recently used))
When Miss, find the least recently used one(Ui=1)
If U0 = 1, and U1 = 0, then replace (tag 0, data 0)
M[tag 0, INDEX] <- Cache[INDEX](data 0)
Cache[INDEX](tag 0, data 0, U0) <- (TAG,M[TAG,INDEX], 0); U1 <- 1
If U0 = 0, and U1 = 1, then replace (tag 1, data 1)
Similar to above; U0 <- 1
If U0 = U1 = 0, this condition does not exist
If U0 = U1 = 1, Both of them are candidates,
Take arbitrary selection
```

CACHE WRITE

Write Through

When writing into memory

If Hit, both Cache and memory is written in parallel If Miss, Memory is written For a read miss, missing block may be overloaded onto a cache block

Memory is always updated -> Important when CPU and DMA I/O are both executing

Slow, due to the memory access time

Write-Back (Copy-Back)

When writing into memory

If Hit, only Cache is written
If Miss, missing block is brought to Cache and write into Cache
For a read miss, candidate block must be
written back to the memory

Memory is not up-to-date, i.e., the same item in Cache and memory may have different value

VIRTUAL MEMORY

Give the programmer the illusion that the system has a very large memory, even though the computer actually has a relatively small main memory

Address Space(Logical) and Memory Space(Physical)

Address Mapping Memory Mapping Table for Virtual Address -> Physical Address

ADDRESS MAPPING

Address Space and Memory Space are each divided into fixed size group of words called *blocks* or *pages*

Organization of memory Mapping Table in a paged system

ASSOCIATIVE MEMORY PAGE TABLE

Assume that Number of Blocks in memory = m Number of Pages in Virtual Address Space = n

Page Table

- Straight forward design -> n entry table in memory Inefficient storage space utilization
 - n-m entries of the table is empty
- More efficient method is m-entry Page Table
 Page Table made of an Associative Memory
 m words; (Page Number:Block Number)

Page Fault
Page number cannot be found in the Page Table

PAGE FAULT

- 1. Trap to the OS
- 2. Save the user registers and program state
- 3. Determine that the interrupt was a page fault
- 4. Check that the page reference was legal and determine the location of the page on the backing store(disk)
- 5. Issue a read from the backing store to a free frame
 - a. Wait in a queue for this device until serviced
 - b. Wait for the device seek and/or latency time
 - c. Begin the transfer of the page to a free frame
- 6. While waiting, the CPU may be allocated to some other process
- 7. Interrupt from the backing store (I/O completed)
- 8. Save the registers and program state for the other user
- 9. Determine that the interrupt was from the backing store
- 10. Correct the page tables (the desired page is now in memory)
- 11. Wait for the CPU to be allocated to this process again
- 12. Restore the user registers, program state, and new page table, then resume the interrupted instruction.

Processor architecture should provide the ability to restart any instruction after a page fault.

PAGE REPLACEMENT

Decision on which page to displace to make room for an incoming page when no free frame is available

Modified page fault service routine

- 1. Find the location of the desired page on the backing store
- 2. Find a free frame
 - If there is a free frame, use it
 - Otherwise, use a page-replacement algorithm to select a victim frame
 - Write the victim page to the backing store
- 3. Read the desired page into the (newly) free frame

4. Restart the user process

PAGE REPLACEMENT ALGORITHMS

FIFO algorithm selects the page that has been in memory the longest time Using a queue - every time a page is loaded, its identification is inserted in the queue

Fasy to implement

Easy to implement May result in a frequent page fault

Optimal Replacement (OPT) - Lowest page fault rate of all algorithms

Replace that page which will not be used for the longest period of time

PAGE REPLACEMENT ALGORITHMS

LRU

- OPT is difficult to implement since it requires future knowledge
- LRU uses the recent past as an approximation of near future.

Replace that page which has not been used for the longest period of time

- LRU may require substantial hardware assistance
- The problem is to determine an order for the frames defined by the time of last use

PAGE REPLACEMENT ALGORITHMS

LRU Implementation Methods

- Counters
 - For each page table entry time-of-use register
 - Incremented for every memory reference
 - Page with the smallest value in time-of-use register is replaced
- Stack
 - Stack of page numbers
 - Whenever a page is referenced its page number is removed from the stack and pushed on top
 - Least recently used page number is at the bottom

LRU Approximation

- Reference (or use) bit is used to approximate the LRU
- Turned on when the corresponding page is referenced after its initial loading
- Additional reference bits may be used

MEMORY MANAGEMENT HARDWARE

Basic Functions of MM

- Dynamic Storage Relocation mapping logical memory references to physical memory references
- Provision for *Sharing* common information stored in memory by different users
- Protection of information against unauthorized access

Segmentation

- A segment is a set of logically related instructions or data elements associated with a given name
- Variable size

User's view of memory

User's view of a program

The user does not think of memory as a linear array of words. Rather the user prefers to view memory as a collection of variable sized segments, with no necessary ordering among segments.

SEGMENTATION

- A memory management scheme which supports user's view of memory
- A logical address space is a collection of segments
- Each segment has a name and a length
- Address specify both the segment name and the offset within the segment.
- For simplicity of implementations, segments are numbered.

SEGMENTATION EXAMPLE

Segment Table

	limit	base
0	1000	1400
1	400	6300
2	400	4300
3	1100	3200
4	1000	4700

SHARING OF SEGMENTS

SEGMENTED PAGE SYSTEM

Logical address **Segment** Word Page Segment table Page table Block Word **Physical address**

IMPLEMENTATION OF PAGE AND SEGMENT TABLES

Implementation of the Page Table

- Hardware registers (if the page table is reasonably small)
- Main memory
 - Page Table Base Register(PTBR) points to PT
 - Two memory accesses are needed to access a word; one for the page table, one for the word
- Cache memory (TLB: Translation Lookaside Buffer)
 - To speedup the effective memory access time, a special small memory called associative memory, or cache is used

Implementation of the Segment Table
Similar to the case of the page table

EXAMPLE

Logical and Physical Addresses

Logical address format: 16 segments of 256 pages each, each page has 256words

4	8	8
Segment	Page	Word

2²⁰ x 32 Physical memory

Physical address format: 4096 blocks of 256 words each, each word has 32bits

12	8
Block	Word

Logical and Physical Memory Address Assignment

Hexa address	Page number
60000	Page 0
60100	Page 1
60200	Page 2
60300	Page 3
60400 604FF	Page 4

Ğ	01	000
6	02	019
6	03	053
6	04	A61

Segment

6

- (a) Logical address assignment
- (b) Segment-page versus memory block assignment

Page | Block

012

00

LOGICAL TO PHYSICAL MEMORY MAPPING

Segment and page table mapping

Logical address (in hexadecimal)

6 02 7E

Associative memory mapping

Page	Block
02	019
04	A61
V-	AUT
	02