Jerarquía de memorias

95.57/75.03 Organización del computador

Docentes: Patricio Moreno y Adeodato Simó

2.do cuatrimestre de 2020

Última modificación: Tue Aug 4 14:36:17 2020 -0300

Facultad de Ingeniería (UBA)

Créditos

Para armar las presentaciones del curso nos basamos en:

R. E. Bryant and D. R. O'Hallaron, *Computer systems: a programmer's perspective*, Third edition, Global edition. Boston Columbus Hoboken Indianapolis New York San Francisco Cape Town: Pearson, 2015.

D. A. Patterson and J. L. Hennessy, *Computer organization and design: the hardware/software interface*, RISC-V edition. Cambridge, Massachusetts: Morgan Kaufmann Publishers, an imprint of Elsevier, 2017.

J. L. Hennessy and D. A. Patterson, *Computer architecture: a quantitative approach*. 2017.

Tabla de contenidos

- 1. Abstracción
- 2. Almacenamiento

SRAM

DRAM

Discos magnéticos

Almacenamientos flash

Latencias

- 3. Localidad
- 4. Jerarquía de Memorias

Tabla de contenidos

1. Abstracción

2. Almacenamiento

SRAM

DRAM

Discos magnéticos

Almacenamientos flash

Latencias

- 3 Localidad
- 4. Jerarquía de Memorias

Accesos a memoria

Escritura

- Transfiere datos de la CPU a la memoria movq %rdx, (%rdi)
- Es una operación de almacenamiento/guardado (store)

Lectura

- Transfiere datos de la memoria a la CPU movq 8(%rax), %rdx
- Es una operación de carga (load)

Entender cómo funcionan esas operaciones permite

- tener una noción sobre los tiempos de acceso (latencias)
- identificar instrucciones que acceden a la memoria
 - posibles cuellos de botella del programa
 - posibles optimizaciones

El BUS que conecta la memoria y la CPU

- Un bus es una colección de cables que llevan direcciones, datos, y señales de control.
- Típicamente se comparten entre varios dispositivos.

Lectura de memoria (1)

La CPU ubica la dirección en el bus de memoria.

Lectura de memoria (2)

La memoria lee la dirección del bus, lee el dato y lo ubica el bus.

Lectura de memoria (3)

La CPU lee el dato del bus y lo copia en el registro.

Escritura en memoria (1)

 La CPU ubica la dirección en el bus de memoria. La memoria la lee y espera el dato en el bus.

Escritura en memoria (2)

La CPU ubica el dato en el bus.

Escritura en memoria (3)

 La memoria lee el dato del bus y lo copia en la memoria previamente leída.

Tabla de contenidos

- 1. Abstracción
- 2. Almacenamiento

SRAM

DRAM

Discos magnéticos

Almacenamientos flash

Latencias

- 3 Localidad
- 4. Jerarquía de Memorias

Tecnologías de almacenamiento

- RAM Estática (SRAM, Static RAM)
 - 0.5 ns a 2.5 ns, USD 2000 a USD 5000 / GB
- RAM Dinámica (DRAM, Dynamic RAM)
 - 50 ns a 70 ns, USD 20 a USD 75 / GB
- Discos SSD
 - 50 μs a 150 μs, USD 0.2 a USD 0.5 / GB
- Discos magnéticos
 - 5 ms a 20 ms, USD 0.03 a USD 0.09 / GB
- Internet (roundtrip)
 - Buenos Aires

 Montevideo: 20 ms
 - Buenos Aires

 Stockholm: 220 ms
 - AWS S3 (■, ∞): USD 0.0125 a USD 0.0405 por GB (mensuar)
- Memoria ideal
 - Tiempo de acceso de las memorias SRAM
 - Capacidad y USD/GB de Cloud Storage

RAM: la memoria principal

Random Access Memory (Memoria de Acceso Aleatorio)

 Permite la lectura y escritura de cualquier dato sin importar su ubicación en la memoria.

Aspectos principales

- Es empaquetada en chips.
- O es parte de un microprocesador.
- El almacenamiento básico es una celda con un bit por celda.
- La memoria se compone de muchos chips.

Tabla de contenidos

- 1. Abstracción
- 2. Almacenamiento

SRAM

DRAN

Discos magnéticos

Almacenamientos flash

Latencias

- 3 Localidad
- 4. Jerarquía de Memorias

Tecnología de las memorias SRAM

- Los bits se almacenan como estados estables
- 6 transistores por bit
- Mantiene los bits mientras tenga energía
 - No es necesario refrescar

Tabla de contenidos

- 1. Abstracción
- 2. Almacenamiento

SRAN

DRAM

Discos magnéticos

Almacenamientos flash

Latencias

- 3 Localidad
- 4. Jerarquía de Memorias

Tecnología de las memorias DRAM

- Los bits se almacenan como carga en un capacitor
 - 1 transistor y 1 capacitor por bit
 - Los bits se deben refrescar continuamente
 - Accede y vuelve a escribir los datos
 - Trabaja por filas de la memoria

Organización avanzada de la DRAM

- La manera en la que operan las celdas no cambió desde su invención
 - Se comercializan desde 1970
- Los bits se organizan en arreglos rectangulares
 - La memoria accede a una fila completa
 - Modo burst (ráfaga): entrega las palabras que siguen en la fila con menor latencia
- Double data rate (DDR) DRAM
 - Transfiere datos en ambos flancos del clock, ascendente y descendente.
- Quad data rate (QDR) DRAM
 - Separa las entradas y salidas de las DDR

Factores de desempeño de la DRAM

- Prefetch buffer de las filas
 - Permite que varias palabras se lean y refresquen en paralelo
- DRAM sincrónicas (SDRAM)
 - Permite los accesos consecutivos, en ráfagas, sin tener que enviar cada dirección
 - Mejora el ancho de banda
- Bancos de DRAM (banking)
 - Permite el acceso a múltiples DRAMs en simultáneo
 - Es a nivel chip, no a nivel placa (ranking)
 - Mejora el ancho de banda

Organización de las memorias DRAM comunes

 $\mathbf{d} \times \mathbf{w}$ **DRAM**: $d \cdot w$ bits dispuestos como d superceldas de w bits c/u

Lectura de la supercelda (2, 1)

- 1.a: Row Access Strobe (RAS) selecciona la fila que corresponde
- 1.b: Se copia la fila de la DRAM al buffer interno

Lectura de la supercelda (2, 1)

- 2.a: Column Access Strobe (CAS) selecciona la columna indicada
- 2.b: La supercelda se copia a la línea de datos
- 2.c: Toda la fila se copia nuevamente para refrescar las superceldas

Módulos de memoria

Tabla de contenidos

- 1. Abstracción
- 2. Almacenamiento

SRAM

DRAM

Discos magnéticos

Almacenamientos flash

Latencias

- 3 Localidad
- 4. Jerarquía de Memorias

Discos magnéticos

Discos magnéticos

Capacidad

- Capacidad: cantidad de bits que se pueden almacenar
 - los fabricantes expresan la capacidad en gigabytes (1 GB = 1×10^9 bytes) o terabytes (1 TB = 1×10^{12} bytes)
- La capacidad se determina por
 - Densidad de grabado (bits/cm): cantidad de bits que caben en un centímetro de pista
 - Densidad de pistas (pistas/cm): cantidad de pistas que caben en un centímetro radial
 - Densidad de area (bits/cm²): producto de las densidades anteriores

Lectura/Escritura de un sector

- Los platos giran a una velocidad ω_{RPM} fija, por ejemplo: 7200 rpm
 - Los cabezales de lectura/escritura se desplazan por la superficie del disco sobre una delgada capa de aire
 - Al acceder a los datos
 - los cabezales se ubican en el cilindro que contiene el sector donde está el dato
 - luego esperan a que el disco gire hasta el comienzo del sector
 - los cabezales actúan mientras gira el disco
 - el controlador suma un retardo
- Al moverse como se muestra en la figura, el brazo puede ubicarse sobre cualquier pista
- Los cabezales se mueven, al unísono, por todos los platos (cilindro) a la vez.

Tiempo de acceso

El tiempo promedio de acceso se aproxima como:

$$t_{\mathsf{a}} = t_{\mathsf{s}} + t_{\mathsf{r}} + t_{\mathsf{t}} + t_{\mathsf{c}}$$

- Tiempo de búsqueda (t_s): Tiempo que se tarda en ubicar los cabezales sobre el cilindro que contiene el sector
 - Típicamente 3 ms a 9 ms
- **Latencia rotacional** (t_r) : Tiempo que tarda en llegar el primer bit del sector a los cabezales

•
$$t_r = \frac{1}{2} \times \frac{1}{\text{closes}} \times 60 \, \text{s min}^{-1}$$

Tiempo de transferencia (t_t) : Tiempo que se tarda en leer los bits del sector

•
$$t_{\rm t} = \underbrace{\frac{1}{\omega_{\rm RPM}} \times \frac{1}{\#{\rm sectores/pista}}}_{} \times 60\,{\rm s\,min^{-1}}$$

tiempo promedio sobre un sector

- $t_t = (\#bits/sector)/(tasa de transferencia)$
- Retardo del controlador (t_c): Tiempo que suma el controlador del disco por operarlo. Se puede considerar conocido, por ejemplo 0.2 ms.

Ejemplo

Sabiendo que

- Que la velocidad de rotación es 7200 RPM
- Que el controlador agrega 0.2 ms de retardo
- Que el tiempo promedio de búsqueda es de 9 ms
- Que, en promedio, hay 400 sectores por pista

Obtenemos

- $t_r = \frac{1}{2} \times \frac{1}{7200 \text{ RPM}} \times 60 \text{ s min}^{-1} = \frac{1}{240} \text{ s} \approx 4 \text{ ms}$
- $t_{\rm t} = \frac{1}{7200\,{\rm RPM}} imes \frac{1}{400} imes 60\,{\rm s\,min}^{-1} pprox 0.000\,02\,{\rm s} = 0.02\,{\rm ms}$
- $t_a = t_s + t_r + t_t + t_c \approx 9 \text{ ms} + 4 \text{ ms} + 0.02 \text{ ms} + 0.2 \text{ ms}$ = 13.22 ms $\approx 13 \text{ ms}$

Puntos importantes

- Los tiempos de búsqueda y de rotación son los que más pesan en el tiempo de acceso (98.33 % en el ejemplo)
- Llegar al primer bit del dato es lo más costoso, el resto son "gratis"

Ejemplo

Sabiendo que

- Que la velocidad de rotación es 7200 RPM
- Que el controlador agrega 0.2 ms de retardo
- Que el tiempo promedio de búsqueda es de 9 ms
- Que hay 512 B por sector
- Que la tasa de transferencia es de 25 MB/s

Obtenemos

- $t_r = \frac{1}{2} \times \frac{1}{7200 \text{ RPM}} \times 60 \text{ s min}^{-1} = \frac{1}{240} \text{ s} \approx 4 \text{ ms}$
- $t_{\rm t} = 512\,{\rm B}/25\,{\rm MB/s} \approx 0.000\,02\,{\rm s} = 0.02\,{\rm ms}$
- $t_a = t_s + t_r + t_t + t_c \approx 9 \text{ ms} + 4 \text{ ms} + 0.02 \text{ ms} + 0.2 \text{ ms}$ = 13.22 ms $\approx 13 \text{ ms}$

Tabla de contenidos

- 1. Abstracción
- 2. Almacenamiento

SRAM

DRAM

Discos magnéticos

Almacenamientos flash

Latencias

- 3 Localidad
- 4. Jerarquía de Memorias

Almacenamientos no volátiles

- Mantienen la información incluso si se los desenchufa
 - Memoria de solo lectura (ROM): se programa en producción
 - ROM eléctricamente borrable y programable (EEPROM): ROM con capacidad de borrado eléctrico
 - Memorias flash: EEPROMs, con capacidad de borrado parcial
 - Se gastan después de, aproximadamente, 100000 borrados
 - Nuevas tecnologías:
 - 3D XPoint (Intel Optane) y otras NVMs (non-volatile memories) emergentes
- 100 a 1000 veces más rápidos que los discos magnéticos
- En general, su desempeño en distintos aspectos, se ubica entre el disco rotativo y la DRAM
- Usos generales
 - Los firmwares se suelen almacenar en ROMs (BIOS, controladores de discos, placas de red, televisores, consolas de video juegos, etc)
 - Discos de estado sólidos (SSD, solid state disks)—reemplazan a los discos rotativos
 - Caches de otros discos más lentos

Discos de estado sólido (SSD)

- Páginas: 512 KB a 4 KB, Bloques: 32 a 128 páginas
- Los datos se leen/escriben por unidades de páginas
- Es necesario borrar el bloque antes de escribir una página
- Un bloque se gasta (wears out) después de aproximadamente 100000 escrituras

SSD Performance

Benchmark del Samsung 940 EVO Plus

Ingreso al mercado: Q1 2019

https://ssd.userbenchmark.com/SpeedTest/711305/

	Throughput de			
	lectura	escritura		
Secuencial Aleatoria	2126 MB/s 140 MB/s	1880 MB/s 59 MB/s		
Aleatoria	140 MB/s	59 MB/s		

- El acceso secuencial es más rápido que el aleatorio
- Las escrituras aleatorias son un tanto más lentas
 - Para modificar una página es necesario copiar todas las demás a un nuevo bloque
 - El borrado de un bloque demanda bastante tiempo ($\sim 1\,\mathrm{ms}$)
 - La capa de traducción flash permite acumular una serie de escrituras antes de escribir un bloque

SSD Performance

Benchmark del Corsair Force MP600 1TB (NVMe M.2)

Ingreso al mercado: Q3 2019

https://ssd.userbenchmark.com/SpeedTest/843047/

	Throughput de		
	lectura	escritura	
Secuencial	1857 MB/s	2987 MB/s	
Aleatoria	46 MB/s	166 MB/s	

- El acceso secuencial es más lento que el aleatorio en este caso
- Preguntarse
 - ¿Por qué cae tanto al ser aleatorio?
 - ¿Por qué es más veloz al escribir?

SSD Performance

Benchmark del Kingston SSDNow V300 480GB

Ingreso al mercado: Q4 2012

https://ssd.userbenchmark.com/Kingston-SSDNow-V300-480GB/

Rating/3480

	Throughput de			
	lectura	escritura		
Secuencial	321 MB/s	242 MB/s		
Aleatoria	22.9 MB/s	18.1 MB/s		

SSD vs Discos rotativos

Ventajas

No tiene partes que se muevan ⇒ más rápido, menor energía, más resistente

Desventajas

- Se desgastan
 - Aliviada por lógica de balanceo de desgaste (wear leveling logic) en la FTL
 - El controlador mueve los datos para minimizar el desgaste
- En 2020, aproximadamente 4 veces más caros (por GB)

Aplicaciones

- Desde hace años: reproductores MP3, celulares smart, notebooks
- y cada vez más: PCs de escritorio y servidores

Tabla de contenidos

- 1. Abstracción
- 2. Almacenamiento

SRAM

DRAM

Discos magnéticos

Almacenamientos flash

Latencias

- 3 Localidad
- 4. Jerarquía de Memorias

Tecnología de almacenamiento en tiempos humanos

Para tener una mejor noción de los tiempos mostrados al comienzo podemos escalarlos a algo más cotidiano.

Evento	Latencia real	Latencia escalada
Ciclo de CPU	0.4 ns (base)	1s (base)
Memoria SRAM	1.5 ns	3.75 s
Memoria DRAM	60 ns	2.5 min
Disco SSD	100 μs	2.9 días
Disco rotativo	12.5 ms	1 año
Internet $BA {\leftarrow} MV$	20 ms	1.6 años
Internet $BA \leftrightarrow SV$	220 ms	17.7 años

Notar que el debounce o rebote de una señal después de presionar un botón es 10 ms a 20 ms. Un click del mouse es de 100 ms a 150 ms.

Tabla de contenidos

- 1. Abstracción
- 2. Almacenamiento

SRAM

DRAM

Discos magnéticos

Almacenamientos flash

Latencias

3. Localidad

4. Jerarquía de Memorias

Principio de localidad

- Los programas tienden a acceder a una parte reducida de su espacio de memoria en un tiempo acotado; utilizan instrucciones o datos en direcciones cercanas o iguales a las usadas recientemente.
- Localidad temporal
 - Es probable que los items accedidos recientemente sean reutilizados
 - por ejemplo: instrucciones en un ciclo, variables

- direcciones iguales
- Localidad espacial
 - Los items que se encuentran cerca suelen ser reutilizados
 - por ejemplo: acceso secuencial a instrucciones, datos en arreglos
 - direcciones cercanas

Ejemplo de localidad

```
suma = 0;
for (i = 0; i < n; i++)
suma += a[i];
return suma;</pre>
```

Referencias a los datos

> los elementos son referenciados secuencialmente (patrón de acceso *stride-1*¹)

> la variable suma se referencia en cada iteración

Referencias a las instrucciones

- > se referencian las instrucciones en secuencia
- > se itera en el ciclo en forma repetida

Tipo de localidad

espacial

temporal

espacial

temporal

¹ stride-1/paso-1 es la cantidad de elementos que se avanzan por iteración, por paso.

Estimación cualitativa de la localidad

- Es importante poder leer código y darse una idea sobre la localidad del mismo
- ¿Es buena la localidad de la siguiente función respecto al arreglo a?²

```
int sum_array_rows(int a[M][N]) {
 int i, j, sum = 0;

for (i = 0; i < M; i++)
 for (j = 0; j < N; j++)
 sum += a[i][j];

return sum;
}</pre>
```

Respuesta: sí, es buena.

a[0]		a[0] [N-1]	a[1] [0]		a[1] [N-1]		a[M-1]		a[M-1] [N-1]
------	--	---------------	-------------	--	---------------	--	--------	--	-----------------

²Aclaración: en C los arreglos se almacenan en row-major order.

Ejemplo

• ¿Es buena la localidad de la siguiente función respecto al arreglo a?

```
int sum_array_rows(int a[M][N]) {
 int i, j, sum = 0;

for (j = 0; j < N; j++)
 for (i = 0; i < M; i++)
 sum += a[i][j];

return sum;
}</pre>
```

Respuesta: no

Ejemplo

¿Se pueden permutar los ciclos para que la función recorra el arreglo a usando un patrón de acceso stride-1?

```
int sum_array_3d(int a[M][N][N]) {
 int i, j, k, sum = 0;

for (i = 0; i < N; i++)
 for (j = 0; j < N; j++)
 for (k = 0; k < M; k++)
 sum += a[k][i][j];

return sum;

}</pre>
```

Respuesta: sí, k : i : j.

Tabla de contenidos

- 1. Abstracción
- 2. Almacenamiento

SRAM

DRAM

Discos magnéticos

Almacenamientos flash

Latencias

- 3. Localidad
- 4. Jerarquía de Memorias

Aprovechando la localidad

- Guardar todo en "la nube"
 - el almacenamiento más barato, grande y lento
- Copiar al disco rígido cuando sea necesario
 - nuestro almacenamiento secundario
- Los items a los que se accedió más recientemente (y sus vecinos) copiarlos del disco a la DRAM
 - la memoria principal
- De entre estos últimos, los más recientes incluidos los cercanos, copiarlos a una SRAM
 - la cache de la CPU

Como los tamaños son limitados, a veces tendremos que desplazar elementos que tenemos, por ejemplo en la DRAM, para traer otros que están en el disco y queremos utilizar. Gracias a la localidad, esa tarea será infrecuente.

Jerarquía de memoria

Propiedades de la relación hardware/software

- Cuanto más rápida es la tecnología de almacenamiento, más energía consume (calor), es más costosa por byte, y es de menor capacidad
- La brecha entre las velocidad de la CPU y la memoria principal es cada vez mayor
- Los programas bien escritos tienden a tener buena localidad
- Estas propiedades se complementan muy bien
 - Sobre todo la primera y la tercera

Esta sinergia ha permitido el desarrollo de una de las *grandes ideas* para la organización de la memoria y los sistemas de almacenamiento: la **jerarquía de memorias**

Ejemplo: jerarquía de memoria

Caches

- Cache: es un dispositivo de almacenamiento de datos más rápido y de menor capacidad que actúa como staging area de un subconjunto de datos almacenados en un dispositivo más lento y de mayor capacidad
- Idea fundamental de la jerarquía de memorias
 - **•** para cada k, el dispositivo de menor capacidad y mayor velocidad en el nivel k (L_k) sirve de cache para el dispositivo en el nivel k+1 (L_{k+1})
- ¿Por qué funciona la jerarquía de memorias?
 - por localidad, el software tiende a acceder con mayor frecuencia a los datos del nivel k que a los del nivel k+1.
- Idealmente: la jerarquía de memorias crea un pool de almacenamiento con el coste del almacenamiento en la base de la pirámide, y el tiempo de acceso del dispositivo en la cima de la misma.

Intento de acceso a datos: hits y misses

- Bloque o línea: unidad de copiado
 - Puede abarcar varias palabras
- Hit: el dato pedido está presente en el nivel superior
- Miss: el dato no se encuentra
 - el bloque se copia del nivel inferior
 - demora en el procedimiento: penalidad del miss (miss penalty)
 - Luego se pide el dato y habrá un hit
- Hit ratio: hits/accesos
- Miss ratio: misses/accesos = 1 hit ratio

Licencia del estilo de beamer

Obtén el código de este estilo y la presentación demo en

github.com/pamoreno/mtheme

El estilo *en sí* está licenciado bajo la Creative Commons Attribution-ShareAlike 4.0 International License. El estilo es una modificación del creado por Matthias Vogelgesang, disponible en

github.com/matze/mtheme

