

CS2053 Computer Architecture

Memory Hierarchy

Dr. Sulochana Sooriyaarachchi

Accessing Memory

Reading From & Writing to Memory

- Reading from memory
 - Address of memory location to read is placed on Address Bus
 - Read Signal (RD) in control bus is activated
 - Data is fetched (read) from Data Bus
- Writing to memory
 - Address of memory location to write is placed on Address Bus
 - Data is placed on Data Bus
 - Write Signal (WR) in control bus is activated

Connecting Memory & CPU

Details of handling different memory modules & memory hierarchy is off load to memory controller

Addressing Modes

- How architectures specify the address of an object they access
- Specifies
 - Constants
 - Registers
 - Memory locations
- In addressing memory locations
 - Actual memory address is called effective address

Example Addressing Modes

Addressing mode	Example instruction	Meaning	When used
Register	Add R4,R3	Regs[R4]←Regs[R4] +Regs[R3]	When a value is in a register
Immediate	Add R4,3	$Regs[R4] \leftarrow Regs[R4] + 3$	For constants
Displacement	Add R4,100(R1)	Regs[R4]←Regs[R4] +Mem[100+Regs[R1]]	Accessing local variables (+ simulates register indirect, direct addressing modes)
Register indirect	Add R4,(R1)	Regs[R4]←Regs[R4] +Mem[Regs[R1]]	Accessing using a pointer or a computed address
Indexed	Add R3,(R1+R2)	Regs[R3] ← Regs[R3] +Mem[Regs[R1]+Regs [R2]]	Sometimes useful in array addressing: R1 = base of array; R2 = index amount
Direct or absolute	Add R1,(1001)	Regs[R1] ← Regs[R1] +Mem[1001]	Sometimes useful for accessing static data; address constant may need to be large
Memory indirect	Add R1,@(R3)	Regs[R1]←Regs[R1] +Mem[Mem[Regs[R3]]]	If R3 is the address of a pointer p , then mode yields * p
Autoincrement	Add R1,(R2)+	Regs[R1]←Regs[R1] +Mem[Regs[R2]] Regs[R2]←Regs[R2]+d	Useful for stepping through arrays within a loop. R2 points to start of array; each reference increments R2 by size of an element, d
Autodecrement	Add R1, -(R2)	Regs[R2] ← Regs[R2] - d Regs[R1] ← Regs[R1] + Mem[Regs[R2]]	Same use as autoincrement. Autodecrement/-increment can also act as push/pop to implement a stack.
Scaled	Add R1,100(R2)[R3]	Regs[R1] ← Regs[R1] +Mem[100+Regs[R2] +Regs[R3] * d]	Used to index arrays. May be applied to any indexed addressing mode in some computers

Addressing modes illustrations

Take home assignment 1

- Study the addressing modes in the processor architecture in your Lab Series.
 - PC-relative: via auipc, jal and br* instructions
 - Register-offset: via the jalr, addi and all memory instructions.
 - Absolute: via the lui instruction
- Read relevant sections in: <u>RISCV ISA SpecificationsURL</u>
 - https://online.uom.lk/mod/url/view.php?id=343622
 - Volume 1, Unprivileged Specification version 20191213 [PDF]

Submit a short note for each of above instructions with an illustration of addressing involved

Processor Memory Gap

Memory Hierarchy

- Memory has to be organized in such a way that its slowness doesn't reduce performance of overall system
- Some memory types are fast but expensive
 - Registers, Static RAM
- Some other types are cheap but slow
 - Dynamic RAM
- Solution
 - Hierarchical memory system
 - Limited capacity of fast but expensive memory types
 - Larger capacity of slow but cheap memory types

Memory Hierarchy (Cont.)

- Objective is to have a memory system
 - with sufficient speed
 - with sufficient capacity
 - as cheap as possible

Ideally one would desire an indefinitely large memory capacity such that any particular... word would be immediately available... We are... forced to recognize the possibility of constructing a hierarchy of memories each of which has greater capacity than the preceding but which is less quickly accessible.

A. W. Burks, H. H. Goldstine, and J. von Neumann, Preliminary Discussion of the Logical Design of an Electronic Computing Instrument (1946).

Traditional Memory Hierarchy

Extended Memory Hierarchy

Source: http://www.ts.avnet.com/uk/products and solutions/storage/hierarchy.html

Modern Memory Hierarchy

Source: http://blog.teachbook.com.au/index.php/2012/02/memory-hierarchy/

Principle of Locality

- Programs tend to reuse data & instructions that are close to each other or they have used recently
- Temporal locality
 - Recently referenced items are likely to be referenced in the near future
 - A block tend to be accessed again & again
- Spatial locality
 - Items with nearby addresses tend to be referenced close together in time
 - Near by blocks tend to be accessed

Locality – Example

```
sum = 0;
for (i = 0; i < n; i++)
  sum += a[i];
return sum;</pre>
a[0] a[1] a[2] a[3] ... ...
```

Data

- Access array elements in succession Spatial locality
- Reference sum each iteration Temporal locality

Instructions

- Reference instructions in sequence Spatial locality
- Cycle through loop repeatedly Temporal locality

Locality examples

- Loops
- Sequential instructions
- Array elements


```
int sum_array_cols(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>
```

	Column 0	Column I	Column 2	Column 3		
Row 0	a[0][0]	a[0][1]	a[0][2]	a[0][3]		
Row I	a[1][0]	a[1][1]	a[1][2]	a[1][3]		
Row 2	a[2][0]	a[2][1]	a[2][2]	a[2][3]		

Prefetching – Example

• Which of the following code is faster?

```
sum = 0;
for (i = 0; i < n; i++)
 for (j = 0; j < m; j++)
 sum += a[i][j];
return sum;
sum = 0;
for (j = 0; j < m; j++)
 for (i = 0; i < n; i++)
 sum += a[i][j];
return sum;
```


Inclusion Property

- Often data in lower levels of hierarchy are a superset of higher level memories
- Terminology
 - Block (=line)
 - Hit, Miss
 - Hit rate, Miss rate
 - Hit time, Miss penalty

Impact of Hierarchical Memory

- Memory is no more a flat structure
- Affect many aspects of a computer
 - How OS manages memory & IO
 - How compilers generate codes
 - How applications use the computers
- Programs spend more time on memory access
 - Processors stall waiting for data from memory
- Need to know hierarchy for optimizing

Memory Hierarchy in Operation

(A) Memory hierarchy for a personal mobile device

Summary

- Memory hierarchy Illusion of a large amount of fast memory
- All data and instructions in memory are not accessed at once with equal probability
- Principle of Locality accessing small portion of address space at any instance of time
 - Temporal locality refer the same item again and again
 - Spatial locality refer the items stored close to each other

Hierarchical Organization of Memory

- Hardware:
 - Small
 - Fast
 - Expensive
- Data:

Data in upper level

□ data in lower level

Memory Technologies

- Dynamic Random Access Memory (DRAM)
 - Less cost per bit, slow, less area per bit → larger capacity
 - Main memory made of DRAM
- Static Random Access Memory (SRAM)

 - Cache memory made of SRAM

Typical access time	\$ Per GiB in 2020
0.5 – 2.5ns	\$500 - \$1000
50 – 70ns	\$3 – \$6
5μs — 50μs	\$0.06 - \$0.12
5ms – 20ms	\$0.01 - \$0.02

Memory technology	Typical access time	\$ per GiB in 2012
SRAM semiconductor memory	0.5–2.5 ns	\$500-\$1000
DRAM semiconductor memory	50–70 ns	\$10-\$20
Flash semiconductor memory	5,000–50,000 ns	\$0.75-\$1.00
Magnetic disk	5,000,000–20,000,000 ns	\$0.05-\$0.10

Memory types

Memory Type	Category	Erasure	Write Mechanism	Volatility	
Random-access memory (RAM)	Read-write memory	Electrically, byte-level	Electrically	Volatile	
Read-only memory (ROM)	Read-only	Not possible	Masks	Nonvolatile	
Programmable ROM (PROM)	memory	Not possible			
Erasable PROM (EPROM)		UV light, chip-level			
Electrically Erasable PROM (EEPROM)	Read-mostly memory	Electrically, byte-level	Electrically		
Flash memory		Electrically, block-level			

Take home assignment 2

Read Section 5.2 of

Patterson, David. "Computer organization and design RISC-V edition: the hardware." (2017) and

Answer the Quiz during my next lecture.

Cache

- Small amount of memory that is faster than DRAM
 - Slower than registers
 - Built using SRAM
 - Range from few KB to few MB
- Used by CPU to store frequently used instructions & data
 - Spatial & temporal locality
- Use multiple levels of cache
 - L1 Cache Very fast, usually within CPU itself
 - L2 Cache Slower than L1, but faster than **DRAM**
 - Today there's even L3 Cache

Cache - terminology

- Minimum unit of data: block = line
- If data requested by the processor
 - is found in Cache: hit
 - Is NOT found in Cache: miss
- Hit ratio: fraction of memory accesses found in cache
- Miss ratio: fraction of memory accesses not found in cache
- Hit time: time to access a block in cache
- Miss penalty: time to bring a block from memory plus deliver it to processor

Cache Blocks

Source: http://archive.arstechnica.com/paedia/c/caching/m-caching-5.html

- A collection of words are called a block
- Multiple blocks are moved between levels in cache hierarchy
- Blocks are tagged with memory address
 - Tags are searched parallel

Cache Misses

- When required item is not found in cache
- Miss rate fraction of cache accesses that result in a failure
- Types of misses
 - Compulsory 1st access to a block
 - Capacity limited cache capacity force blocks to be removed from a cache & later retrieved
 - Conflict (collision) multiple blocks compete for the same set/block
- Average memory access time
 - = Hit time + Miss rate x Miss penalty

Cache Access

Binary address of reference	Hit or miss in cache	Assigned cache block (where found or placed)
10110 _{two}	miss (5.9b)	(10110 _{two} mod 8) = 110 _{two}
11010 _{two}	miss (5.9c)	$(11010_{two} \mod 8) = 010_{two}$
10110 _{two}	hit	$(10110_{two} \mod 8) = 110_{two}$
11010 _{two}	hit	$(11010_{two} \mod 8) = 010_{two}$
10000 _{two}	miss (5.9d)	$(10000_{two} \mod 8) = 000_{two}$
00011 _{two}	miss (5.9e)	$(00011_{two} \mod 8) = 011_{two}$
10000 _{two}	hit	$(10000_{\text{two}} \mod 8) = 000_{\text{two}}$
10010 _{two}	miss (5.9f)	$(10010_{two} \mod 8) = 010_{two}$
10000 _{two}	hit	$(10000_{two} \mod 8) = 000_{two}$

Cache Misses – Example

- Assume 40% of the instructions are data accessing instructions
- A hit takes 1 clock cycle & miss penalty is 100 clock cycles
- Assume instruction miss rate is 4% & data access miss rate is 12%, what is the average memory access time?

Cache Misses – Example

- Consider a cache with a block size of 4 words
- It takes 1 clock cycle to access a word in cache
- It takes 15 clock cycles to access a word from main memory
 - How much time will it take to access a word that's not in cache?
 - What is the average memory access time if miss rate is 0.4?
 - What is the average memory access time if miss rate is 0.1?

Accessing Cache

- Tag = upper portion of address
- Index = (Memory block address) modulo #Cache blocks
- Valid bit

Cache organization

- In a Cache Entry
 - Valid bit
 - Tag
 - Data
- What is the size of a Cache Entry?
- Requested Address (RA) by processor is decoded as
 - Tag
 - Block index
 - Byte offset within the block

Cache Read Operations

Cache Associativity

Defines where blocks can be placed in a cache

Direct mapping

• A memory block can go exactly to one place in cache

Fully associative

A block in main memory can go to any block in cache

00001

Searched parallel

Set associative

- A block in main memory can go to any block in a set of cache blocks
- n-way set associative: n blocks for a set

Cache configuration examples

One-way set associative (direct mapped)

Two-way set associative

Set	Tag	Data	Tag	Data
0				
1				
2				
3				

Four-way set associative

Set	Tag	Data	Tag	Data	Tag	Data	Tag	Data
0								
1								

Eight-way set associative (fully associative)

Tag	Data														

Cache Replacement Policies

- When cache is full some of the cached blocks need to be removed before bringing new ones in
 - If cached blocks are dirty (written/updated), then they need to be written to RAM
- Cache replacement policies
 - Random
 - Least Recently Used (LRU)
 - Need to track last access time
 - Least Frequently Used (LFU)
 - Need to track no of accesses
 - First In First Out (FIFO)

Increasing Cache Performance

- Large cache capacity
- Multiple-levels of cache
- Prefetching
 - a block of data is brought into the cache before it is actually referenced
- Fully associative cache

Thank you