

Overview

- ➤ Memory Hierarchy
- ➤ Main Memory
- > Auxiliary Memory
- ➤ Associative Memory
- ➤ Cache Memory
- Virtual Memory

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

CS ₁	CS2	RD	WR	Memory function	State of data bus
О	О	X	X	Inhibit	High-impedence
O	1	X	X	Inhibit	High-impedence
1	O	О	0	Inhibit	High-impedence
1	O	О	1	Write	Input data to RAM
1	О	1	X	Read	Output data from RAM
1	1	X	X	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	Address bus		
Component	address	10 9 8 7 6 5 4 3 2 1		
RAM 1 RAM 2 RAM 3 RAM 4 ROM	0000 - 007F 0080 - 00FF 0100 - 017F 0180 - 01FF 0200 - 03FF	0 0 0 X X X X X X X X X X 0 0 1 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

Associative Memory

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

Hardware Organization

A	101 111100	
K	111 000000	
Word 1	100 111100	no match
Word 2	101 000001	match

Organization of CAM

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

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

Memory and Cache Mapping – (Associative

Mapping Function

Mapping)

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

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	Memory data		
00000	1220		
00777	2340		
01000	3.450		
	3 13		
01777	4560		
02000	5670		
02777	6710		
	-		

Cache memory				
Index address	Tag	Data		
000	0 0	1220		
777	02	6710		
	111			

Cache Mapping – 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(data) to CPU
- If not match -> Miss Search main memory and replace the block from cache memory

Direct Mapping with block size of 8 words

Block o	000	01	3450
2100110	007	01	6578
Block 1	010		
DIOCK 1	017		
	j	;	;
	į		
Block 63	770	0 2	
,	777	0 2	6710
			•

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	3450	0 2	5670
777	0 2	6710	0 0	2340

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*

1K words group

Address space $N = 8K = 2^{13}$

Page 0
Page 1
Page 2
Page 3
Page 4
Page 5
Page 6
Page 7

Memory space $M = 4K = 2^{12}$ Block 1
Block 2
Block 3

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 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 valid/ frame invalid bit swap out **O**victim page change to A 0 victim invalid \odot **swap** reset page desired table for page in new page backing store page table physical memory

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

Easy to implement
May result in a frequent p

May result in a frequent page fault

Page Replacement Algorithms

LRU

- 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