Random-Access Memory (RAM)

Key features

- RAM is traditionally packaged as a chip.
- Basic storage unit is normally a cell (one bit per cell).
- Multiple RAM chips form a memory.

Static RAM (SRAM)

- Each cell stores a bit with a four or six-transistor circuit.
- Retains value indefinitely, as long as it is kept powered.
- Relatively insensitive to electrical noise (EMI), radiation, etc.
- Faster and more expensive than DRAM.

Dynamic RAM (DRAM)

- Each cell stores bit with a capacitor. One transistor is used for access
- Value must be refreshed every 10-100 ms.
- More sensitive to disturbances (EMI, radiation,...) than SRAM.
- Slower and cheaper than SRAM.

SRAM vs DRAM Summary

	Trans. per bit	Access time	Needs refresh?	Needs EDC?	Cost	Applications
SRAM	4 or 6	1X	No	Maybe	100x	Cache memories
DRAM	1	10X	Yes	Yes	1X	Main memories, frame buffers
EDC, ECC = error detecting codes, error correcting codes						

Conventional DRAM Organization

d x w DRAM:

dw total bits organized as d supercells of size w bits

Reading DRAM Supercell (2,1)

Step 1(a): Row access strobe (RAS) selects row 2.

Step 1(b): Row 2 copied from DRAM array to row buffer.

Reading DRAM Supercell (2,1)

Step 2(a): Column access strobe (CAS) selects column 1.

Step 2(b): Supercell (2,1) copied from buffer to data lines, and eventually back to the CPU.

Memory Modules

Enhanced DRAMs

- Basic DRAM cell has not changed since its invention in 1966.
 - Commercialized by Intel in 1970.
- DRAM cores with better interface logic and faster I/O:
 - Synchronous DRAM (SDRAM)
 - Uses a conventional clock signal instead of asynchronous control
 - Allows reuse of the row addresses (e.g., RAS, CAS, CAS, CAS)
 - Double data-rate synchronous DRAM (DDR SDRAM)
 - Double edge clocking sends two bits per cycle per pin
 - Different types distinguished by size of small prefetch buffer:
 - DDR (2 bits), DDR2 (4 bits), DDR3 (8 bits), DDR4 (16 bits)
 - By 2010, standard for most server and desktop systems
 - Intel Core cpus (i3, i5, i7) support only DDR3, DDR4 SDRAM

Nonvolatile Memories

DRAM and SRAM are volatile memories

Lose information if powered off.

Nonvolatile memories retain value even if powered off

- Read-only memory (ROM): programmed during production
- Programmable ROM (PROM): can be programmed once
- Eraseable PROM (EPROM): can be bulk erased (UV, X-Ray)
- Electrically eraseable PROM (EEPROM): electronic erase capability
- Flash memory: EEPROMs with partial (block) erase capability
 - Wears out, erase life short depending on flash technology.
 - NAND SLC, MLC, TLC, QLC, etc. progressively shorter life

Uses for Nonvolatile Memories

- Firmware programs stored in a ROM (BIOS, controllers for disks, network cards, graphics accelerators, security subsystems,...)
- Solid state disks (replace rotating disks in thumb drives, smart phones, mp3 players, tablets, laptops,...)
- Disk caches

Traditional Bus Structure Connecting CPU and Memory

- A bus is a collection of parallel wires that carry address, data, and control signals.
- Buses are typically shared by multiple devices.

Memory Read Transaction (1)

CPU places address A on the memory bus.

Memory Read Transaction (2)

Main memory reads A from the memory bus, retrieves word x, and places it on the bus.

Memory Read Transaction (3)

CPU read word x from the bus and copies it into register %eax.

Memory Write Transaction (1)

 CPU places address A on bus. Main memory reads it and waits for the corresponding data word to arrive.

Memory Write Transaction (2)

CPU places data word y on the bus.

Memory Write Transaction (3)

Main memory reads data word y from the bus and stores it at address A.

What's Inside A Disk Drive?

Image courtesy of Seagate Technology

Disk Geometry

- Disks consist of platters, each with two surfaces.
- Each surface consists of concentric rings called tracks.
- Each track consists of sectors separated by gaps.

Disk Geometry (Muliple-Platter View)

Aligned tracks form a cylinder.

Disk Capacity

- Capacity: maximum number of bits that can be stored.
 - Vendors express capacity in units of gigabytes (GB), where
 1 GB = 10⁹ Bytes (Lawsuit pending! Claims deceptive advertising).
- Capacity is determined by these technology factors:
 - Recording density (bits/in): number of bits that can be squeezed into a 1 inch segment of a track.
 - Track density (tracks/in): number of tracks that can be squeezed into a 1 inch radial segment.
 - Areal density (bits/in2): product of recording and track density.
- Modern disks partition tracks into disjoint subsets called recording zones
 - Each track in a zone has the same number of sectors, determined by the circumference of innermost track.
 - Each zone has a different number of sectors/track

A human hair is ~ 100 microns for comparison

A portion of a disk track. Two sectors are illustrated.

A disk with five zones. Each zone has many tracks.

Computing Disk Capacity


```
Capacity = (# bytes/sector) x (avg. # sectors/track) x (# tracks/surface) x (# surfaces/platter) x (# platters/disk)
```

Example:

- 512 bytes/sector
- 300 sectors/track (on average)
- 20,000 tracks/surface
- 2 surfaces/platter
- 5 platters/disk

```
Capacity = 512 x 300 x 20000 x 2 x 5
= 30,720,000,000
= 30.72 GB
```


Disk Operation (Single-Platter View)

Disk Operation (Multi-Platter View)

Disk Structure - top view of single platter

Surface organized into tracks

Tracks divided into sectors

Disk Access

Head in position above a track

Disk Access

Rotation is counter-clockwise

About to read blue sector

After reading blue sector

Red request scheduled next

Disk Access – Seek

Seek to red's track

Disk Access – Rotational Latency

Wait for red sector to rotate around

Complete read of red

Disk Access – Service Time Components

Disk Access Time

- Average time to access some target sector approximated by :
 - Taccess = Tavg seek + Tavg rotation + Tavg transfer
- Seek time (Tavg seek)
 - Time to position heads over cylinder containing target sector.
 - Typical Tavg seek is 3—9 ms
- Rotational latency (Tavg rotation)
 - Time waiting for first bit of target sector to pass under r/w head.
 - Tavg rotation = 1/2 x 1/RPMs x 60 sec/1 min
 - Typical Tavg rotation = 7200 RPMs
- Transfer time (Tavg transfer)
 - Time to read the bits in the target sector.
 - Tavg transfer = 1/RPM x 1/(avg # sectors/track) x 60 secs/1 min.

Disk Access Time Example

Given:

- Rotational rate = 7,200 RPM
- Average seek time = 9 ms.
- Avg # sectors/track = 400.

Derived:

- Tavg rotation = 1/2 x (60 secs/7200 RPM) x 1000 ms/sec = 4 ms.
- Tavg transfer = 60/7200 RPM x 1/400 sects/track x 1000 ms/sec = 0.02 ms
- Taccess = 9 ms + 4 ms + 0.02 ms

Important points:

- Access time dominated by seek time and rotational latency.
- First bit in a sector is the most expensive, the rest are free.
- SRAM access time is about 4 ns/doubleword, DRAM about 60 ns
 - Disk is about 40,000 times slower than SRAM,
 - 2,500 times slower then DRAM.

Logical Disk Blocks

- Modern disks present a simpler abstract view of the complex sector geometry:
 - The set of available sectors is modeled as a sequence of b-sized logical blocks (0, 1, 2, ...)
- Mapping between logical blocks and actual (physical) sectors
 - Maintained by hardware/firmware device called disk controller.
 - Converts requests for logical blocks into (surface,track,sector) triples.
- Allows controller to set aside spare cylinders for each zone.
 - Accounts for the difference in "formatted capacity" and "maximum capacity".

I/O Bus

Reading a Disk Sector (1)

Reading a Disk Sector (2)

Reading a Disk Sector (3)

Solid State Disks (SSDs)

- Pages: 512KB to 4KB, Blocks: 32 to 128 pages
- Data read/written in units of pages.
- Page can be written only after its block has been erased
- A block wears out after 100,000 repeated writes.

SSD Performance Characteristics

Sequential read tput250 MB/sSequential write tput170 MB/sRandom read tput140 MB/sRandom write tput14 MB/sRand read access30 usRandom write access300 us

Why are random writes so slow?

- Erasing a block is slow (around 1 ms)
- Write to a page triggers a copy of all useful pages in the block
 - Find an used block (new block) and erase it
 - Write the page into the new block
 - Copy other pages from old block to the new block

SSD Tradeoffs vs Rotating Disks

Advantages

■ No moving parts → faster, less power, more rugged

Disadvantages

- Have the potential to wear out
 - Mitigated by "wear leveling logic" in flash translation layer
 - E.g. Intel X25 guarantees 1 petabyte (10¹⁵ bytes) of random writes before they wear out
- In 2010, about 100 times more expensive per byte (October 2013 about 75 times more expensive \$69.99 vs \$5,288.36 MLC -1TB)
- Today in late 2015 about 7 times more (\$49.99 vs \$369.99)

Applications

- MP3 players, smart phones, laptops, desktops
- Beginning to take over in servers and storage systems

Storage Trends

_	_	_	_	_
~	П	Λ	N	л
•	ப	/\	n	/
•	П	\boldsymbol{H}	11	,,

Metric	1980	1985	1990	1995	2000	2005	2010	2010:1980
\$/MB	19,200	2,900	320	256	100	75	60	320
access (ns)	300	150	35	15	3	2	1.5	200

DRAM

Metric	1980	1985	1990	1995	2000	2005	2010	2010:1980
\$/MB	8,000	880	100	30	1	0.1	0.06	130,000
access (ns)	375	200	100	70	60	50	40	9
typical size (MB)	0.064	0.256	4	16	64	2,000	8,000	125,000

Disk

Metric	1980	1985	1990	1995	2000	2005	2010	2010:1980
\$/MB	500	100	8	0.30	0.01	0.005	0.0003	1,600,000
access (ms)	87	75	28	10	8	<i>4</i>	3	29
typical size (MB)	1	10	160	1,000	20,000	160,000	1,500,000)1,500,000

CPU Clock Rates

Inflection point in computer history when designers hit the "Power Wall"

	1000	1000	1005	2000	2002	0005	0010	2010 1000
	1980	1990	1995	2000	2003	2005	2010	2010:1980
СРИ	8080	386	Pentium	P-III	P-4	Core 2	Core i7	
Clock rate (MHz	r) 1	20	150	600	3300	2000	2500	2500
Cycle time (ns)	1000	50	6	1.6	0.3	0.50	0.4	2500
Cores	1	1	1	1	1	2	4	4
Effective cycle time (ns)	1000	50	6	1.6	0.3	0.25	0.1	10,000

The CPU-Memory Gap

The gap widens between DRAM, disk, and CPU speeds.

Locality to the Rescue!

The key to bridging this CPU-Memory gap is a fundamental property of computer programs known as locality

Locality

 Principle of Locality: Programs tend to use data and instructions with addresses near or equal to those they have used recently

 Items with nearby addresses tend to be referenced close together in time

Locality Example

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

Data references

 Reference array elements in succession (stride-1 reference pattern).

Reference variable sum each iteration.

Spatial locality

Temporal locality

Instruction references

Reference instructions in sequence.

Cycle through loop repeatedly.

Spatial locality
Temporal locality

Qualitative Estimates of Locality

- Claim: Being able to look at code and get a qualitative sense of its locality is a key skill for a professional programmer.
- Question: Does this function have good locality with respect to array a[][]?

```
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>
```

Locality Example

Question: Does this function have good locality with respect to array a[][]?

```
int sum_array_cols(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>
```

Locality Example

Question: Can you permute the loops so that the function scans the 3-d array a[][][] with a stride-1 reference pattern (and thus has good spatial locality)?


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

 for (i = 0; i < M; i++)
 for (j = 0; j < N; j++)
 for (k = 0; k < N; k++)
 sum += a[k][i][j];
 return sum;
}</pre>
```

Memory Hierarchies

- Some fundamental and enduring properties of hardware and software:
 - Fast storage technologies cost more per byte, have less capacity, and require more power (heat!).
 - The gap between CPU and main memory speed is widening.
 - Well-written programs tend to exhibit good locality.
- These fundamental properties complement each other beautifully.
- They suggest an approach for organizing memory and storage systems known as a memory hierarchy.

An Example Memory Hierarchy (modified)

Caches

- Cache: A smaller, faster storage device that acts as a staging area for a subset of the data in a larger, slower device.
- Fundamental idea of a memory hierarchy:
 - For each k, the faster, smaller device at level k serves as a cache for the larger, slower device at level k+1.
- Why do memory hierarchies work?
 - Because of locality, programs tend to access the data at level k more often than they access the data at level k+1.
 - Thus, the storage at level k+1 can be slower, and thus larger and cheaper per bit.
- **Big Idea:** The memory hierarchy creates a large pool of storage that costs as much as the cheap storage near the bottom, but that serves data to programs at the rate of the fast storage near the top.

General Cache Concepts

General Cache Concepts: Hit

General Cache Concepts: Miss

General Caching Concepts: Types of Cache Misses

■ Cold (compulsory) miss

Cold misses occur because the cache is empty.

Conflict miss

- Most caches limit blocks at level k+1 to a small subset (sometimes a singleton) of the block positions at level k.
 - E.g. Block i at level k+1 must be placed in block (i mod 4) at level k.
- Conflict misses occur when the level k cache is large enough, but multiple data objects all map to the same level k block.
 - E.g. Referencing blocks 0, 8, 0, 8, 0, 8, ... would miss every time.

Capacity miss

 Occurs when the set of active cache blocks (working set) is larger than the cache.

Examples of Caching in the Hierarchy

Cache Type	What is Cached?	Where is it Cached?	Latency (cycles)	Managed By
Registers	4-8 bytes words	CPU core	0	Compiler
TLB	Address translations	On-Chip TLB	0	Hardware
L1 cache	64-bytes block	On-Chip L1	1	Hardware
L2 cache	64-bytes block	On/Off-Chip L2	10	Hardware
Virtual Memory	4-KB page	Main memory	100	Hardware +
Buffer cache	Parts of files	Main memory	100	os
Disk cache	Disk sectors	Disk controller	100,000	Disk firmware
Network buffer cache	Parts of files	Local disk	10,000,000	AFS/NFS client
Browser cache	Web pages	Local disk	10,000,000	Web browser
Web cache	Web pages	Remote server disks	1,000,000,000	Web proxy server

Intel i7 Cache Implementations

Translation Lookaside Buffers

Characteristic	Instruction TLB	Data DLB	Second-level TLB
Size	128	64	512
Associativity	4-way	4-way	4-way
Replacement	Pseudo-LRU	Pseudo-LRU	Pseudo-LRU
Access latency	1 cycle	1 cycle	6 cycles
Miss	7 cycles	7 cycles	Hundreds of cycles to access page table

Instruction – Data Caches

Characteristic	L1	L2	L3
Size	32 KB I/32 KB D	256 KB	2 MB per core
Associativity	4-way I/8-way D	8-way	16-way
Access latency	4 cycles, pipelined	10 cycles	35 cycles
Replacement scheme	Pseudo-LRU	Pseudo- LRU	Pseudo-LRU but with an ordered selection algorihtm

Summary

- The speed gap between CPU, memory and mass storage continues to widen.
- Well-written programs exhibit a property called locality.
- Memory hierarchies based on caching close the gap by exploiting locality.