Lecture: DRAM Main Memory

Topics: virtual memory wrap-up,
 DRAM intro and basics (Section 2.3)

TLB and Cache

- Is the cache indexed with virtual or physical address?
 - ➤ To index with a physical address, we will have to first look up the TLB, then the cache → longer access time
 - Multiple virtual addresses can map to the same physical address – can we ensure that these different virtual addresses will map to the same location in cache? Else, there will be two different copies of the same physical memory word
- Does the tag array store virtual or physical addresses?
 - Since multiple virtual addresses can map to the same physical address, a virtual tag comparison can flag a miss even if the correct physical memory word is present

TLB and Cache

Virtually Indexed Caches

- 24-bit virtual address, 4KB page size → 12 bits offset and
 12 bits virtual page number
- To handle the example below, the cache must be designed to use only 12 index bits – for example, make the 64KB cache 16-way
- Page coloring can ensure that some bits of virtual and physical address match

Cache and TLB Pipeline

Virtually Indexed; Physically Tagged Cache

Assume that page size is 16KB and cache block size is 32 B.
 If I want to implement a virtually indexed physically tagged
 L1 cache, what is the largest direct-mapped L1 that I can
 implement? What is the largest 2-way cache that I can
 implement?

Assume that page size is 16KB and cache block size is 32 B.
 If I want to implement a virtually indexed physically tagged
 L1 cache, what is the largest direct-mapped L1 that I can
 implement? What is the largest 2-way cache that I can
 implement?

There are 14 page offset bits. If 5 of them are used for block offset, there are 9 more that I can use for index.

512 sets → 16KB direct-mapped or 32KB 2-way cache

Protection

- The hardware and operating system must co-operate to ensure that different processes do not modify each other's memory
- The hardware provides special registers that can be read in user mode, but only modified by instrs in supervisor mode
- A simple solution: the physical memory is divided between processes in contiguous chunks by the OS and the bounds are stored in special registers – the hardware checks every program access to ensure it is within bounds
- Protection bits are tracked in the TLB on a per-page basis

Superpages

- If a program's working set size is 16 MB and page size is 8KB, there are 2K frequently accessed pages – a 128-entry TLB will not suffice
- By increasing page size to 128KB, TLB misses will be eliminated – disadvantage: memory waste, increase in page fault penalty
- Can we change page size at run-time?
- Note that a single page has to be contiguous in physical memory

Superpages Implementation

- At run-time, build superpages if you find that contiguous virtual pages are being accessed at the same time
- For example, virtual pages 64-79 may be frequently accessed – coalesce these pages into a single superpage of size 128KB that has a single entry in the TLB
- The physical superpage has to be in contiguous physical memory – the 16 physical pages have to be moved so they are contiguous

Ski Rental Problem

- Promoting a series of contiguous virtual pages into a superpage reduces TLB misses, but has a cost: copying physical memory into contiguous locations
- Page usage statistics can determine if pages are good candidates for superpage promotion, but if cost of a TLB miss is x and cost of copying pages is Nx, when do you decide to form a superpage?
- If ski rentals cost \$50 and new skis cost \$500, when do I decide to buy new skis?
 - ➤ If I rent 10 times and then buy skis, I'm guaranteed to not spend more than twice the optimal amount

DRAM Main Memory

- Main memory is stored in DRAM cells that have much higher storage density
- DRAM cells lose their state over time must be refreshed periodically, hence the name *Dynamic*
- DRAM access suffers from long access time and high energy overhead

Memory Architecture

- DIMM: a PCB with DRAM chips on the back and front
- Rank: a collection of DRAM chips that work together to respond to a request and keep the data bus full
- A 64-bit data bus will need 8 x8 DRAM chips or 4 x16 DRAM chips or...
- Bank: a subset of a rank that is busy during one request
- Row buffer: the last row (say, 8 KB) read from a bank, acts like a cache

DRAM Array Access

Organizing a Rank

- DIMM, rank, bank, array → form a hierarchy in the storage organization
- Because of electrical constraints, only a few DIMMs can be attached to a bus
- One DIMM can have 1-4 ranks
- For energy efficiency, use wide-output DRAM chips better to activate only 4 x16 chips per request than 16 x4 chips
- For high capacity, use narrow-output DRAM chips since the ranks on a channel are limited, capacity per rank is boosted by having 16 x4 2Gb chips than 4 x16 2Gb chips

Organizing Banks and Arrays

- A rank is split into many banks (4-16) to boost parallelism within a rank
- Ranks and banks offer memory-level parallelism
- A bank is made up of multiple arrays (subarrays, tiles, mats)
- To maximize density, arrays within a bank are made large
 → rows are wide → row buffers are wide (8KB read for a
 64B request, called overfetch)
- Each array provides a single bit to the output pin in a cycle (for high density)

 What is the maximum memory capacity supported by the following server: 2 processor sockets, each socket has 4 memory channels, each channel supports 2 dual-ranked DIMMs, and x4 4Gb DRAM chips?

 What is the maximum memory capacity supported by the following server: 2 processor sockets, each socket has 4 memory channels, each channel supports 2 dual-ranked DIMMs, and x4 4Gb DRAM chips?

$$2 \times 4 \times 2 \times 2 \times 16 \times 4Gb = 256 GB$$

 A basic memory mat has 512 rows and 512 columns. What is the memory chip capacity if there are 512 mats in a bank, and 8 banks in a chip?

 A basic memory mat has 512 rows and 512 columns. What is the memory chip capacity if there are 512 mats in a bank, and 8 banks in a chip?

Memory chip capacity = $512 \times 512 \times 512 \times 8 = 1$ Gb

Row Buffers

- Each bank has a single row buffer
- Row buffers act as a cache within DRAM
 - ➤ Row buffer hit: ~20 ns access time (must only move data from row buffer to pins)
 - ➤ Empty row buffer access: ~40 ns (must first read arrays, then move data from row buffer to pins)
 - ➤ Row buffer conflict: ~60 ns (must first precharge the bitlines, then read new row, then move data to pins)
- In addition, must wait in the queue (tens of nano-seconds) and incur address/cmd/data transfer delays (~10 ns)

Open/Closed Page Policies

- If an access stream has locality, a row buffer is kept open
 - Row buffer hits are cheap (open-page policy)
 - Row buffer miss is a bank conflict and expensive because precharge is on the critical path
- If an access stream has little locality, bitlines are precharged immediately after access (close-page policy)
 - Nearly every access is a row buffer miss
 - The precharge is usually not on the critical path
- Modern memory controller policies lie somewhere between these two extremes (usually proprietary)

Title

Bullet