Digital Design & Computer Arch.

Lecture 21a: Memory Organization and Memory Technology

Prof. Onur Mutlu

ETH Zürich
Spring 2020
14 May 2020


Readings for This Lecture and Next

Memory Hierarchy and Caches

- Required
 - H&H Chapters 8.1-8.3
 - Refresh: P&P Chapter 3.5
- Recommended
 - An early cache paper by Maurice Wilkes
 - Wilkes, "Slave Memories and Dynamic Storage Allocation," IEEE Trans. On Electronic Computers, 1965.


A Computing System

- Three key components
- Computation
- Communication
- Storage/memory


Burks, Goldstein, von Neumann, "Preliminary discussion of the logical design of an electronic computing instrument," 1946.

Computing System


What is A Computer?

We will cover all three components


Memory (Programmer's View)


Abstraction: Virtual vs. Physical Memory


- Programmer sees virtual memory
 - Can assume the memory is "infinite"
- Reality: Physical memory size is much smaller than what the programmer assumes
- The system (system software + hardware, cooperatively)
 maps virtual memory addresses to physical memory
 - The system automatically manages the physical memory space transparently to the programmer
- + Programmer does not need to know the physical size of memory nor manage it → A small physical memory can appear as a huge one to the programmer → Life is easier for the programmer
- -- More complex system software and architecture

A classic example of the programmer/(micro)architect tradeoff

(Physical) Memory System

- You need a larger level of storage to manage a small amount of physical memory automatically
 - → Physical memory has a backing store: disk
- We will first start with the physical memory system
- For now, ignore the virtual → physical indirection
- We will get back to it later, if time permits...

Idealism


- Zero latency access
- Infinite capacity
- Zero cost
- Perfect control flow

- No pipeline stalls
- -Perfect data flow (reg/memory dependencies)
- Zero-cycle interconnect (operand communication)
- Enough functional units
- Zero latency compute

- Zero latency access
- Infinite capacity
- Infinite bandwidth
- Zero cost


Quick Overview of Memory Arrays

How Can We Store Data?

- Flip-Flops (or Latches)
 - Very fast, parallel access
 - Very expensive (one bit costs tens of transistors)
- Static RAM (we will describe them in a moment)
 - Relatively fast, only one data word at a time
 - Expensive (one bit costs 6 transistors)
- Dynamic RAM (we will describe them a bit later)
 - Slower, one data word at a time, reading destroys content (refresh), needs special process for manufacturing
 - Cheap (one bit costs only one transistor plus one capacitor)
- Other storage technology (flash memory, hard disk, tape)
 - Much slower, access takes a long time, non-volatile
 - Very cheap (no transistors directly involved)

Array Organization of Memories


- Goal: Efficiently store large amounts of data
 - A memory array (stores data)
 - Address selection logic (selects one row of the array)
 - Readout circuitry (reads data out)


- An M-bit value can be read or written at each unique N-bit address
 - All values can be accessed, but only M-bits at a time
 - Access restriction allows more compact organization


Memory Arrays

- Two-dimensional array of bit cells
 - Each bit cell stores one bit
- An array with N address bits and M data bits:
 - 2^N rows and M columns
 - Depth: number of rows (number of words)
 - Width: number of columns (size of word)
 - \square Array size: depth \times width = 2^{N} \times M


Memory Array Example

- $= 2^2 \times 3$ -bit array
- Number of words: 4
- Word size: 3-bits
- For example, the 3-bit word stored at address 10 is 100


Larger and Wider Memory Array Example


Memory Array Organization (I)

- Storage nodes in one column connected to one bitline
- Address decoder activates only ONE wordline
- Content of one line of storage available at output


Memory Array Organization (II)

- Storage nodes in one column connected to one bitline
- Address decoder activates only ONE wordline
- Content of one line of storage available at output


How is Access Controlled?

- Access transistors configured as switches connect the bit storage to the bitline.
- Access controlled by the wordline


Building Larger Memories

- Requires larger memory arrays
- Large → slow
- How do we make the memory large without making it very slow?
- Idea: Divide the memory into smaller arrays and interconnect the arrays to input/output buses
 - Large memories are hierarchical array structures
 - □ DRAM: Channel → Rank → Bank → Subarrays → Mats

General Principle: Interleaving (Banking)


Interleaving (banking)

- Problem: a single monolithic large memory array takes long to access and does not enable multiple accesses in parallel
- Goal: Reduce the latency of memory array access and enable multiple accesses in parallel
- Idea: Divide a large array into multiple banks that can be accessed independently (in the same cycle or in consecutive cycles)
 - Each bank is smaller than the entire memory storage
 - Accesses to different banks can be overlapped
- A Key Issue: How do you map data to different banks? (i.e., how do you interleave data across banks?)

Memory Technology: DRAM and SRAM


Memory Technology: DRAM

- Dynamic random access memory
- Capacitor charge state indicates stored value
 - Whether the capacitor is charged or discharged indicates storage of 1 or 0
 - 1 capacitor
 - 1 access transistor
- Capacitor leaks through the RC path
 - DRAM cell loses charge over time
 - DRAM cell needs to be refreshed


Memory Technology: SRAM

- Static random access memory
- Two cross coupled inverters store a single bit
 - Feedback path enables the stored value to persist in the "cell"
 - 4 transistors for storage
 - 2 transistors for access


Memory Bank Organization and Operation


- Read access sequence:
 - Decode row address
 drive word-lines
 - 2. Selected bits drive bit-lines
 - Entire row read
 - 3. Amplify row data
 - 4. Decode column address & select subset of row
 - Send to output
 - 5. Precharge bit-lines
 - For next access

SRAM (Static Random Access Memory)


Read Sequence

- 1. address decode
- 2. drive row select
- 3. selected bit-cells drive bitlines (entire row is read together)
- 4. differential sensing and column select (data is ready)
- 5. precharge all bitlines (for next read or write)

Access latency dominated by steps 2 and 3 Cycling time dominated by steps 2, 3 and 5

- step 2 proportional to 2^m
- step 3 and 5 proportional to 2ⁿ

DRAM (Dynamic Random Access Memory)


Bits stored as charges on node capacitance (non-restorative)

- bit cell loses charge when read
- bit cell loses charge over time

Read Sequence

- 1~3 same as SRAM
- 4. a "flip-flopping" sense amp amplifies and regenerates the bitline, data bit is mux' ed out
- 5. precharge all bitlines

Destructive reads

Charge loss over time

Refresh: A DRAM controller must periodically read each row within the allowed refresh time (10s of ms) such that charge is restored

DRAM vs. SRAM

DRAM

- Slower access (capacitor)
- Higher density (1T 1C cell)
- Lower cost
- Requires refresh (power, performance, circuitry)
- Manufacturing requires putting capacitor and logic together

SRAM

- Faster access (no capacitor)
- Lower density (6T cell)
- Higher cost
- No need for refresh
- Manufacturing compatible with logic process (no capacitor)

Digital Design & Computer Arch.


Lecture 21a: Memory Organization and Memory Technology

Prof. Onur Mutlu

ETH Zürich Spring 2020 14 May 2020 We did not cover the following slides in lecture. These are for your preparation for the next lecture.

The Memory Hierarchy

Memory in a Modern System


Ideal Memory

- Zero access time (latency)
- Infinite capacity
- Zero cost
- Infinite bandwidth (to support multiple accesses in parallel)

The Problem

- Ideal memory's requirements oppose each other
- Bigger is slower
 - □ Bigger → Takes longer to determine the location
- Faster is more expensive
 - Memory technology: SRAM vs. DRAM vs. Disk vs. Tape
- Higher bandwidth is more expensive
 - Need more banks, more ports, higher frequency, or faster technology


The Problem

- Bigger is slower
 - SRAM, 512 Bytes, sub-nanosec
 - SRAM, KByte~MByte, ~nanosec
 - □ DRAM, Gigabyte, ~50 nanosec
 - □ Hard Disk, Terabyte, ~10 millisec
- Faster is more expensive (dollars and chip area)
 - □ SRAM, < 10\$ per Megabyte</p>
 - DRAM, < 1\$ per Megabyte
 - Hard Disk < 1\$ per Gigabyte
 - □ These sample values (circa ~2011) scale with time
- Other technologies have their place as well
 - Flash memory (mature), PC-RAM, MRAM, RRAM (not mature yet)


Why Memory Hierarchy?

- We want both fast and large
- But we cannot achieve both with a single level of memory
- Idea: Have multiple levels of storage (progressively bigger and slower as the levels are farther from the processor) and ensure most of the data the processor needs is kept in the fast(er) level(s)

The Memory Hierarchy


Memory Hierarchy


Locality

- One's recent past is a very good predictor of his/her near future.
- Temporal Locality: If you just did something, it is very likely that you will do the same thing again soon
 - since you are here today, there is a good chance you will be here again and again regularly
- Spatial Locality: If you did something, it is very likely you will do something similar/related (in space)
 - every time I find you in this room, you are probably sitting close to the same people

Memory Locality

- A "typical" program has a lot of locality in memory references
 - typical programs are composed of "loops"
- Temporal: A program tends to reference the same memory location many times and all within a small window of time
- Spatial: A program tends to reference a cluster of memory locations at a time
 - most notable examples:
 - 1. instruction memory references
 - 2. array/data structure references

Caching Basics: Exploit Temporal Locality

- Idea: Store recently accessed data in automatically managed fast memory (called cache)
- Anticipation: the data will be accessed again soon
- Temporal locality principle
 - Recently accessed data will be again accessed in the near future
 - This is what Maurice Wilkes had in mind:
 - Wilkes, "Slave Memories and Dynamic Storage Allocation," IEEE Trans. On Electronic Computers, 1965.
 - "The use is discussed of a fast core memory of, say 32000 words as a slave to a slower core memory of, say, one million words in such a way that in practical cases the effective access time is nearer that of the fast memory than that of the slow memory."

Caching Basics: Exploit Spatial Locality


- Idea: Store addresses adjacent to the recently accessed one in automatically managed fast memory
 - Logically divide memory into equal size blocks
 - Fetch to cache the accessed block in its entirety
- Anticipation: nearby data will be accessed soon
- Spatial locality principle
 - Nearby data in memory will be accessed in the near future
 - E.g., sequential instruction access, array traversal
 - This is what IBM 360/85 implemented
 - 16 Kbyte cache with 64 byte blocks
 - Liptay, "Structural aspects of the System/360 Model 85 II: the cache," IBM Systems Journal, 1968.

The Bookshelf Analogy

- Book in your hand
- Desk
- Bookshelf
- Boxes at home
- Boxes in storage
- Recently-used books tend to stay on desk
 - Comp Arch books, books for classes you are currently taking
 - Until the desk gets full
- Adjacent books in the shelf needed around the same time
 - If I have organized/categorized my books well in the shelf

Caching in a Pipelined Design

- The cache needs to be tightly integrated into the pipeline
 - Ideally, access in 1-cycle so that load-dependent operations do not stall
- High frequency pipeline → Cannot make the cache large
 - But, we want a large cache AND a pipelined design


A Note on Manual vs. Automatic Management

- Manual: Programmer manages data movement across levels
 - -- too painful for programmers on substantial programs
 - □ "core" vs "drum" memory in the 50's
 - still done in some embedded processors (on-chip scratch pad SRAM in lieu of a cache) and GPUs (called "shared memory")
- Automatic: Hardware manages data movement across levels, transparently to the programmer
 - ++ programmer's life is easier
 - □ the average programmer doesn't need to know about it
 - You don't need to know how big the cache is and how it works to write a "correct" program! (What if you want a "fast" program?)

Automatic Management in Memory Hierarchy

Wilkes, "Slave Memories and Dynamic Storage Allocation," IEEE Trans. On Electronic Computers, 1965.

Slave Memories and Dynamic Storage Allocation

M. V. WILKES

Summary

The use is discussed of a fast core memory of, say, 32 000 words as a slave to a slower core memory of, say, one million words in such a way that in practical cases the effective access time is nearer that of the fast memory than that of the slow memory.


"By a slave memory I mean one which automatically accumulates to itself words that come from a slower main memory, and keeps them available for subsequent use without it being necessary for the penalty of main memory access to be incurred again."

Historical Aside: Other Cache Papers

- Fotheringham, "Dynamic Storage Allocation in the Atlas Computer, Including an Automatic Use of a Backing Store," CACM 1961.
 - http://dl.acm.org/citation.cfm?id=366800

 Bloom, Cohen, Porter, "Considerations in the Design of a Computer with High Logic-to-Memory Speed Ratio," AIEE Gigacycle Computing Systems Winter Meeting, Jan. 1962.

A Modern Memory Hierarchy


Hierarchical Latency Analysis

- For a given memory hierarchy level i it has a technology-intrinsic access time of t_i. The perceived access time T_i is longer than t_i
- Except for the outer-most hierarchy, when looking for a given address there is
 - a chance (hit-rate h_i) you "hit" and access time is t_i
 - a chance (miss-rate m_i) you "miss" and access time t_i +T_{i+1}
 - $h_i + m_i = 1$
- Thus

$$T_i = h_i \cdot t_i + m_i \cdot (t_i + T_{i+1})$$

 $T_i = t_i + m_i \cdot T_{i+1}$

h_i and m_i are defined to be the hit-rate and miss-rate of just the references that missed at L_{i-1}

Hierarchy Design Considerations

Recursive latency equation

$$T_i = t_i + m_i \cdot T_{i+1}$$

- The goal: achieve desired T₁ within allowed cost
- $T_i \approx t_i$ is desirable
- Keep m_i low
 - increasing capacity C_i lowers m_i, but beware of increasing t_i
 - lower m_i by smarter management (replacement::anticipate what you don't need, prefetching::anticipate what you will need)
- Keep T_{i+1} low
 - faster lower hierarchies, but beware of increasing cost
 - introduce intermediate hierarchies as a compromise

Intel Pentium 4 Example

- 90nm P4, 3.6 GHz
- L1 D-cache
 - $C_1 = 16K$
 - $= t_1 = 4$ cyc int / 9 cycle fp
- L2 D-cache
 - \Box C₂ = 1024 KB
 - = $t_2 = 18$ cyc int / 18 cyc fp
- Main memory
 - = $t_3 = \sim 50$ ns or 180 cyc
- Notice
 - best case latency is not 1
 - worst case access latencies are into 500+ cycles

if
$$m_1=0.1$$
, $m_2=0.1$
 $T_1=7.6$, $T_2=36$

if
$$m_1=0.01$$
, $m_2=0.01$
 $T_1=4.2$, $T_2=19.8$

if
$$m_1=0.05$$
, $m_2=0.01$
 $T_1=5.00$, $T_2=19.8$

if
$$m_1=0.01$$
, $m_2=0.50$
 $T_1=5.08$, $T_2=108$

Cache Basics and Operation


Cache

- Generically, any structure that "memoizes" frequently used results to avoid repeating the long-latency operations required to reproduce the results from scratch, e.g. a web cache
- Most commonly in the on-die context: an automaticallymanaged memory hierarchy based on SRAM
 - memoize in SRAM the most frequently accessed DRAM memory locations to avoid repeatedly paying for the DRAM access latency

Caching Basics

- Block (line): Unit of storage in the cache
 - Memory is logically divided into cache blocks that map to locations in the cache
- On a reference:
 - HIT: If in cache, use cached data instead of accessing memory
 - MISS: If not in cache, bring block into cache
 - Maybe have to kick something else out to do it
- Some important cache design decisions
 - Placement: where and how to place/find a block in cache?
 - Replacement: what data to remove to make room in cache?
 - Granularity of management: large or small blocks? Subblocks?
 - Write policy: what do we do about writes?
 - Instructions/data: do we treat them separately?

Cache Abstraction and Metrics


- Cache hit rate = (# hits) / (# hits + # misses) = (# hits) / (# accesses)
- Average memory access time (AMAT)= (hit-rate * hit-latency) + (miss-rate * miss-latency)
- Aside: Can reducing AMAT reduce performance?

A Basic Hardware Cache Design

- We will start with a basic hardware cache design
- Then, we will examine a multitude of ideas to make it better

Blocks and Addressing the Cache

- Memory is logically divided into fixed-size blocks
- Each block maps to a location in the cache, determined by the index bits in the address
 - used to index into the tag and data stores

tag index byte in block

2b 3 bits 3 bits


8-bit address

Cache access:

- 1) index into the tag and data stores with index bits in address
- 2) check valid bit in tag store
- 3) compare tag bits in address with the stored tag in tag store
- If a block is in the cache (cache hit), the stored tag should be valid and match the tag of the block

Direct-Mapped Cache: Placement and Access

- Assume byte-addressable memory:
 256 bytes, 8-byte blocks → 32 blocks
- Assume cache: 64 bytes, 8 blocks
 - Direct-mapped: A block can go to only one location


- Addresses with same index contend for the same location
 - Cause conflict misses

Direct-Mapped Caches

- Direct-mapped cache: Two blocks in memory that map to the same index in the cache cannot be present in the cache at the same time
 - □ One index → one entry
- Can lead to 0% hit rate if more than one block accessed in an interleaved manner map to the same index
 - Assume addresses A and B have the same index bits but different tag bits
 - \Box A, B, A, B, A, B, ... \rightarrow conflict in the cache index
 - All accesses are conflict misses

Set Associativity

- Addresses 0 and 8 always conflict in direct mapped cache
- Instead of having one column of 8, have 2 columns of 4 blocks


tag index byte in block

3b 2 bits 3 bits

Key idea: Associative memory within the set

- + Accommodates conflicts better (fewer conflict misses)
- -- More complex, slower access, larger tag store


Higher Associativity


- + Likelihood of conflict misses even lower
- -- More tag comparators and wider data mux; larger tags


Full Associativity

- Fully associative cache
 - A block can be placed in any cache location


Associativity (and Tradeoffs)

- Degree of associativity: How many blocks can map to the same index (or set)?
- Higher associativity
 - ++ Higher hit rate
 - -- Slower cache access time (hit latency and data access latency)
 - -- More expensive hardware (more comparators)
- Diminishing returns from higher associativity


Issues in Set-Associative Caches

- Think of each block in a set having a "priority"
 - Indicating how important it is to keep the block in the cache
- Key issue: How do you determine/adjust block priorities?
- There are three key decisions in a set:
 - Insertion, promotion, eviction (replacement)
- Insertion: What happens to priorities on a cache fill?
 - Where to insert the incoming block, whether or not to insert the block
- Promotion: What happens to priorities on a cache hit?
 - Whether and how to change block priority
- Eviction/replacement: What happens to priorities on a cache miss?
 - Which block to evict and how to adjust priorities

Eviction/Replacement Policy

- Which block in the set to replace on a cache miss?
 - Any invalid block first
 - If all are valid, consult the replacement policy
 - Random
 - FIFO
 - Least recently used (how to implement?)
 - Not most recently used
 - Least frequently used?
 - Least costly to re-fetch?
 - □ Why would memory accesses have different cost?
 - Hybrid replacement policies
 - Optimal replacement policy?

Implementing LRU

- Idea: Evict the least recently accessed block
- Problem: Need to keep track of access ordering of blocks
- Question: 2-way set associative cache:
 - What do you need to implement LRU perfectly?
- Question: 4-way set associative cache:
 - What do you need to implement LRU perfectly?
 - How many different orderings possible for the 4 blocks in the set?
 - How many bits needed to encode the LRU order of a block?
 - What is the logic needed to determine the LRU victim?

Approximations of LRU

 Most modern processors do not implement "true LRU" (also called "perfect LRU") in highly-associative caches

Why?

- True LRU is complex
- LRU is an approximation to predict locality anyway (i.e., not the best possible cache management policy)

Examples:

- Not MRU (not most recently used)
- Hierarchical LRU: divide the N-way set into M "groups", track the MRU group and the MRU way in each group
- Victim-NextVictim Replacement: Only keep track of the victim and the next victim

Hierarchical LRU (not MRU)

- Divide a set into multiple groups
- Keep track of only the MRU group
- Keep track of only the MRU block in each group
- On replacement, select victim as:
 - A not-MRU block in one of the not-MRU groups (randomly pick one of such blocks/groups)

Hierarchical LRU (not MRU): Questions

- 16-way cache
- 2 8-way groups
- What is an access pattern that performs worse than true LRU?
- What is an access pattern that performs better than true LRU?


Victim/Next-Victim Policy

- Only 2 blocks' status tracked in each set:
 - victim (V), next victim (NV)
 - □ all other blocks denoted as (O) Ordinary block
- On a cache miss
 - Replace V
 - Demote NV to V
 - Randomly pick an O block as NV
- On a cache hit to V
 - Demote NV to V
 - Randomly pick an O block as NV
 - Turn V to O

Victim/Next-Victim Policy (II)

- On a cache hit to NV
 - Randomly pick an O block as NV
 - Turn NV to O
- On a cache hit to O
 - Do nothing

Victim/Next-Victim Example


Cache Replacement Policy: LRU or Random

- LRU vs. Random: Which one is better?
 - Example: 4-way cache, cyclic references to A, B, C, D, E
 - 0% hit rate with LRU policy
- Set thrashing: When the "program working set" in a set is larger than set associativity
 - Random replacement policy is better when thrashing occurs
- In practice:
 - Depends on workload
 - Average hit rate of LRU and Random are similar
- Best of both Worlds: Hybrid of LRU and Random
 - How to choose between the two? Set sampling
 - See Qureshi et al., "A Case for MLP-Aware Cache Replacement," ISCA 2006.

What Is the Optimal Replacement Policy?

Belady's OPT

- Replace the block that is going to be referenced furthest in the future by the program
- Belady, "A study of replacement algorithms for a virtualstorage computer," IBM Systems Journal, 1966.
- How do we implement this? Simulate?
- Is this optimal for minimizing miss rate?
- Is this optimal for minimizing execution time?
 - No. Cache miss latency/cost varies from block to block!
 - Two reasons: Remote vs. local caches and miss overlapping
 - Qureshi et al. "A Case for MLP-Aware Cache Replacement," ISCA 2006.

Reading

- Key observation: Some misses more costly than others as their latency is exposed as stall time. Reducing miss rate is not always good for performance. Cache replacement should take into account MLP of misses.
- Moinuddin K. Qureshi, Daniel N. Lynch, Onur Mutlu, and Yale N. Patt,
 "A Case for MLP-Aware Cache Replacement"
 Proceedings of the <u>33rd International Symposium on Computer</u>
 Architecture (ISCA), pages 167-177, Boston, MA, June 2006. <u>Slides (ppt)</u>

A Case for MLP-Aware Cache Replacement

Moinuddin K. Qureshi Daniel N. Lynch Onur Mutlu Yale N. Patt

Department of Electrical and Computer Engineering

The University of Texas at Austin

{moin, lynch, onur, patt}@hps.utexas.edu