

ECE 571 – Advanced Microprocessor-Based Design Lecture 18

Vince Weaver

`http://web.eece.maine.edu/~vweaver`

`vincent.weaver@maine.edu`

5 April 2016

Announcements

- HW8 was assigned, read about ARM72 for Friday
- Slow getting back to you about project ideas
- Sorry about voice, mild cold


How to save Energy in TLB?

- Turn off Virtual Memory completely (aside about ARM1176 manual and caches). Can you run Linux without VM? ucLinux
- TLB is similar to cache, can make similar optimizations (drowsy, sizing, etc)
- Assume in current page (i.e. 1-entry 0-level TLB)
(Kadayif, Sivasubramaniam, Kandemir, Kandiraju, Chen. TODAES 2005).


(Kadayif, Sivasubramaniam, Kandemir, Kandiraju, Chen. Micro 2002)

- Use virtual cache (Ekman and Stenström, ISLPED 2002)
- Switch virtual to physical cache on fly (hybrid) (Basu, Hill, Swift. ISCA 2012)
- Dynamically resize the TLB (Delaluz, Kandemir, Sivasubramaniam, Irwin, Vijaykrishnan. ICCD 2013)
- Try to keep as much in one page as possible via compiler. (Jeyapaul, Marathe, Shrivastava, VLSI'09)


(Lee, Ballapuram. ISLPED'03)


DRAM

- Single transistor/capacitor pair. (can improve behavior with more transistors, but then less dense)
- Compare to SRAM that has 6 transistors (or 4 plus hard-to make resistors with high static power)
- In 90nm process, 30fF capacitor, leakage in transistor 1fA. Can hold charge from milliseconds to seconds.
- DRAMs gradually lose charge, need to be refreshed. Need to be conservative. Refresh every 32 or 64ms


- DRAM read is destructive, always have to write back


Diagram

DRAM


SRAM


Low Level

- Trench Capacitors
- Stacked Capacitors


SIMMs/DIMMS

- How many chips on DIMM? 8? 9?
9 usually means ECC/parity
- Chips x1 x4 x8 bits, how many get output at a time.
Grouped together called a “bank”
- Banks can mask latency, sort of like pipelining. If takes 10ns to respond, interleave the request.
- DIMM can have independent “ranks” (1 or 2 per DIMM), each with banks, each with arrays


- Layout, multiple mem controllers, each with multiple channels, each with ranks, banks, arrays
- Has SPD “serial presence detect” chip that holds RAM timings and info. Controlled by smbus (i2c)
- SODIMM – smaller form factor for laptops


Refresh

- Need to read out each row, then write it back. every 32 to 64ms
- Old days; the CPU had to do this. Slow
- Newer chips have “auto refresh”


Memory Bus

- JEDEC-style. address/command bus, data bus, chip select
- Row address sends to decoder, activates transistor
- Transistor turns on and is discharged down the column rows to the sense amplifier which amplifies
- The sense amplifier is first “pre-charged” to a value halfway between 0 and 1. When the transistors are enabled the very small voltage swing is amplified.


- This goes to column mux, where only the bits we care about are taken through


Memory Access

- CPU wants value at address
- Passed to memory controller
- Memory controller breaks into rank, bank, and row/column
- Proper bitlines are pre-charged
- Row is activated, then \overline{RAS} , row address strobe, is signaled, which sends all the bits in a row to the sense


amp. can take tens of ns.

- Then the desired column bits are read. The \overline{CAS} column address strobe sent.
- Again takes tens of ns, then passes back to memory controller.
- Unlike SRAM, have separate CAS and RAS? Why? Original DRAM had low pincount.
- Also a clock signal goes along. If it drives the device it's synchronous (SDRAM) otherwise asynchronous


Async DRAM Timing Diagram


Memory Controller

- Formerly on the northbridge
- Now usually on same die as CPU


Advances

In general the actual bit array stays same, only interface changes up.

- Clocked
- Asynchronous
- Fast page mode (FPM) – row can remain active across multiple CAS.
- Extended Data Out (EDO) – like FPM, but buffer


“caches” a whole page of output if the CAS value the same.

- Burst Extended Data Out (BEDO) – has a counter and automatically will return consecutive values from a page
- Synchronous (SDRAM) – drives internal circuitry from clock rather than outside RAS and CAS lines. Previously the commands could happen at any time. Less skew.


DDR Timing Diagram


Memory Types

- SDRAM – 3.3V
- DDR – transfer and both rising and falling edge of clock 2.5V. Adds DLL to keep clocks in sync (but burns power)
- DDR2 – runs internal bus half the speed of data bus. 4 data transfers per external clock. memory clock rate * 2 (for bus clock multiplier) * 2 (for dual rate) * 64 (number of bits transferred) / 8 (number of bits/byte) so at 100MHz, gives transfer rate of 3200MB/s. not pin


compatible with DDR3. 1.8 or 2.5V

- DDR3 – internal doubles again. Up to 6400MB/s, up to 8gigabit dimms. 1.5V or 1.35V
- DDR3L - low voltage, 1.35V
- DDR4 – just released. 1.2V , 1600 to 3200MHz. 2133MT/s, parity on command/address busses, crc on data busses.
- DDR4L – 1.05V


- GDDR2 – graphics card, but actually halfway between DDR and DDR2 technology wise
- GDDR3 – like DDR2 with a few other features. lower voltage, higher frequency, signal to clear bits
- GDDR4 – based on DDR3, replaced quickly by GDDR5
- GDDR5 – based on DDR3


More obscure Memory Types

- RAMBUS RDRAM – narrow bus, fewer pins, could in theory drive faster. Almost like network packets. Only one byte at time, 9 pins?
- FB-DIMM – from intel. Mem controller chip on each dimm. High power. Requires heat sink? Point to point. If multiple DIMMs, have to be routed through each controller in a row.
- VCDRAM/ESDRAM – adds SRAM cache to the DRAM


- 1T-SRAM – DRAM in an SRAM-compatible package, optimized for speed


Memory Latencies, Labeling

- DDR400 = 3200MB/s max, so PC3200
- DDR2-800 = 6400MB/s max, so PC2-6400
- DDR2 5-5-5-15
- CAS latency – T_{RCD} row address to column address delay – T_{RP} row precharge time – T_{RAS} row active time
- DDR3 7-7-7-20 (DDR3-1066) and 8-8-8-24 (DDR3-1333).


Memory Parameters


You might be able to set this in BIOS

- Burst mode – select row, column, then send consecutive addresses. Same initial latency to setup but lower average latency.
- CAS latency – how many cycles it takes to return data after CAS.
- Dual channel – two channels (two 64-bit channels to memory). Require having DIMMs in pairs


ECC Memory

- Scrubbing


Issues

- Truly random access? No, burst speed fast, random speed not Is that a problem? Mostly filling cache lines?


Future

- Phase-change RAM
- Non-volatile memristor RAM

