

Computer Organization and Design

Memories and Flip Flops

Henry Fuchs

Slides adapted from Montek Singh, who adapted them
from Leonard McMillan and from Gary Bishop
Back to McMillan & Chris Terman, MIT 6.004 1999

Tuesday, March 31, 2015

Lecture 13

Topics

- * Memory Arrays
- * Transparent Latches
- * Edge-triggered Registers

Memory as a Lookup Table

* A multiplexer to implement a lookup table:

- Remember that, in theory, we can build any 1-output combinational logic block with multiplexers
- For an N -input function we need a 2^N input multiplexer

* BIG Multiplexers?

- How about 10-input function? 20-input?

A Mux's Guts

Multiplexers can be partitioned into two sections.

A DECODER that identifies the desired input, and

a SELECTOR that enables that input onto the output.

Hmmm, by sharing the decoder part of the logic, MUXs could be adapted to make lookup tables with any number of outputs

A New Combinational Device

DECODER:

k SELECT inputs,

$N = 2^k$ DATA OUTPUTs.

Selected D_j HIGH;
all others LOW.

NOW, we are well on our way to building a general purpose table-lookup device.

We can build a 2-dimensional ARRAY of decoders and selectors as follows ...

Shared Decoding Logic

We can build a general purpose “table-lookup” device called a Read-Only Memory (ROM), from which we can implement any truth table and, thus, any combinational device

A Full ROM, Unprogrammed

**Where wires cross, there is a fuse.
OR gate represent OR of all column.**

A ROM, Programmed

ROM Truth Table (Partial)

Inputs					Outputs							
I_4	I_3	I_2	I_1	I_0	A_7	A_6	A_5	A_4	A_3	A_2	A_1	A_0
0	0	0	0	0	1	0	1	1	0	1	1	0
0	0	0	0	1	0	0	0	1	1	1	0	1
0	0	0	1	0	1	1	0	0	0	1	0	1
0	0	0	1	1	1	0	1	1	0	0	1	0
.					.							
.					.							
1	1	1	0	0	0	0	0	0	1	0	0	1
1	1	1	0	1	1	1	1	0	0	0	1	0
1	1	1	1	0	0	1	0	0	1	0	1	0
1	1	1	1	1	0	0	1	1	0	0	1	1

Logic According to ROMs

* ROMs ignore the structure of combinational functions ...

- Size, layout, and design are independent of function
- Any Truth table can be “programmed” by minor reconfiguration:
 - Metal layer (masked ROMs)
 - Fuses (Field-programmable PROMs)
 - Charge on floating gates (EPROMs)
 - ... etc.

* Model: LOOK UP value of function in truth table...

- Inputs: “ADDRESS” of a Truth Table entry
- ROM SIZE = # TT entries...
 - ... for an N-input boolean function, size = $2^N \times \#outputs$

Hydraulic Analogy of DRAM

10 / 41

Reading

11 / 41

Outside water begins at intermediate level (black wavy line)

Tank had a 1 value – raises water level

Tank had a 0 value – lowers water level

Analog Storage: Using Capacitors

12 / 41

- * We've chosen to encode information using voltages and we know from physics that we can "store" a voltage as "charge" on a capacitor

To write:

Drive bit line, turn on access fet, force storage cap to new voltage

To read:

precharge bit line, turn on access fet, detect (small) change in bit line voltage

- Pros:

- compact!

- Cons:

- it leaks! \Rightarrow refresh

- complex interface

- reading a bit, destroys it

- (you have to rewrite the value after each read)

- it's NOT a digital circuit

This storage circuit is the basis for commodity DRAMs

A “Digital” Storage Element

13 / 41

- * It's also easy to build a settable DIGITAL storage element (called a latch) using a MUX and FEEDBACK:

Here's a feedback path,
so it's no longer a
combinational circuit.

“state” signal
appears as both
input and output

G	D	Q_{IN}	Q_{OUT}
0	--	0	0
0	--	1	1
1	0	--	0
1	1	--	1

Q_{stable}

Q follows D

Looking Into the Mux Circuit

14 / 41

What is Q if G=0 ?

$Q = \text{was } Q \text{ was before (since when?)}$

What if D changes while G is 0?

- Q doesn't change

What is Q if G=1 ?

$Q = D !$

What if D changes while G =1?

- Q keeps changing to D

Looking Into the Mux Circuit

15 / 40

What is Q if G=0 ?

What is Q if G=1 ?

$Q = \text{was } Q \text{ was before (since when?)}$

What if D changes while G is 0?

- Q doesn't change

$Q = D !$

What if D changes while G =1?

- Q keeps changing to D

- Q will take on value of D the last instant that G is 1, just before G goes to 0.
- “Static” means latch will hold data (i.e., value of Q) while G is 0, however long that may be.

Static D Latch

"Bi-Stable Storage Element" = One bit of storage

16 / 41

Looking Into the Mux Circuit

15 / 40

What is Q if G=0 ?

What is Q if G=1 ?

Q = was Q was before (since when?)

What if D changes while G is 0?

- Q doesn't change

Q = D !

What if D changes while G =1?

- Q keeps changing to D

Advantages:

- 1) Maintains remembered state for as long as power is applied.
- 2) State is DIGITAL
- 3) logic gates are built to restore marginal signal levels, so noise shouldn't be a problem

Disadvantage: Requires more transistors than DRAM, more space, more power, more expensive

This storage circuit is the basis for memories in CPU and nearby memories (caches)-Static Random Access Memories ([SRAMs](#))

Static D Latch: Positive & Negative Versions

17 / 41

[Show mux & gates for Negative latch, side by side with circuit for a Positive latch]

Latch Timing

* Circuits with memory must follow some rules

- Guarantee that inputs to sequential devices are valid and stable during periods when they may influence state changes
 - This is assured with additional timing specifications

t_{PULSE} (minimum pulse width): *guarantee G is active for long enough for latch to capture data*

t_{SETUP} (setup time): *guarantee that D value has propagated through feedback path before latch becomes opaque*

t_{HOLD} (hold time): *guarantee latch is opaque and Q is stable before allowing D to change again*

Flakey Control Systems

Here's a strategy for saving 2 bucks the next time you find yourself at a toll booth!

Flakey Control Systems

Here's a strategy for saving 2 bucks the next time you find yourself at a toll booth!

Here's a
strategy for
saving 2 bucks
the next time
you find yourself
at a toll booth!

WARNING:
Professional Drivers Used!
DON'T try this
At home!

Escapement Strategy

The Solution:
Add two gates
and only open
one at a time.

Escapement Strategy

The Solution:
Add two gates
and only open
one at a time.

Escapement Strategy

The Solution:
Add two gates
and only open
one at a time.

Escapement Strategy

The Solution:

Add two gates
and only open
one at a time.

(Psst... Don't
tell the toll
folks)

Escapement Strategy

The Solution:

Add two gates
and only open
one at a time.

(Psst... Don't
tell the toll
folks)

Escapement Strategy

The Solution:

Add two gates
and only open
one at a time.

(Psst... Don't
tell the toll
folks)

Escapement Strategy

The Solution:

Add two gates
and only open
one at a time.

(Psst... Don't
tell the toll
folks)

Escapement Strategy

The Solution:
Add two gates
and only open
one at a time.

Escapement Strategy

The Solution:
Add two gates
and only open
one at a time.

Escapement Strategy

The Solution:

Add two gates
and only open
one at a time.

(Psst... Don't
tell the toll
folks)

Escapement Strategy

The Solution:

Add two gates
and only open
one at a time.

(Psst... Don't
tell the toll
folks)

Escapement Strategy

The Solution:

Add two gates
and only open
one at a time.

(Psst... Don't
tell the toll
folks)

Escapement Strategy

The Solution:

Add two gates
and only open
one at a time.

(Psst... Don't
tell the toll
folks)

Escapement Strategy

The Solution:
Add two gates
and only open
one at a time.

Escapement Strategy

The Solution:
Add two gates
and only open
one at a time.

Escapement Strategy

The Solution:

Add two gates
and only open
one at a time.

(Psst... Don't
tell the toll
folks)

Key Idea: At no time is there an
open path through both
gates...

Edge-triggered Flip Flop

* Logical “escapement”:

- Double-gated toll booth built using logic gates

* Observations:

- only one latch “transparent” at any time:
 - master closed when slave is open (CLK is high)
 - slave closed when master is open (CLK is low)
 - no combinational path all the way through flip flop
- Q only changes shortly after $0 \rightarrow 1$ transition of CLK, so flip flop appears to be “triggered” by rising edge of CLK

Transitions mark
instants, not
intervals

Each latch
“latches” when G
goes down

Flip Flop Waveforms

Flip Flop Timing

t_{PD} : maximum propagation delay, $\text{CLK} \rightarrow Q$

t_{SETUP} : setup time

guarantee that D has propagated through feedback path before master closes

t_{HOLD} : hold time

guarantee master is closed and data is stable before allowing D to change

Summary

* Regular Arrays can be used to implement arbitrary logic functions

* Memories

- ROMs are HARDWIRED memories
- RAMs include storage elements that are read-write
 - dynamic memory: compact, only reliable short-term
 - static memory: controlled use of positive feedback

* For static storage:

- Level-sensitive D-latches; edge-triggered flipflops
- Timing issues: setup and hold times

More on RAM at a basic level:

http://archive.arsTechnica.com/paedias/r/ram_guide/ram_guide.part1-1.html