

EE141-Spring 2010 Digital Integrated Circuits

Lecture 25
Memory

EECS141

Lecture #25

1

Administrativia

- Hw 8 Posted
 - Last one to be graded
 - Due Friday April 30
- Hw 6 and 7 Graded and available
- Project Phase 2 Graded
- Project Phase 3 Launch Today

EECS141

Lecture #25

2

Project Phase 2

Performance Histogram

EECS141

Lecture #25

3

Energy-Delay Plot

Performance - pruned

EECS141

Lecture #25

4

Phase 2- Results

- Max: 98
- Avg: 78.9
- StDev: 12.9
- Median: 81

EECS141

Lecture #25

5

Project Phase 3

- Design implementation of 256-bit code
- Create floorplan to estimate wirelength
- Optimize circuit such that energy is minimized for max delay of 10 nsec
- Determine also $T_{d,\min}$ and E_{\min} for that design
- Present results in poster

EECS141

Lecture #25

6

Code Design

Template:

Group A:

Group B: Same but period is 4

Group C: Same but period is 8

Group D: Same but period is 16

Possible Floorplans

Example #1

Example #2

Estimating Wire Length

EECS141

Lecture #25

9

Optimization Criteria

Optimization target

The extremes

EECS141

Lecture #25

10

Class Material

- ❑ Last lecture
 - Multipliers
- ❑ Today's lecture
 - Memory cells
- ❑ Reading (Ch 12)

Semiconductor Memory

Semiconductor Memory Classification

Read-Write Memory		Non-Volatile Read-Write Memory	Read-Only Memory
Random Access	Non-Random Access		
SRAM	FIFO	EPROM E ² PROM	Mask-Programmed Programmable (PROM)
DRAM	LIFO Shift Register CAM	FLASH	

EECS141

Lecture #25

13

Random Access Memories (RAM)

STATIC (SRAM)

Data stored as long as supply is applied
Larger (6 transistors/cell)
Fast
Differential (usually)

DYNAMIC (DRAM)

Periodic refresh required
Smaller (1-3 transistors/cell)
Slower
Single Ended

EECS141

Lecture #25

14

Random Access Chip Architecture

- Conceptual: linear array
 - Each box holds some data
 - But this does not lead to a nice layout shape
 - Too long and skinny

- Create a 2-D array
 - Decode Row and Column address to get data

EECS141

Lecture #25

15

Memory Architecture: Decoders

Intuitive architecture for $N \times M$ memory
Too many select signals:
 N words == N select signals

Decoder reduces the number of select signals
 $K = \log_2 N$

EECS141

Lecture #25

16

Memory Architecture

CORE:

- keep square within a 2:1 ratio
- rows are **word lines**
- columns are **bit lines**
- data in and out on columns

DECODERS:

- needed to reduce total number of pins; $N+M$ address lines for 2^{N+M} bits of storage
- Ex: if $N+M=20 \rightarrow 2^{20} = 1\text{Mb}$

MULTIPLEXING:

- used to select one or more columns for input or output of data

Basic Static Memory Element

- If D is high, D_b will be driven low
 - Which makes D stay high
 - Positive feedback

Positive Feedback: Bi-Stability

Writing into a Cross-Coupled Pair

Access transistor must be able to overpower the feedback

Writing a “1”

EECS141

Lecture #25

21

Memory Cell

Complementary data values are written (read) from two sides

EECS141

Lecture #25

22

6-Transistor CMOS SRAM Cell

SRAM Operation - Read

Read

- Q_b will get pulled up when WL first goes high
 - Reading the cell should not destroy the stored value

CMOS SRAM Analysis (Read)

$$k_{n,M5} \left((V_{DD} - \Delta V - V_{Tn}) V_{DSATn} - \frac{V_{DSATn}^2}{2} \right) = k_{n,M1} \left((V_{DD} - V_{Tn}) \Delta V - \frac{\Delta V^2}{2} \right)$$

$$\Delta V = \frac{V_{DSATn} + CR(V_{DD} - V_{Tn}) - \sqrt{V_{DSATn}^2(1 + CR) + CR^2(V_{DD} - V_{Tn})^2}}{CR}$$

CMOS SRAM Analysis (Read)

CMOS SRAM Analysis (Write)

$$k_{n,M6} \left((V_{DD} - V_{Tn}) V_Q - \frac{V_Q^2}{2} \right) = k_{p,M4} \left((V_{DD} - |V_{Tp}|) V_{DSATp} - \frac{V_{DSATp}^2}{2} \right)$$

$$V_Q = V_{DD} - V_{Tn} - \sqrt{(V_{DD} - V_{Tn})^2 - 2 \frac{\mu_p}{\mu_n} PR \left((V_{DD} - |V_{Tp}|) V_{DSATp} - \frac{V_{DSATp}^2}{2} \right)},$$

CMOS SRAM Analysis (Write)

Read Static Noise Margin

EECS141

Lecture #25

29

6T-SRAM — Layout

Compact cell

Bitlines: M2

Wordline: bootstrapped in M3

EECS141

Lecture #25

30

65nm SRAM

□ ST/Philips/Motorola

Access Transistor

EECS141

Lecture #25

31

SRAM Column

EECS141

Lecture #25

32

SRAM Array Layout

EECS141

Lecture #25

33

Resistive Pull-Ups

Static power dissipation -- Want R_L large
 Bit lines precharged to V_{DD} to address t_p problem

EECS141

Lecture #25

34

3-Transistor DRAM Cell

No constraints on device ratios
 Reads are non-destructive
 Value stored at node X when writing a "1" = $V_{WWL} - V_{Tn}$

3T DRAM Layout

1-Transistor DRAM Cell

Write: C_S is charged or discharged by asserting WL and BL.
Read: Charge redistribution takes place between bit line and storage capacitance

$$\Delta V = V_{BL} - V_{PRE} = V_{BIT} - V_{PRE} \frac{C_S}{C_S + C_{BL}}$$

Voltage swing is small; typically around 250 mV.

1T DRAM Cell

Cross-section

Layout

Uses Polysilicon-Diffusion Capacitance

Expensive in Area

Micrograph of 1T DRAM

EECS141

Lecture #25

39

Advanced 1T DRAM Cells

Trench Cell

Stacked-capacitor Cell

EECS141

Lecture #25

40

Read-Only Memory

Diode ROM

MOS ROM 1

MOS ROM 2

MOS NOR ROM

MOS NOR ROM Layout

EECS141

Lecture #25

43

MOS NOR ROM Layout

EECS141

Lecture #25

44

MOS NAND ROM

All word lines high by default with exception of selected row

MOS NAND ROM Layout

Floating-Gate Transistor Programming

EECS141

Lecture #25

49

FLOTOX EEPROM

FLOTOX transistor

Fowler-Nordheim
 $I-V$ characteristic

EECS141

Lecture #25

50

EEPROM Cell

Absolute threshold control
is hard
Unprogrammed transistor
might be depletion
⇒ 2 transistor cell

Cross Sections of NVM Cells

Flash

EPROM

Courtesy Intel

Periphery

- Decoders
- Sense Amplifiers
- Input/Output Buffers
- Control / Timing Circuitry

Row Decoders

Collection of 2^M complex logic gates
 Organized in regular and dense fashion

(N)AND Decoder

$$WL_0 = A_0 \bar{A}_1 \bar{A}_2 \bar{A}_3 \bar{A}_4 \bar{A}_5 \bar{A}_6 \bar{A}_7 \bar{A}_8 \bar{A}_9$$

$$WL_{511} = \overline{\bar{A}_0 \bar{A}_1 \bar{A}_2 \bar{A}_3 \bar{A}_4 \bar{A}_5 \bar{A}_6 \bar{A}_7 \bar{A}_8 \bar{A}_9}$$

NOR Decoder

$$WL_0 = \overline{\bar{A}_0 + \bar{A}_1 + \bar{A}_2 + \bar{A}_3 + \bar{A}_4 + \bar{A}_5 + \bar{A}_6 + \bar{A}_7 + \bar{A}_8 + \bar{A}_9}$$

$$WL_{511} = \overline{\bar{A}_0 + \bar{A}_1 + \bar{A}_2 + \bar{A}_3 + \bar{A}_4 + \bar{A}_5 + \bar{A}_6 + \bar{A}_7 + \bar{A}_8 + \bar{A}_9}$$

Decoder Design Example

- Look at decoder for 256x256 memory block (8KBytes)

EECS141

Lecture #25

55

Problem Setup

- Goal: Build fastest possible decoder with static CMOS logic

- What we know

- Basically need 256 AND gates, each one of them drives one word line

EECS141

Lecture #25

56

Problem Setup (1)

- ❑ Each word line has 256 cells connected to it
- ❑ Total output load is $256 * C_{cell} + C_{wire}$
- ❑ Assume that decoder input capacitance is
 $C_{address} = 4 * C_{cell}$
- ❑ Each address drives $2^8 / 2$ AND gates
 - A0 drives $\frac{1}{2}$ of the gates, A0_b the other $\frac{1}{2}$ of the gates
- ❑ Neglecting C_{wire} , the fan-out on each one of the 16 address wires is:

$$BF = \frac{C_{load}}{C_{in}} = \frac{(2^8 / 2)(2^8 C_{cell})}{4C_{cell}} = 2^{13}$$

Decoder Fan-Out

- ❑ FB of at least 2^{13} means that we will want to use more than $\log_4(2^{13}) = 6.5$ stages to implement the AND8
- ❑ Need many stages anyways
 - So what is the best way to implement the AND gate?
 - Will see next that it's the one with the most stages and least complicated gates

8-Input AND

$$LE = 10/3 \quad 1$$

$$\Pi LE = 10/3$$

$$P = 8 + 1$$

$$LE = 2 \quad 5/3$$

$$\Pi LE = 10/3$$

$$P = 4 + 2$$

$$LE = 4/3 \quad 5/3$$

$$\Pi LE = 80/27$$

$$P = 2 + 2 + 2 + 1$$

8-Input AND

- ❑ Using 2-input NAND gates

- 8-input gate takes 6 stages

- ❑ Total LE is $(4/3)^3 \approx 2.4$

- ❑ So PE is $2.4 * 2^{13} - \text{optimal } N \text{ of } \sim 7.1$

Decoder So Far

- 256 8-input AND gates
 - Each built out of tree of NAND gates and inverters
- Issue:
 - Every address line has to drive 128 gates (and wire) right away
 - Can't build gates small enough - Forces us to add buffers just to drive address inputs

Look Inside Each AND8 Gate

Predecoders

- ❑ Use a single gate for each of the shared terms
 - E.g., from A_0 , \bar{A}_0 , A_1 , and \bar{A}_1 , generate four signals: A_0A_1 , \bar{A}_0A_1 , $A_0\bar{A}_1$, $\bar{A}_0\bar{A}_1$
- ❑ In other words, we are decoding smaller groups of address bits first
 - And using the “predecoded” outputs to do the rest of the decoding

Predecoder and Decoder

Hierarchical Decoders

Multi-stage implementation improves performance

Dynamic Decoders

4-input pass-transistor based column decoder

Advantages: speed (t_{pd} does not add to overall memory access time)

Only one extra transistor in signal path

Disadvantage: Large transistor count

4-to-1 tree based column decoder

Number of devices drastically reduced

Delay increases quadratically with # of sections; prohibitive for large decoders

Solutions:
buffers
progressive sizing
combination of tree and pass transistor approaches

Sense Amplifiers

Idea: Use Sense Amplifier

Differential Sense Amplifier

Directly applicable to
SRAMs

Differential Sensing – SRAM

(a) SRAM sensing scheme

(b) two stage differential amplifier

Latch-Based Sense Amplifier (DRAM)

Initialized in its meta-stable point with \overline{EQ}

Once adequate voltage gap created, sense amp enabled with SE
Positive feedback quickly forces output to a stable operating point.