
Lecture 6(part 1) Chapter5

Topics covered:
Memory subsystem

Basic concepts

- Maximum size of the memory depends on the addressing scheme:
 - ◆ 16-bit computer generates 16-bit addresses and can address up to 2^{16} memory locations.
 - ◆ Number of locations represents the size of the address space of a computer.
- Most modern computers are byte-addressable.
- Memory is designed to store and retrieve data in word-length quantities.
 - ◆ Word length of a computer is commonly defined as the number of bits stored and retrieved in one memory operation.

Basic concepts (contd..)

Recall that the **data** transfers between a processor and memory involves two registers **MAR** and **MDR**.

If the **address bus** is k -bits, then the length of **MAR** is **k bits**.

If the **word length** is n -bits, then the length of **MDR** is **n bits**.

Control lines include **R/\bar{W}** and **MFC**.

For Read operation $R/\bar{W} = 1$ and for Write operation $R/\bar{W} = 0$.

Basic concepts (contd..)

- Measures for the **speed** of a **memory**:
 - ◆ Elapsed time between the initiation of an operation and the completion of an operation is the memory access time (e.g. the time between the **Read** & **MFC** signals).
 - ◆ Minimum time between the initiation of two successive memory operations is memory cycle time (e.g. the time between two successive **Read** operations)
 - ◆ Memory Cycle time is slightly longer than memory access time
- In general, the **faster** a memory system, the **costlier** it is and the **smaller**(capacity) it is.
- An important design issue is to provide a computer system with as **large** and **fast** a memory as possible, within a given **cost** target.
- Several **techniques** to increase the **effective size** and **speed** of the **memory**:
 - ◆ **Cache** memory (to increase the effective **speed**).
 - ◆ **Virtual** memory (to increase the effective **size**).

Semiconductor RAM memories

- Random Access Memory (RAM) memory unit is a unit where any location can be accessed in a fixed amount of time, independent of the location's address.
- Internal organization of memory chips:
 - ◆ Each memory cell can hold one bit of information.
 - ◆ Memory cells are organized in the form of an array.
 - ◆ One row is one memory word.
 - ◆ All cells of a row are connected to a common line, known as the "word line".
 - ◆ Word line is connected to the address decoder.
 - ◆ Sense/write circuits are connected to the data input/output lines of the memory chip.

Semiconductor RAM memories (contd..)

□ Static RAMs (SRAMs): -volatile memory

- ◆ Consist of **circuits** that are capable of **retaining** their **state** as long as the power is applied.
- ◆ **Volatile memories**, because their contents are lost when power is interrupted.
- ◆ **Access times** of static RAMs are in the range of few **nanoseconds**.
- ◆ **Capacity is low** (each **cell** consists of 6 transistors)
- ◆ However, the **cost** is usually **high**.

□ Dynamic RAMs (DRAMs):- volatile memory

- ◆ Do **not retain** their **state** indefinitely.
- ◆ **Contents** must be periodically **refreshed**.
- ◆ **Contents** may be refreshed while accessing them for reading.
- ◆ **Access time is longer than SRAM**
- ◆ **Capacity is higher than SRAM** (each **cell** consists of 1 transistor)
- ◆ **Cost is lower than SRAM**

Static and Dynamic Memory Cells

Figure 5.5 An example of a CMOS memory cell.

Static RAM cell

Figure 5.6 A single-transistor dynamic memory cell.

Dynamic RAM cell

Internal Organization of Memory Chips

Internal organization of memory chips size=128 bits (16x8)

Internal Organization of Memory Chips

Internal organization of memory chips size=1k bits (1024x1)

Asynchronous DRAM

Internal organization of a Dynamic RAM memory chip ($16M = 2M \times 8$)

- Organized as $4k \times 4k$ array.
- 4096 cells in each row are divided into 512 groups of 8.
- Each row can store 512 bytes.
- 12 bits to select a row, and 9 bits to select a group of 8 bits in a row.
- Total of 21 bits. (2 MB)
- Reduce the number of bits by multiplexing row and column addresses.
- First apply the row address, \overline{RAS} signal latches the row address.
- Then apply the column address, \overline{CAS} signal latches the address.
- Timing of the memory unit is controlled by a specialized unit which generates \overline{RAS} and \overline{CAS} .
- This is **asynchronous DRAM**.

Fast Page Mode

- Recall the operation of the memory:
 - ◆ First all the **contents** of a **row** are **selected** based on a **row address**.
 - ◆ Particular **byte** is **selected** based on the **column address**.
- Suppose if we want to access the **consecutive bytes** in the selected row.
- This can be done without having to reselect the row.
 - ◆ Add a **latch** at the **output** of the sense circuits in each **row**.
 - ◆ All the latches are loaded when the row is selected.
 - ◆ Different **column addresses** can be applied to **select** and place different **bytes** on the **data lines**.

Fast Page Mode

- Consecutive sequence of column addresses can be applied under the control signal **CAS**, without reselecting the row.
 - ◆ Allows a block of **data** to be **transferred** at a much **faster** rate than random accesses.
 - ◆ A small **collection/group** of **bytes** is usually referred to as a **block**.
- This **transfer capability** is referred to as the **fast page mode** feature.
- **Page** : a larger groups of bytes.(Large blocks of data)

Synchronous DRAM(SDRAM)

- Operation is directly **synchronized** with processor **clock** signal.
- **Synchronous DRAMs.**
- The **outputs** of the **sense circuits** are connected to a **latch**.
- During a **Read** operation, the **contents** of the **cells** in a **row** are **loaded** onto the **latches**.
- During a **refresh** operation, the **contents** of the **cells** are **refreshed** without changing the **contents** of the **latches**.
- Data held in the **latches** correspond to the **selected columns** are transferred to the **output**.
- For a **burst mode** of operation, successive columns are **selected** using **column address counter** and **clock**. **CAS** signal need not be generated externally.

Synchronous DRAM(SDRAM)

SDRAMs have several different modes of operation, which can be selected by writing control information into a *mode* register. For example, burst operations of different lengths can be specified. The burst operations use the block transfer capability described above as the fast page mode feature. In SDRAMs, it is not necessary to provide externally generated pulses on the CAS line to select successive columns. The necessary control signals are provided internally using a column counter and the clock signal. New data can be placed on the data lines in each clock cycle. All actions are triggered by the rising edge of the clock.

Burst Read Operation

Figure 5.9 Burst read of length 4 in an SDRAM.

Large RAM Design Example

Implement a memory unit of 2M words of 32 bits each.

Use 512Kx8 static memory chips.

Each column consists of 4 chips.

Each chip implements one byte position.

A chip is selected by setting its chip select control line to 1.

Selected chip places its data on the data output line, outputs of other chips are in high impedance state.

21 bits to address a 32-bit word.

High order 2 bits are needed to select the row, by activating the four Chip Select signals.

19 bits are used to access specific byte locations inside the selected chip.

Semiconductor RAM memories (contd..)

- Large dynamic memory systems can be implemented using DRAM chips in a similar way to static memory systems.
- Placing large memory systems directly on the motherboard will occupy a large amount of space.
 - ◆ Also, this arrangement is inflexible since the memory system cannot be expanded easily.
- Packaging considerations have led to the development of larger memory units known as **SIMMs** (Single In-line Memory Modules) and **DIMMs** (Dual In-line Memory Modules).
- Memory **modules** are an assembly of memory **chips** on a small board that plugs vertically onto a **single socket** on the motherboard.
 - ◆ Occupy **less space** on the motherboard.
 - ◆ Allows for **easy expansion** by replacement.

SDRAM Refresh Time

- Recall that the rows of the **Dynamic RAM** need to be accessed **periodically** in order to be **refreshed**.
- Older **DRAMs** typical refreshing period was **16 ms**.
- **SDRAMs** typical refreshing period is **64 ms**.
- Let us consider a **SDRAM** with **8192** rows:
 - ◆ Suppose it takes **4 clock cycles** to access each row.
 - ◆ Total of $4 \times 8192 = 32767$ clock cycles.
 - ◆ If the **clock rate** is **133 MHz**, then the total **refresh time** is **0.000246** seconds. = $(32767 \times 1/133 \text{ M})$

Memory Performance(Latency and Bandwidth)

- Data is transferred between the processor and the memory in units of single word or a block.
- Speed and efficiency of data transfer has a large impact on the performance of a computer.
- Two metrics of performance: Latency and Bandwidth.
- Latency:
 - ◆ Time taken to transfer a single word of data to or from memory.
 - ◆ Definition is clear if the memory operation involves transfer of a single word of data.
 - ◆ In case of a block transfer, latency is the time it takes to transfer first word of data.
 - ◆ Time required to transfer first word in a block is substantially larger than the time required to transfer consecutive words in a block.

Latency and Bandwidth

- How much time is needed to transfer a single block of data.
- Blocks can be variable in size, it is useful to define a performance measure in terms of the number of bits or bytes transferred in one second.
- This performance measure is referred to as memory bandwidth.
- Bandwidth of a memory unit depends on:
 - ◆ Speed of access to the chip.
 - ◆ How many bits can be accessed in parallel.
- Bandwidth of data transfer between processor and memory unit also depends on:
 - ◆ Transfer capability of the links that connect the processor and memory, or the speed of the bus.

Double Data Rate SDRAM

- Standard SDRAM perform its operations on the rising edge of the clock signal.
- DDR SDRAMs can transfer data on both edges of the clock so its bandwidth is doubled while its latency is the same as the standard SDRAM

Memory systems

- Various factors such as **cost**, **speed**, **power consumption** and **size** of the chip determine how a **RAM** is chosen for a given application.
- **Static RAMs:**
 - ◆ Chosen when **speed** is the primary concern.
 - ◆ **Circuit implementing the basic cell is highly complex**, so **cost** and **size** are affected.(use 6 transistors for each cell)
 - ◆ Used mostly in **cache** memories.
- **Dynamic RAMs:**
 - ◆ Predominantly used for **implementing computer main memories**.
 - ◆ **High densities** available in these chips(use one transistor for each cell).
 - ◆ **Economically viable** for implementing large memories.

Memory controller

- Recall that in a dynamic memory chip, to reduce the number of pins, multiplexed addresses are used.
- Address is divided into two parts:
 - ◆ High-order address bits select a row in the array.
 - ◆ They are provided first, and latched using RAS signal.
 - ◆ Low-order address bits select a column in the row.
 - ◆ They are provided later, and latched using CAS signal.
- However, a processor issues all address bits at the same time.
- In order to achieve the multiplexing, memory controller circuit is inserted between the processor and memory.

Memory controller (contd..)

Memory controller accepts the *complete address*, *R/W* signal from the processor, under the request of a control signal.

Controller forwards *row* and *column address* portions to the memory, and issues *RAS* and *CAS* signals.

It also sends R/W and CS signals to the memory.

Data lines are connected directly between the processor and memory.

Read-Only Memories (ROMs)

- SRAM and SDRAM chips are **volatile**:
 - ◆ Lose the contents when the power is turned off.
- Many applications need memory devices to retain contents after the power is turned off.
 - ◆ For **example**, computer is turned on, the **operating system** must be **loaded** from the **disk** into the **memory**.
 - ◆ **Store instructions** which would **load the OS** from the **disk**.
 - ◆ Need to store these instructions so that they will not be lost after the power is turned off.
 - ◆ We need to **store the instructions** into a **non-volatile** memory.
- Non-volatile memory is read in the same manner as volatile memory.
 - ◆ Separate writing process is needed to place information in this memory.
 - ◆ Normal operation involves only reading of data, this type of memory is called **Read-Only memory (ROM)**.

ROM Cell

Figure 5.12 A ROM cell.

Fuse

Read-Only Memories (contd..)

- Read-Only Memory:
 - ◆ Data are written into a **ROM** when it is manufactured.
- Programmable Read-Only Memory (**PROM**):
 - ◆ Allow the data to be loaded by a **user**.
 - ◆ Process of inserting the data is **irreversible**.
 - ◆ Storing information specific to a user in a ROM is **expensive**.
 - ◆ Providing **programming** capability to a **user** may be **better**.
- Erasable Programmable Read-Only Memory (**EPROM**):
 - ◆ Stored **data** to be **erased** and **new data** to be **loaded**.
 - ◆ **Flexibility**, useful during the development phase of digital systems.
 - ◆ Erasable, **reprogrammable** ROM.
 - ◆ Erasure requires **exposing** the ROM to **UV** light.

Read-Only Memories (contd..)

□ Electrically Erasable Programmable Read-Only Memory (EEPROM):

- ◆ To **erase** the contents of EPROMs, they have to be **exposed** to ultraviolet light and **Physically removed** from the circuit.
- ◆ Do not have to be removed for erasure.
- ◆ In EEPROMs the contents can be **stored** and **erased electrically**.
- ◆ It is possible to erase the contents of the cell selectively.
- ◆ Disadvantage: different voltages are needed for erasing, writing and reading the stored data.

Flash memory

- Flash memory has similar approach to EEPROM.
- Read the contents of a single cell, but write the contents of an entire block of cells.
- Flash devices have greater density.
 - ◆ Higher capacity and low storage cost per bit.
- Power consumption of flash memory is very low, making it attractive for use in equipment that is battery-driven.
- Single flash chips are not sufficiently large, so larger memory modules are implemented using flash cards and flash drives.
- Disadvantages: in respect to hard disks
 - smaller capacity and higher cost per bit.
 - will deteriorate after it has been written a number of times(short life time).

Acronyms

RAM	--Random Access Memory	time taken to access any arbitrary location in memory is constant (c.f., disks)
ROM	--Read Only Memory	ROMs are RAMs which can only be written to once; thereafter they can only be read Older uses included storage of bootstrap info
PROM	--Programmable ROM	A ROM which can be bench programmed
EPROM	--Erasable PROM	A PROM which can be erased for rewriting
EEPROM	--Electrically EPROM	A PROM which can be erased electrically.
SRAM	--Static RAM	RAM chip which loses contents upon power off
DRAM	--Dynamic RAM	RAM chip whose contents need to be refreshed.
SDRAM	--Synchronous DRAM	RAM whose memory operations are synchronized with a clock signal.