

Memory

Outline

- Sense Amplifier
- DRAM
- FLASH

nMOS I-V Summary

$$I_{ds} = \begin{cases} 0 & V_{gs} < V_t \quad \text{cutoff} \\ \beta \left(V_{gs} - V_t - \frac{V_{ds}}{2} \right) V_{ds} & V_{ds} < V_{dsat} \quad \text{linear} \\ \frac{\beta}{2} \left(V_{gs} - V_t \right)^2 & V_{ds} > V_{dsat} \quad \text{saturation} \end{cases}$$

Column Circuitry

- ❑ Some circuitry is required for each column
 - Bitline conditioning
 - Sense amplifiers
 - Column multiplexing

Bitline Conditioning

- ❑ Precharge bitlines high before reads

- ❑ Equalize bitlines to minimize voltage difference when using sense amplifiers

Sense Amplifier: Why?

❑ Bit line cap significant for large array

- If each cell contributes 2fF ,
 - for 256 cells, 512fF plus wire cap
- Pull-down resistance is about 15K
- $\text{RC} = 7.5\text{ns!}$ (assuming $\Delta V = V_{dd}$)

❑ Cannot easily change R, C, or V_{dd} , but can change ΔV i.e. smallest sensed voltage

- Can reliably sense ΔV as small as
 $<50\text{mV}$

Sense Amplifiers

- ❑ Bitlines have many cells attached
 - Ex: 32-kbit SRAM has 256 rows x 128 cols
 - 256 cells on each bitline
- ❑ $t_{pd} \propto (C/I) \Delta V$
 - Even with shared diffusion contacts, 64C of diffusion capacitance (big C)
 - Discharged slowly through small transistors (small I)
- ❑ *Sense amplifiers* are triggered on small voltage swing (reduce ΔV)

Differential Pair Amp

- ❑ Differential pair requires no clock
- ❑ But always dissipates static power

Clocked Sense Amp

- ❑ Clocked sense amp saves power
- ❑ Requires sense_clk after enough bitline swing
- ❑ Isolation transistors cut off large bitline capacitance

Twisted Bitlines

- ❑ Sense amplifiers also amplify noise
 - Coupling noise is severe in modern processes
 - Try to couple equally onto bit and bit_b
 - Done by *twisting* bitlines

Column Multiplexing

- ❑ Recall that array may be folded for good aspect ratio
- ❑ Ex: 2 kword x 16 folded into 256 rows x 128 columns
 - Must select 16 output bits from the 128 columns
 - Requires 16 8:1 column multiplexers

Tree Decoder Mux

- ❑ Column mux can use pass transistors
 - Use nMOS only, precharge outputs
- ❑ One design is to use k series transistors for $2^k:1$ mux
 - No external decoder logic needed (big area reduction)

Single Pass-Gate Mux

- ❑ Or eliminate series transistors with separate decoder

- Sense Amplifier Design Objective
 - Minimum sense delay
 - Required amplification
 - Minimum power consumption
 - Restricted layout area
 - High reliability and tolerance
- Classification

Circuit Types	Operation Mode
<i>Differential</i>	<i>Voltage-mode</i>
<i>Nondifferential</i>	<i>Current-mode</i>

Bit-line Model

- I_i is the output current of the driving source, i.e. memory cell.
- R_B is the output resistance of the bit-line load in parallel with the drain resistance of the access transistor, which is the output device of the memory cell.
- The infinite RC ladder structure represents the interconnect line. The total resistance and capacitance of the line is given by R_T and C_T .
- The output of the line is terminated by resistor R_L .

- RC delay [1]

$$\delta t = \frac{R_T C_T}{2} \cdot \left(\frac{R_B + \frac{R_T}{3} + R_L}{R_B + R_T + R_L} \right) + R_B C_T \cdot \left(\frac{R_L}{R_B + R_T + R_L} \right)$$

- Delay for Voltage-Mode
 - For voltage-mode signals, R_L is *infinite* and the output signal is the *open-circuit voltage* V_o .
 - $$\delta t_v = \frac{R_T C_T}{2} \bullet \left(1 + \frac{2R_B}{R_T} \right)$$
- Delay for Current-Mode
 - For current-mode signals, R_L is *ideally zero* and the output signal is the *short-circuit current* i_o .
 - $$\delta t_i = \frac{R_T C_T}{2} \bullet \left(\frac{R_B + \frac{R_T}{3}}{R_B + R_T} \right)$$

- Example from [1], when
 - $R_B = 2500\Omega$
 - $R_T = 250\Omega$
 - $C_T = 2\text{pf}$
- Voltage-mode
 - $\delta t_v = \frac{R_T C_T}{2} \bullet \left(1 + \frac{2R_B}{R_T} \right) = 5.25\text{ns}$
- Current-mode
 - $\delta t_i = \frac{R_T C_T}{2} \bullet \left(\frac{R_B + \frac{R_T}{3}}{R_B + R_T} \right) 0.235\text{ns}$

Traditional Voltage-Mode Sense Amplifier

- Traditional Difference Amplifier
- Full Complementary Positive-Feedback Sense Amplifier
- Enhanced Positive Feedback Sense Amplifier

Traditional Voltage-Mode Sense Amplifier (cont.)

Traditional Difference Amplifier

Current mirror

$$I_{MP1} = \frac{1}{2} k_n \left(\frac{W}{L} \right)_{MP1} (V_{gs} - V_t)^2$$

$$I_{MP2} = \frac{1}{2} k_n \left(\frac{W}{L} \right)_{MP2} (V_{gs} - V_t)^2$$

$$\frac{I_{MP2}}{I_{MP1}} = \frac{\left(\frac{W}{L} \right)_{MP2}}{\left(\frac{W}{L} \right)_{MP1}}$$

SE = 1 , Sense mode

SE = 0 , Standby
mode

Traditional Voltage-Mode Sense Amplifier (cont.)

Full Complementary Positive Feedback Sense
Amplifier

$$V_b(t) = V_o(0) \cdot e^{\frac{(g_m R - 1)t}{RC}}$$

SE = 1 , Sense mode

SE = 0 , Standby
mode

Traditional Voltage-Mode Sense Amplifier (cont.)

Enhanced Positive Feedback Sense Amplifier

Decouple device: avoid the effect of the bit-line capacitance

SE = 1 , Sense mode

SE = 0 , Standby
mode

Current-Mode Sense Amplifier

- Clamped Bit-Line Sense Amplifier
- Simple Four Transistor Sense Amplifier
- Hybrid Current Sense Amplifier
- New Hybrid Current Sense Amplifier

Current-Mode Sense Amplifier (cont.)

Clamped Bit-Line Sense Amplifier

$\Phi_{PRE} = 1$, Pre-charge

$\Phi_{SA} = 1$, Sense

Positive Feedback Circuit

The “ Φ_{PRE} ” signal drives high to turn on M7 & M8, which works to equalize the output node to the same voltage level.

Advantages:

- The input nodes of the sense amplifier are low-impedance current sensitive nodes, the voltage swing of the highly capacitance bit lines change small.
- The output nodes of the sense amplifier are no longer with the bit-line capacitance and the sense amplifier is able to respond very rapidly.
- M1-M4 works as cross-coupled latch, its positive feedback effect can improve the driving ability of output nodes.

Current-Mode Sense Amplifier (cont.)

Simple Four Transistor Sense Amplifier (Current conveyor)

The gate-source voltage of T_1 will be equal to that of T_3 , since their currents are equal, their size are equal, and both transistors are in saturation.

The gate-source voltage of T_2 will be equal to that of T_4 , since their currents are equal, their size are equal, and both transistors are in saturation.

Advantages:

- In many cases it can fit in the column pitch, avoiding the need for column-select devices, thus again reducing propagation delay.
- There exists a virtual short circuit across the bit lines, therefore the potential of the bit lines will be equal independent of the current distribution.
- -The sensing delay is unaffected by the bit-line capacitance since no differential capacitor discharging is required to sense the cell data.
- Discharge current i_C from the bit-line capacitors, effectively precharging the sense amplifier.

Current-Mode Sense Amplifier (cont.)

Simple Four Transistor Sense Amplifier (Current conveyor)

$Y_{sel} = 0$, Sense mode
 $Y_{sel} = 1$, Standby mode

Current Conveyor

Current-Mode Sense Amplifier (cont.)

Hybrid Current Sense Amplifier

Current-Mode Sense Amplifier (cont.)

New Hybrid Current Sense Amplifier

Overcome the **pattern-dependent problem** of the conventional current conveyor. In conventional current conveyor, after each read operation, the nodes RXP and RXN get floated and there will exist a residual differential voltage between them. The pattern-dependent problem occurs when the same logic value is sequentially read out several times from the same column.

Current Conveyor

Sense Amplifier Design

- Current-mode is faster than voltage-mode sense amplifier.
- Positive feedback can fast amplify the small input signal to full supply voltage swing.
- Output nodes are separated from input nodes, that means the output nodes of the sense amplifier are no longer loaded with the bit-line capacitance.
- The input nodes of the sense amplifier are low-impedance current sensitive nodes to avoid the effect of the bit-line capacitance.
- Keeping the bit-line in small voltage swing to avoid power dissipation.

Sense Amplifier Design (cont.)

- **Switch circuit:**

- T1~T4 → Current conveyor
- T5 is used for equalization after sensing cycle to avoid pattern-dependent problem.

- **Positive feedback circuit:**

- MP1~MP2 & MN1~MN4 construct a positive feedback circuit.
- MN5 & MN6 is used for equalization after sensing cycle.
- MP3 only turned on in sensing cycle to reduce power dissipation.

Sense Amplifier Design (cont.)

- Operating mode
 - Pre-charge
 - Sensing

Sense Amplifier Design (cont.)

- Pre-charge mode

- $\bar{Y}_{sel} = 0$
- $Y_{sel} = 1$
- $SAen = 1$

Sense Amplifier Design (cont.)

- Sensing mode

Read-Write Memories (RAM)

- Static (SRAM)
 - Data stored as long as supply is applied
 - Large (6 transistors/cell)
 - Fast
 - Differential
- Dynamic (DRAM)
 - Periodic refresh required
 - Small (1-3 transistors/cell)
 - Slower
 - Single Ended

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
- Voltage swing is small; typically around 250 mV

DRAM Cell Observations

- 1T DRAM requires a sense amplifier for each bit line, due to charge redistribution read-out.
- DRAM memory cells are single ended in contrast to SRAM cells.
- The read-out of the 1T DRAM cell is destructive; read and refresh operations are necessary for correct operation.
- 1T cell requires presence of an extra capacitance that must be explicitly included in the design.
- When writing a “1” into a DRAM cell, a threshold voltage is lost. This charge loss can be circumvented by bootstrapping the word lines to a higher value than V_{DD}

Sense Amp Operation

DRAM Read

1. bitline precharged to $V_{DD}/2$
2. wordline rises, cap. shares it charge with bitline, causing a voltage ΔV
3. read disturbs the cell content at x, so the cell must be rewritten after each read

$$\Delta V = \frac{V_{DD}}{2} \frac{C_{cell}}{C_{cell} + C_{bit}}$$

FIG 11.26 DRAM cell read operation

DRAM: Dynamic RAM

- Store their contents as charge on a capacitor rather than in a feedback loop.
- 1T dynamic RAM cell has a transistor and a capacitor

DRAM Array

DRAM

- With large size, the bitline cap is an order of magnitude higher than in the cell, causing very small voltage swing.
- A sense amplifier is used.
- Three different bitline architectures, open, folded, and twisted, offer different compromises between noises and area.

DRAM Timing

Multiple Ports

- We have considered single-ported SRAM
 - One read or one write on each cycle
- *Multiported* SRAM are needed for register files
- Examples:
 - Multicycle MIPS must read two sources or write a result on some cycles
 - Pipelined MIPS must read two sources and write a third result each cycle
 - Superscalar MIPS must read and write many sources and results each cycle

Dual-Ported SRAM

- Simple dual-ported SRAM
 - Two independent single-ended reads
 - Or one differential write

- Do two reads and one write by time multiplexing
 - Read during ph1, write during ph2

Multi-Ported SRAM

- Adding more access transistors hurts read stability
- Multiported SRAM isolates reads from state node
- Single-ended design minimizes number of bitlines

Serial Access Memories

- Serial access memories do not use an address
 - Shift Registers
 - Tapped Delay Lines
 - Serial In Parallel Out (SIPO)
 - Parallel In Serial Out (PISO)
 - Queues (FIFO, LIFO)

Shift Register

- *Shift registers* store and delay data
- Simple design: cascade of registers
 - Watch your hold times!

Denser Shift Registers

- Flip-flops aren't very area-efficient
- For large shift registers, keep data in SRAM instead
- Move read/write pointers to RAM rather than data
 - Initialize read address to first entry, write to last
 - Increment address on each cycle

Tapped Delay Line

- A *tapped delay line* is a shift register with a programmable number of stages
- Set number of stages with delay controls to mux
 - Ex: 0 – 63 stages of delay

Serial In Parallel Out

- 1-bit shift register reads in serial data
 - After N steps, presents N-bit parallel output

Parallel In Serial Out

- Load all N bits in parallel when shift = 0
 - Then shift one bit out per cycle

Queues

- Queues allow data to be read and written at different rates.
- Read and write each use their own clock, data
- Queue indicates whether it is full or empty
- Build with SRAM and read/write counters (pointers)

FIFO, LIFO Queues

– *First In First Out (FIFO)*

- Initialize read and write pointers to first element
- Queue is EMPTY
- On write, increment write pointer
- If write almost catches read, Queue is FULL
- On read, increment read pointer

– *Last In First Out (LIFO)*

- Also called a *stack*
- Use a single *stack pointer* for read and write

Memory Timing: Approaches

DRAM Timing
Multiplexed Addressing

SRAM Timing
Self-timed

Non-Volatile Memories

- Floating-gate transistor

Device cross-section

Schematic symbol

NOR Flash Operations —Erase

NOR Flash Operations — Program

NOR Flash Operations —Read

NOR Flash

NOR Flash

NAND Flash

NAND Flash

