4.2 主存储器

- •一、概述
- •二、半导体存储芯片简介
- ·三、随机存取存储器(RAM)
- •四、只读存储器(ROM) 保存系统信息
- · 五、存储器与 CPU 的连接
- 六、存储器的校验
- 七、提高访存速度的措施

四、只读存储器 (ROM)

- •早期的只读存储器——在厂家就写好了内容
- 改进1——用户可以自己写——一次性
- 改进2--可以多次写--要能对信息进行擦除
- 改进3——电可擦写——特定设备
- 改进4——电可擦写——直接连接到计算机上 (那为什么还叫ROM...)

四、只读存储器(ROM)

4.2

1. 掩模 ROM (MROM)

行列选择线交叉处有 MOS 管为"1" 行列选择线交叉处无 MOS 管为"0"

2. PROM (一次性编程)

熔丝断

熔丝未断

3. EPROM (多次性编程)

4.2

N型沟道浮动栅 MOS 电路

G栅极

S 源

D 漏

紫外线全部擦洗

D端加正电压

形成浮动栅

不形成浮动栅

S与D不导通为"0"

S 与 D 导通为 "1"

D 端不加正电压 2015/11/15

哈尔滨工业大学 刘宏伟

4. EEPROM (多次性编程)

4.2

电可擦写

局部擦写

全部擦写

5. Flash Memory (闪速型存储器)

EPROM

价格便宜 集成度高

EEPROM

电可擦洗重写

Flash比 EEPROM快 具备 RAM 功能

4.2 主存储器

- •一、概述
- •二、半导体存储芯片简介
- •三、随机存取存储器(RAM)
- ·四、只读存储器(ROM)
- · 五、存储器与 CPU 的连接
- 六、存储器的校验
- 七、提高访存速度的措施

4.2 主存储器——存储器与 CPU 的连接

- •1. 存储器容量的扩展
 - ✓位扩展

从CPU引出的线很多,存储器往往需要扩展才能满足CPU需要

- ✓字扩展
- ✓同时扩展
- 2. 存储器与 CPU 的连接

五、存储器与 CPU 的连接

4.2

1. 存储器容量的扩展

2015/11/15

(1) 位扩展(增加存储字长)

10根地址线

用?2片1K×4位存储芯片组成1K×8位的存储器

哈尔滨工业大学 刘宏伟

(2) 字扩展(增加存储字的数量)

4.2

11根地址线

用 ?2片 1K×8位 存储芯片组成 2K×8位 的存储器

(3) 字、位扩展

4.2

用?8片1K×4位存储芯片组成4K×8位的存储器

4.2 主存储器——存储器与 CPU 的连接

- 1. 存储器容量的扩展
 - ✓位扩展
 - ✓字扩展
 - ✓同时扩展
- 2. 存储器与 CPU 的连接
 - ✓基本方法
 - ✓举例

2. 存储器与 CPU 的连接

- (1) 地址线的连接 地址的地位作为存储器地址的输入,高位作为片选信号
- (2) 数据线的连接
- (3) 读/写命令线的连接
- (4) 片选线的连接
- (5) 合理选择存储芯片 保存系统程序和配置信息: 常用ROM 用户程序/系统程序运行的区域: RAM
- (6) 其他 时序、负载

例4.1 解:

4.2

(1) 写出对应的二进制地址码

(2) 确定芯片的数量及类型

哈尔滨工业大学 刘宏伟

(3) 分配地址线

4.2

(4),确定片选信号 哈尔滨工业大学 刘宗

例 4.1 CPU 与存储器的连接图

4.2

- 例4.2 假设同前,要求最小4K为系统程序区,相邻8K为用户程序区。
 - (1) 写出对应的二进制地址码
 - (2) 确定芯片的数量及类型
 - (3) 分配地址线
 - (4) 确定片选信号
 - (5) 确定片选逻辑

例4.2 假设同前,要求最小4K为系统程序区,相邻8K为用户程序区。

(1) 写出对应的二进制地址码 (2) 确定芯片的数量及类型

4.2 主存储器

- •一、概述
- •二、半导体存储芯片简介
- ·三、随机存取存储器(RAM)
- ·四、只读存储器(ROM)
- · 五、存储器与 CPU 的连接
- 六、存储器的校验
- 七、提高访存速度的措施

4.2 主存储器——存储器的校验

- 1、为什么要对存储器的信息进行校验?
- 2、为了能够校验出信息是否正确,如何进行编码?
- 3、纠错或检错能力与什么因素有关?
- 4、校验出信息出错后是如何进行纠错?
- 5、除了我们教材上讲的校验码, 你还知道哪些容错编码?, 原理是什么?

4.2 主存储器——存储器的校验

- 合法代码集合
 - 1、{000,001,010,011,100,101,110,111} 检0位错、纠0位错
 - 2、{000, 011, 101, 110}

可以检验出1位错误,但无法检测出错误在哪里 位无法检测出错误在哪里 位记错,纠0位错

3、{000, 111} 检1位错,纠1位错

- 4、{0000, 1111} 检2位错, 纠1位错 1000 1100
- 5、{00000, 11111} 检2位错, 纠2位错 11000 11100

编码的检测能力和付 和纠错能力和什 么有关呢

任意两组合法代码之间 二进制位的最少差异数

六、存储器的校验

4.2

1.编码的最小距离

任意两组合法代码之间 二进制位数 的 最少差异

编码的纠错、检错能力与编码的最小距离有关

$$L-1=D+C(D\geq C)$$

L - 编码的最小距离 L = 3

D — 检测错误的位数 具有 一位 纠错能力

C —— 纠正错误的位数

汉明码是具有一位纠错能力的编码

2. 汉明码的组成

4.2

置呢? 只校验单独的一组

 $P_3P_2P_1$

• 汉明码采用奇偶检验

位置放校验码

校验位应该放在哪些位

2, 4, 8

无差错

• 汉明码采用分组校验

1001000011

校验位

给出了出 错的位置

00100011

100100011

校验位

• 汉明码的分组是一种非划分方式

如何分组的呢?

1 2 3 4 5 6 7

第2组 XXX1X

第1组 XXXX1

第3组 XX1XX

第4组 X1XXX

第5组 1XXXX

分成3组,每组有1位校验位, 共包括4位数据位

2. 汉明码的组成

4.2

组成汉明码的三要素

汉明码的组成需增添? 位检测位

$$2^k \ge n + k + 1$$

检测位的位置?

$$2^{i}$$
 ($i = 0$, 1, 2, 3, ...)

检测位的取值?

检测位的取值与该位所在的检测"小组"中承担的奇偶校验任务有关

各检测位 C_i 所承担的检测小组为

- 4.2
- C_1 检测的 g_1 小组包含第 1, 3, 5, 7, 9, 11, · · · 位置的二进制编码为X...XXX1
- C, 检测的 g, 小组包含第 2, 3, 6, 7, 10, 11, ··· 位置的二进制编码为X...XX1X
- C₄ 检测的 g₃ 小组包含第 4, 5, 6, 7, 12, 13, ··· 位置的二进制编码为X...X1XX
- C₈ 检测的 g₄ 小组包含第 8, 9, 10, 11, 12, 13,… 位置的二进制编码为X...1XXX
 - g_i 小组独占第 2^{i-1} 位 位置的二进制编码为0...10...0
 - g_i 和 g_j 小组共同占第 $2^{i-1}+2^{j-1}$ 位 位置的二进制编码为0...010...010...0
 - g_i 、 g_j 和 g_l 小组共同占第 $2^{i-1}+2^{j-1}+2^{l-1}$ 位 位置的二进制编码为0...010...010...010...010...010

例4.4 求 0101 按 "偶校验"配置的汉明码 4.2

解:
$$\cdot \cdot \cdot n = 4$$

根据
$$2^k \ge n + k + 1$$

得
$$k=3$$

汉明码排序如下:

二进制序号	1	2	3	4	5	6	7
名称	\mathbf{C}_1	\mathbb{C}_2	0	\mathbb{C}_4	1	0	1
	0	1		0			

· 0101 的汉明码为 0100101

练习1 按配偶原则配置 0011 的汉明码 4.2

解: : n = 4 根据 $2^k \ge n + k + 1$

取 k=3

$$C_1 = 3 \oplus 5 \oplus 7 = 1$$

$$C_2 = 3 \oplus 6 \oplus 7 = 0$$

$$C_{\Delta} = 5 \oplus 6 \oplus 7 = 0$$

: 0011 的汉明码为 1000011 的汉明码为 1000011 的 10000011 的 1000011 的 10000011 的 10000011 的 1000011 的 10000

3. 汉明码的纠错过程

4.2

形成新的检测位 P_i,其位数与增添的检测位有关,

如增添 3 位 (k=3) ,新的检测位为 $P_4 P_2 P_1$ 。

以 k=3 为例, P_i 的取值为

$$P_1 = {\overset{\mathbf{C}_1}{1}} \oplus 3 \oplus 5 \oplus 7$$

$$P_2 = \overset{\mathbf{C}_2}{2} \oplus 3 \oplus 6 \oplus 7$$

$$P_4 = {\overset{\mathbf{C}}{4}} \oplus 5 \oplus 6 \oplus 7$$

对于按"偶校验"配置的汉明码

不出错时
$$P_1 = 0$$
, $P_2 = 0$, $P_4 = 0$

例4.5 已知接收到的汉明码为0100111

(按配偶原则配置) 试问要求传送的信息是什么?

解: 纠错过程如下

$$P_1 = 1 \oplus 3 \oplus 5 \oplus 7 = 0$$
 无错

$$P_2 = 2 \oplus 3 \oplus 6 \oplus 7 = 1$$
 有错

$$P_4 = 4 \oplus 5 \oplus 6 \oplus 7 = 1 有错$$

$$P_4P_2P_1 = 110$$

第6位出错,可纠正为0100101,2015故要求传送的信息为01014处数 刘宏伟

练习2 写出按偶校验配置的汉明码

4.2

0101101 的纠错过程

$$P_4 = 4 \oplus 5 \oplus 6 \oplus 7 = 1$$

$$P_2 = 2 \oplus 3 \oplus 6 \oplus 7 = 0$$

$$P_1 = 1 \oplus 3 \oplus 5 \oplus 7 = 0$$

是校验位

练习3 按配奇原则配置 0011 的汉明码 配奇的汉明码为 0101011

4.2 主存储器

- •一、概述
- •二、半导体存储芯片简介
- ·三、随机存取存储器(RAM)
- ·四、只读存储器(ROM)
- · 五、存储器与 CPU 的连接
- 六、存储器的校验
- 七、提高访存速度的措施

七、提高访存速度的措施

4.2

- 采用高速器件
- ·采用层次结构 Cache -主存
- 调整主存结构

CPU写入存储字的时候可能出错 (好多位都没给确定的值)

可能取出了许多没用的指令

2. 多体并行系统 多个存储体—起使用

4.2

(1) 高位交叉 顺序编址

适合存储器容量扩展, 不适合提高速度

(1) 高位交叉 各个体并行工作

4.2

(2) 低位交叉 各个体轮流编址 4.2

(2) 低位交叉 各个体轮流编址

低位交叉的特点

4.2

在不改变存取周期的前提下,增加存储器的带宽

设四体(K(C))存储器,存取周期为(T),总线传输周期 (T)

为 τ ,为实现流水线方式存取,应满足 $T=4\tau$ 。

连续读取 4 个字<u>所需的时间为 $T+(4-1)\tau$ </u>

3.高性能存储芯片

4.2

(1) SDRAM (同步 DRAM)

在系统时钟的控制下进行读出和写入

CPU 无须等待 需要存储器速度非常快

(2) RDRAM

由 Rambus 开发,主要解决 存储器带宽 问题

(3) 带 Cache 的 DRAM

在 DRAM 的芯片内 集成 了一个由 SRAM 组成的

Cache,有利于猝发式读取"冲激函数"