

EECS151: Introduction to Digital Design and ICs

Lecture 23 – SRAM

Bora Nikolić

2020, Intel 10nm SuperFin (10SF): Current generation technology in use with Tiger Lake and Intel's Xe-LP discrete graphics solutions (SG1, DG1). The name stays the same.

2021 H2, Intel 7: Previously known as 10nm Enhanced Super Fin or 10ESF. Alder Lake and Sapphire Rapids will now be known as Intel 7nm products, showcasing a 10-15% performance per watt gain over 10SF due to transistor optimizations. Alder Lake is currently in volume production.

2022 H2, Intel 4: Previously known as Intel 7nm. Intel earlier this year stated that its Meteor Lake processor will use a compute tile based on this process node technology, and the silicon is now back in the lab being tested. Intel expects a 20% performance per watt gain over the previous generation, and the technology uses more EUV, mostly in the BEOL. Intel's next Xeon Scalable product, Granite Rapids, will also use a compute tile based on Intel 4.

2023 H2, Intel 3: Previously known as Intel 7+. Increased use of EUV and new high density libraries. This is where Intel's strategy becomes more modular – Intel 3 will share some features of Intel 4, but enough will be new enough to describe this a new full node, in particular new high performance libraries

2024, Intel 20A: Previously known as Intel 5nm. Moving to double digit naming, with the A standing for Ångström, or 10A is equal to 1nm. Few details, but this is where Intel will move from FinFETs to its version of Gate-All-Around (GAA) transistors called RibbonFETs.

2025, Intel 18A: Not listed on the diagram above, but Intel is expecting to have an 18A process in 2025. 18A will be using ASML's latest EUV machines, known as High-NA machines, which are capable of more accurate photolithography. Intel has stated to us that it is ASML's lead partner when it comes to High-NA, and is set to receive the first production model of a High-NA machine.

Berkeley @ 06

EECS151 L23 SRAM

Review

- Latches are based on positive feedback
- Clk-Q delay calculated similarly to combinational logic
- Setup, hold defined as D-Clk times that correspond to Clk-Q delay increases
- Flip-flop is typically a latch pair

SRAM

3 Berkeley By NC SA

EECS151 L23 SRAM
Nikolić Fall 2021

Random Access Memory Architecture

- Conceptual: Linear array of addresses
 - Each box holds some data
 - Not practical to physically realize
 - millions of 32b/64b words

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

Basic Memory Array

- Core
 - Wordlines to access rows
 - Bitlines to access columns
 - Data multiplexed onto columns
- Decoders
 - Addresses are binary
 - Row/column MUXes are
 'one-hot' only one is active at a time

Basic Static Memory Element

- If D is high, D will be driven low
 - Which makes D stay high
- Positive feedback
- Same principle as in latches

Berkeley @ ®

EECS151 L23 SRAM Nikolić Fall 2021

Positive Feedback: Bi-Stability

As in latches

Writing into a Cross-Coupled Pair

- This is a 5T SRAM cell
 - Access transistor must be able to overpower the feedback;
 therefore must be large
 - Easier to write a 0, harder to write 1
- Can implement as a transmission gate as well; single-ended 6T cell
- There is a better solution...

Berkeley @

No service of California

No service of Ca

SRAM Cell

Since it is easier to write a 0 through NMOS, write only 0s, but on opposite sides! When reading, measure the difference

Berkeley @06

EECS151 L23 SRAM Nikolić Fall 2021 Berkel

6-transistor CMOS SRAM Cell

- Wordline (WL) enables read/write access for a row
- \bullet Data is written/read differentially through shared BL, $\overline{\rm BL}$

Berkeley @ OG

EECS151 L23 SRAM Nikolić Fall 2021

SRAM Operation

Write

Hold

11

EECS151 L23 SRAM Nikolić Fall 2021

SRAM Operation

Read

SRAM read in non-destructive

- Reading the cell should not destroy the stored value

Berkeley @ 0 8

Sizing SRAM Cell

- Read stability: Cell should not change value during read
 - Q = 0: M_5 , M_1 both on
 - Voltage divider between M₅, M₁
 - V_Q should stay low, not to flip M_4 - M_3 inverter
 - $(W/L)_1 > (W/L)_5$
- Typically $(W/L)_1 = 1.5 (W/L)_5$
 - In finFETs: $(W/L)_1 = 2(W/L)_5$
- \bullet Read speed: Both M_5 and M_1

Sizing SRAM Cell

- Writeability: Cell should be writeable by pulling BL low
 - Q = 1, M_5 , M_2 both on
 - Voltage divider between M₅, M₂
 - V_Q should pull below the switching point of M_4 - M_3 inverter
 - $(W/L)_5 > (W/L)_2$
- Typically $(W/L)_5 = (W/L)_2$ in planar
 - In finFETs: $(W/L)_5 = 2(W/L)_2$
 - 1:2:2 and 1:2:3 sizing

6T High-Current (HC) bitcell 0.049 um² (1:2:2)

Song, ISSCC'16

SRAM Column: Write

SRAM Column: Read

SRAM Array Layout

R	Я	R	Я
R	仄	R	刀
R	Я	R	Ж
R	K	R	双

Berkeley @ 0 8

EECS151 L23 SRAM Nikolić Fall 2021

Administrivia

- \bullet Homework 10 posted on Friday, due 11/22
 - No homework during Thanksgiving
- Project checkpoints #3 this week

Multi-Ported Memory

- Motivation:
 - Consider CPU core register file:
 - 1 read or write per cycle limits processor performance.
 - Complicates pipelining. Difficult for different instructions to simultaneously read or write regfile.
 - Single-issue pipelined CPUs usually needs 2 read ports and 1 write port (2R/1W).
 - Superscalar processors have more (e.g. 6R/3W)
 - I/O data buffering:

 dual-porting allows both sides to simultaneously access memory at full bandwidth.

Dual-Ported Memory Internals

Add decoder, another set of read/write logic, bits lines, word lines:

Example cell: SRAM

- Repeat everything but cross-coupled inverters.
- This scheme extends up to a couple more ports, then need to add additional transistors.

1R/1W 8T SRAM

8-T SRAM

- Dual-port read/write capability
- Single-cycle read and write, timed appropriately
- Often found in register files, first level (L1) of cache

True or False

www.yellkey.com/pull

1	F	F	F
2	F	F	T
3	F	T	F
4	F	T	T
5	Т	F	F
6	T	F	T
7	T	T	F
8	T	T	T

- 1. Transistor leakage doesn't affect SRAM read speed
- 2. One should write into an SRAM cell by pulling BL high
- 3. One can only write into some cells of a selected WL

Berkeley @06

EECS151 L23 SRAM
Nikolić Fall 2021 22 Be

Memory Decoders

Berkeley © © © © BY NC SA

EECS151 L23 SRAM
Nikolić Fall 2021 23

Decoders

Intuitive architecture for N x M memory Too many select signals: N words = N select signals

Decoder reduces the number of select signals $K = \log_{2}N$

Row Decoders

(N)AND Decoder

$$WL_{0} = \overline{A_{0}A_{1}A_{2}A_{3}A_{4}A_{5}A_{6}A_{7}A_{8}A_{9}}$$

$$WL_{511} = A_{0}A_{1}A_{2}A_{3}A_{4}A_{5}A_{6}A_{7}A_{8}A_{9}$$

NOR Decoder

$$WL_{0} = \overline{A_{0} + A_{1} + A_{2} + A_{3} + A_{4} + A_{5} + A_{6} + A_{7} + A_{8} + A_{9}}$$

$$WL_{511} = \overline{\overline{A_{0} + A_{1} + A_{2} + A_{3} + A_{4} + A_{5} + \overline{A_{6} + A_{7} + A_{8} + A_{9}}}$$

Decoder Design Example

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

Berkeley @ 0 8

Possible Decoder

- 256 8-input AND gates
 - Each built out of a tree of NAND gates and inverters

- Need to drive a lot of capacitance (SRAM cells)
 - What's the best way to do this?

Possible AND8

- Build 8-input NAND gate using 2-input gates and inverters
- Is this the best we can do?
- Is this better than using fewer NAND4 gates?

Berkeley @06

EECS151 L23 SRAM Nikolić Fall 2021 28 B

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

Problem Setup (1)

- Each wordline has 256 cells connected to it
- $C_{WL} = 256*C_{cell} + C_{wire}$
 - Ignore wire for now
- Assume that decoder input capacitance is C_{address}=4*C_{cell}

ECS151 L23 SRAM Nikolić Fall 202^c

Problem Setup (2)

- Each address bit drives $2^8/2$ AND gates
 - A0 drives $\frac{1}{2}$ of the gates, A0_b the other $\frac{1}{2}$ of the gates

Total fanout on each address wire is:

$$F = \Pi B \frac{C_{load}}{C_{in}} = 128 \frac{\left(256C_{cell}\right)}{4C_{cell}} = 2^{7} \frac{\left(2^{8}C_{cell}\right)}{2^{2}C_{cell}} = 2^{13}$$

Decoder Fan-Out

• F of 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

g: 9/2g: 5/23/2 G = 9/2G = 15/4P = 8

P = 4

3/2 $g: 3/2 \quad 3/2$ G = 27/8P = 2 +

Berkeley © \$0

33

Nikolić Fall 2021 EECS151 L23 SRAM

8-Input AND

- Using 2-input NAND gates
 - 8-input gate takes 6 stages
- Total G is $(3/2)^3 \approx 3.4$
- So H is $3.4*2^{13}$ optimal N of ~7.4

34

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
 - Forces us to add buffers just to drive address inputs

35

Look Inside Each AND8 Gate

36

Predecoders

- Use a single gate for each of the shared terms
 - E.g., from A_0 , $\overline{A_0}$, A_1 , and $\overline{A_1}$, generate four signals: A_0A_1 , $\overline{A_0}A_1$, $\overline{A_0}A_1$, $\overline{A_0}A_1$

- 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

EECS151 L23 SRAM Nikolić Fall 2021

Predecode Options

- Larger predecode usually better:
- More stages before the long wires
 - Decreases their effect on the circuit
- Fewer number of long wires switches
 - Lower power
- Easier to fit 2-input gate into cell pitch

Building Larger Arrays

40 Berkeley © 90

BY NC SA

EECS151 L23 SRAM

Nikolić Fall 2021 40 B6

Building Larger Custom Arrays

- Each subarray is 2-8kB
- Hierarchical decoding
- Peripheral overhead is 30-50%
- Delay is wire dominated
- Scratchpads, caches, TLBs

Berkeley @08

EECS151 L23 SRAM
Nikolić Fall 2021 41

Cascading Memory-Blocks

How to make larger memory blocks out of smaller ones.

Increasing the width. Example: given 1Kx8, want 1Kx16

Cascading Memory-Blocks

How to make larger memory blocks out of smaller ones.

Increasing the depth. Example: given 1Kx8, want 2Kx8

Adding Ports to Primitive Memory Blocks

Adding a read port to a simple dual port (SDP) memory.

Example: given 1Kx8 SDP, want 1 write & 2 read ports.

Adding Ports to Primitive Memory Blocks

How to add a write port to a simple dual-port memory.

Example: given 1Kx8 SDP, want 1 read & 2 write ports.

Review

- Dense memories are built as arrays of memory elements
 - SRAM is a static memory
- SRAM has unique combination of density, speed, power
- SRAM cells sized for stability and writeability
- ullet SRAM and regfile cells can have multiple R/W ports
- Memory decoding is done hierarchically
 - Wire-limited in large arrays

Berkeley Co

EECS151 L23 SRAM Nikolić Fall 2021 46