EECS151: Introduction to Digital Design and ICs

Lecture 24 – Decoders

Bora Nikolić

Happy 50th birthday Intel 4004!

The **Intel 4004** is a <u>4-bit central processing unit</u> (CPU) released by <u>Intel Corporation</u> in 1971. Sold for US\$60, it was the first commercially produced <u>microprocessor</u>, and the first in a <u>long line of Intel CPUs</u>. Launched November 15, 1971.

www.wikipedia.org

https://www.intel.com/content/www/us/en/history/museum-story-of-intel-4004.html

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
- \bullet SRAM and regfile cells can have multiple R/W ports

Memory Decoders

3 Berkeley 6 6 6 6 NC SA

EECS151/251A L24 DECODERS

Nikolić Fall 2021

Decoder Design Example

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

Berkeley @ ®

Nikolić Fall 2021

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 and wordline wire)
 - What's the best way to do this?

16 address lines

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?

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 $C_{address} = 4 C_{cell}$

Nikolić Fall 202

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 : 5/2 3/2 G = 9/2G = 15/4P = 8

P = 4

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

P = 2 +

Berkeley © \$0

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

Berkeley (

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

Look Inside Each AND8 Gate

Berkeley |

@()(S()

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

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

Administrivia

- \bullet Homework 10 posted on Friday, due 11/22
 - No homework during Thanksgiving
- Project checkpoints #2/#3 this week
- Next week:
 - Class lab and discussion on Monday
 - No classes/labs/discussions Tu and We

Building Larger Arrays

Berkeley © © © © BY NC SA

EECS151/251A L24 DECODERS

Nikolić Fall 2021 19 Berkeley

Building Larger Custom Arrays

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

Berkeley @ © 8

EECS151/251A L24 DECODERS

Nikolić Fall 2021 20 Berke

Cascading Memory-Blocks

How to make larger memory blocks out of smaller ones.

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

Nikolić Fall 2021

Cascading Memory-Blocks

How to make larger memory blocks out of smaller ones.

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

Berkeley (

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.

EECS151/251A L24 DECODERS

Caches

Caches (Review from 61C)

- Two Different Types of Locality:
 - Temporal locality (Locality in time): If an item is referenced, it tends to be referenced again soon.
 - Spatial locality (Locality in space): If an item is referenced, items whose addresses are close by tend to be referenced soon.
- By taking advantage of the principle of locality:
 - Present the user with as much memory as is available in the cheapest technology.
 - Provide access at the speed offered by the fastest technology.
- DRAM is slow but cheap and dense:
 - Good choice for presenting the user with a BIG memory system
- SRAM is fast but expensive and not as dense:
 - Good choice for providing the user FAST access time.

Berkeley ©

EECS151/251A L24 DECODERS

Nikolić Fall 2021

26 Berkele

Example: 1 KB Direct Mapped Cache with 32-B Blocks

For a 2^N-byte cache:

- The uppermost (32 N) bits are always the Cache Tag
- The lowest M bits are the byte-select offset (Block Size = 2^{M})

Fully Associative Cache

Fully Associative Cache

- Ignore cache Index for now
- Compare the Cache Tags of all cache entries in parallel (expensive...)
- Example: Block Size = 32 B blocks, we need N 27-bit comparators

By definition: Conflict Miss = 0 for a fully associative cache

Set Associative Cache

N-way set associative: N entries for each Cache Index

N direct mapped caches operate in parallel

Example: Two-way set associative cache

- Cache Index selects a "set" from the cache
- The two tags in the set are compared to the input in parallel
- Data is selected based on the tag result

Nikolić Fall 2021

Disadvantage of Set Associative Cache

N-way Set Associative Cache versus Direct Mapped Cache:

- N comparators vs. 1
- Extra MUX delay for the data
- Data comes AFTER Hit/Miss decision and set selection In a direct mapped cache, Cache Block is available BEFORE Hit/Miss:
 - Possible to assume a hit and continue. Recover later if miss.

Nikolić Fall 2021 30

Block Replacement Policy

- Direct-Mapped Cache
 - index completely specifies position which position a block can go in on a miss
- N-Way Set Assoc
 - index specifies a set, but block can occupy any position within the set on a miss
- Fully Associative
 - block can be written into any position
- Question: if we have the choice, where should we write an incoming block?
 - If there's a valid bit off, write new block into first invalid.
 - If all are valid, pick a replacement policy
 - rule for which block gets "cached out" on a miss.

Block Replacement Policy: LRU

- LRU (Least Recently Used)
 - Idea: cache out block which has been accessed (read or write) least recently
 - Pro: temporal locality -> recent past use implies likely future use: in fact, this is a very effective policy
 - Con: with 2-way set assoc, easy to keep track (one LRU bit); with 4-way or greater, requires more complicated hardware and more time to keep track of this

Summary

- Memory decoding is done hierarchically
 - Wire-limited in large arrays
- Multiple cache levels make memory appear both fast and big
- Direct mapped and set-associative cache