ECE 2050 Digital Logic and Systems

Chapter 11: Memory & Logic Arrays

Instructor: Tinghuan CHEN, Ph.D.

Chapter Review

- □ Counters
 - □ Asynchronous
 - □ Synchronous
- ☐ Up/Down Counters
- ☐ Design of Synchronous Counters
- ☐ Cascaded Counters
- ☐ Counter Decoding

Memory

Memory Arrays

- Efficiently store large amounts of data
- M-bit data value read/written at each unique N-bit address
- 3 common types:
 - Dynamic random access memory (DRAM)
 - Static random access memory (SRAM)
 - Read only memory (ROM)

Memory Arrays

- 2-dimensional array of bit cells
- Each bit cell stores one bit
- N address bits and M data bits:
 - -2^N rows and M columns
 - Depth: number of rows (number of words)
 - Width: number of columns (size of word)
 - Array size: depth \times width = $2^N \times M$

Address Data				
11	0	1	0	A
10	1	0	0	depth
01	1	1	0	depin
00	0	1	1	₩
✓ width				

Memory Array Example

- **2**² × **3-bit** array
- Number of words: 4
- Word size: 3-bits
- For example, the 3-bit word stored at address 10 is 100

Memory Arrays

Memory Array Bit Cells

Memory Array

Wordline:

- like an enable
- single row in memory array read/written
- corresponds to unique address
- only one wordline **HIGH** at once

Types of Memory

- Random access memory (RAM): volatile
- Read only memory (ROM): nonvolatile

RAM: Random Access Memory

- Volatile: loses its data when power off
- Read and written quickly
- Main memory in your computer is RAM (DRAM)
- Historically called random access memory because any data word accessed as easily as any other (in contrast to sequential access memories such as a tape recorder)

ROM: Read Only Memory

- Nonvolatile: retains data when power off
- Read quickly, but writing is impossible or slow
- Flash memory in cameras, thumb drives, and digital cameras are all ROMs
- Historically called read only memory because ROMs were written at time of fabrication or by burning fuses. Once a ROM was configured, it could not be written again. This is no longer the case for Flash memory and other types of ROMs.

RAM

Types of RAM

- DRAM (Dynamic random access memory)
- SRAM (Static random access memory)
- Differ in how they store data:
 - DRAM uses a capacitor
 - SRAM uses cross-coupled inverters

Robert Dennard, 1932 -

- Invented DRAM in 1966 at IBM
- Others were skeptical that the idea would work
- By the mid-1970's DRAM in virtually all computers

DRAM

- Data bits stored on capacitor
- Dynamic because the value needs to be refreshed (rewritten) periodically and after read:
 - Charge leakage from the capacitor degrades the value
 - Reading destroys the stored value

DRAM

SRAM

Memory Arrays Review

DRAM bit cell:

SRAM bit cell:

ROM

ROM: Dot Notation

ROM Storage

Fujio Masuoka, 1944 -

- Developed memories and high speed circuits at Toshiba, 1971-1994
- Invented Flash memory as an unauthorized project pursued during nights and weekends in the late 1970's
- The process of erasing the memory reminded him of the flash of a camera
- Toshiba slow to commercialize the idea;
 Intel was first to market in 1988
- Flash has grown into a \$25 billion per year market

ROM Logic

$$Data_2 = A_1 \oplus A_0$$

$$Data_1 = \overline{A}_1 + A_0$$

$$Data_0 = \overline{A}_1 \overline{A}_0$$

Example: Logic with ROMs

• Implement the following logic functions using a $2^2 \times 3$ -bit ROM:

$$-X = AB$$

$$-Y = A + B$$

$$-Z = A \overline{B}$$

Logic with Any Memory Array

 $Data_2 = Data_1 = Data_0 =$

Logic with Memory Arrays

• Implement the following logic functions using a 2² × 3-bit memory array:

$$-X = AB$$

$$-Y = A + B$$

$$-Z = A \overline{B}$$

Logic with Memory Arrays

 Called *lookup tables* (LUTs): look up output at each input combination (address)

Logic Arrays: PLAs & FPGAs

- PLAs (Programmable logic arrays)
 - AND array followed by OR array
 - Combinational logic only
 - Fixed internal connections
- FPGAs (Field programmable gate arrays)
 - Array of Logic Elements (LEs)
 - Combinational and sequential logic
 - Programmable internal connections

PLAs: Programmable Logic Arrays

- $X = \bar{A}\bar{B}C + AB\bar{C}$
- $Y = A\bar{B}$

PLAs: Dot Notation

- $X = \bar{A}\bar{B}C + AB\bar{C}$
- $Y = A\bar{B}$

FPGAs: Field Programmable Gate Arrays

- Composed of:
 - LEs (Logic elements): perform logic
 - IOEs (Input/output elements):
 interface with outside world
 - Programmable interconnection: connect LEs and IOEs
 - Some FPGAs include other building blocks such as multipliers and RAMs

General FPGA Layout

LE: Logic Element

- Composed of:
 - LUTs (lookup tables): perform combinational logic
 - Flip-flops: perform sequential logic
 - Multiplexers: connect LUTs and flip-flops

Altera Cyclone IV LE

- The Altera Cyclone IV LE has:
 - 1 four-input LUT
 - 1 registered output
 - 1 combinational output

• From Cyclone IV datasheet

FPGA Design Flow

- Using a CAD tool (such as Altera's Quartus II)
 - Enter the design using schematic entry or an HDL
 - Simulate the design
 - Synthesize design and map it onto FPGA
 - Download the configuration onto the FPGA
 - Test the design