Struktura a architektura počítačů

Katedra číslicového návrhu Fakulta informačních technologií České vysoké učení technické

© Hana Kubátová, 2021

Paměti

BI-SAP, květen 2021

HW počítače - shrnutí

- Všechny počítače se skládají z 5 základních částí:
 - Datová část (ALU) v procesoru
 - Řídící část (řadič) v procesoru
 - Hlavní paměť lépe řečeno paměťový subsystém (část je mimo procesor)
 - Vstupní zařízení
 - Výstupní zařízení

Paměťový systém

- Caches (skrytá paměť): rychlé, dražší, kapacitně menší, umísťované blíž k procesoru
- Hlavní paměť: pomalejší, levnější, větší
- Vnější paměť: ještě pomalejší, ale velká kapacita
- Záložní paměť (přenositelné): CD, DVD, flash, magnetická páska
- Vstupní a výstupní zařízení (mají nejméně pravidelné struktury)
 - Široký rozsah rychlosti: klávesnice vs. grafika
 - Široký rozsah požadavku: rychlost, cena, norma atd.

Obsah přednášky

- Typy pamětí a jejich dělení podle různých kritérií
- Adresace paměti
- SRAM/DRAM

Paměti

- paměť ... zařízení pro uchování dat a programů (nejen v počítači)
- základní funkce zápis a čtení
 (∃ paměti s pevným obsahem, který lze pouze číst)
- dělení podle:
 - o použití v počítači
 - o fyzikálního principu
 - způsobu výběru položek
 - o způsobů a možností změny uložené informace

Nejen hlavní paměť v číslicovém počítači)

Rozdělení pamětí

podle použití v počítači:

- hlavní (operační paměť)
- vnější paměť
- > skrytá paměť (cache)

podle fyzikálního principu:

- polovodičové
- magnetické
- optické
- **>**

.... rozdělení pamětí

Podle způsobu výběru položek:

- adresou ... s adresovým výběrem (adresové, adresovatelné)
 RAM Random Access Memory
- asociativně výběr podle části uložené informace, tzv. klíče
 CAM ... Content Addressable Memory
- podle toho, jak jsou položky uloženy:
 - s postupným výběrem (sériové)
 - zásobník (LIFO ... last in first out)
 - fronta (FIFO ... first in first out)

Adresovatelná paměť vícebránová

Další dělení pamětí

podle způsobů a možností změny uložené informace:

- paměti pro čtení a zápis RWM (Read Write Memory)
- obsah lze libovolně přepisovat RAM (Random Acces Memory)
 - » SRAM ... statická
 - » DRAM ... dynamická
- permanentní
 - obsah určen při výrobě ROM (Read Only Memory)
 - obsah lze jednorázově naprogramovat PROM (Programmable ROM)
- semipermanentní
 - obsah lze naprogramovat a lze vymazat a přeprogramovat EPROM,
 EEPROM, FLASH
- volatilní ... energeticky závislé (uložená informace zanikne po vypnutí napájení) SRAM, DRAM
- nonvolatilní ROM, PROM, EPROM, EEPROM, FLASH

Základní pojmy

- paměťová buňka ... základní stavební blok paměti, slouží k záznamu jednoho bitu
- paměťové místo ... skupina paměťových buněk které lze najednou zapisovat nebo číst (šířka slova paměti)
- položka ... obsah paměťového místa
- adresa ... číselné označení (index) paměťového místa, jímž lze vybírat jednotlivé položky
- kapacita paměti … počet položek
- paměťová matice ... skupina paměťových míst uspořádaná tak, že je lze vybírat adresou

Blokové schema typického paměťového obvodu

Popis

- kapacita paměťového obvodu je dána šířkou jeho adresové a datové sběrnice, zde 2^{j+1} slov po k+1 bitech
- dekodér řádků ... dekóduje binární kód na kód 1zN (přesněji 1 z 2ⁱ⁺¹)
- výběr sloupců … jeden multiplexor pro každý datový bit
- paměťová buňka … např. bistabilní klopný obvod u SRAM

Řídící signály

- **OE o**utput **e**nable ... aktivace výstupních třístavových budičů datové sběrnice
- WE write enable ... povolení zápisu
- **CS chip select** ... výběr čipu, podmiňuje provedení zápisu nebo čtení

Poznámka: negace nad názvy signálů znamená, že aktivní hodnota je logická nula

Možné organizace paměťových obvodů


```
2<sup>n</sup>x8 ... Obvody SRAM, ROM, EPROM, některé EEPROM, FLASH např. 32kx8, 64kx8, 128kx8, ... 512kx8
2<sup>n</sup>x1 ... Obvody DRAM např. 256kx1, 1Mx1, ... 16Mx1
2<sup>n</sup>x9 ... Paměťové moduly DRAM např. 256kx9, 1Mx9, ... 4Mx36
```

Využití pamětí

konkrétněji – paměť 16x4

Struktura paměťového obvodu

Příklad: jeden blok dvojkové sčítačky

Vstupy: adresa

а	b	р	q	S
0	0	0	0	0
0	0	1	0	1
0	1	0	0	1
0	1	1	1	0
1	0	0	0	1
1	0	1	1	0
1	1	0	1	0
1	1	1	1	1

Programujeme tabulku, není třeba minimalizace, protože adresa musí být úplná: vstupy *a,b,c* jsou adresy

Příklad: realizace pomocí paměti 16x4

Sčítačka – odčítačka v doplňkovém kódu – S=1... subtraction

A ₃ (S)	A ₂ (a _i)	A ₁ (b _i)	A_0 (c_i)	F ₃	F ₂	F_1 (c_{i+1})	F_0 (f_i)
0	0	0	0	X	X	0	0
0	0	0	1	X	X	0	_ 1
0	0	1	0	X	X	0	1
0	0	1	1	X	X	1	0
0	1	-0	0	X	X	0	1
0	1_	0	1	X	X	1	0
0	1	1	0	X	X	_ 1	- 0
0	1	1	1	X	X	1	1
1	0	0	0	X	X	-0	1
1	0	0	1	X	X	1	0
1	0	1	0	X	X	0	0
1	0_	1	1	X	X	0	1
1	1	0	0	X	X	1	0
1	1	0	1	X	X	1	1
1	1	1	0	X	X	0	1
1	1	1	1	X	X	1	0

Jak přidat predikci? P a G rozšířit na mintermy:

$$G = F_2 = x_i y_i = x_i y_i c_i + x_i y_i \overline{c_i}$$

$$P = F_3 = x_i \oplus y_i = x_i \overline{y_i} + \overline{x_i} y_i = x_i \overline{y_i} c_i + x_i \overline{y_i} \overline{c_i} + \overline{x_i} y_i \overline{c_i} + \overline{x_i} y_i \overline{c_i}$$

Sčítačka – odčítačka v doplňkovém kódu – S=1... subtraction

A ₃ (S)	A ₂ (a _i)	A_1 (b_i)	A ₀ (c _i)	F ₃	F ₂	F_1 (c_{i+1})	F_{0} (f_{i})		OR array
0	0	0	0	0	0	0	0		2
0	0	0	1	0	0	- 0	_ 1		3
0	0	1	0	1	0	0	1		4 + + +
0	0	1	1	1	0	1	0	4-to-16	5
0	1	0	0	1	0	0	~ 1 .	decoder	7
0	-1 .	0	1	1	0	1	0	decoder	8
0	1	. 1	0	0	1	_ 1 -	0		9
0	1	1	1	0	1	1	. 1	attention of the health of the control of the contr	10
1	0	0	0	Х	Χ	0	1		11
1	0	0	1	X	X	1	0		13
1	0	1	0	X	X	0 -	0		14
1	0_	1	1 .	X	X	0	1		15
1	1	0	0	X	X	1	0		
1	1	0	1	X	X	1	1		
1	1	1	0	X	X	0	1		
1	1	1	1	X	X	1	0		$\gamma \gamma \gamma \gamma$

FPGA

Úplná sčítačka v jednom bloku PLB

Sekvenční obvod realizovaný pamětí

Čítač M5 v binárním kódu

А3	A2	A1	A0	F2	F1	F0
Z	Υ	X	EC	Z	Υ	X
0	0	0	0	0	0	0
0	0	1	0	0	0	1
0	1	0	0	0	1	0
0	1	1	0	0	1	1
1	0	0	0	1	0	0
0	0	0	1	0	0	1
0	0	1	1	0	1	0
0	1	0	1	0	1	1
0	1	1	1	1	0	0
1	0	0	1	0	0	0

obsah paměti

Kontrolní otázka: Mealy nebo Moore????

Chování paměťových obvodů

Čtení

Typický průběh signálů pro operaci čtení ze statické paměti SRAM (je nutné dodržet minimální nebo i maximální zpoždění mezi aktivací jednotlivých signálů a dalšími událostmi)

Chování paměťových obvodů

zápis

Konstrukce hlavní paměti počítače

- Hlavní paměť komunikuje s ostatními jednotkami počítače prostřednictvím adresové, datové a řídící sběrnice
- Hlavní paměť je sestavena z paměťových obvodů, v současnosti zpravidla CMOS DRAM

Konstrukce hlavní paměti 1:1

Připojení paměťového obvodu na sběrnice procesoru

2^{j+1} adres

8 bitů dat

SRAM s kapacitou

2^{j+1} x 8 bitů

..... 1:1

(počet adresových bitů procesoru a paměti)

Rozšíření paměťového prostoru

 Navrhněte modul hlavní paměti o kapacitě 96KB slabikově organizovanou (96K x 8) z modulů o kapacitě 32K x 8 ... 32KB

Rozšíření slova hlavní paměti

 Navrhněte modul hlavní paměti o kapacitě 32KB x 16 z modulů o kapacitě 32K x 8 ... paměť adresovatelnou po slovech.

Volba slabiky/slova hlavní paměti

 Totéž, ale s 16 bitovou datovou sběrnicí a s možností volby slabiky nebo slova (podle PC-AT)

SRAM: princip

- 1 bit ~ dvojice invertorů + řídící tranzitory
- 6 transistorů na buňku

SRAM: organizace

 $m \times n$ bitů ... m řádků po n bitech

- vysoká hustota integrace
- •výběr řádku ~ dekodér 1 z N

přístup do paměti ve dvou krocích

1. výběr řádku (word lines WL)

2. čtení sloupců (bit lines BL)

SRAM: Konstrukční princip

SRAM: konstrukční princip

Popis

paměťová buňka je bistabilní klopný obvod (v CMOS dvojice invertorů)

Při zápisu dojde k sepnutí přenosových hradel P1 a P2 a současně k aktivaci budičů B1 a B2. Tím se hodnota z vodiče D0 zapíše do klopného obvodu KO, protože přenosová hradla budiče jsou "silnější" (mají menší impedanci v sepnutém stavu) než tranzistory v klopném obvodu. Při čtení se stav klopného obvodu KO přenese přenosovým hradlem P1 na první vstup multiplexu MX a je-li tento vstup vybrán, objeví se na vodiči D0.

Viz https://courses.fit.cvut.cz/BI-CAO/media/lectures/06/cao-cislicoveobvody2.pdf

Konstrukční princip DRAM

Konstrukční princip DRAM

Popis

Paměťová buňka je tvořena jedním transistorem, data jsou uchována ve formě náboje na paměťovém kondenzátoru

Adresa je časově multiplexována, polovina adresy při RAS=0 (řádek), druhá polovina adresy při CAS=0 (sloupec)

Zápis: Na datový (sloupcový) vodič se přivede zapisovaná úroveň a aktivuje se zvolený řádek. Paměťový kondenzátor se nabije nebo vybije.

<u>Čtení:</u> Při výběru řádku se kondenzátory vybijí do vstupů čtecích zesilovačů (čtení je destruktivní, přečtenou informaci je nutno bezprostředně zapsat zpět).

Obnovení: Stejně jako čtení. Protože čtecí zesilovače jsou umístěny ve všech sloupcích, obnovují se všechny sloupce jednoho řádku najednou.

Zvyšování výkonu DRAM

- Pozorování
 - nejdéle trvá čtení řádku
 - řádek obsahuje více než jen požadované slovo
- Amortizace ceny čtení řádku
 - použít více slov z jednoho přečteného řádku
 - → data z přečteného řádku jsou uložena v registru ⇒ je možné přečíst několik "sloupců" za sebou
 - pipelining výstupu dat a výběru nového řádku
 - přečtený řádek zkopírován do (dalšího) výstupního registru, což umožní zahájit čtení dat z jiného řádku současně s přenosem dat z paměti (výstupního registru)

Porovnání vlastností SRAM a DRAM

- cena DRAM je při stejné kapacitě levnější než SRAM (1 transistor x 6 transistorů na paměťovou buňku)
- pro refresh (obnovení) potřebují DRAM další obvody (periodické generování adres řádků)
- čtení DRAM je **destruktivní**, po čtení musí být informace znovu zapsána … delší čtecí cyklus
- DRAM mají větší spotřebu v klidovém stavu (obnovování)
- (mýtus rychlosti ... závisí hlavně na velikosti paměti)

Historický vývoj

