

•课前练习:

- 1: 十进制数10, -100转换为16进制(字长16位)。

- 4: 定义一个变量 int16_t k=1230。 把这个变量,从一个嵌入式系统传到另一个嵌入式系统,实际上传递的数据是____。(为方便书写,可用16进制填写)。

微机系统与接口——存储器

王江峰 副研究员 电气工程学院

1 存储器的基本概念

● 存储器是计算机及嵌入式系统中的记忆设备

2)

存储器的分类

- 按存储介质分类
 - 半导体存储器(由半导体器件组成)
 - 磁带、光盘等(磁性材料作为记录介质、应用激光在记录介质上进行读/写)
- 按存取方式分类(RAM: Random Access Memory 随机存取存储器; ROM: Read Only Memory 只读存取器)

存储器的分类

● SRAM: Static RAM 静态随机存储器; DRAM: Dynamic RAM 动态随机存取器; NVRAM: Non-volatile RAM 非易失随机存取器

	组成单元	速度	集成度	应用
SRAM	触发器	快	低	小容量系统
DRAM	极间电容	慢	高	大容量系统
NVRAM	铁电材料,磁阻 材料,液晶	慢	低	小容量非易失

2022-9-24 5/79

2 存储器的分类

- 掩膜ROM
 - 信息制作在芯片中,不可更改
- PROM
 - 允许一次编程,此后不可更改
- EPROM
 - 用紫外光擦除,擦除后可编程;并允许用户多次擦除和编程
- EEPROM (E²PROM)
 - 采用加电方法在线进行擦除和编程,也可多次擦写
- Flash Memory (闪存)
 - 能够快速擦写,但只能按块(Block)擦除

半导体存储器芯片的组成

一、存储体

- 存储器芯片的主要部分,用来存储信息

二、地址译码电路

根据输入的地址编码来选中芯片内某个特定的存储单元

三、片选和读写控制逻辑

- 选中存储芯片,控制读写操作

四、数据缓冲

- 存储器数据与总线的接口

- 存储体
 - 一个基本存储单元,只能存储1位数据
 - 每个<mark>存储单元</mark>具有一个唯一的地址,可存储1位(位片结构)或多位(字片结构)二进制数据
 - 存储容量与地址、数据线个数有关:

芯片的存储容量

- $=2^{M} \times N$ bits
- =存储单元数×存储单元的位数

M: 芯片的地址线根数 N: 芯片的数据线根数

SRAM芯片2114

SRAM芯片6264

● 译码电路

■ 根据地址,选中其唯一对应的存储单元,如典型的74LS138译码电路

3线-8线译码器 (74LS138) 功能表

	输入			输出								
S_1	$\overline{S}_2 + \overline{S}_3$	$\mathbf{A_2}$	A_1	A_0	\overline{Y}_0	\overline{Y}_1	$\overline{\mathbf{Y}}_{2}$	$\overline{\mathbf{Y}}_{3}$	\overline{Y}_4	\overline{Y}_5	\overline{Y}_6	$\overline{\mathbf{Y}}_7$
0	×	×	x	×	1	1	1	1	1	1	1	1
×	1	×	x	×	1	1	1	1	1	1	1	1
1	0	0	0	0	0	1	1	1	1	1	1	1
1	0	0	0	1	1	0	1	1	1	1	1	1
1	0	0	1	0	1	1	0	1	1	1	1	1
1	0	0	1	1	1	1	1	0	1	1	1	1
1	0	1	0	0	1	1	1	1	0	1	1	1
1	0	1	0	1	1	1	1	1	1	0	1	1
1	0	1	1	0	1	1	1	1	1	1	0	1
1	0	1	1	1	1	1	1	1	1	1	1	0

- 译码电路
 - 级联使用

$\mathbf{D_3}\mathbf{D_2}\mathbf{D_1}\mathbf{D_0}$	$\overline{Y_0} \overline{Y_1} \overline{Y_2} \overline{Y_3} \overline{Y_4} \overline{Y_5} \overline{Y_6} \overline{Y_7} \overline{Y_8} \overline{Y_9} \overline{Y_{10}} \overline{Y_{11}} \overline{Y_{12}} \overline{Y_{13}} \overline{Y_{14}} \overline{Y_{15}}$
0 0 0 0	
0 0 0 1	
0 0 1 0	
0 0 1 1	
0 1 0 0	
0 1 0 1	
0 1 1 0	
0 1 1 1	
1 0 0 0	
1 0 0 1	
1 0 1 0	
1 0 1 1	
1 1 0 0	
1 1 0 1	
1 1 1 0	
1 1 1 1	

● 储存器内部的译码电路

● 3D存储技术

■ 普通的存储芯片多为平面结构,数据只能前后左右移动,而3D存储芯片可实现数据在三维空间中的存储和传递,将大幅提高存储设备的存储能力

- 片选端CS*或CE*
 - 有效时,可以对该芯片进行读写操作

● 输出OE*

- 控制读操作。有效时,芯片内数据输出
- 该控制端对应系统的读控制线

• 写WE*

- 写操作。有效时,数据进入芯片中
- 该控制端对应系统的写控制线

● 数据缓冲

- 存储器数据与总线的接口,本存储器工作时,既要输入,又要输出。本存储器不工作时,要呈现高阻态,不影响其他存储器工作
- 三态门

T为低平时:

输出为高阻抗 (三态)

T为高电平时:

输出为输入的反相

○ 表示反相或低电平有效

- 数据缓冲
 - 双向缓冲

В

具有双向导通和三态的特性

半导体存储器芯片的组成

● 数据缓冲

■ 双向缓冲

74LS245

8位双向缓冲器

- 控制端连接在一起, 低电 平有效
- 可以双向导通
- 输出与输入同相

SRAM的工作原理

SRAM

- SRAM的基本存储单元是触发器电路
- 每个基本存储单元存储二进制数一位
- 许多个基本存储单元形成行列存储矩阵
- SRAM一般采用"字结构"存储矩阵:
 - ——每个<mark>存储单元</mark>存放多位(4、8、16等)
 - ——每个存储单元具有一个地址

SRAM的工作原理

● 保持(Standby)

■ 如果字线(行线,Word Line)没有被选为高电平,那么作为控制用的M5与M6两个晶体管处于断路,把基本单元与位线隔离。由M1-M4组成的两个反相器继续保持其状态,只要保持与高、低电平的连接。数据线呈高阻态

● 读(Reading)

■ 行线和列线被选中,读使能。写无效。M5, M6, T7, T8导通, O中保存的值传送的数据线上

● 写(Writing)

■ 行线和列线被选中,写使能。读无效。M5, M6, T7, T8导通, 数据线上为需要写入的数据,且具有较强的驱动能力,强制存储单元改变状态

- IS61LV25616AL
 - 共有 4,194,304-bit 个存储单元 262,144 × 16 bits

PIN CONFIGURATIONS 44-Pin TSOP (Type II) and SOJ

PIN DESCRIPTIONS

A0-A17	Address Inputs
I/O0-I/O15	Data Inputs/Outputs
CE	Chip Enable Input
ŌĒ	Output Enable Input
WE	Write Enable Input
LB	Lower-byte Control (I/O0-I/O7)
UB	Upper-byte Control (I/O8-I/O15)
NC	No Connection
V _{DD}	Power
GND	Ground

• IS61LV25616AL

TRUTH TABLE

Mode						I/O PIN					
	WE	CE	ŌĒ	LB	UB	1/00-1/07	1/08-1/015	V _{DD} Current			
Not Selected	X	Н	Х	X	X	High-Z	High-Z	ISB1, ISB2			
Output Disabled	Н	L	Н	X	X	High-Z	High-Z	Icc			
	X	L	X	Н	H	High-Z	High-Z				
Read	Н	L	L	L	Н	Dout	High-Z	Icc			
	Н	L	L	Н	L	High-Z	Dout				
	H	L	L	L	L	Dout	Dout				
Write	L	L	X	L.	Н	DIN	High-Z	Icc			
	L	L	X	H	L	High-Z	DIN				
	L	L	X	L	L	DIN	DIN				

- IS61LV25616AL
 - 读周期

READ CYCLE NO. 2(1,3)

ADDRESS < → toha OE ► tHZOE -tDOE-CE < → tlzoe -tace → ← thzce → tLZCE -LB, UB tBA → ► thzв **t**RC tLZB -HIGH-Z DOUT **DATA VALID** Icc VDD 50% tPD. - tpu Supply SB Current UB_CEDR2.eps

WE 为高

- IS61LV25616AL
 - 读周期

READ CYCLE NO. $1^{(1,2)}$ (Address Controlled) ($\overline{CE} = \overline{OE} = V_{IL}$, \overline{UB} or $\overline{LB} = V_{IL}$)

- IS61LV25616AL
 - 写周期

WRITE CYCLE NO. 2 (WE Controlled. OE is HIGH During Write Cycle) (1,2)

● 与CPU的连接

DRAM的工作原理

● DRAM (Dynamic Random Access Memory),即动态随机存储器,也就是我们常说的计算机内存,在现代计算机系统和SOC系统中有很重要的作用

存储电容(Storage Capacitor),它通过存储在其中的电荷的多和少,或者说电容两端电压差的高和低,来表示逻辑上的 1 和 0。**存储电容**的 Common 端接在 Vcc/2。

- 当**存储电容**存储的信息为1时,另一端电压为Vcc,此时其所存储的电荷
- Q = +Vcc/2 / C
- 当存储电容存储的信息为 0 时,另一端电压为 0,此时 其所存储的电荷
- Q = -Vcc/2 / C

访问晶体管(Access Transistor),它的导通和截止,决定了允许或禁止对**存储电容**所存储的信息的读取和改写。

字线(Wordline),它决定了访问晶体管的导通或者截止。 位线(Bitline),它是外界访问存储电容的唯一通道,当访问晶体

管导通后,外界可以通过**位线**对**存储电容**进行读取或者写入操作。

DRAM的工作原理

● 数据读写原理

- 读数据时,字线设为逻辑高电平,打开访问晶体管,然后读取位线上的状态
- 写数据时,先把要写入的电平状态设定到<mark>位线上,然后打开访问晶体管</mark>,通过位线改变<mark>存储电容</mark>内部的状态

问题

- 外界的逻辑电平与 Storage Capacitor 的电平不匹配
 - ——由于位线的电容值比存储电容要大的多(通常为 10 倍以上),当访问晶体管导通后, 如果存储电容存储的信息为 1 时,位线电压变化非常小。外界电路无法直接通过位线来 读取存储电容所存储的信息
- 进行一次读取操作后,存储电容存储的电荷会变化
 - ——在进行一次读取操作的过程中,访问晶体管导通后,由于位线存储电容端的电压不一致,会导致存储电容中存储的电荷量被改变。最终可能会导致在下一次读取操作过程中,无法正确的判断存储电容内存储的信息
- 由于存储电容的物理特性,即使不进行读写操作,其所存储的电荷都会慢慢变少
 - ——这个特性要求 DRAM 在没有读写操作时,也要主动对存储电容进行电荷恢复的操作

DRAM的工作原理

● DRAM读写电路

- 差分读取放大器(Differential Sense Amplifier)包含 读出电路(Sensing Circuit) 和电压均衡电路(Voltage Equalization Circuit) 两个主要部分。它主要的功能:
 - ——将<mark>存储电容</mark>存储的信息转换为逻辑 1 或者 0 所对应的电压,并且呈现到<mark>位线</mark>上
 - ——同时,在完成一次读取操作后,通过<mark>位线将存储电容</mark>中的电荷恢复到读取之前的状态

4 DRAM的工作原理

- DRAM读写电路
- 一个完整的 Read Operation 包含了,Precharge、Access、Sense、Restore 四个阶段
- Precharge:
- ——在这个阶段,首先会通过控制 EQ 信号,让 Te1、Te2、Te3 晶体管处于导通状态,将 Bitline 和 /Bitline 线上的电压稳定在 Vref 上, Vref = Vcc/2。然后进入到下一个阶段

4 DRAM的工作原理

● DRAM读写电路

Access:

——经过 Precharge 阶段, Bitline 和 /Bitline 线上的电压已经稳定在 Vref 上了,此时,通过控制 Wordline 信号,将 Ta 晶体管导通。Storage Capacitor 中存储正电荷会流向 Bitline,继而将 Bitline 的电压拉升到 Vref+。然后进入到下一个阶段

(4) D)

DRAM的工作原理

● DRAM读写电路

- Sense:
 - ——由于在 Access 阶段,Bitline 的电压被拉升到 Vref+,Tn2 会比 Tn1 更具导通性,Tp1 则会比 Tp2 更具导通性
 - ——此时, SAN (Sense-Amplifier N-Fet Control) 会被设定为逻辑 0 的电压, SAP (Sense-Amplifier P-Fet Control) 则会被设定为逻辑 1 的电压,即 Vcc。由于 Tn2 会比 Tn1 更具导通性,/Bitline 上的电压会更快被 SAN 拉到逻辑 0 电压,同理,Bitline 上的电压也会更快被 SAP 拉到逻辑 1 电压。接着 Tp1 和 Tn2 进入导通状态,Tp2 和 Tn1 进入截止状态
 - ——最后,Bitline 和 /Bitline 的电压都进入稳定状态,正确的呈现了 Storage Capacitor 所存储的信息 Bit

DRAM的工作原理

● DRAM读写电路

Restore:

——在完成 Sense 阶段的操作后,Bitline 线处于稳定的逻辑 1 电压 Vcc,此时 Bitline 会对 Storage Capacitor 进行充电。 经过特定的时间后,Storage Capacitor 的电荷就可以恢复到读取操作前的状态

4 DRAM的工作原理

- DRAM读写电路
 - 时序图

4 DRAM的工作原理

● DRAM存储矩阵的结构

DRAM的工作原理

● 集中刷新

■ 在刷新周期内,对全部存储单元集中一段时间进行刷新(逐行进行),此时必须停止读写操作

● 异步刷新

■ 在刷新周期内对所有行各刷新一次,即每隔(刷新周期/总行数)us,刷新一次。能充分 利用刷新周期,提高刷新频率

● DRAM的特点

- 与SRAM相比, DRAM所用的mos管少,占硅面积小,因而功耗小,集成度高
- 但是因为采用了电容存储电荷的原理来寄存信息,会发生漏电现象,所以要保持状态不变,需要定时刷新,因为读操作会使得状态发生改变,故需要读后再生。且速度比 SRAM慢。
- 但是由于其功耗小,集成度高,被广泛应用于计算机中
- 需要有专门的控制器与CPU连接

DRAM4116

- · 存储容量为16K×1
- 16个引脚:
 - 7根地址线A₆~A₀
 - 1根数据输入线D_{IN}
 - 1根数据输出线DOUT
 - 行地址选通RAS*
 - 列地址选通CAS*
 - 读写控制WE*

● DRAM4116——DRAM读

存储地址需要分两批传送

- 一 行地址选通信号RAS*有效, 开始传送行地址
- 随后,列地址选通信号 CAS*有效,传送列地址, CAS*相当于片选信号
- 读写信号WE*读有效
- 数据从Dour引脚输出

4 DRAM

DRAM的工作原理

● DRAM4116——DRAM写

存储地址需要分两批传送

- 一 行地址选通信号RAS*有效, 开始传送行地址
- 随后,列地址选通信号 **CAS***有效,传送列地址
- 读写信号WE*写有效
- 数据从**D_{IN}**引脚进入存储单 元

● DRAM4116——DRAM刷新

采用"仅行地址有效"方法刷新

- 行地址选通RAS*有效,传送 行地址
- 列地址选通CAS*无效,没有 列地址
- 芯片内部实现一行存储单元的刷新
- 没有数据输入输出
- 存储系统中所有芯片同时进行 刷新
- DRAM必须每隔固定时间就刷新

2022-9-24 41/79

DRAM2164

- · 存储容量为64K×1
- 16个引脚:
 - -8根地址线 $A_7 \sim A_0$
 - 1根数据输入线D_{IN}
 - 1根数据输出线D_{OUT}
 - 行地址选通RAS*
 - 列地址选通CAS*
 - 读写控制WE*

2022-9-24 42/79

5 EPROM的介绍

- 紫外线擦除可编程ROM(EPROM)介绍
 - 顶部开有一个圆形的石英窗口,用于紫外线透过擦除原有信息
 - 一般使用专门的编程器(烧写器)进行编程
 - 编程后,应该贴上不透光封条
 - 出厂未编程前,每个基本存储单元都是信息1
 - 编程就是将某些单元写入信息0

5 EPROM的介绍

- EPROM芯片2716
 - 存储容量为2K×8
 - 24个引脚:
 - 11根地址线A₁₀~A₀
 - -8根数据线 $DO_7 \sim DO_0$
 - 片选/编程CE*/PGM
 - 读写OE*
 - 编程电压Vpp

- EEPROM (Electrically Erasable Programmable read only memory)
 - 即电可擦可编程只读存储器,是一种掉电后数据不丢失(不挥发)存储芯片
- EEPROM使用浮栅场效应管(Floating Gate FET)作为基本存储单元来存储数据

2022-9-24 45/79

- EEPROM (Electrically Erasable Programmable read only memory)
 - 通常利用F-N隧道效应(Fowler-Nordheim tunneling)或热电子注入对EEPROM存储单元 进行"擦除"或"写入"操作
- 对EEPROM存储单元进行"擦除"操作,就是将电子注入到浮栅中的过程

2022-9-24 46/79

- 对EEPROM存储单元进行"擦除"操作,就是将电子注入到浮栅中的过程
 - 进行存储单元的"擦除"操作时,源线(Sources Lines, SL)与位线(Bit Lines, BL)均为低电平,而控制栅线(CL)为高电平,当对应存储单元的选通管打开时(Word Line, WL=VPP),如下图所示

2022-9-24 47/79

● 对EEPROM存储单元进行"写入"操作,就是将浮栅中电子释放的过程

2022-9-24 48/79

- 对EEPROM存储单元进行"写入"操作,就是将浮栅中电子释放的过程
 - 进行存储单元的"写入"操作时,位线为高电平,而源线悬空且CL为低电平,当对应存储单元的选通管打开时(SG=VPP),如下图所示

2022-9-24 49/79

● 读取时位线被上拉,给控制栅极加一个中间电压,如果浮动栅极有电荷,位线读出1,否则 位线读出0

2022-9-24 50/79

- 快闪存储器(Flash Memory)
 - 全名叫Flash EEPROM Memory,是一种电子式可清除程序化只读存储器的形式,允许在操作中被多次擦或写的存储器
 - Flash又分为NOR Flash和NAND Flash两种
 - NOR Flash每个Bit Line下的基本存储单元是并联的,当某个Word Line被选中后,就可以实现对该Word的读取,也就是可以实现位读取(即Random access),且具有较高的读取 速率 Bit0 Bit1 Bit2 Bit3 Bit4 Bit5 Bit6 Bit7

2022-9-24 51/79

NOR Flash

■ NOR FLASH的中的N是NOT, 含义是Floating Gate中有电荷时,读出 '0', 无电荷时读出 '1', 是一种'非'的逻辑; OR的含义是同一个Bit Line下的各个基本存储单元是并联的,是一种'或'的逻辑,这就是NOR的由来

2022-9-24 52/79

NOR Flash

- 基本存储单元的并联结构决定了金属导线占用很大的面积,因此NOR FLASH的存储密度 较低,无法适用于需要大容量存储的应用场合,即适用于code-storage,不适用于data-storage
- 基本存储单元的并联结构决定了NOR FLASH具有存储单元可独立寻址且读取效率高的特性, 因此适用于code-storage, 且程序可以直接在NOR 中运行(即具有RAM的特性)
- NOR FLASH写入采用了热电子注入方式,效率较低,因此NOR写入速率较低,不适用于频繁擦除/写入场合

2022-9-24 53/79

NAND Flash

- NAND Flash每个Bit Line下的基本存储单元是串联的, NAND读取数据的单位是Page
- NAND无法实现位读取(即Random access),程序代码也就无法在NAND上运行

2022-9-24 54/79

NAND Flash

- 基本存储单元的串联结构减少了金属导线占用的面积,Die的利用率很高,因此NAND FLASH存储密度高,适用于需要大容量存储的应用场合,即适用于data-storage
- 基本存储单元的串联结构决定了NAND FLASH无法进行位读取,也就无法实现存储单元的独立寻址,因此程序不可以直接在NAND 中运行,因此NAND是以Page为读取单位和写入单位,以Block为擦除单位
- NAND FLASH写入采用F-N隧道效应方式,效率较高,因此NAND擦除/写入速率很高,适用于频繁擦除/写入场合。同时NAND是以Page为单位进行读取的,因此读取速率也不算低(稍低于NOR)

2022-9-24 55/79

● NAND Flash与NOR Flash对比

NAND Flash memory floorplan

2022-9-24 56/79

7 TM4C控制器中的存储器

- 256 KB bit-banded SRAM
 - 可以实现位操作,避免读取-修改-写入操作
- internal ROM
 - Boot Loader and vector table
 - 存储外设驱动程序
 - 存储加密标准表
 - 存储冗余校验功能
- 1024 KB Flash memory
 - 四个 256 bits预取寄存器
- 6 KB EEPROM
 - 单个存储单元50万次写入

2022-9-24 57/79

7 TM4C控制器中的存储器

● 地址编排

Start	End	Description	For details, see page
Memory			
0000.0000x0	0x0007.FFFF	On-chip Flash	
0x0008.0000	0x01FF.FFFF	Reserved	-
0x0200.0000	0x02FF.FFFF	On-chip ROM (16 MB)	602
0x0300.0000	0x1FFF.FFFF	Reserved	-
0x2000.0000	0x2006.FFFF	Bit-banded on-chip SRAM	602
0x2007.0000	0x21FF.FFFF	Reserved	0.780
0x2200.0000	0x2234.FFFF	Bit-band alias of bit-banded on-chip SRAM starting at 0x2000.0000	602
0x2235.0000	0x3FFF.FFFF	Reserved	-
Peripherals	1		
0x4000.0000	0x4000.0FFF	Watchdog timer 0	1028
0x4000.1000	0x4000.1FFF	Watchdog timer 1 1028	
0x4000.2000	0x4000.3FFF	Reserved -	

2022-9-24 58/79

8 字节顺序

- 字节顺序,又称端序或尾序(Endianness),在计算机科学领域中,指存储器中或在数字通信链路中,组成多字节的字的字节的排列顺序
 - Little-Endian (小端模式)就是低位字节排放在内存的低地址端,高位字节排放在内存的 高地址端
 - Big-Endian(大端模式)就是高位字节排放在内存的低地址端,低位字节排放在内存的高地址端

2022-9-24 59/79

8 字节顺序

- 字节顺序,又称端序或尾序(Endianness),在计算机科学领域中,指存储器中或在数字通信链路中,组成多字节的字的字节的排列顺序
 - Little-Endian(小端模式)就是低位字节排放在内存的低地址端,高位字节排放在内存的 高地址端
 - Big-Endian(大端模式)就是高位字节排放在内存的低地址端,低位字节排放在内存的高地址端

uint32_t a=100000, &a=0x20000010, 那么,存储变量a是如何存储的?存储变量a所用的存储单元的地址分别是哪些?这些存储单元里各存储了什么? (存储器以字节为单位编址)

a=0x186A0

- 存储芯片的数据线、地址线、片选端、读写控制线?
- 存储芯片的数据线
 - 若芯片的数据线正好与CPU数据线数量相同
 - ——一次可从芯片中访问到8/16/32位数据
 - ——全部数据线与系统的数据总线相连
 - 若芯片的数据线与CPU数据线数量不同
 - ——一次不能从一个芯片中访问到全部数据
 - ——利用多个芯片扩充数据位
 - ——这个扩充方式简称"位扩充"

● 存储芯片的数据线

- 多个位扩充的存储芯片的 数据线连接于系统数据总 线的不同位数
- 其它连接都一样
- 这些芯片应被看作是一个 整体
- 常被称为"芯片组"

- 存储芯片的地址线
 - 芯片的地址线通常应全部与系统的低位地址总线相连
 - 寻址时,这部分地址的译码是在存储芯片内完成的,我们称为"片内译码"

$A_9{\sim}A_0$		范围 (16进制)
0000	全0	000Н
0001		001H
0010		002H
•••		•••
1101		3FDH
1110		3FEH
1111	全1	3FFH

● 片选端译码

- 存储系统常需利用多个存储芯片扩充容量,也就是扩充了存储器地址范围
- 进行"地址扩充",需要利用存储芯片的片选端对多个存储芯片(组)进行寻址
- 这个寻址方法,主要通过将存储芯片的片选端与系统的高位地址线相关联来实现
- 这种扩充简称为"地址扩充"或"字扩充"

- 片选端译码
 - "地址扩充"或"字扩充"

- 片选端译码
 - "地址扩充"或"字扩充"

- 令芯片(组)的片选端常有效
- 不与系统的高位地址线发生联系
- 芯片(组)总处在被选中 的状态
- 虽简单易行、但无法再进 行地址扩充,会出现"地 址重复"

2022-9-24

 $A_{19} \sim A_{15} \quad A_{14} \sim A_{0}$

- 片选端译码
 - 地址重复
 - ——一个存储单元具有多个存储地址的现象
 - ——原因:有些高位地址线没有用、可任意

使用地址: 出现地址重复时, 常选取其中既好

用、又不冲突的一个"可用地址"

——例如: 00000H~07FFFH

——选取的原则: 高位地址全为0的地址

 $A_{19} \sim A_{15}$ $A_{14} \sim A_{0}$ $0 \sim 1$

- 译码和译码器
 - 译码:将某个特定的"编码输入"翻译为唯一"有效输出"的过程
 - 译码电路可以使用门电路组合逻辑
 - 译码电路更多的是采用集成译码器
 - ——常用的2:4译码器: 74LS139
 - ——常用的3:8译码器: 74LS138
 - ——常用的4:16译码器: 74LS154

● 全译码

- 所有的系统地址线均参与对存储单元的译码寻址
- 包括低位地址线对芯片内各存储单元的译码寻址(片内译码),高位地址线对存储芯片 的译码寻址(片选译码)
- 采用全译码,每个存储单元的地址都是唯一的,不存在地址重复
- 译码电路可能比较复杂、连线也较多

9

半导体存储器与CPU的连接

● 全译码

A ₁₉	$A_{19}A_{18}A_{17}A_{16}A_{15}A_{14}A_{13}$			A ₁₃	A ₁₂ ~A ₀	地址范围		
0	0	0	5	1	1	0	全 0	1C000H
0	0	0	1	1	1	0	全 1	1DFFFH

- 部分译码
 - 只有部分(高位)地址线参与对存储芯片的译码
 - 每个存储单元将对应多个地址(地址重复),需要选取一个可用地址
 - 可简化译码电路的设计
 - 但系统的部分地址空间将被浪费

2022-9-24 71/79

部分译码

	A ₁₉ ~A ₁₅	A ₁₄ ~ A ₁₂	$A_{11}{\sim}A_0$	一个可用地址
1	××10×	000	全0~全1	20000H~20FFFH
2	××10×	001	全0~全1	21000H \sim 21FFFH
3	$\times \times$ 10 \times	010	全0~全1	22000H~22FFFH
4	×× 10 ×	011	全0~全1	$23000H\sim23FFFH$

2022-9-24 72/79

● 线选译码

- 只用少数几根高位地址线进行芯片的译码,且每根负责选中一个芯片(组)
- 虽构成简单,但地址空间严重浪费
- 必然会出现地址重复
- 一个存储地址会对应多个存储单元
- 多个存储单元共用的存储地址不应使用

● 线选译码

 $A_{14}A_{13}$ =00的情况不能出现 00000H \sim 01FFFH的地址不可使用

	A ₁₉ ~A ₁₅	A ₁₄ A ₁₃	$A_{12}{\sim}A_0$	一个可用地址
1	$\times \times \times \times \times$	1 0	全0~全1	04000H~05FFFH
2	$\times \times \times \times \times$	0 1	全0~全1	02000H~03FFFH

- 片选端译码小结
 - 存储芯片的片选控制端可以被看作是一根最高位地址线
 - 地址空间的选择和高位地址的译码选择(与系统的高位地址线相关联)
 - 对一些存储芯片通过片选无效可关闭内部的输出驱动机制,起到降低功耗的作用

2022-9-24 75/79

- 存储芯片的读写控制线
 - 芯片OE*与系统的读命令线相连
 - ——当芯片被选中、且读命令有效时,存储芯片将开放并驱动数据到总线
 - 芯片WE*与系统的写命令线相连
 - ——当芯片被选中、且写命令有效时,允许总线数据写入存储芯片

- 存储芯片与CPU总线连接的两个重要问题
 - CPU的总线负载能力
 - ——CPU能否带动总线上包括存储器在内的连接器件
 - 存储芯片与CPU总线时序的配合
 - ——CPU能否与存储器的存取速度相配合

- CPU的总线负载能力
 - CPU的总线驱动能力有限
 - 单向传送的地址和控制总线,可采用三态锁存器和三态单向驱动器等来加以锁存和驱动
 - 双向传送的数据总线,可以采用三态双向驱动器来加以驱动

- 存储芯片与CPU总线时序的配合
 - 分析存储器的存取速度是否满足CPU总线时序的要求
 - 如果不能满足:
 - ——考虑更换芯片
 - ——总线周期中插入等待状态 T_{w}