

第9章 存储器

本章导读:

存储器是计算机系统的核心部件之一,在冯·诺依曼结构的计算机中,指令和数据均以二进制的形式存储在存储器中,当计算机运行程序时,主存储器中存放正在运行的指令和正在被处理的数据,并能由中央处理器直接随机存取。计算机系统中的存储器种类很多,本章首先介绍存储器的分类,然后再介绍随机读写存储器、高速缓冲存储器和Flash存储器等几种重要存储器。

REST A TIPE TO THE TOTAL CONTROL OF THE TOTAL CROWNERS OF THE TO

9.1 存储器的分类与层次结构

9.1.1 存储器的基本概念

存储器是具有"记忆功能"的设备,它采用二进制。"0"和"1"来存储信息以存储器,访问"1"来存储是是不可以,任何数据中心,传输、输入中心,任何数据中心,传输、输入和输出的中转。

明确几点:字节地址、字、字地址

第3页 共28页

9.1.2 存储器的分类

1. 按存储介质分类

目前存储元件所使用的存储介质主要有半导体介质、磁性介质和光介质。半导体类存储器应用最广:如静态随机读写存储器(主要用于高速缓存Cache和内存条)、U盘和固态硬盘;

2. 按在计算机系统中的层次分类

根据在计算机系统中的位置和作用,存储器可以分为寄存器、高速缓冲存储器 (Cache,简称高速缓存)、主存储器和辅助存储器等四个类型,所有这些存储器根据各自的不同特性和性价比,组成计算机系统中各个层次的存储设备。

3. 按存取方式分类

按对存储器的存取方式可分为随机读写存储器(Random Access Memory, RAM)和只读存储器(Read-Only Memory, ROM)两大类。

4. 按信息的可保存性分类

在断电后还能保存信息的存储器称为非易失性存储器;反之,称为易失性存储器。

第4页 共28页

9.1.3 存储器的层次结构

存储器的速度:处于最上层的是寄存器,访问时间是几个纳秒,第二层是高速缓存访问时间是寄存器访问时间的几倍。第三层是主存,计算机当前正在执行的程序和处理的数据都是存放在主存中的,任何程序如果要在计算机中执行,首先必须将其调入主存才能由 CPU执行。

存储系统的工作原理是: CPU首先访问Cache, 如果Cache中没有所需要的内容,则存储系统通过辅助硬件到主存中去查找;如果主存没有CPU要访问的内容,则存储系统通过辅助硬件或软件到辅存中去查找;然后,把找到的数据逐级调入相应的存储器中。

第5页 共28页

9.1.4 主存储器的基本原理(重点)

主存储器的概念: CPU通过地址、数据、控制三总线可以直接触及的地方。CPU内的程序计数器PC中可以存储的地址。

CPU与存储器通过总线连接,

在"读"存储器时,CPU通过地址总线(AB)和控制总线(CB)分别给出所需字的存储器地址和访存"读"控制信号,然后等待存储器将读出的字送到数据总线(DB)上,并通知CPU"读"操作完成,CPU 从数据总线上读取这个字,结束"读"存储器的工作;

在"写"存储器时,CPU通过地址总线和数据总线分别给出欲写字的存储器地址和字的内容,CPU还通过控制总线给出访存"写"控制信号,然后等待,存储器将数据总线上送来的字写入指定地址的存储单元,并通知CPU"写"操作完成,CPU结束"写"存储器的工作。

第6页 共28页

关于MAR、MBR、MDR

计算机中的任何操作都是按照时间节 拍有序进行的,由于各器件的操作都 存在延时,为保证读/写的可靠性,应 当在存储器的地址输入端和数据端分 别安排一个寄存器,用来存放地址信 号和数据信号,这两个寄存器分别称 为存储器地址寄存器(MAR)和存储 器缓冲寄存器(MBR)或存储器数据 寄存器(MDR)。

第7页 共28页

9.2 RAM的存储器单元

随机读写存储器RAM可以随时从任何一个指定地址的存储单元中读取数据,也可以随时将数据写到任何一个指定地址的存储单元中。RAM掉电后将丢失数据,即一旦断开电源,RAM中所存储的信息就会随之丢失。

9.2.1 RAM的整体结构

随机读写存储器(RAM, Random Access Memory) 两层含义:

- (1) 相对于顺序访问的存储器而言, CPU可以随机地访问RAM的任意单元;
- (2) RAM掉电后将丢失数据,重新上电后,RAM的数据是"随机的"。 RAM 电路:

RAM 的分类:按照RAM存储单元的工作原理,RAM又分为静态随机存储器(Static RAM, SRAM)和动态随机存储器(Dynamic RAM, DRAM)。

第8页 共28页

9.2.2 SRAM存储单元

1. SRAM的工作原理(重点)

- (1) 约定。设存储数字0: A=0, B=1; 反之为存储数据1: A=1, B=0。读出数字: 以位线1的状态为准; 写入0时,位线1=0,位线2=1; 写入1时,位线1=1,位线2=0。VCC为电源,VSS为地。不论是写入还是读出操作,字线均为1,T5、T6导通,保持时,字线为0,T5、T6截止。
- (2) 信息保持。假设目前存储的数据为0,下面看看"0"是如何被保持的。按照约定,存储数据0: A=0,B=1,分析一下,可否保持? 当处于数据保持时(即没有读写操作),字线为0,T5、T6截止,相当于没有这两个MOS管。由于A=0,T4导通,T2截止 $\rightarrow B=1$,又由于 $B=1 \rightarrow T3$ 截止,T1导通 $\rightarrow A=0$,处于稳定状态。

- (3)信息读出。0如何被读出?RAM单元处于0状态,即A=0,B=1。按照约定,读出数字以位线1的状态为准,只要分析出位线1=0即可。读出时,字线为1,T5、T6导通,位线1=A=0,位线2=B=1,系统对位线1进行采样,获得0。
- (4)信息写入。如何写入1?按照约定,写入1时,位线1=1,位线2=0。设当前处于0状态,则即A=0,B=1。写入时,字线为1,T5、T6导通,则A=位线1=1;由于A=1 \rightarrow T4截止,T2导通 \rightarrow B=0(位线2=0在T6导通情况下,也保证了这一点);由于B=0 \rightarrow T3导通,T1截止 \rightarrow A=1(位线1=1在T5导通情况下,也保证了这一点)。因此,该单元变成了保持,撤出写信号后,数据得以保持。
 - (5) 举一反三。同理,可以分析其他情况。

2. SRAM的优缺点(了解)

SRAM的优点是工作速度较高,性能稳定,不需要外加额外刷新电路,一般用于规模较小的快速存储器。缺点是每个存储单元需要由6个MOS管组成,集成度较低,功耗也较大,价格高(相对于DRAM)。在电路工作时,即使不进行读写操作,只要保持在加电状态下,电路中就一定有MOS管导通,带来功率消耗,因此,SRAM功耗较大,集成度不能做得很高。

对于SRAM,数据一旦写入,其信息就稳定的保存在电路中等待读出。 无论读出多少次,只要不断电,此信息会一直保持下去。SRAM初始加电 时,其状态是随机的。写入新的状态,原来的旧状态就消失了,新状态会 一直维持到写入新的状态为止。

第10页 共28页

9.2.3 DRAM存储单元

1. DRAM的工作原理

常见的DRAM存储单元结构有四管MOS型、三管 MOS型和单管MOS型,这里介绍单管MOS型DRAM存 储单元的工作原理。单管MOS型动态存储单元结构如 图9-8所示,由一个电容和一个访问MOS管组成。当存 储单元被选中后,字选择线加载高电平,使得控制管T 被打开,电流在数据线和存储电容C之间流动。写入1时, 数据线呈高电平状态,电流通过T流入C中,给出C充电; 写入0时,数据线呈低电平状态,将C中的电流导出,电 容C放电,使其内部不存有正电荷。读出时,此时数据 线处于输入状态,如果C中有正电荷,将有电流流过T 管,拉升数据线上的电平状态;否则数据线仍保持低电 平状态。可以说,动态随机存储器DRAM的存储单元是 靠电容的充放电存储数据的。

DRAM的读取是破坏性的读取,一旦进行读取操作,将可能导致电容中失去正电荷,呈现无电荷状态。因此,必须在读出后进行重写工作,即还原读取前电容的存储状态。电容在实际工作中会有漏电的现象,从而导致内部存储正电荷不足而丢失存储数据。虽然读出后的重写工作可以为电容补充电荷,但是并不是每一个电容在电荷泄漏前都可以被访问到。因此,为了使其能正常工作,即使没有读取操作,也要进行周期性的重写工作,否则无法长期保持存储状态。正是由于需要周期性的定时刷新,这种利用电容存储电荷性质制成的存储器被称作DRAM(动态之含义)。

在电路上加上电源不进行读写及刷新操作时,只是保持在加电状态下,电路中没有MOS管导通,也就没有电流流过(会有极其微小的漏电流存在),也就没有功率消耗(或功耗忽略不计)。因此DRAM的功耗很小,其集成度可以做的很高,当前的一片DRAM芯片的集成度可以达到GB级别。常说的内存条,大多是由DRAM构成,随着时间发展,DRAM经历若干代变更,早期的PM DRAM、EDO DRAM均已淘汰,目前仍在使用的主要是SDRAM和DDR SDRAM。

2. DRAM的优缺点

与SRAM相比,DRAM的主要优点是芯片集成度很高、功耗低,价格低(相对于SRAM), 缺点是需外加刷新逻辑电路,读取速度慢。

3. DRAM的刷新(了解)

9.3 存储器芯片的扩展(了解)

存储器芯片根据存储单元类型的不同,有SRAM存储器芯片、DRAM存储器芯片和ROM类型存储器芯片等,存储器芯片的容量有限,它在字数或字长方面与实际存储器的要求都有很大差距,因此可以将多片存储芯片连接起来,组成一个具有足够存储容量的内存条,这就需要在字方向和位方向上进行扩展。

9.3.1 存储器芯片介绍(了解)

第14页 共28页

9.3.2 存储容量的扩展方法(理解其基本含义)

1. 位扩展

位扩展的目的是增加同一个地址的存储单元的位数。例如用2片1K×4位的SRAM芯片组成1K×8位的存储器。

2. 字扩展

字扩展是指增加存储器中字的数量,即容量扩展。例如,用2片1K×8位的SRAM芯片组成2K×8位的存储器。

3. 字位扩展

字位扩展是指按字扩展的方法增加存储器字的数量,同时按位扩展的方法增加存储字长。

9.4 高速缓冲存储器Cache

现代计算机系统中,主存储器速度的提高始终跟不上CPU的发展,据统计,CPU的速度平均每年可以改进约60%,而组成主存储器的DRAM的速度平均每年只能改进7%左右,因此CPU和主存储器之间的速度间隙平均每年增大约50%。

为了解决CPU与主存之间速度不匹配的问题,可以在CPU与常规主存储器之间增设了一级或两级高速小容量存储器,称之为高速缓冲存储器Cache,它由高速的SRAM组成。把小容量、高速度的Cache存储器和大容量、低速度的主存储器组合起来,就可以得到速度与高速度存储器相当,且价格适中的存储器。

9.4.1 程序访问的局部性(重点)

对大量典型程序运行情况的分析结果表明,在较短的时间间隔内,程序访问的地址往往集中在存储器一个很小范围内,这种现象称为程序访问局部性,包括时间局部性和空间局部性。

时间局部性是指若某个存储器单元被访问,则在较短时间内仍有可能被访问。产 生时间局部性的典型原因是程勋中存在着大量的循环操作。

空间局部性是指若某个存储器单元被访问,则其邻近单元在较短时间内很可能被 访问。空间局部性的典型情况便是程序的顺序执行。

根据程序访问的局部性原理,正在使用的主存储器单元临近的单元将被访问的可能性很大,因此把Cache介于CPU和主存储器之间,Cache中存储频繁使用的指令和数据,整个处理过程中,如果CPU绝大多数存取主存储器的操作都能被Cache所替代,那么计算机系统的处理速度就能明显提高。 注意的是,Cache不是主存储器容量的扩充,它保存的内容是主存储器中某些单元的副本。

9.4.2 Cache的工作原理

1. Cache的工作原理

在设计Cache系统时,主存和Cache都被分成 若干个大小相等的数据块,每个数据块由若干个 字节组成。为了便于区分,Cache中的数据块也称 为行,行与块是等长的。由于Cache的容量远小于 主存储器,所以Cache的数据行数远小于主存储器 的数据块数,其保存的信息只是主存储器中最活 跃的若干数据块的副本。把正在执行的指令代码 单元及其附近的一部分指令代码或数据装入Cache 中,由于程序访问的局部性原理,在一段时间内, CPU需要访问的指令或数据在Cache中的可能性较 大,这样可以做到CPU大部分取指令代码及数据 的读写操作都只需要访问Cache,而不需要访问主 存储器,从而提高程序的运行速度。

第18页 共28页

2. Cache的命中率(了解)

从CPU 的角度看,增加Cache的目的就是为了在效果上使主存储器的速度尽可能接近CPU 速度。为了达到这个目的,在所有的存储器访问中由Cache满足CPU需要的部分应占很高的比例,即 Cache 的命中率应接近于1。

在一个程序执行期间,设 N_c 表示Cache完成存取的总次数(即命中次数), N_m 表示主存储器完成存取的总次数,h定义为命中率,命中率指CPU访问主存数据时,命中 Cache的次数占全部访问次数的比率,则有:

$$h = rac{N_c}{N_c + N_m}$$

9.4.3 Cache与主存储器的地址映射(了解)

与主存储器相比,Cache的容量很小,它保存的内容只是主存储器内容的一个子集。为了把主存储器中的数据块放到Cache中,必须应用某种方法把主存储器地址定位到Cache 中,称为地址映射。主存地址与Cache地址间存在着对应关系,这一关系称为映射函数。地址映射完全由硬件实现,由于采用硬件,这个地址变换过程很快,软件人员丝毫感觉不到Cache的存在,这种特性称为Cache的透明性。

主存地址与Cache的地址映射方式有3种:直接映射、全相联映射和组相联映射。

9.4.4 Cache中数据行的替换算法(了解)

9.5 虚拟存储器

由于软件的规模不断扩大,有可能一个进程比现有可用主存大,如何运行该程序需要解决;另外,由于程序运行的局部性,如果一开始就分配所有内存空间,就会浪费空间。为了解决在有限内存空间下,运行存储在辅助存储器(辅存)上的规模大的程序,引入虚拟存储器概念,从逻辑上扩大内存空间。

9.5.1 虚拟存储器的基本概念

虚拟存储器技术是一种通过软、硬件结合的方法,在逻辑上扩大内存容量的技术。 所谓虚拟存储器是指具有请求调入和置换功能,能够从逻辑上对内存容量进行扩充的 一种存储器系统。程序预先放在外存储器(一般是硬盘)中,当计算机需要用到这一 段程序时,程序调入内存,被CPU执行。从CPU角度看到的是一个速度接近内存却具 有外存容量的虚构的存储器,虚拟存储器由此得名。

虚拟存储器技术的基本原理是: 当程序运行时,不是将它的全部信息装入内存,而是将其中一部分装入内存,另一部分暂时留在辅存中,当需要运行留在辅存中的信息时,再由操作系统将它们装入内存,保证程序的正常运行。

在采用虚拟存储器的计算机系统中,编程空间对应整个虚拟地址空间或称为逻辑地址空间。虚拟地址由编译程序生成,内存空间称为实地址空间或称为物理地址空间,物理地址由CPU地址引脚送出。虚存空间远远大于物理地址空间。

9.5.2 虚拟存储器的实现方式(了解)

虚拟存储器的实现方式有3种:页式、段式和段页式。

1. 页式虚拟存储器

页式虚拟存储器中,内存和辅存换进、换出的基本单位是定长的页面,页的大小都取2的整数幂个字。

2. 段式虚拟存储器

段式虚拟存储器中,内存和辅存换进、换出的基本单位是段。段是指按照程序的逻辑结构划分成的多个相对独立的部分,例如,过程、子程序、一个数组或一张表等都可以作为一个段处理。

3. 段页式虚拟存储器

页式虚拟存储器能够有效地提高内存利用率,而段式虚拟存储器则能很好地满足用户需要。将两者结合起来,取长补短,形成一种新的虚拟存储器的实现方式,其既具有段式虚拟存储器中分段共享、分段保护等优点,又如页式虚拟存储器般能够很好地解决存储"碎片"问题,这种虚拟存储器管理方式就称为段页式管理。

9.6 Flash存储器

1990年代,日本东芝公司和美国英特尔公司开始推出一种称之为Flash存储器的非易失存储器,简称闪存。它具有密度高、非易失性,兼有RAM和ROM的优点,且功耗低、集成度高。目前广泛应用的U盘和存储卡等都属于Flash存储器,MCU内部大多也集成了Flash存储器,用于存放程序及参数。

从2000年以来,MCU内部Flash开始逐步支持在线擦除与写入,即在线编程模式,使得本书的通用计算机GEC概念得以实现,把程序分成了BIOS及User独立又关联的两部分,方便了编程与调试。

第24页 共28页

9.6.1 Flash在线编程的通用基础知识(掌握基本概念)

Flash存储器具有固有不易失性、电可擦除、可在线编程、存储密度高、功耗低和成本较低等特点。

对于MCU内部的Flash存储器,擦除与写入模式有:写入器编程模式、在线编程模式。通过编程器将程序写入Flash存储器中的模式被称为写入器编程模式;通过运行Flash内部程序对Flash其他区域进行擦除与写入,称为Flash在线编程模式。

Flash编程的基本操作有两种:擦除 (Erase)和写入 (Program)。擦除操作的含义是将存储单元的内容由二进制的0变成1,而写入操作的含义是将存储单元的某些位由二进制的1变成0。

Flash在线编程的擦除操作包括整体擦除和以m个字为单位的擦除。这m个字在不同厂商或不同系列的MCU中,其称呼不同,有的称为"块",有的称为"页",有的称为"扇区"等等。它表示在线擦除的最小度量单位。

第25页 共28页

9.6.2 Flash驱动构件知识要素分析

序号	函数			形参	
	简明功能	返回	函数名	英文名	中文名
1	flash 初始化	无	flash_init		
2	扇区檫除	uint_16	flash_erase	sect	扇区号
3	向指定扇区写数据	uint_8	flash_write	sect	扇区号
				offset	偏移量
				N	写入数据长度
				buff	写入数组
4	向指定地址写数据	uint_8	flash_write_physical	addr	指定物理地址
				cnt	写入数据长度
				*buff	写入数据

第26页 共28页

9.6.3 Flash驱动构件的使用方法(编程实践)

样例工程: Flash

(实际运行)

Thank you

