第九讲

第三部分: 主存储器

- 一. 存储系统概述
- 二. 存储单元电路
- 三. 存储器芯片结构
- 四. 存储器扩展
- 五. DRAM的刷新

❖存储器分类

- >按介质分类:
 - 半导体存储器(易失性)
 - 磁介质存储器(非易失性)
 - 光盘存储器(非易失性)
- ▶按访问方式分类:
 - 随机访问存储器 (Random Access Memory—RAM)
 - 顺序访问存储器 (Tape)
 - 直接访问存储器 (Disk)
 - 只读存储器 (Read Only Memory—ROM)
- ▶按功能分类:
 - 高速缓冲存储器(Cache)
 - 主存储器
 - 辅助存储器
 - 控制存储器

❖存储器的性能指标

- ➤ 访问时间(Access Time): T_A
 - 随机访问存储器:访问时间指读或写操作所用时间,即从给定地址到存储器完成读或写操作所需时间。
 - 其他类型: 指将读写机构定位到目标位置所需的时间。
- ➤ 存储周期 (Cycle Time): T_c
 - 仅对RAM而言,指两次访问存储单元间的最小时间间隔。
 - $T_C > T_A$
- ▶ 帶宽(Bandwidth) / 数据传输率(Transfer Rate)
 - 一般的随机访问存储器: 1 / Cycle Time;
 - 其他类型: T_N = T_A + N/R, 带宽: N / T_N

T_N: 读写N Bits所需的平均时间

T_A: 访问时间

N: N Bits

R: 存储部件的数据传输率(bits/s)

❖存储器的层次结构

二级存储系统:高速缓冲存储器(Cache)+主存储器

- ❖半导体存储器从访问方式上可分:
 - ▶随机访问存储器RAM、只读存储器ROM
- ❖RAM从实现原理上,又可分为:
 - ▶ 静态随机访问存储器SRAM (Static RAM)
 - 静态存储器,相对动态而言,集成度低,不必刷新。用作Cache。
 - ▶动态随机访问存储器DRAM (Dynamic RAM)
 - 动态存储器,需要刷新,相对而言,集成度高。用做主存。

SRAM

DRAM

❖主流DRAM

➤ SDRAM (Synchronous DRAM):

同步DRAM,与CPU采用相同时钟,避免了不必要的等待周期,减少数据存储时间,数据可在脉冲上升期便开始传输。SDRAM内存又分PC66、PC100、PC133等不同规格,相应带宽分别为528MB/S、800MB/S和1.06GB/S。

▶DDR(Double Data Rate)SDRAM: 双 倍速率SDRAM。SDRAM只在一个时钟的 上升期传输一次数据;而DDR内存则在一个时钟的上升期和下降期各传输一次数据,因此称为双倍速率SDRAM。DDR SDRAM可以在与SDRAM相同的总线频率下达到更高的数据传输率。

❖主流DRAM

▶DDR2 (Double Data Rate 2) SDRAM:

DDR2内存拥有两倍于DDR内存预读取能力,即: DDR2内存 每个时钟能够以4倍外部总线的速度读/写数据,例如,在同样100MHz的工作频率下,DDR的实际频率为200MHz,而DDR2则可达到400MHz。 DDR2内存采用1.8V电压,相对于DDR标准的2.5V,降低了不少。

SDRAM-DDR2 (DIMM)

▶DDR3 (Double Data Rate 3) SDRAM:

最初主要用于显卡内存,频率在800M以上。DDR3是在DDR2基础上采用的新型设计,与DDR2 SDRAM相比具有功耗和发热量较小、工作频率更高、降低显卡整体成本、通用性好的优势。DDR3内存工作电压1.5V,DDR3内存预读取能力为DDR2的二倍。

❖只读存储器(ROM)— 非易失性

- ▶ 固定掩膜(Masks)ROM
- ▶ PROM (Programmable ROM): 一次性可编程
- ➤ EPROM (Erasable PROM): 可擦除可编程(紫外线擦除)
- ➤ EEPROM (Electrically Erasable PROM): 电擦除
- ➤ Flash Memory (闪存):本质上属于电擦除可编程ROM,如SM (Smart Media)卡、CF (Compact Flash)卡,MMC (Multi Media Card)卡、SD (Secure Digital)卡和记忆棒(Memory Stick)等。

Mask ROM

EPROM

U盘上的Flash memory

第三部分: 主存储器

- 一. 存储系统概述
- 二. 存储单元电路
- 三. 存储器芯片结构
- 四. 存储器扩展
- 五. DRAM的刷新

2.1 存储单元电路

❖存储单元电路

- 存储器中用来存储一位二进制信息(0或1)的电路
- 是组成存储器的基础和核心
- 也称存储元件、存储基元、存储位元、存储元

❖基本要求

- 具有两种稳定(或半稳定)状态,用来表示二进制的 0和1
- 可以实现状态写入(或设置)
- 可以实现状态读出(或感知)

2.2 SRAM存储单元电路

❖SRAM存储单元电路(六管单元电路)

MOS管功能:

T1, T2: 工作管;

T3, T4: 负载管;

T5, T6: 门控管;

稳定状态:

"1": T1 截止, T2 导通

"0": T2 截止, T1 导通

保持状态:

字选线低电平,**T5** 和 **T6**截止,内部保持稳定。

2.2 SRAM存储单元电路

❖SRAM存储单元电路工作原理(读出)

稳定状态:

"1": T1 截止, T2 导通

"0": T2 截止, T1 导通

保持状态:

字选线低电平,**T5** 和 **T6**截止,内部保持稳定。

读出操作:

- ▶ 输入条件:字选线高电平
- ➤ T5和T6导通,如果存储单元原来保存信息是 "1",D线则 "读出"了内部状态(A点电平)则为高,否则为低。

2.2 SRAM存储单元电路

❖SRAM存储单元电路工作原理(写入)

稳定状态:

"1": T1 截止, T2 导通

"0": T2 截止, T1 导通

保持状态:

字选线低电平,**T5** 和 **T6**截止,内部保持稳定。

写入操作:

写 1: D线高电平,D线低电平,字选线高电平,T5 和 T6 导通,T1截止,T2导通,写入 1。

写 0: D线低电平, D线高电平, 字选线高电平, T5 和 T6 导通, T2截止, T1导通, 写入 0。

2.3 DRAM存储单元电路

◆DRAM存储单元电路(单管单元电路)

- ➤ Cs电容 <<Cd电容</p>
- Cs上有电荷表示 '1'
- Cs上无电荷表示 '0'
- 保持状态:字选线低电平,T截止,理论上内部保持稳定状态。

注意:在保存二进制信息"1"的状态下,Cs有电荷,但Cs存在漏电流,Cs上的电荷会逐渐消失,状态不能长久保持,在电荷泄漏威胁到所保存的数据性质之前,需要补充所泄漏的电荷,以保持数据性质不变。这种电荷的补充称之为刷新(或再生)。

2.3 DRAM存储单元电路

◆DRAM存储单元电路工作原理(读出)

读出时: D 线先预充电到 Vpre=2.5V, 然后字选线高电平, T导通

- 若电路保存信息1(Vcs=3.5V),电流方向从单元电路内部向外;
- 若电路保存信息 0 (Vcs=0.0V) , 电流方向从外向单元电路内部;
- 因此,根据数据线上电流的方向,可判断单元电路保存的是 1还是 0。
- 读出过程实际上是Cs与Cd上的电荷重新分配的过程,也是Cs与Cd上的电压重新调整的过程。Cd上的电压,即是D线上的电压。

2.3 DRAM存储单元电路

◆DRAM存储单元电路工作原理(写入)

写入操作: D 线加高电平(1)或低电平(0),字选择线置高电平,T导通;

- 写1时,D线高电平,对Cs充电;
- 写0时,D线低电平,Cs放电;

❖固定掩膜ROM单元电路(不能重写,非易失性)

含二级管的电路 表示1,不含电 路表示0

含三级管的电路 表示1,不含电 路表示0

含MOS管的电路表示0,不含电路表示1

❖可编程的PROM单元电路 (一次性改写)

- ▶出厂时所有位均为1。
- ▶编程时(写入数据),对写**0**的 单元加入特定的大电流,熔丝被 烧断,变为另一种表示**0**的状态 ,且不可恢复。
- >工作时,加入正常电流。

❖紫外线擦除可编程的EPROM单元电路(可多次改写)

- ➤出厂时所有位均为 1, FAMOS (浮空栅极MOS) G极无电荷,处 于截止状态。
- ➤编程时(写入数据),对写0的单元加入特定的电压,FAMOS上的G极与D极被瞬时击穿,大量电子聚集到G极上,撤销编程电压后,G极上的聚集的电子不能越过隔离层,FAMOS导通,表示0。
- ▶工作时,加入正常电压,FAMOS 的状态维持不变。
- ▶擦除时,用紫外线照射,FAMOS 聚集在G极上的电子获得能量,越 过隔离层泄漏,FAMOS恢复截止 状态。

❖EEPROM单元电路(可多次改写)

- ▶与EPROM相似,它是在EPROM基本单元电路的浮空栅的上面再生成一个浮空栅,前者称为第一级浮空栅,后者称为第二级浮空栅。第二级浮空栅引出一个电极,接某一电压V_G。
- ▶若V_G为正电压,第二浮空栅极与漏极之间产生隧道效应,使电子注入第一浮空栅极,即编程写入。
- ▶若使V_G为负电压,强使第一级浮空 栅极的电子散失,即擦除。擦除后 可重新写入。

2.5 存储单元电路的符号表示

存储单元电路: 可存储1位(1bit)二进制代码

存储单元电路(存储位元) → 存储芯片 → 存储器

第三部分: 主存储器

- 一. 存储系统概述
- 二. 存储单元电路
- 三. 存储器芯片结构
- 四. 存储器扩展
- 五. DRAM的刷新

- ❖ 存储芯片容量的基本描述(字单元数×每个字单元的位数)
 - ▶1K×2: 1024个字单元,每个字单元2位(二进制位)

意味着任一时刻可以(也只能)访问1024个独立字单元中的

任意一个,每次读写的数据位数是一个字单元的容量(2位)

对于1KX2的存储芯片:

有多少个存储位元?共1K个(1024个)字单元,每个字单元2位 2048

需多少条地址线?按字单元寻址,1K个(1024个或 2¹⁰个)字单元 10

需要多少条数据线?一次访问一个字单元,每个字单元是2位

▶64K×8: 65536 (64K) 个字单元, 每个字单元8位

有多少个存储位元?需要多少条地址线?多少条数据线?

存储芯片容量的描述: 2ⁿ x m (字单元数 x 每个字单元的位数)

- ❖ 存储位元: 2ⁿ x m 个
- ❖ 地址线: n位 → 2ⁿ个字单元, A_{n-1}..A₀单向
- ◆ 数据线: m位 → m位/字单元, D_{m-1}..D₀ 双向

一维地址结构(线选法) / 二维地址结构(重合法)

❖存储芯片结构 (一维地址结构)

1024×2: 1024 个字单元,每个字单元 2 个二进制位,共2048个存储位元

- ❖问题:如何识别这些字单元?
 - ▶1024×2: 1024 个字单元,需要1024个不同的标示
 - ightharpoonup地址编码:译码电路使得字选择线 W_i 处于工作状态的输入信号(2进制信号),称为 W_i 所选中字单元的地址编码(简称地址)
 - >对于每一个字单元, 地址是唯一的

❖ 存储芯片结构 (一维地址结构)

1024*1:1024个字单元,每个字单元1个二进制位。

- ❖二维地址结构(SRAM): 容量 4096 X 4
 - ▶4096 个字单元,每个字单元 4位
 - **▶4096 * 4** = 2¹⁴ 个存储位元
 - ▶ 存储矩阵: 2⁷ * 2⁷ (128行*128列)

一行共有128个位元,每4个位元一组,组成1个字单元,一行共32个字单元

- ❖二维地址结构(SRAM): 容量4096 X 4
 - ▶ 存储矩阵: 2⁷ * 2⁷ (128行*128列)
 - ightharpoonup 行译码: x译码, 行地址需要 7位 $A_0A_1A_2...A_6$

- ❖二维地址结构(SRAM): 容量4096 X 4
 - ▶ 存储矩阵: 2⁷ * 2⁷ (128行*128列)
 - 一行包括32个字单元共128位,任何时刻只能其中1个字单元被选中,所以每个字单元的位线分别接到数据线 $D_0D_1D_2D_3$

- ❖ 二维地址结构(SRAM): 容量 4096 X 4
 - ▶ 存储矩阵: 2⁷ * 2⁷ (128行*128列)
 - ightharpoonup 一行包括32个字单元, 要进行32选1的译码(Y译码), 列地址 5位,为 $A_7A_8A_9A_{10}A_{11}$

❖ 二维地址结构 (SRAM): 4096*4: 4096 个字, 每个字 4位。

2.2 存储芯片内部结构

❖ 二维地址结构(DRAM): 4096*4: 4096 个字, 每个字 4位。

存储芯片结构示例

存储芯片结构示例

❖ DRAM 4M*4 DRAM芯片结构 (内部包含刷新电路)

第十讲

上一讲简要回顾

❖ 存储系统概述

- ▶存储器的分类:介质、访问方式、功能
- ▶存储器的性能指标:访问时间、存储周期、带宽
- ▶ 存储器的层次结构: Reg-Cache-MM-2ndS-3rdS

❖ 主存储器 ──── 存储单元电路

- ▶ 存储单元电路的概念及其基本条件(0/1状态、读出、写入)
- ➤ SRAM存储单元电路的工作原理(六管、触发器)
- DRAM存储单元电路的工作原理(单管、电容充放电、需要刷新)
- ➤ ROM存储单元电路的工作原理(ROM、PROM、EPROM、EEPROM, 晶体管、MOS管开关特性(非易失),熔丝、浮空栅极来编程写入)

上一讲简要回顾(续)

❖ 主存储器 ── 存储芯片的内部结构

- ▶芯片容量的基本描述 (字单元数 X 每个字单元的位数, 2ⁿ x m)
- ▶一维地址结构(矩阵2ⁿ x m, 2ⁿ选择线, m数据线)
- ightharpoonup二维地址结构(矩阵 $2^{n/2} \times (2^{n/2} \times m)$, $2^{n/2} + 2^{n/2}$ 选择线,m数据线)
- ▶ 存储芯片的片选信号/CS (DRAM /RAS)和读写控制信号/WE
- ▶ DRAM存储芯片的地址管脚复用(/RAS和/CAS控制)
- > DRAM的刷新计数器 (Refresher Counter, 生成行地址, 按行刷新)

存储单元电路 → 存储芯片

去处的二中的 > 去处世山 > 去处

存储单元电路 → 存储芯片 → 存储器?

第三部分: 主存储器

- 一. 存储系统概述
- 二. 存储单元电路
- 三. 存储器芯片结构
- 四. 存储器扩展
- 五. DRAM的刷新

存储器芯片的扩展

- ❖ 单个存储器芯片不能满足存储系统的容量需求
 - >位空间不够
 - >字空间(地址空间)不够
 - ▶位空间和字空间都不够
- **❖**存储扩展
 - ▶位扩展
 - ▶字扩展
 - ▶混合扩展

4.1 存储器芯片的扩展 —— 位扩展

位扩展: (2ⁿ X m)

- ▶ 存储器芯片提供的字空间,满足整个存储空间的字空间(地址空间)要求
- > 但存储器芯片的位空间不能满足要求

❖原因

- ▶芯片中存储字单元的数量够,即2n 够
- ▶存储字单元的位数不够,即m不够

❖方法

>多个存储器芯片的数据位空间拼在一起

4.1 存储器芯片的扩展 —— 位扩展

例: 1Kx4 SRAM芯片构成1Kx8的存储器

- ▶1K×4 芯片管脚:
 - 10个地址管脚 A9~A0
 - 4个数据管脚 D3~D0
 - 1个片选输入管脚 CS#
 - 1个读写控制管脚 WE#
 - 芯片地址空间: 000 H~3FF H
- ▶CPU访问1Kx8的存储器需提供:
 - 地址总线10根: AB9~AB0
 - 数据总线8根: DB7~DB0
 - 读写控制信号: MemW
 - 存储器地址空间: 000 H~3FF H
- ▶需要芯片: (1K×8) / (1K×4) = 2片
 - 芯片地址管脚:都连接到AB9~AB0
 - 芯片数据管脚: 2个芯片的数据管脚, 分别连到总线 DB7~DB4、DB3~DB0
 - 芯片读写控制管脚:连接MemW

4.1 存储器芯片的扩展 —— 位扩展

例:1K×4的SRAM存储芯片构建1K×8的存储器

4.2 存储器芯片的扩展 —— 字扩展

字扩展: (2ⁿ X m)

- ▶ 存储器芯片提供的字空间,不能满足整个存储空间的字 空间要求
- >但存储器芯片的位空间满足要求

❖原因

- ▶ 存储器芯片存储字数量不够,即2n 不够
- ▶ 存储字单元的数据位数够,即 m 够

❖方法

>多个存储器芯片的字空间(地址空间)拼在一起

4.2 存储器芯片的扩展 —— 字扩展

例: 1Kx8 SRAM芯片构成 4Kx8 的存储器

- ▶1K×8 芯片管脚:
 - 10个地址管脚 A9~A0
 - 8个数据管脚 D7~D0
 - 1个片选输入管脚 CS#
 - 1个读写控制管家WE#
 - 芯片地址空间: 000 H ~ 3FF H
- ➤ CPU访问 4KX8的存储器需提供:
 - 地址总线12根: AB11~AB0
 - 数据总线8根: DB7~DB0
 - 读写控制信号: MemW
 - 存储器地址空间: 000 H ~ FFF H
- ➤ 需要芯片数: (4K×8) / (1K×8) = 4片
 - 芯片地址管脚: 都连接到地址总线 AB9~AB0
 - 芯片数据管脚: 都连接到数据总线 DB7~DB0
 - 芯片读写控制管脚: 连接MemW
- ▶一个2-4译码器产生4个片选信号
 - 译码器输入: AB11~AB10
 - 译码器输出:分别接4个芯片片选管脚

4.2 存储器芯片的扩展 —— 字扩展

例: 1Kx8 SRAM存储芯片构成4Kx8的存储器

4.3 存储器芯片的扩展 ——混合扩展

混合扩展: (2ⁿ X m)

- ▶ 存储器芯片提供的字空间不能满足整个存储空间的字空间要求
- >位空间也不能满足要求

❖原因

- ▶ 存储器芯片存储字数量不够,即2n 不够
- ▶存储字单元的数据位数不够,即 m不够

❖方法

>综合运用字扩展和位扩展

4.3 存储器芯片的扩展 —— 混合扩展

例: 4Kx4 SRAM存储芯片构成16Kx8的存储器

- ▶4K×4芯片:
 - 12个地址管脚 A11~A0
 - 4个数据管脚 D3~D0
 - 1个片选输入管脚 CS#
 - 1个读写控制管脚 WE#
 - 芯片地址空间: 000 H ~ FFF H
- ▶CPU访问16Kx8的存储器需提供:
 - 地址总线14根: AB13~AB0
 - 数据总线 8 根: DB7~DB0
 - 读写控制信号: MemW
 - 存储器地址空间: 0000 H ~ 3FFF H
- ▶需要芯片数: (16K×8) / (4K×4) = 4X2= 8片
 - 分4组(字扩展),每组2个芯片(位扩展)
- ▶一个2-4译码器产生4个片选信号
 - 译码器输入: AB13~AB12
 - 译码器输出:分别接4组芯片片选管脚

4.3 存储器芯片的扩展 —— 混合扩展

4Kx4 SRAM存储芯片构成16Kx8的存储器地址空间划分

4.3 存储器芯片的扩展 —— 混合扩展

4Kx4 SRAM存储芯片构成16Kx8的存储器连接图

4.4 存储器芯片的扩展示例 —— CPU与主存的连接

74LS138 引脚图

74LS138 逻辑符号

4.4 存储器芯片的扩展示例 —— 扩展方法小结

> 基本思路

- 1. 确定每个芯片的地址管脚数、数据管脚数。
- 2. 确定整个存储空间所需的地址总线和数据总线的数量。
- 3. 计算所需芯片的数量,确定每个芯片在整个存储空间中的地址空间 范围、位空间范围。
- 4. 所有芯片的地址管脚全部连接到地址总线对应的地址线上。
- 5. 同一字空间的芯片CS信号连在一起。
- 6. 同一位空间的芯片数据线连在一起,并连接到对应的数据总线上。
- 7. 根据每个芯片的地址空间范围,设计芯片所需片选信号CS的逻辑电路,电路的输入一定是地址总线中,没有连接到芯片地址管脚上的那部分地址线。
- 8. 统一读写控制。

- ❖用3片16K×4的SRAM芯片和若干8K×4的SRAM芯片, 组成一个64K×8的按字节编址的存储器。
- 1. 确定每个芯片的地址管脚数、数据管脚数
 - ▶16KX4芯片: 14位地址,4位数据,芯片地址空间: 0000 H~3FFF H
 - ▶ 8KX4芯片: 13位地址,4位数据,芯片地址空间:0000 H~1FFF H
- 2. 确定整个存储空间所需的地址总线和数据总线的数量
 - ▶64KX8存储器: 16位地址,8位数据, 地址空间: 0000 H~FFFF H
- 3a.计算所需存储器芯片的数量
 - ▶ 16KX4芯片: 已有3片
 - ➤ 需要8KX4芯片数: [(64K×8) 3X (16K X 4)]/(8K×4) = 10片

3b. 确定每个存储器芯片在整个存储空间中的地址空间范围、位空间范围

A _{15~0}	A _{15~12}	A _{11~8}	A _{7~4}	A _{3~0}	D _{7~4}	D _{3~0}	, ▶共有:
0000Н	0000	0000	0000	0000			一 六行:
					16K x 4	16K x 4	3片16Kx4芯片
					101. ^ 1	10% × 1	
3FFFH	0011	1111	1111	1111			10片8Kx4芯片
4000H	0100	0000	0000	0000		OV 4	
5FFFH	0101	1111	1111	1111	167 4	8K x 4	
6000H	0110	0000	0000	0000	16K x 4	07 4	▶ 如将10片8Kx4
7FFFH	0111	1111	1111	1111		8K x 4	元
							看作5片16Kx4
8000H	1000	0000	0000	0000	OV 4	07 4	加担业工业士
9FFFH	1001	1111	1111	1111	8K x 4	8K x 4	则相当于共有:
A000H	1010	0000	0000	0000	8K x 4	8K x 4	8片16Kx4芯片
BFFFH	1011	1111	1111	1111	or x 4	P X 10	
C000H	1100	0000	0000	0000	07 4	8K x 4	
DFFFH	1101	1111	1111	1111	8K x 4	or x 4	▶存储器为64Kx8
E000H	1110	0000	0000	0000	OV 4	8K x 4	.,,,,,,,,,,,,
FFFFH	1111	1111	1111	1111	8K x 4	ON X 4	可组成4X2方阵

4. 所有芯片的地址管脚全部连接到地址总线对应的地址线上

A _{15~0}	A _{15~12}	A _{11~8}	A _{7~4}	A _{3~0}		
0000Н	0000	0000	0000	0000		Ţ
					16K x 4 16K x 4	
		_				
3FFFH	0011	1111	1111	1111		1
4000H	<mark>0</mark> 100	0000	0000	0000		ŀ
5FFFH	01 01	1111	1111	1111	16K x 4	╛
6000H	<mark>01</mark> 10	0000	0000	0000	8K x 4	ŀ
7FFFH	0111	1111	1111	1111	OK X 4	╛
8000H	1 <mark>0</mark> 00	0000	0000	0000	8K x 4 8K x 4	L
9FFFH	1 <mark>0</mark> 01	1111	1111	1111	P X NO	╛
H000A	10 10	0000	0000	0000	8K x 4 8K x 4	l
BFFFH	1011	1111	1111	1111	P X NO	1
C000H	1100	0000	0000	0000	8K x 4 8K x 4	
DFFFH	1101	1111	1111	1111	OK X 4	╛
E000H	11 10	0000	0000	0000	8K x 4 8K x 4	ļ
FFFFH	1111	1111	1111	1111	OK X 4	1

▶对16Kx4芯片,

连接A13~A0

▶ 剩余A15, 14 用于CS的生成

- ▶对8Kx4芯片,
 连接A12~A0
- ▶剩余A15,14,13
 - 用于CS的生成

5. 同一字空间的存储芯片CS信号连在一起

A _{15~0}	A _{15~12}	A _{11~8}	A _{7~4}	A _{3~0}	
0000Н	0000	0000	0000	0000	
					16K x 4 16K x 4
					101 2 4
3FFFH	0011	1111	1111	1111	/CS0
4000H	<mark>01</mark> 00	0000	0000	0000	
5FFFH	0101	1111	1111	1111	16K x 4
6000H	<mark>01</mark> 10	0000	0000	0000	8K x 4 -
7FFFH	0111	1111	1111	1111	/CS1
					<u> </u>
8000H	1 <mark>0</mark> 00	0000	0000	0000	8K x 4 8K x 4
9FFFH	1 <mark>0</mark> 01	1111	1111	1111	
A000H	10 10	0000	0000	0000	8K × 4
BFFFH	1011	1111	1111	1111	/CS2
					L
C000H	1100	0000	0000	0000	8K × 4 8K × 4 -
DFFFH	1101	1111	1111	1111	V X 4
E000H	1110	0000	0000	0000	8K × 4
FFFFH	1111	1111	1111	1111	/CS3

6. 同一位空间的数据线连在一起,并连接到对应的数据总线上

A _{15~0}	A _{15~12}	A _{11~8}	A _{7~4}	A _{3~0}	
0000Н	0000	0000	0000	0000	
					16K x 4 16K x 4
					101 2 1
3FFFH	0011	1111	1111	1111	/CS0
4000H	01 00	0000	0000	0000	8K x 4 —
5FFFH	<mark>01</mark> 01	1111	1111	1111	16K x 4
6000H	01 10	0000	0000	0000	8K x 4
7FFFH	0111	1111	1111	1111	/CS1
					<u> </u>
8000H	1000	0000	0000	0000	8K × 4 8K × 4
9FFFH	10 01	1111	1111	1111	- P x 30 - P x 30
A000H	10 10	0000	0000	0000	8K × 4
BFFFH	1011	1111	1111	1111	/CS2
					<u> </u>
C000H	1100	0000	0000	0000	8K x 4 = 8K x 4 =
DFFFH	11 01	1111	1111	1111	1
E000H	1110	0000	0000	0000	8K x 4 8K x 4
FFFFH	1111	1111	1111	1111	/CS3

7. 根据每个芯片的地址空间范围,设计芯片所需片选信号逻辑

A₁₅ A₁₄

8. 统一读写控制

A _{15~0}	A _{15~12}	A _{11~8}	A _{7~4}	A _{3~0}	
0000Н	0000	0000	0000	0000	
					16K x 4 16K x 4
3FFFH	0011	1111	1111	1111	
		_			
4000H	<mark>01</mark> 00	0000	0000	0000	
5FFFH	<mark>01</mark> 01	1111	1111	1111	16K x 4
6000H	<mark>01</mark> 10	0000	0000	0000	8K x 4
7FFFH	0111	1111	1111	1111	P X NO
8000H	1 <mark>0</mark> 00	0000	0000	0000	8K x 4 8K x 4
9FFFH	1 <mark>0</mark> 01	1111	1111	1111	P X NO
A000H	10 10	0000	0000	0000	8K x 4 8K x 4
BFFFH	1011	1111	1111	1111	P X NO
C000H	1100	0000	0000	0000	8K x 4 8K x 4
DFFFH	11 01	1111	1111	1111	ON X 4 ON X 4
E000H	1110	0000	0000	0000	8K x 4 8K x 4
FFFFH	11 11	1111	1111	1111	ON X 4

➤所有芯片 的读写完整 制信号连 接到总数等 信号上

CPU地址线A15~A0,数据线D7~D0,WR为读/写信号,MREQ为访存请求信号。0000H~3FFFH为系统程序区,4000H~FFFFH为用户程序区。用8K×4位ROM芯片和16K×8位RAM芯片构成该存储器,要求说明地址译码方案,并将ROM芯片、RAM芯片与CPU连接。

解:因为0000H~3FFFH为系统程序区,ROM区高两位总是00,低14位为全译码。

ROM区大小为: 2¹⁴×8位=16K×8位=16KB

ROM芯片数为: $16K \times 8位 / 8K \times 4位 = 2 \times 2 = 8$,字方向扩展2倍,位方向扩展2倍

ROM芯片内地址位数为13位,连到CPU低13位地址线A12~A0

因为4000H~FFFFH为用户程序区,RAM区高两位是01、10、11,低14位为全译码。

RAM区大小为: 3×2¹⁴×8位=3×16K×8位=48KB

RAM芯片数为: $48K \times 8位 / 16K \times 8位 = 3 \times 1 = 3$,字方向上扩展3倍,位方向上不扩展。

RAM芯片内地址位数为14位,连到CPU低14位地址线A13~A0。

4.5 存储器的符号表示

- ❖ 读操作
 - ▶输入
 - 读单元地址: Address
 - 读控制信号: MemRead
 - ▶输出
 - 读出数据: Readdata
- ❖ 写操作
 - ▶输入
 - 写单元地址: Address
 - 待写入数据: Writedata
 - 写控制信号: MemWrite
 - ▶输出:无

第三部分: 主存储器

- 一. 存储系统概述
- 二. 存储单元电路
- 三. 存储器芯片结构
- 四. 存储器扩展
- 五. DRAM的刷新

❖DRAM存储单元电路的刷新问题

- 1. 在保持状态下,T管截止,Cs与外部隔开,但Cs两极间存在漏电流, 所以,Cs上的电荷也会出现变化,必须在一个时间内重写数据,这个 时间称为单元电路的刷新周期,一般为4ms、8ms。
- 2. 读出操作是一种破坏性操作,读1时,Cs放电;读0时,Cs充电;所以读出操作后,原保存在Cs上的数据(电荷)被破坏,应该立即进行恢复(重写或刷新)。

❖DRAM单管单元电路的工作特征

 V_d : D线在读出调整后的电压

 $V_{cs}:C_{s}$ 原来的电压

 ΔV : D线上读出过程前后的变化量

$$\Delta V = V_d' - V_{pre} = (V_{cs} - V_{pre}) \times C_s / (C_s + C_d)$$

由于 C_d 要比 C_s 大一两个数量级,所以

 ΔV 不会太大(1%到10%),一般为100mV左右。

D线上的电压在读出过程中的变化量实例计算:

假定 $C_s = 1$ pf, $C_d = 50$ pf, $V_{pre} = 2.5V$

存储1时, $V_{cs} = 3.5V$, 存储0时, $V_{cs} = 0V$

则:

$$\Delta V(1) = (3.5v - 2.5v) \times 1 pf / (1 pf + 50 pf) = 19.6 mv$$

$$\Delta V(0) = (0v - 2.5v) \times 1 pf / (1 pf + 50 pf) = -49mv$$

❖DRAM存储单元电路的信号刷新问题

由于读出过程D线电压变化量较小,需要对变化量进行放大,才能得到有效的数据, 因此,单管存储单元电路中,D线上必须 增加传感放大器(Sense Amplifier)。

- 在D线上增加了传感放大器后,读过程实际上就是一次刷新过程。
- 刷新由传感放大器在读出过程中同时完成。
- 事实上,DRAM的刷新,就是通过这样的读操作来实现的。

5.2 DRAM存储芯片的刷新

❖ 二维地址结构 (4096*4 DRAM)

按行刷新,每次刷新1行!刷新地址?

存储芯片结构示例

❖ DRAM 4M*4 DRAM芯片结构 (内部包含刷新电路)

❖DRAM刷新的特点

- ▶刷新操作: 读操作
- ▶按行刷新、所有芯片同时进行
- ▶刷新操作与CPU访问内存分开进行
- ▶刷新周期: 2ms, 4ms, 8ms
- >刷新地址及刷新地址计数器

❖ DRAM常用的刷新方式

- >集中式
- ▶分散式
- >分布式

❖集中刷新方式

将刷新周期分成两部分:在一个时间段内,刷新存储器 所有行,此时CPU停止访问内存;另一个时间段内, CPU可以访问内存,刷新电路不工作。

集中刷新间隔 = 刷新周期

例:假设刷新周期为2ms,读/写周期为0.5μs,采用集中刷新方式,对128×128矩阵存储器刷新

集中刷新时间相当于128个读周期,用于读128行;

1个刷新周期中有4000个读/写周期,其中:

128个周期(64 μs)用来集中刷新操作,不能访存;

3872个周期(1936 μs)用于读/写或维持信息;

当3872个周期结束,便开始进行128个周期(64 µs)的刷新操作

存在不能进行读写操作的死区时间(例: 64us), 很少使用

❖分散刷新方式

CPU与刷新电路交替访问内存,一个存储周期刷新1行,下一个存储周期刷新另一行,直至最后1行后,又开始刷新第1行。

同1行两次被刷新的时间间隔,可能小于刷新周期。

分散刷新间隔 = 刷新行数 X 存储周期 <= 刷新周期

分散式刷新使系统速度降低,但不存在停止读写操作的死时间

❖分布式(异步)刷新方式

保证在一个刷新周期内,将存储芯片内的所有行刷新一遍,两次刷新操作之间,可能等时间间距,也可能不等。

异步刷新间隔 = 刷新周期

是前两种方式的结合,可减少死时间,同时保证性能

❖分布式(异步)刷新方式

异步刷新间隔 = 刷新周期

以128行为例,在2ms时间内,必须轮流对每一行刷新一次,即每隔 2ms/128=15.5µs 刷新一行。

这时假定读/写、刷新操作时间都为0.5µs,则可用前15µs进行正常读/写操作,最后0.5µs完成刷新操作。

