


Memory organization

- □ Random access
- □ Wordline, bitline, cell


Architecture of memory design

- □ N-bit decoder for X and Y
- Peripheral circuits


Types of memory

- □ Random-access memory (RAM)
- SRAM and DRAM
- □ Read-only memory (ROM), nonvolatile memory
- Mask-programmed ROM
- Programmable ROM
- Erasable programmable ROM
- □ Flash memory
- Ferroelectric RAM (FRAM)


Memory timing

- □ Read access time (tac)
- □ Cycle time (tcycle)
- Set-up time (tset-up)


Decoders

- □ Nand or nor can be used
- Cascaded gate is more general than n-input gate
- □ Pre-decoding and maindecoding


Predecoder configurations


Structure of two-level decoder


6-bit address


Static RAM cell


6 transistor SRAM cell


Wordline and bitline configuration


Cbit = (source/drain cap+wire cap+contact cap) * # of cells in column Cword=(2*gate cap+wire cap) * # of cells in row


Read operation


Think of tradeoff between M3 and M1


Write operation

W4/W6=1.5


Think of tradeoff between M4 and M6


Cell layout


ခြ Column pull-up configurations 74 ဗ Important to equalize bitline voltage before 3 reads <u>=</u> ž


19


19

9


10

P


Address transition detection (ATD)


Column decoding and multiplexing


Column selection


Two-level tree decoder for a 4-bit column address


Write circuit


Read circuit


Differential voltage sense amp


Detecting 0 or 1


(b) Charging output

(a) Discharging output


Latch-based sense amplifier


Replica circuit for sense amplifier clock enable


Replica cell design


Memory architecture


Divided wordline to reduce power and delay


Bitline partitioning to reduce delay

