

ROBT206 - Microcontrollers with Lab

Lectures 21 – Memory Basics

10 April, 2018

Topics

Today's Topics

- Memory definitions
- Random Access Memory (RAM)
- Static RAM (SRAM) integrated circuits
 - Cells and slices
 - Cell arrays and coincident selection
- Arrays of SRAM integrated circuits
- Dynamic RAM (DRAM) integrated circuits
- DRAM Types
 - Synchronous (SDRAM)
 - Double-Data Rate (DDR SRAM)
 - RAMBUS DRAM (RDRAM)
- Arrays of DRAM integrated circuits

Memory Definitions

- Memory A collection of storage cells together with the necessary circuits to transfer information to and from them.
- Memory Organization the basic architectural structure of a memory in terms of how data is accessed.
- Random Access Memory (RAM) a memory organized such that data can be transferred to or from any cell (or collection of cells) in a time that is not dependent upon the particular cell selected.
- Memory Address A vector of bits that identifies a particular memory element (or collection of elements).

	0xFFFFFFF	1000 0000
Addresses	0x00000008	0100 1001
	0x00000007	1100 1100
	0x00000006	0110 1110
	0x00000005	0110 1110
	0x00000004	0000 0000
	0x00000003	0110 1011
	0x00000002	0101 0001
	0x00000001	1100 1001
	0x00000000	0100 1111

Main Memory

Memory Definitions

- Typical data elements are:
 - bit a single binary digit
 - byte a collection of eight bits accessed together
 - word a collection of binary bits whose size is a typical unit of access for the memory. It is typically a power of two multiple of bytes (e.g., I byte, 2 bytes, 4 bytes, 8 bytes, etc.)
- Memory Data a bit or a collection of bits to be stored into or accessed from memory cells.
- Memory Operations operations on memory data supported by the memory unit. Typically, read and write operations over some data element (bit, byte, word, etc.)

Memory Organization

- Organized as an indexed <u>array of words</u>. Value of the index for each word is the <u>memory</u> <u>address</u>.
- Often organized to fit the needs of a particular computer architecture. Some historically significant computer architectures and their associated memory organization:
 - Digital Equipment Corporation PDP-8 used a 12-bit address to address 4096 12-bit words.
 - IBM 360 used a 24-bit address to address 16,777,216 8-bit bytes, or 4,194,304 32-bit words.
 - Intel 8080 (8-bit predecessor to the 8086 and the current Intel processors) used a 16-bit address to address 65,536 8-bit bytes.

	0xFFFFFFF	1000 0000
	0x00000008	0100 1001
	0x00000007	1100 1100
	0x00000006	0110 1110
	0x00000005	0110 1110
	0x00000004	0000 0000
•	0x00000003	0110 1011
	0x00000002	0101 0001
	0x00000001	1100 1001
	0x00000000	0100 1111

Main Memory

Memory Block Diagram

- A basic memory system is shown here:
- k address lines are decoded to address 2^k words of memory.
- Each word is n bits.
- Read and Write are single control lines defining the simplest of memory operations.

Memory Organization Example

- Example memory contents:
 - A memory with 3 address bits & 8 data bits has:
 - k = 3 and n = 8 so $2^3 = 8$ addresses labeled 0 to 7.
 - $ightharpoonup 2^3 = 8$ words of 8-bit data

Memory Ad Binary De		Memory Content
000	0	10001111
001	I	1111111
010	2	10110001
011	3	0000000
100	4	10111001
101	5	10000110
110	6	00110011
111	7	11001100

Basic Memory Operations

- Memory operations require the following:
 - ▶ Data data written to, or read from, memory as required by the operation.
 - Address specifies the memory location to operate on. The address lines carry this information into the memory. Typically: n bits specify locations of 2ⁿ words.
 - An operation Information sent to the memory and interpreted as control information which specifies the type of operation to be performed. Typical operations are READ and WRITE. Others are READ followed by WRITE and a variety of operations associated with delivering blocks of data. Operation signals may also specify timing info.

Basic Memory Operations

- Read Memory an operation that reads a data value stored in memory:
 - Place a valid address on the address lines.
 - Wait for the read data to become stable.
- Write Memory an operation that writes a data value to memory:
 - Place a valid address on the address lines and valid data on the data lines.
 - Toggle the memory write control line
- Sometimes the read or write enable line is defined as a clock with precise timing information (e.g. Read Clock, Write Strobe).
 - Otherwise, it is just an interface signal.
 - Sometimes memory must acknowledge that it has completed the operation.

Memory Operation Timing

- Most basic memories are asynchronous
 - Storage in latches or storage of electrical charge
 - No clock
- Controlled by control inputs and address
- Timing of signal changes and data observation is critical to the operation

Memory Operation Timing

Write timing:

Clock T1 T2 T3 T4 T1

Address Address valid

Memory enable

Read/Write

Data input Data valid

75 ns

Critical times measured with respect to edges of write pulse (1-0-1):

Write cycle

- Address must be established at least a specified time before I-0 and held for at least a specified time after 0-I to avoid disturbing stored contents of other addresses
- Data must be established at least a specified time before 0-1 and held for at least a specified time after 0-1 to write correctly

RAM Integrated Circuits

- Types of random access memory
 - Static information stored in latches
 - Dynamic information stored as electrical charges on capacitors
 - Charge "leaks" off
 - Periodic refresh of charge required
- Dependence on Power Supply
 - ▶ Volatile loses stored information when power turned off
 - Non-volatile retains information when power turned off

Static RAM Cell

Array of storage cells used to implement static RAM

Storage Cell

- ▶ SR Latch
- Select input for control
- Dual Rail Data_ Inputs B and B
- Dual Rail DataOutputs C and C

Static RAM Bit Slice

- Represents all circuitry that is required for 2ⁿ I-bit words
 - Multiple RAM cells
 - Control Lines:
 - Word select i
 - one for each word
 - Read/Write
 - ▶ Bit Select
 - Data Lines:
 - Data in
 - Data out

2ⁿ-Word × 1-Bit RAM IC

- To build a RAM IC from a RAM slice, we need:
 - Decoder decodes

 the n address lines to

 2ⁿ word select lines
 - A 3-state buffer
 - on the data output permits RAM ICs to be combined into a RAM with $c \times 2^n$ words

Cell Arrays and Coincident Selection

- Memory arrays can be very large =>
 - Large decoders
 - Large fanouts for the bit lines
 - The decoder size and fanouts can be reduced by approximately \sqrt{n} by using a coincident selection in a 2-dimensional array
 - Uses two decoders, one for words and one for bits
 - Word select becomes Row select
 - Bit select becomes Column select
- See next slide for example
 - \rightarrow A₃ and A₂ used for Row select
 - \rightarrow A₁ and A₀ for Column select

Cell Arrays and Coincident Selection

(continued)

RAM ICs with > 1 Bit/Word

- Word length can be quite high.
- To better balance the number of words and word length, use ICs with > I bit/word
- Example: 8 x 2 bit RAM
 - 2 Data input bits
 - 2 Data output bits
 - Row select selects4 rows
 - Column select selects 2 pairs of columns

Making Larger Memories

- Using the CS lines, we can make larger memories from smaller ones by tying all address, data, and R/W lines in parallel, and using the decoded higher order address bits to control CS.
- Example: using the 64K Word by 8-Bit RAM, we construct a 256K x 8 bit RAM. ⇒

Address Ranges

Making Wider Memories

- To construct wider memories from narrow ones, we tie the address and control lines in parallel and keep the data lines separate.
- For example, to make a 64K word by 16-bit memory from two

Using the 64K x 8 RAM chip plus a decoder, construct the block diagram for a 512K x16 RAM

We want to build a memory with 4-byte words and a capacity of 2 MB.

- I) How many $2K \times 8$ RAM chips are needed?
- 2) How many address lines are needed for the memory?
- 3) How many of these address lines are connected to the address inputs of the RAM chips?
- 4) How many of these address lines will be used to select the appropriate chip(s)?
- 5) What size decoder is needed to build the memory?

We want to build a memory with 4-byte words and a capacity of 2 MB.

I) How many $2K \times 8$ RAM chips are needed?

```
Capacity I/Capacity 2 Capacity 2 = length*width (in bits) 2^2 I/(2^3*2^1 I) = 2^7 = 128 chips
```

- 2) How many address lines are needed for the memory?
- 3) How many of these address lines are connected to the address inputs of the RAM chips?
- 4) How many of these address lines will be used to select the appropriate chip(s)?
- 5) What size decoder is needed to build the memory?

We want to build a memory with 4-byte words and a capacity of 2 MB.

I) How many $2K \times 8$ RAM chips are needed?

```
Capacity I/Capacity 2 Capacity 2 = length*width (in bits)

2^2 I/(2^3*2^1 I) = 2^7 = 128 chips
```

2) How many address lines are needed for the memory?

```
Log(2, Capacity/(width) width = words length in bits Log(2, 2^21/(2^3*2^2)) = Log(2, 2^21/2^5) = 16
```

- 3) How many of these address lines are connected to the address inputs of the RAM chips?
- 4) How many of these address lines will be used to select the appropriate chip(s)?
- 5) What size decoder is needed to build the memory?

We want to build a memory with 4-byte words and a capacity of 2 MB.

I) How many $2K \times 8$ RAM chips are needed?

```
Capacity I/Capacity 2 Capacity 2 = length*width (in bits) 2^2 I/(2^3*2^1 I) = 2^7 = 128 chips
```

2) How many address lines are needed for the memory?

```
Log(2, Capacity/(width) width = words length in bits Log(2, 2^21/(2^3*2^2)) = Log(2, 2^21/2^5) = 16
```

3) How many of these address lines are connected to the address inputs of the RAM chips?

```
Log(2, length) length = number of lines Log(2, 2^11) = 11
```

- 4) How many of these address lines will be used to select the appropriate chip(s)?
- 5) What size decoder is needed to build the memory?

We want to build a memory with 4-byte words and a capacity of 2 MB.

I) How many 2K x 8 RAM chips are needed?

```
Capacity I/Capacity 2 Capacity 2 = length*width (in bits) 2^2 I/(2^3*2^1 I) = 2^7 = 128 chips
```

2) How many address lines are needed for the memory?

```
Log(2, Capacity/(width) width = words length in bits Log(2, 2^21/(2^3*2^2)) = Log(2, 2^21/2^5) = 16
```

3) How many of these address lines are connected to the address inputs of the RAM chips?

```
Log(2, length) length = number of lines Log(2, 2^{1}) = 11
```

4) How many of these address lines will be used to select the appropriate chip(s)?

```
#Addrs - #RAM
16-11 = 5
```

5) What size decoder is needed to build the memory?

We want to build a memory with 4-byte words and a capacity of 2 MB.

1) How many 2K x 8 RAM chips are needed?

```
Capacity I/Capacity 2 Capacity 2 = length*width (in bits) 2^2 I/(2^3*2^1 I) = 2^7 = 128 chips
```

2) How many address lines are needed for the memory?

```
Log(2, Capacity/(width)) width = words length in bits Log(2, 2^21/(2^3*2^2)) = Log(2, 2^21/2^5) = 16
```

3) How many of these address lines are connected to the address inputs of the RAM chips?

```
Log(2, length) length = number of lines Log(2, 2^{1}) = 11
```

4) How many of these address lines will be used to select the appropriate chip(s)?

```
#Addrs - #RAM
16-11 = 5
```


5) What size decoder is needed to build the memory?

```
#Select \times 2^#select 5 \times 2^5 = 5 \times 32
```

Dynamic RAM (DRAM)

- Basic Principle: Storage of information on capacitors.
- Charge and discharge of capacitor to change stored value
- Use of transistor as "switch" to:
 - Store charge
 - Charge or discharge
- See next slide for circuit, hydraulic analogy, and logical model.

Dynamic RAM Cell

Dynamic RAM - Bit Slice

- C is driven by 3-state drivers
- Sense amplifier is used to change the small voltage change on C into H or L
- In the electronics, B, C, and the sense amplifier output are connected to make destructive read into non-destructive read

Dynamic RAM Read Timing

DRAM Types

- Synchronous DRAM (SDRAM)
- Double Data Rate SDRAM (DDR SDRAM)
- ► RAMBUS® DRAM (RDRAM)
- burst read the resulting multiple word read from consecutive addresses

Synchronous DRAM

- Transfers to and from the DRAM are synchronized with a clock
- Synchronous registers appear on:
 - Address input
 - Data input
 - Data output

Double Data Rate Synchronous DRAM

- Transfers data on both edges of the clock
- Provides a transfer rate of 2 data words per clock cycle

RAMBUS DRAM (RDRAM)

- Uses a packet-based bus for interaction between the RDRAM ICs and the memory bus to the processor
- The bus consists of:
 - A 3-bit row address bus
 - A 5-bit column address bus
 - A 16 or 18-bit (for error correction) data bus
- The bus is synchronous and transfers on both edges of the clock
- Packets are 4-clock cycles long giving 8 transfers per packet representing:
 - A 12-bit row address packet
 - A 20-bit column address packet
 - A 128 or 144-bit data packet
- Multiple memory banks are used to permit concurrent memory accesses with different row addresses

Arrays of DRAM Integrated Circuits

- Similar to arrays of SRAM ICs, but there are differences typically handled by an IC called a DRAM controller:
 - Separation of the address into row address and column address and timing their application
 - Providing RAS and CAS and timing their application
 - Performing refresh operations at required intervals
 - Providing status signals to the rest of the system (e.g., indicating whether or not the memory is active or is busy performing refresh)

Any Questions?

