<u>Logic and Computer Design Fundamentals</u> Chapter 9 – Memory Basics

Overview

- 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).

Memory Definitions (Continued)

- 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., 1 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 array of words. Value of the index for each word is the memory address.
- Often organized to fit the needs of a particular computer architecture. Some historically significant computer architectures and their associated memory organization:
 - <u>Digital Equipment Corporation PDP-8 used a 12-bit address</u> to address 4096 12-bit words.
 - <u>IBM 360 used a 24-bit address to address 16,777,216 8-bit bytes, or 4,194,304 32-bit words.</u>
 - <u>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.</u>

Memory Block Diagram

A basic memory system is shown here:

n Data Input Lines

<u>n</u>

k address lines are decoded to address 2^k
 words of memory.
 k Address Lines k
 Unit 2^k
 Words of Bits per Word

Each word is n bits.

Read

<u>1</u>

Read and Write are single Control lines defining the simplest of memory operations.

n

n Data Output Lines

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.
- $2^3 = 8$ words of 8-bit data

Memory Address	Memory		
Binary Decimal	Conten		
000 0	<u>19001111</u>		
001 1	11111111		
<u>0 1 0 2</u>	10110001		
<u>0 1 1 3</u>	00000000		
100 4	10111001		
101 5	10000110		
<u>110 6</u>	00110011		
<u>111 7</u>	11001100		

Basic Memory Operations

- Memory operations require the following:
 - <u>Data</u> data written to, or read from, memory as required by the operation.
 - <u>Address</u> 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 (continued)

- 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
- Read timing:

<u>Clock</u>	<u>20 ns</u> <u>T1</u>	<u>T2</u>	<u>T3</u>	<u>T4</u>	<u>T1</u>		
Address	Address valid						
Memory enable							
<u>Read/</u> — <u>Write</u>							
<u>Data</u> output				Data valid	<u>[</u>		
		<u>65 ns</u>					

Read cycle

Memory Operation Timing

Write timing	20 ns						
Clock	<u>T1</u>	<u>T2</u>	<u>T3</u>	<u>T4</u>	<u>T1</u>		
<u>Address</u>	Address valid						
<u>Memory</u> <u>enable</u>							
<u>Read/</u> <u>Write</u>							
<u>Data</u> <u>input</u>							
		75 ns	•				
		Write cy	cie				

- Critical times measured with respect to edges of write pulse (1-0-1):
 - Address must be established at least a specified time before 1-0 and held for at least a specified time after 0-1 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
 - <u>Static</u> information stored in latches
 - <u>Dynamic</u> information stored as electrical charges on capacitors
 - Charge "leaks" off
 - Periodic refresh of charge required
- Dependence on Power Supply
 - <u>Volatile</u> <u>loses stored information when power</u> <u>turned off</u>
 - Non-volatile retains information when power turned off

Static RAM ^全 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 Data** Outputs C and C

- Selec

B

- R
- $\mathbf{Q} \mathbf{O}$
 - **RAM**

cell

Represents all circuitry that is required for 2ⁿ

1-bit words

- Multiple RAM cells
- Control Lines:
 - Word select ione for each word
 - Read /Write
 - Bit Select
- Data Lines:
 - Data in
 - Data out

Logic and Computer Design Fundamentals PowerPoint[®] Slides © 2004 Pearson Education, Inc.

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 Memorenable be combined into a

 RAM with c × 2ⁿ words

Read/ Bi Write select

Read/Write

<u>Chip</u> select

(b) Block diagram pter 9 15

Data

output

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
 - A₃ and A₂ used for Row select
 - 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 > 1 bit/word
- See Figure 9-8 for example
 - 2 Data input bits
 - 2 Data output bits
 - Row select selects 4 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.

Using the 4-Word by 1-Bit memory from before, we construct a A3 **16-Word by** 1-Bit memory. \Rightarrow

A1

A0

Logic and Computer Design Fundamentals 2004 Pearsen Education, Inc.

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
 4-word by 4-bit memory
 from 4, 4-word by 1-bit
 memories

 →
- Note: Both 16x1 and 4x4 memories take 4-chips and hold 16 bits of data.

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 (continued)

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

Dynamic RAM - Block Diagram

- Block Diagram See Figure 9-14 in text
- Refresh Controller and Refresh Counter
- Read and Write Operations
 - Application of row address
 - Application of column address
 - Why is the address split?
 - Why is the row address applied first?

Dynamic RAM Read Timing

Logic and Computer Design Fundamentals PowerPoint® Slides © 2004 Pearson Education, Inc.

DRAM Types

- Types to be discussed
 - Synchronous DRAM (SDRAM)
 - Double Data Rate SDRAM (DDR SDRAM)
 - RAMBUS[®] DRAM (RDRAM)
- Justification for effectiveness of these types
 - DRAM often used as a part of a memory hierarchy (See details in chapter 14)
 - Reads from DRAM bring data into lower levels of the hierarchy
 - Transfers from DRAM involve multiple consecutively addressed words
 - Many words are internally read within the DRAM ICs using a single row address and captured within the memory
 - This read involves a fairly long delay

DRAM Types (continued)

- Justification for effectiveness of these types (continued)
 - These words are then transferred out over the memory data bus using a series of clocked transfers
 - These transfers have a low delay, so several can be done in a short time
 - The column address is captured and used by a synchronous counter within the DRAM to provide consecutive column addresses for the transfers
- <u>burst read</u> the resulting multiple word read from <u>consecutive addresses</u>

Synchronous DRAM

- Transfers to and from the DRAM are synchronize with a clock
- Synchronous registers appear on:
 - Address input
 - Data input
 - Data output
- Column address counter
 - for addressing internal data to be transferred on each clock cycle
 - beginning with the column address counts up to column address + burst size - 1
- Example: Memory data path width: 1 word = 4 bytes

Burst size: 8 words = 32 bytes

Memory clock frequency: 5 ns

Latency time (from application of row address until first word

available): 4 clock cycles

Read cycle time: $(4 + 8) \times 5 \text{ ns} = 60 \text{ ns}$

Memory Bandwidth: $32/(60 \times 10^{-9}) = 533$ Mbytes/sec

Double Data Rate Synchronous DRAM

- Transfers data on both edges of the clock
- Provides a transfer rate of 2 data words per clock cycle
- Example: Same as for synchronous DRAM
 - Read cycle time = 60 ns
 - Memory Bandwidth: $(2 \times 32)/(60 \times 10^{-9}) = 1.066$ Mbytes/sec

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
- The electronic design is sophisticated permitting very fast clock speeds

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)

Terms of Use

- © 2004 by Pearson Education, Inc. All rights reserved.
- The following terms of use apply in addition to the standard Pearson Education Legal Notice.
- Permission is given to incorporate these materials into classroom presentations and handouts only to instructors adopting Logic and Computer Design Fundamentals as the course text.
- Permission is granted to the instructors adopting the book to post these materials on a protected website or protected ftp site in original or modified form. All other website or ftp postings, including those offering the materials for a fee, are prohibited.
- You may not remove or in any way alter this Terms of Use notice or any trademark, copyright, or other proprietary notice, including the copyright watermark on each slide.
- Return to Title Page

Kingdom of Saudi Arabia

Ministry of Education

Umm AlQura University

Adam University College

Computer Science Department

المملكة العربية السعودية وزارة التعليم جامعة أم القرى الكاية الجامعية أضم قسم الحاسب الآلي

@ Adam University College