第5章 存储器技术

- 存储器概述
- 半导体随机存储器
- 高速缓冲存储技术
- 虚拟存储技术

● 存储器概述

存放程序和数据。

根据存储器件的性能及使用方法不同,存储器有不同分类方法。

■功能分类

1) 内存储器(亦称主存储器)

存取速度和CPU处理速度相当;存储器容量受到地址总线的限制;CPU可通过三总线(地址、数据、控制)直接对它进行访问;主要采用半导体存储器。

2) 外存储器(亦称辅助存储器)

存取速度比CPU处理速度慢;存储器容量不受地址总线的限制;CPU必须通过专用的I/0接口进行访问;主要采用光、磁介质存储器。

3) 高速缓冲存储器

存储内容为主存副本,速度快,不计入计算机存储系统的总容量。

● 存储器概述

■ 存取方式分类

- 1) 随机存取存储器
- 2) 只读存储器
- 3) 闪速存储器
- 4) 顺序存储器
- 5) 直接存取存储器

■ 存储介质分类

- 1) 磁芯存储器
- 2) 半导体存储器
- 3) 磁表面存储器
- 4) 光存储器

■ 信息可保存性

非永久性、永久性

■ 串并行存取方式

并行、串行

■存储器的主要技术指标

1. 速度 通常用存取时间或存取周期表示

存取时间:访问时间,启动一次存储器存取操作到完成该操作所经历的时间。

存取周期:存储周期或读写周期,对存储器进行连续两次存取操作所需要的最小时间间隔。

2. 存储容量 常用存储有多少个存储单元,每个存储单元又有多少个二进制位来表示,也就是说存储容量由二部分组成:

存储容量 = 存储单元数 * 每单元位数 如: 256 * 4 1024 * 4 (1K * 4)

- 3. 存储带宽 单位时间内存储器所存取的信息量,位/秒,或字节/秒为单位,如B:带宽,F:存储器频率,D:存储器数据线位数 B=F×D/8
- 4. 存储器的可靠性 通常用平均故障时间衡量

■ 存储器的基本结构框架

内部组成一般可分为存储体、地址译码器、读写控制电路三大部分。

■ 存储系统的层次结构

■半导体随机存储器

1. 静态SRAM存储单元电路

图 5.4 SRAM 存储元的电路原理图和逻辑结构框图

图 5.5 SRAM 存储单元连接结构框图

静态RAM的特点:

- 1)只要电源接通所存储的信息就不会丢失;
- 2)不要刷新电路;
- 3)容量较动态RAM为小。

2. 静态SRAM存储基本存储阵列

3. 存储器芯片的逻辑结构

4. 典型芯片 6116 (2K×8)

A7	P24-2 P24-1 D24-2 D24-1 SO24-2 SO24-4	24
----	--	----

Name	Description
Ao - A10	Address Inputs
VOo - VO7	Data Input/Output
ČŠ	Chip Select
WE	Write Enable
ŌĒ	Output Enable
Vcc	Power
GND	Ground

6116的运行方式

Mode	CS	ŌĒ	WE	I/O
Standby	н	х	Х	High-Z
Read	L	L	н	DATAout
Read	L	Н	н	High-Z
Write	L	х	L	DATAN

■动态DRAM存储器

1. 动态RAM存储单元电路

动态RAM的特点:

- 1)每隔大约2ms必须对数据进行刷新,否则所存储的信息 就会丢失;
- 2)要有刷新电路;
- 3)容量较静态RAM为大。

2. 动态DRAM存储阵列

图 5.9 1M×4b DRAM 结构图和逻辑图

DRAM刷新控制:

- 1)时序功能;
- 2)地址处理功能;
- 3)仲裁功能。

3 DRAM的刷新

- 1)集中式刷新
- 2)分散式刷新
- 3)异步刷新

4 典型芯片 2164 (64K×1)

■ 只读存储器(ROM)

1 掩膜ROM基本原理

2 PROM基本原理

每一位三级管的发射极上串接一个熔丝,把字选线和位线连通(表示0),编程时加入大电流把熔丝烧断(表示1)。

3 EPROM基本原理

可多次编程,紫外线可檫除。

当浮栅上无电荷时, D、S 间不导通, 位线输出为1。

 V_{CC}

■ EPROM典型芯片 2732 (4KX8)

2732A的方式选择

引脚				
方式	CE	OE/v _{pp}	V_{CC}	\mathbf{O}_0 — \mathbf{O}_7
读	L	L	+5V	输出
输出禁止	L	Н	+5V	高阻
待用	Н	X	+5V	高阻
编程		$\mathbf{V}_{\mathtt{PP}}$	+5V	输入
编程	Н	\mathbf{V}_{PP}	+5V	高阻
禁止				
检验	L	$\mathbf{V}_{\mathtt{PP}}$	+5V	输出

待用: 在待用方式下工作电流从125mA降为35mA。 编程: 在数据地址稳定后,/CE端加入宽度为50ms的脉冲。

■ 存储器与CPU的连接要考虑的问题

- 1. 总线的负载能力;
- 2. CPU与存储器的速度配合;
- 3. 存储器容量、地址的分配和片选;
- 4. 数据线和控制线的连接。

■ 主存储器容量的扩展

● 位扩展

存储芯片每个单元的数据位不能满足存储器需要的位数,进行位扩展,容量没有增加。

• 字扩展

存储器容量的扩展,地址的扩展。

1. 线选法

线选法即直接将地址线高位接往某存贮芯片的片选端,低位地址 接芯片内地址线

特点:线路简单,可用于较小的微机系统中,不能充分利用系统的存贮器空间,地址空间不连续,给编程带来了一定的困难

2. 全译码法

N条低位地址线接存贮器芯片的地址端,进行片内存贮单元寻址; CPU地址总线中剩下的高位地址线全部接往地址译码器的输入端,译码后作为各芯片的片选信号,实现对存贮芯片的片选。

特点: 需用译码器, 电路复杂, 应用于存贮芯片较多时; 地址空间连续

3. 部分译码法

地址线高位进行译码产生片选信号时,有的地址线未参加译码,这些地址线在需要时可直接与芯片片选信号相连,以对芯片进行线选。

部分译码法常用的典型译码器为74LSl38(或Intel8205),即3—8译码器。它有3个输入端,3个控制端及8个输出端。

一个8位微机系统的存储器子系统

3-6	A19	A ₁₈	A ₁₇	A ₁₆	A ₁₅	A14	A ₁₃	A ₁₂	A ₁₁	A ₁₀	Ag	A ₈	A ₇	A ₆	A ₅	A ₄	A ₃	A ₂	Aı	A
	Gı	8	G	2A		C	В	A	9						2					
EPROM1	1	1	1	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	1	1	1	1	1	0	0	0	1	1	1	1	1	1	1	1	1	1	1	1
EPROM2	1	1	1	1	1	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0
A. I	1	1	1	1	1	0	0	1	1	1	1	1	1	1	1	1	1	1	1	1
EPROM3	1	1	1	1	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	. 0
A- 2	1	1	1	1	1	0	1	0	1	1	1	1 -	1	1	1	1	10	A1	1	1
EPROM4	1	1	1	1	1	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0
3 - T	1	1	1	1	1	0	1	1	1	1	1	1 -	_1	1	1	1	10	1	1	1
SRAM1	1	1	1	1	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
10%1.	1	1	1	1	1	1	0	0	0	1	1	1,	1	1	1	1	1	1	1	1
SRAM2	1	1	1	1	1	1	0	0	1	0	0	0	0	0	0	0	0	0	0	C
4-6	1	1	1<	1	1	1	0	0	1	1	1	1	1	1	1	1	1	1	1	1
SRAM3	1	1	1	1	1	1	0	1	0	0	0	0	0	0	0	0	0	0	0	O
超出8 片 216 -	1	1	1	11	1	1	0	1	0	21	1 e	1	1	1	1	1	1	1	1	1
SRAM4	1	1	1	1	1	1	0	1	1	0	0	0	0	0	0	0	0	0	26	C
THE REPORT OF THE	1	1	1	1	1	1	0	1	1	1	i	1	1	1	1	1	1	1	1	1

存储器芯片的地址范围为:

EPROM1: F8000H----F8FFFH

EPROM2: F9000H----F9FFFH

EPROM3: FA000H---FAFFFH

EPROM4: FB000H---FBFFFH

SRAM1: FC000H---FC7FFH

SRAM2: FC800H---FCFFFH

SRAM3: FD000H---FD7FFH

SRAM4: FD800H---FDFFFH

例: CPU具有16条地址线,16条双向数据线,控制总线中与主存有关信号: MREQ,R/W。主存按字编址,其地址空间分配如下:0~1FFFH为系统程序区,由EPROM芯片组成;从2000H起共24KB地址空间为用户程序区;最大4KB地址空间为系统程序工作区。现有如下芯片:

EPROM: $4KB \times 8b$, $8K \times 8b$

SRAM: $16K \times 1b$, $2K \times 8b$, $4K \times 8b$, $8K \times 8b$

- (1) 请选择适当芯片,按要求设计主存储器。
- (2) 可选用3-8译码器, 画出主存储器与总线逻辑连线图。

主存空间分配及选用的存储芯片

地址空间	空间功能	可选用的存储类型
0000H~1FFFH	系统程序区	EPROM
2000H~7FFFH	用户程序区	SRAM
8000H~EFFFH	保留	
0F000H~0FFFFH	系统程序工作区	SRAM

■ 高速缓存技术

■ Cache基本原理 程序的局部性原理

■ Cache的管理

- 映射方式 直接映射、全相联、组相联
- 替换策略 最不经常使用、最近最少使用、随机替换

■ Cache和主存间的映射

- 1) 命中、不命中、命中率
- Cache命中(hit)
 - CPU欲访问的数据已在缓存中,即可直接访问Cache
- Cache不命中 (miss)
 - CPU欲访问的数据不在Cache内,此时需将该数所在的主存整个子 块一次调入Cache
- 命中率是指CPU要访问的信息已在Cache内的比率。通常用命中率来衡量Cache的效率
- 2) Cache效率

Cache的容量和块长是影响Cache效率的重要因素。

Cache容量越大,命中率越高。

- Cahce容量达到一定值时,命中率不会因容量的增大而明显提高
- Cache容量大,成本增加

■ Cache的读数操作流程

■ Cache的写操作

- 防止数据丢失的一致性问题(命中时)
 - 写直达法(全写) 每次写入Cache的同时,也写入主存。
 - 写回法 执行写操作时,信息只写入Cache;当Cache块被替换时,先将该块内容写回主存,然后再调入新页。
 - <mark>缓冲通写式(写一次)</mark> 信息只写入主存,主存和Cache之间有一个缓冲器
- 不命中:被修改的单元根本不在Cache内,此时写操作只能对主存进行
- 比较
 - 写回法的开销是在块替换时的回写时间,而写直达法则在每次写入时,都要附加一个比写Cache长得多的写主存时间。
 - 写直达法的开销大一些,但其一<mark>致性</mark>保持的要好一些。

■ Cache的写操作

- 防止数据过时的一致性问题
 - 总线监视 cache控制器监视地址总线,如有写入地址块在cache中,使其 无效
 - 硬件监视 外加硬件电路监视已经映像到cache中的主存块。
 - 局部禁止高速缓存法 主存中一块特殊区域,该区域中内容不能取到cache中。
 - Cache清除法 cache已更新数据写回主存时,清除cache中所有数据。

■ 虚拟存储技术

虚拟存储器是指程序使用的逻辑存储空间,它可以比物理存储器大的多,其对应的地址叫虚拟地址,也叫逻辑地址。

虚拟存储器机制由主存储器、辅助存储器和存储管理部件共同组成。

虚似存储器的功能与特点

- ①虚拟存储器是"主存一一外存"层次;
- ②使计算机的存取容量达到辅存的容量;
- ③使计算机存储速度接近主存的速度;
- ④使计算机整个存储系统的成本接近辅存的成本。

主存外存层次的基本信息传送单位可采用三种不同的方案: 段、页或段页, 这就形成了页式虚拟存储器、段式虚拟存储器、段页式虚拟存储器。

虚拟存储器与一般的主存--辅存系统的本质区别

- (1) 虚拟存储器允许人们使用比主存容量大得多的地址空间来访问主存,非虚拟存储器最多只允许人们使用主存的整个空间,一般只允许使用操作系统分配的主存中的某一部分空间。
- (2) 虚拟存储器每次访问主存时必须进行虚、实变换,而非虚拟存储器系统则不必变换。

虚拟存储器与CACHE区别

- (1) 主存/CACHE的访问"时间比"较小,典型的为10:1,每次传送的页较小;辅存/主存的访问"时间比"较大,典型的为100:1一1000:1,每次传送的页较大;
- (2) CACHE未命中期间,处理器不改变任务,仍被等待从内存取数的进程占用;虚存中页故障时可处理其他任务。