

An introduction to SDRAM and memory controllers

Benny Åkesson

Presentation outline

- DRAM history and evolution
- SDRAM scheduling basics
- Memory efficiency
- Memory controller overview

DRAM history

- DRAM was patented in 1968 by Dennard.
- Significantly cheaper than SRAM.
 - 1 transistor and 1 capacitor vs. 6 transistors.
 - A bit is represented by a high or low charge on the capacitor.
- Significantly slower than SRAM.
 - SRAM used for on-chip memory like caches and scratchpads.
 - DRAM is off-chip.

MILE TO STATE OF THE PARTY OF T

The DRAM evolution

- There has been multiple improvements to the DRAM design in the past ten years.
 - A clock signal was added making the design synchronous (SDRAM).
 - The data bus transfers data on both rising and falling edge of the clock (DDR SDRAM).
 - Second generation of DDR memory (DDR2) scales to higher clock frequencies.
 - DDR3 is currently being standardized by JEDEC.

Presentation outline

- DRAM history and evolution
- SDRAM scheduling basics
- Memory efficiency
- Memory controller overview

Multi-bank architecture

 SDRAMs have a multi-bank architecture and is organized in banks, rows and columns.

 Many chips are combined on a memory module to increase the word width. This is called the memory configuration.

Naïve memory access

 The requested row is activated and copied to the row buffer of the corresponding bank.

 Read and/or write bursts are issued to the active row.

 The row is precharged and stored back into the memory array.

Refresh

- The capacitor is leaking and needs to be periodically refreshed in order not to loose its data.
- All banks must be precharged when a refresh command is issued.
- A DDR2 memory needes to be refreshed once every 64 ms.

SDRAM command summary

No operation	NOP	Ignores all inputs
Activate	ACT	Activate a row in a particular bank
Read	RD	Initiate a read burst to an active row
Write	WR	Initiate a write burst to an active row
Precharge	PRE	Close a row in a particular bank
Refresh	REF	Start a refresh operation

Pipelined memory access

- The SDRAM interface has a separate data and command bus.
- When data is transferred to or from a bank other banks are activated and precharged (bank preparation).
- Pipelining memory accesses increases efficiency and throughput.

Presentation outline

- DRAM history and evolution
- SDRAM scheduling basics
- Memory efficiency
- Memory controller overview

Memory efficiency

 Memory efficiency is the fraction between the amount of clock cycles when data is transferred and the total amount of clock cycles.

$$efficiency = \frac{transfer_cycles}{total_cycles}$$

- Five contributions to memory efficiency are:
 - Bank conflict efficiency
 - Refresh efficiency
 - Data efficiency
 - Read/write efficiency
 - Command conflict efficiency

Timing behaviour

- Delays are required between SDRAM commands.
- This limits the efficiency of pipelined accesses.

Command delay	Cycles
ACT to PRE	9
ACT to ACT (same bank)	12
ACT to ACT (diff. bank)	2
ACT to RD/WR	3
WR to RD turn-around	2

Bank conflict efficiency

- Bank conflicts occur when bank preparation fails to open the requested row in a bank.
- This occurs due to the timing constraints of the memory.
 - Consider two consecutive bursts to different rows in the same bank.
 The ACT to ACT delay for a bank is 12 cycles, which causes very low efficiency.
 - Bank conflict efficiency is highly traffic dependent.

Refresh efficiency

- No data can be transferred when the memory is being refreshed.
- Recall that memory needs to be refreshed every 64 ms. With 8192 rows this means that a row should be refreshed, on average, every 7.8 µs.
- A refresh command executes in 75 ns on a DDR2-400 256 Mb device. This corresponds to roughly 1% of the time.
- Refresh efficiency is independent of traffic.

M. M. C. Company of the Company of t

Data efficiency

- A memory burst can access segments of the programmed burst size. This causes problem with alignment.
- If the requested data is poorly aligned an extra segment, and thus unrequested data, have to be fetched.
 - useful wasted word
- The efficiency loss grows with smaller requests and bigger burst sizes.
- Alignment depends on data format, compiler technology etc.

Read / write efficiency

- It takes time to reverse the direction of the data bus.
 - Read to write switch costs 2 cycles.
 - Write to read switch costs 4 cycles.
 - Extra NOPs inserted between requests.
- Switch frequency dependent on traffic.

William Property and American

Command conflict efficiency

- Command bus uses single data rate.
- Congestion can occur on command bus.
 - Precharge and activate commands may need to be issued simultaneously.
- Problem depends on traffic and grows with smaller burst sizes.
- Command efficiency is generally quite high.

Million Day - James

Presentation outline

- DRAM history and evolution
- SDRAM scheduling basics
- Memory efficiency
- Memory controller overview

A general memory controller

- A general memory controller consists of two parts.
- The front-end:
 - buffers requests and responses.
 - provides an interface to the rest of the system.
 - is independent of the memory type.
- The back-end:
 - provides an interface towards the target memory.
 - is dependent on the memory type.

Miles of the same

Functional blocks

- A general memory controller consists of four functional blocks
 - Memory mapping
 - Arbiter
 - Command generator
 - Data path

Memory mapping

- The memory map decodes a memory address into (bank, row, column).
 - Decoding is done by slicing the address.
- Different maps affect the memory access pattern.
 - Bank sequential access
 - Bank interleaving
- Impacts bank conflict efficiency.

Arbiter

- The arbiter chooses the order in which requests access memory.
 - Potentially multiple layers of arbitration.
- An arbiter can have many different properties:
 - High memory efficiency
 - Predictable
 - Fast
 - Fair
 - Flexible
- Some properties are contradictive and are being traded in arbiter design.

Command generator

- Generates the commands for the target memory.
 - Customized for a particular memory generation.
 - Parameterized to handle different timings.

Controller designs

- Two directions in controller design:
 - Static memory controllers
 - Dynamic memory controllers

We will look into how these address three interesting memory controller properties.

Static memory controllers

- Schedule is created at design-time.
 - Traffic must be well-known and specified.
 - A fixed schedule is not flexible.
 - Computing schedules is not possible online for large systems.
 - Allocated bandwidth, worst-case latency and memory efficiency can be derived from the schedule.
- Static controllers are predictable!

Dynamic memory controllers

- Dynamic memory controllers
 - schedule requests in run-time.
 - are flexible.
- Clever tricks:
 - Schedule refresh when it does not interfere.
 - Reorder bursts to minimize bank conflicts.
 - Prefer read after read and write after write.

Dynamic memory controllers

- Dynamic arbitration
 - allows diverse service to unpredictable traffic.
 - provides good average-cases.
 - are very difficult to predict.
- The schedule is not known in advance
 - can provide statistical guarantees based on simulation.
 - memory efficiency is difficult to calculate.

Memory controller summary

Static memory controllers are found in critical systems with well-known traffic.

Dynamic memory controllers are found in general purpose and soft-real time systems with unpredictable traffic.

Static controller design

Dynamic controller design

Predictability

Flexibility