


DESIGN AND IMPLEMENTAION OF A DDR SDRAM CONTROLLER FOR SYSTEM ON CHIP

Magnus Själander


Contents

- Double Data Rate Interfaces
- DDR SDRAM Architecture and Functionality
- DDR Memory Controller
- Data Resynchronization
- Floorplan and Place & Route
- Future Work
- Conclusion


Double Data Rate Interfaces

New


- Data Transmissions on rising and falling edge
- Data Strobe


SDRAM Architecture


- Four Banks
- Row and Column Select Lines
- 1T Memory Cells
- Sense Amplifiers
- Global Data Path


DDR SDRAM Architecture

- 2n-prefetch
- Delay Lock Loop


DDR SDRAM Improvements

- Long Delay in Column Decode and Data Lines
- Added a Delay Lock Loop to Increase Clock Frequency

Clk

Data


DDR SDRAM Commands

Same Commands as for Standard SDRAM

- READ
- WRITE
- ACTIVATE
- PRECHARGE
- REFRESH
- MRS (Mode Register Set)


Added

EMRS (Extended MRS)


DDR SDRAM Memory Controller


Core Memory Controller


AHB Interface


Arbiter


Capturing the Data


- Phase Shift the Data Strobe
- Resynchronize the Data


Phase Shift the Data Strobe

- Delay Lock Loop
- Inverter Delay
- PCB Line Delay
- Programmable Delay Line with Temperature Sensing


Synchronization of the Data

One Flip-Flop for each Flank to Sample


Synchronization of the Data Continued

Reference Clock Low


Synchronization of the Data Continued

Simplified Phase Detector


Floorplan


Place & Route


Future Work

- Improved Refresh Handling
- Attempt to Reduce Initial Latency for Bursts
- Improved Buffer Handling


Conclusion

- Working Implementation
- Smaller Changes to Improve Performance
- Highlights Difficulties and Solutions


Questions?