ECEN 449 – Microprocessor System Design

Memories

Objectives of this Lecture Unit

- Learn about different types of memories
 - SRAM/DRAM/CAM
 - Flash

SRAM –Static Random Access Memory

SRAM – Static Random Access Memory

SRAM function

- When RowSelect = 1, cell can be written or read
- Cell written by precharging bit/bit~ lines to required value
 - Write drivers more powerful than NOT gates
- Cell read by comparing bit/bit~ lines

Multi-ported SRAM

- Sometimes we want to read and write at the same time
- For example, registers in a processor chip
 - Support 2 reads and 1 write at the same time
- Add more bit and word lines.

Dual Ported SRAM

Dual Ported SRAM –Second Design

Register cell – 2 Reads and 1 Write

SRAM 16 words, each word = 4bits

Register File – 32 Registers –each 32 bits

SRAM –Access timing cycles

DRAM – Dynamic RAM

DRAM function

- Charge on the capacitance remembers 1
- Charge dissipates over time
 - Over time 1 becomes 0
- Need to refresh memory
- To read, Row Select = 1, charge is transferred to bit line
 - Capacitor discharged
 - Every read requires rewriting read value back

DRAM organization

DRAM organization

- Must amplify small charge on cell cap many times to drive off-chip
 - Makes it slower than SRAM
- Select which of millions of bits to read or write

DRAM organization

- Typically Din, Dout combined into D pins
- WrEn (WriteEnable) and OEn (Output Enable) distinguish whether Data pins are input or output
 - WrEn asserted, OEn deasserted D = Din (Write Cycle)
 - WrEn deasserted, OEn asserted D = Dout (Read cycle)
- Column and Row addresses are serially input on address pins
 - Column Address Select (CAS), Row Address Select (RAS) lines used
 - RAS asserted => latch address as row address
 - CAS asserted => latch address as column address

DRAM Read Timing

Texas A&M University

DRAM Write Timing

SRAM/DRAM comparison

- Speed
 - SRAM +, DRAM -
 - Use SRAM for cache, network buffers, etc.
- Volatility
 - SRAM retains data while power is on
 - DRAM must be refreshed every few milliseconds
- Cost
 - SRAM -, DRAM ++
 - Use DRAM for big, cheap memories
- Overhead
 - SRAM +, DRAM (due to refreshing and clocks)
 - Use SRAM for small memories, DRAM for big

Content Addressable Memory (CAM)

- In normal memories, we access data stored at a particular address
 - We give the address as input, to write/read data
- What if we want to access data by its contents?
 - Content addressable memories
- Used extensively in network routers/switches
- Look up CAM tutorial at http://www.pagiamtzis.com/pubs/pagiamtzis-jssc2006.pdf

Example use of CAMs –Network Router

Destination Address	Next Hop –Output Port		
0011 1xxx	1		
0010 0000	2		
0010 0100	3		
Xxxx xxxx	1		

Example use of CAMs –network routers

- Given a destination address, we want to find which way to send the packet
- The routing table as organized as shown
- We want to match the contents of the routing table entries to the destination address to find the direction in which to send the packet
- Addresses may be completely or partially specified
 - Don't cares or a concise way of representing many addresses
 - Saves space in the routing table

Binary CAMs

CAM Cell

Binary CAMs

- CAM can be designed as 10-Transistor cell
 - Storage cell = 6-transistor SRAM
- Match line is precharged high
- When the Content in the cell doesn't match the data on the search lines, match line is discharged => no match

CAM architecture

CAM architecture

- When a line matches, we can output the address or location of that content
- When multiple entries match, output the first match
 - Gives priority to earlier entries

Ternary CAM

- In many applications, we need to store Don't cares
- Three states: 0, 1, X
- Use two bits of actual storage to encode the three different values
- For example, use 01 = 0, 10 = 1, 00 = X

TCAM Cell

	Stored		Search Bit	
Stored Value	D	$\overline{\mathrm{D}}$		8
0	0	1	0	1
1	1	0	1	0
X	1	1	0	0

TCAM

- Precharge Match line high
- When stored data matches search line –match line stays high
 - Otherwise, match line pulled low

Persistent memory

- SRAM/DRAM lose memory when power is turned off
- More persistent memory needed for several applications
 - Photos in a digital camera
 - Bootable code or settings on circuits
- Flash memory used for these applications
 - Memory persists across power on/off cycles
 - Small size

Flash memory

- Charge stored on an isolated conductor –called floating gate
- Charge has no path to dissipate
- The charge on the floating gate controls the current flowing between source and drain
 - Tells if a 1 or 0 is in the cell
- To erase the cell, a reverse voltage is applied between the drain and the controlling gate
 - Charge is dissipated through tunneling

Flash Memory Cell

Programming Via Hot Electron Injection

Erasing Flash memory

Memory organizations

Single word Memory Organization

- Word typically = 32 bits or 4 bytes
- Addresses normally for bytes
- $a_{31}a_{30}...a_2a_1a_0$ -- address bits a_1a_0 not used when accessing memory

Wide Memory Organization

- Memory is slow compared to cache/processor
- There is normally locality in memory accesses
 - If you access location A, likely to access A+1, A+2...
 - Why not access multiple words at a time to reduce access times

Interleaved Memory Organization

- Organize memory into banks
- Each bank can be separately accessed
- Data is distributed across multiple banks to increase parallelism

Interleaved Memory Organization

- Can keep multiple banks busy at the same time
- Give address to first bank, then a different address to second bank...so on
- Data accesses will be in different stages in different banks
- Somewhat like pipelined...
- Consider 4-bank memory with each bank organized as 2-word wide
- 3 bits $a_2a_1a_0$ needed to address the 2-words (8 bytes)
- Each bank is addressed by the same a_4a_3 bits. Bank 0 will have $a_4a_3 = 00$, bank 1 will have $a_4a_3 = 11...$

Interleaved Memory Organization

- Can function as a wide-word access if we give the consecutive addresses to different banks
- Can also access different words from different banks that are not consecutive
 - As long as there are no bank conflicts
- When will have bank conflicts in our example?
- Flash memories/drives have wide bank organizations
 - An example drive: with 2048 banks with each bank holding 512-byte sector
 - Access 1MB memory fast