

Digital Systems Design

Memory Implementation on Altera CYCLONE IV Devices

Electrical & Computer Engineering

Dr. D. J. Jackson Lecture 6-1

Embedded Memory

- The CYCLONE IV embedded memory consists of columns of M9K memory blocks
- Each M9K block can implement various types of memory with or without parity, including true dual-port, simple dualport, and single-port RAM, ROM, and FIFO buffers
- The M9K memory blocks include
 - input registers that synchronize writes and
 - output registers to pipeline designs and improve system performance
- M9K blocks offer a true dual-port mode to support any combination of two-port operations:
 - two reads, two writes, or one read and one write at two different clock frequencies
- When configured as RAM or ROM, an initialization file can be used to specify memory contents

Electrical & Computer Engineering

Synchronous Memory

- The CYCLONE IV memory architecture can implement fully synchronous RAM by registering both the input and output signals to the M9K RAM block
- All M9K memory block inputs are registered, providing synchronous write cycles
- In synchronous operation, the memory block generates its own self-timed strobe write enable (wren) signal derived from a global clock

Electrical & Computer Engineering

Dr. D. J. Jackson Lecture 6-5

Asynchronous and Pseudo-Asynchronous Memory

- A circuit using asynchronous RAM must generate the RAM wren signal while ensuring its data and address signals meet setup and hold time specifications relative to the wren signal
- · The output registers can be bypassed
 - Pseudo-asynchronous reading is possible in the simple dual-port mode of M9K blocks by
 - clocking the read enable and read address registers on the negative clock edge and
 - bypassing the output registers

Electrical & Computer Engineering

Implementing Larger and/or Wider Memory

- The Quartus II software automatically implements larger memory by combining multiple M9K memory blocks
 - For example, two 256×16-bit RAM blocks can be combined to form a 256×32-bit RAM block
- M9K block usage is generally transparent to the designers VHDL code
 - M9K blocks are used as required by the design specifications (i.e. the memory length and width specified in the VHDL source)

Electrical & Computer Engineering

Dr. D. J. Jackson Lecture 6-7

Memory Implementation

- · Memory can be implemented by
 - Instantiation
 - Creating VHDL that creates an instance of a particular (predefined) memory component
 - Altera's altsyncram megafuncation will be most commonly used
 - Can write structural VHDL or use Quartus Megawizard Plug-in Manager to generate structural VHDL
 - Inference
 - Write behavioral VHDL that will model the memory
 - VHDL compiler can infer the memory
 - Will need to carefully construct VHDL code for the compiler to do this

Electrical & Computer Engineering


```
|\mathcal{A}|
```

Memory VHDL Code

```
LIBRARY ieee;
USE ieee.std_logic_1164.all;

LIBRARY altera_mf;
USE altera_mf.all;

ENTITY memtest IS

PORT
(
 address : IN STD_LOGIC_VECTOR (9 DOWNTO 0);
 clock : IN STD_LOGIC;
 data : IN STD_LOGIC_VECTOR (7 DOWNTO 0);
 wren : IN STD_LOGIC;
 q : OUT STD_LOGIC;
END memtest;

Electrical & Computer Engineering

Dr. D. J. Jackson Lecture 6-15
```


Memory VHDL Code

8

Memory VHDL Code

```
PORT (
 : IN STD_LOGIC ;
 wren_a
 clock0
 : IN STD_LOGIC ;
 address_a : IN STD_LOGIC_VECTOR (9 DOWNTO 0);
 : OUT STD_LOGIC_VECTOR (7 DOWNTO 0);
 : IN STD_LOGIC_VECTOR (7 DOWNTO 0)
 data_a
 ) ;
 END COMPONENT;
BEGIN
 <= sub_wire0(7 DOWNTO 0);
 q
 Dr. D. J. Jackson Lecture 6-17
Electrical & Computer Engineering
```

A

Memory VHDL Code

```
altsyncram_component : altsyncram
 GENERIC MAP (
 clock_enable_input_a => "BYPASS",
 clock_enable_output_a => "BYPASS",
 init_file => "c:/temp/memtest.mif",
 intended_device_family => "Cyclone IV E",
 lpm_hint => "ENABLE_RUNTIME_MOD=NO",
 lpm_type => "altsyncram",
 numwords_a => 1024,
 operation mode => "SINGLE PORT",
 outdata_aclr_a => "NONE",
 outdata_reg_a => "CLOCKO",
 power_up_uninitialized => "FALSE",
 widthad_a => 10,
 width_a => 8,
 width_byteena_a => 1
 )
Electrical & Computer Engineering
 Dr. D. J. Jackson Lecture 6-18
```

9

Memory VHDL Code

```
PORT MAP (
 wren_a => wren,
 clock0 => clock,
 address_a => address,
 data_a => data,
 q_a => sub_wire0
);
END SYN;
```

Electrical & Computer Engineering

Dr. D. J. Jackson Lecture 6-19

Viewing/Changing/Saving Memory

- · Memory contents may be viewed
 - Prior to simulation
 - To verify initial contents
 - After simulation
 - · To verify simulation results
- Memory contents may be saved to a new *.mif file
 - Import into other VHDL designs
 - Used by another program to verify simulation results
 - Example: MIF contents analyzed by a C or MATLAB program for verification

Electrical & Computer Engineering

Memory Editor

- The Memory Editor allows you to enter, edit, and view the memory contents for a memory block implemented in an Altera device in a
 - Memory Initialization File (.mif)
 - Hexadecimal (Intel-Format) File (.hex)
- You can also use the Memory Editor to view and edit memory cells and their values during simulation.
 - You can create a new MIF or HEX File, and then specify the memory contents for a memory block in the design.
 - You can edit and adjust the memory cells and their values as needed before saving the MIF or HEX File.
- During simulation, you can open embedded memory at a breakpoint.
 - At each breakpoint, you can update current memory with simulation data, and then, if you wish, you can edit memory contents and update the Simulator with current memory contents.
- After simulation, you can view memory contents in the Simulation Report window in the Logical Memories section of the Simulation Report.

Electrical & Computer Engineering

Dr. D. J. Jackson Lecture 6-21

Viewing Memory

Electrical & Computer Engineering

```
|\mathcal{A}|
```

Inferred Memory

```
LIBRARY ieee;
 ieee.std_logic_1164.ALL;
 ieee.numeric_std.ALL;
USE
ENTITY ram IS
GENERIC(
  ADDRESS_WIDTH : integer := 4;
  DATA_WIDTH
 : integer := 8
PORT (
 : IN std_logic;
  clock
 : IN std_logic_vector(DATA_WIDTH - 1 DOWNTO 0);
  write_address : IN std_logic_vector(ADDRESS_WIDTH - 1 DOWNTO 0);
  read_address : IN std_logic_vector(ADDRESS_WIDTH - 1 DOWNTO 0);
 : IN std_logic;
 : OUT std_logic_vector(DATA_WIDTH - 1 DOWNTO 0)
);
END ram;
Electrical & Computer Engineering
 Dr. D. J. Jackson Lecture 6-23
```

$|\mathcal{A}|$

Inferred Memory

```
ARCHITECTURE rtl OF ram IS
 TYPE RAM IS ARRAY(0 TO 2 ** ADDRESS_WIDTH - 1) OF
 std_logic_vector(DATA_WIDTH - 1 DOWNTO 0);
 SIGNAL ram_block : RAM;
BEGIN
PROCESS (clock)
BEGIN
  IF (clock'event AND clock = '1') THEN
 IF (we = '1') THEN
 ram_block(to_integer(unsigned(write_address))) <= data;</pre>
 END IF;
 q <= ram_block(to_integer(unsigned(read_address)));</pre>
  END IF:
END PROCESS;
END rtl;
Electrical & Computer Engineering
 Dr. D. J. Jackson Lecture 6-24
```

12