Conception de circuits numériques et architecture des ordinateurs

Frédéric Pétrot


Année universitaire 2022-2023

C1	Codage des nombres en base 2, logique booléenne,
	portes logiques, circuits combinatoires
C2	Circuits séquentiels
C 3	Construction de circuits complexes
C4	Micro-architecture et fonctionnement des mémoires
C 5	Machines à état
C6	Synthèse de circuits PC/PO
C 7	Optimisation de circuits PC/PO
C8	Interprétation d'instructions - 1
C9	Interprétation d'instructions - 2
C10	Interprétation d'instructions - 3
C11	Introduction aux caches

Intérêt I

Les équipements informatiques utilisent différents types de « mémoire » avec différentes caractéristiques

Pourquoi est-ce ainsi?


Stockage peut-être:

- temporaire ou pérenne
- du code et des données
- en petite ou grande quantité
- plus ou moins rapidement
- à coût faible ou élevé

Dépend de la technologie de fabrication!

fast/reliable/cheap: pick 2!

Intérêt II


Plan détaillé du cours d'aujourd'hui

- 1 Mémoires
 - Introduction
 - Principe
- Types de mémoire
- 3 Retour sur les principes
- 4 Micro-architecture
- 5 Utilisation d'une mémoire dans un système
- 6 Conclusion
- 7 Pour aller plus loin
 - Points mémoires et micro-architectures

Plan


- **1** Mémoires
 - Introduction
 - Principe
- 2 Types de mémoire
- Retour sur les principes
- 4 Micro-architecture
- 5 Utilisation d'une mémoire dans un système
- 6 Conclusion
- 7 Pour aller plus loin
 - Points mémoires et micro-architectures

- Mémoires

- Introduction

Introduction

Mémoires : regroupement massif d'éléments mémorisants


Signaux d'interface usuels : combinatoire

A adresses, sur n_A bits pour 2^{n_A} éléments (« cases mémoire »)

D données, sur n_D bits, généralement 1 ou un multiple de 8

CE Chip Enable, activation de la mémoire

OE Output Enable, génère sur D le contenu de la case d'adresse A

WE Write Enable, échantillonne dans case d'adresse A donnée sur D

⇒ D accessible en lecture ou en écriture à un instant donné

Ensimag

L Principe

Vision « logicielle » de la mémoire)

Concept de base

■ Vecteur de 2^{n_A} éléments, chaque élément contenant n_D bits

adresse
$$\leftarrow n_D$$
 bits \rightarrow

7

6

5

4

3

2

1

0

- x := MEMOIRE[4]
 met dans x le contenu de la case d'adresse 4
- MEMOIRE[6] := y change le contenu de la case d'adresse 6 avec la valeur de y

¹ Ensimag

Plan

- 1 Mémoires
 - Introduction
 - Principe
- 2 Types de mémoire
- Retour sur les principes
- 4 Micro-architecture
- 5 Utilisation d'une mémoire dans un système
- 6 Conclusion
- 7 Pour aller plus loin
 - Points mémoires et micro-architectures

ROM, RAM

Mémoire « morte » : conserve son état même non alimentée

ROM: Read Only Memory

- Mémoire en lecture seulement
- Programmées à la fabrication
- Lecture : $A = a/\overline{CE} = 0/\overline{OE} = 0 \Rightarrow D = Mem(a)$

Mémoire « vive »:

RAM: Random Access Memory

- Nommée par opposition aux bandes et autres cartes perforées de la « préhistoire »
- Temps de lecture et d'écriture sensiblement identiques
- Généralement asynchrone, parfois synchrone (CLK)
- Statique ou dynamique (précision dans la suite du cours)
- Lecture : $A = a/\overline{CE} = 0/\overline{OE} = 0 \Rightarrow D = Mem(a)$
- Écriture : $A = a/\overline{CE} = 0/\overline{WE} = 0 \Rightarrow Mem(a) = D$

Ensimag

RAM

Statique (SRAM) : ≈ 6 transistors par bit

- Rapide (×2-×10 plus lent qu'un accès registre)
- Prédictible

Dynamique (DDR, DRAM) : ≈ 1 transistor par bit

- Coût imbattable
- Circuiterie complexe et technologie spécifique
- Latence d'accès élévée (×10 plus lent que SRAM)
- Durée de rétention de l'information limité Standard JEDEC : $T_r = 64 \text{ ms à } 70^{\circ}$
 - \Rightarrow Rafraîchir chaque point en une période T_r
- Lecture destructrice
 - ⇒ réécrire la valeur lue

Ensimag

NVRAM: Non-volatile RAM

Flash

- Reprogrammable, par « pages », et par des chemins détournés : interface spéciale, tension élevée, etc
- Dissymétrie des temps de lecture (\times 1) et d'écriture (\times 10- \times 100)
- Lecture par « pages » de typiquement 2048+64 octets (NAND, carte SD, disques SSD) ou par mot (NOR, firmware, ROM de configuration), écriture par page
- Nombre de programmation limité : de 1 (OTP) à 100K
- Durée de rétention de 10 à 20 ans
- Lecture : $A = a/\overline{CE} = 0/\overline{OE} = 0 \Rightarrow D = Mem(a)$

Avancées technologiques: MRAM, STT-RAM, PCRAM, ...

Nouvelles technologies prometteuses

- Densité élevée (entre SRAM et DRAM)
- Baisse des temps d'accès lecture/écriture
- Accès mot ou ligne
- Consommation maîtrisée
- ⇒ À suivre dans les années qui viennent!

- Temps d'accès encore supérieur à SRAM
- Endurance parfois problématique

Types de mémoire

CAM: Content-Addressable Memory

- Mémoire statique « associative » ⇒ constituée un point mémoire à 6 transistors et 1 comparateur à 3 transistors
- Usages spécialisés pour la recherche de la présence d'une donnée dans un ensemble ⇒ prend une donnée et produit l'adresse à laquelle elle se trouve
- Peu répandue en volume, mais incontournable (caches processeur, routeurs réseau, ...)

Retour sur les principes

Plan

- 1 Mémoires
 - Introduction
 - Principe
- 2 Types de mémoire
- 3 Retour sur les principes
- 4 Micro-architecture
- 5 Utilisation d'une mémoire dans un système
- 6 Conclusion
- 7 Pour aller plus loin
 - Points mémoires et micro-architectures

En pratique

Vision logicielle ≈ Image d'Épinal

Ça se complique, ...


- Taille minimum des accès inférieure à n_D accès à 8, 16, 24 ou 32 bits dans une mémoire avec $n_D = 32$
- Taille maximum des accès supérieure à n_D accès 64 bits dans une mémoire avec $n_D = 32$
 - ⇒ On ne peut pas vivre avec un vecteur!
- Questions soulevées :
 - Quels accès sont aisément réalisables en matériel?
 - Quelles sont les adresses des éléments en fonction de leur taille?

Retour sur les principes

Organisation matérielle

Organisation physique matricielle

Matrice de 2^{n_A} éléments de taille 8, avec $\frac{2^{n_A}}{4}$ lignes et 4 colonnes


Lecture ou écriture systématique des 4 colonnes lors d'un accès

Ensimag

Accès aisément réalisables

Rappel: $n_D = 32$

Ceux à l'intérieur d'une ligne

Faisables en un seul accès si taille 8, 16, 24 et 32
 8 bits : n'importe où autres : ne peuvent franchir une frontière entre deux lignes

 Contrainte supplémentaire : absence de recouvrement de deux mots de taille identique

16 bits : 2 premières cases ou 2 dernières cases de la ligne

24 bits : sans intérêt, car ça prend forcément 32 bits!


32 bits: les 4 cases d'une ligne

■ Cas 64 bits : deux accès 32 bits à deux lignes successives

Adresses

Utilisation d'adresses octet : identifie l'élément minimal à rechercher

- Les contraintes précédentes imposent :
 Adresse élément de 8 bits multiple de 1
 Adresse élément de 16 bits multiple de 2 (A[0]=0)
 Adresse élément de 32 bits multiple de 4 (A[1:0]=00)
 Adresse élément de 64 bits multiple de 8 (A[2:0]=000)
 - ⇒ Contraintes dites « d'alignement »


2ⁿA 4 Retour sur les principes

A quoi sont dues ces contraintes?

Faire du matériel (conceptuellement relativement) simple! Exemple de la lecture [30] [29] [28] [31] [27] [26] [25] [24] [23] [22] [21] [20] [17] [19] [18] [16] [15] [14] [13] [12] [10] [11] [9] [8] [7] [6] [5] [4] [3] [2] [1] [0] A0 A1

Boutisme (endianness)

Ordre des octets dans un mot de (par ex.) 32 bits

Question : comment stocker les octets d'un mot de 32 bits en mémoire?

Réponse : ça dépend!

valeur (en hexa) AD15EA5E a à stocker à l'adresse 20

- Petit boutisme (little endian) adresse du mot = adresse de l'octet de poids faible
- (2) Grand boutisme (big endian) adresse du mot = adresse de l'octet de poids fort

a. Endianness is AD15EA5E.

Boutisme (endianness) I

MSB: Most Significant Byte, octet de poids fort LSB: Least Significant Byte, octet de poids faible

Adresses mot de 32 bits toujours alignées sur un multiple de 4

ttle endian							
MSB[15	[14]	[13]	LSB[12]				
MSB[11	[10]	[9]	LSB [8]				
MSB [7	[6]	[5]	LSB [4]				
MSB [3	[2]	[1]	LSB [0]				

Bi	Big endian									
	LSB[15]	[14]	[13]	MSB[12]						
	LSB[11]	[10]	[9]	MSB [8]						
	LSB [7]	[6]	[5]	MSB [4]						
	LSB [3]	[2]	[1]	MSB [0]						

Adresses mot de 16 bits toujours alignées sur un multiple de 2

Little endian								
MSB1[15]	LSB1[14]	MSB0[13]	LSB0[12]					
MSB1[11]	LSB1[10]	MSB0 [9]	LSB0 [8]					
MSB1 [7]	LSB1 [6]	MSB0 [5]	LSB0 [4]					
MSB1 [3]	LSB1 [2]	MSB0 [1]	LSB0 [0]					

g end			
LSB1[15]	MSB1[14]	LSB0[13	MSB0[12]
LSB1[11]	MSB1[10]	LSB0 [9	MSB0 [8]

LSB1[11] MSB1[10] LSB0 [9] MSB0 [8] LSB1 [7] MSB1 [6] LSB0 [5] MSB0 [4] LSB1 [3] MSB1 [2] LSB0 [1] MSB0 [0]

IÑP Ensimag

Boutisme (endianness) II

Adresses mot de 64 bits toujours alignées sur un multiple de 8

Little endian

•	tite ciiaiaii						
	MSB1[15]	[14]	[13]	[12]			
	[11]	[10]	[9]	LSB1 [8]			
	MSB0 [7]	[6]	[5]				
	[3]	[2]	[1]	LSB0[0]			

Big endian

וכ	genu	ian		
	LSB1[15]	[14]		
	[11]	[10]	[9]	MSB1 [8]
	LSB0 [7]	[6]	[5]	
	[3]	[2]	[1]	MSB0[0]

Tous les goûts sont dans la nature

- Processeurs Little et/ou Big, dépend du constructeur, du modèle, ...
- Source de problèmes
 - ⇒ processeurs récents configurables en Little ou Big

Plan

- 1 Mémoires
 - Introduction
 - Principe
- 2 Types de mémoire
- 3 Retour sur les principes
- 4 Micro-architecture
- 5 Utilisation d'une mémoire dans un système
- 6 Conclusion
- 7 Pour aller plus loin
 - Points mémoires et micro-architectures

Micro-architecture des mémoires

Attention!

Mémoire ≠ Banc de registres

Pourquoi?


Problème de gros sous

- Registre ≈ 12 transistors/bit + beaucoup de connexions
- SRAM ≈ 6 transistors/bit + partage connexions
- ROM, DRAM, FLASH ≈ 1 transistor/bit + partage connexions


Prix à payer

- Complexité des circuits (c.f. pour aller plus loin)
- Temps d'accès mémoire > (voire >>) temps d'accès registre
- Granularité d'accès : ensemble de *n* mots
- PAS D'ACCÈS SIMULTANÉ EN LECTURE ET EN ÉCRITURE a
- a. C'est clair?

Principe de fonctionnement : lecture


- Phase de précharge : toutes WL = 0 puis mise à 1 des BL (charge de capacités)
- Phase d'evaluation :
 Une WL et une seule = 1,
 si PT à 0, décharge des capacités
 si PT à 1, rien ne se passe


BL évaluées simultanément Valeur de la BL est valeur du point mémoire WL/BL

Organisations : 2 mots de 3 bits \Rightarrow BL 6 mots de 1 bit \Rightarrow mux 3 \rightarrow 1 sur BL


Principe de fonctionnement : écriture


- Phase de positionnement : toutes WL = 0 puis mise des BL à leurs valeurs BL des « autres » mots d'une WL disconnectées (cas 4×1 ici)
- Phase de mémorisation : Une WL et une seule = 1, PT prends la valeur de la BL

Toutes les BL sont positionnées en même temps Valeur du point mémoire WL/BL est celle de BL

Plan mémoire


Micro-architecture des mémoires


Utilisation d'une mémoire dans un système

Plan

- 1 Mémoires
 - Introduction
 - Principe
- 2 Types de mémoire
- Retour sur les principes
- 4 Micro-architecture
- 5 Utilisation d'une mémoire dans un système
- 6 Conclusion
- 7 Pour aller plus loin
 - Points mémoires et micro-architectures

Protocole d'accès

Spécifications temporelles sous forme de chronogrammes


Respect de délais spécifiques (et précis) entre les différents signaux pour un fonctionnement correct

Ensimao

Plan

- 1 Mémoires
 - Introduction
 - Principe
- 2 Types de mémoire
- 3 Retour sur les principes
- 4 Micro-architecture
- 5 Utilisation d'une mémoire dans un système
- 6 Conclusion
- 7 Pour aller plus loin
 - Points mémoires et micro-architectures

Wrap-up

Mémoire coté logiciel

- tableau indexé avec des adresses d'octets
- **contraintes** sur les index qui dépendent du **type** de la donnée
- placement des octets dans les types parfois utile à connaître

Mémoire coté matériel

- différentes technologies pour différents usages
- basées sur le même principe :
 - décoder poids fort adresses pour sélectionner une ligne
 - décoder poids faible adresses pour sélectionner un sous ensemble de colonnes
 - lecture ou écriture à un instant t
 - protocole spécifique pour l'accès

¹ Ensimag

Plan


- 1 Mémoires
 - Introduction
 - Principe
- 2 Types de mémoire
- Retour sur les principes
- 4 Micro-architecture
- 5 Utilisation d'une mémoire dans un système
- 6 Conclusion
- 7 Pour aller plus loin
 - Points mémoires et micro-architectures


Pour aller plus loin

À ne lire que si vous voulez en savoir plus!

- Points mémoires et micro-architectures

Point mémoire ROM


Points mémoires et micro-architectures

Micro-architecture d'une ROM


- W_i sélectionne une ligne de mots
- Principe:
 - CLK = 1: Précharge à 1 des lignes de bits
 - CLK = 0 : sélection W_i par les A_{3..2}, mise à la masse des lignes à travers les TN connectés, sélection d'1 bit parmi 4 par A_{1.0}
 - Note : les mêmes bits de 4 mots successifs sont voisins dans cette architecture

Points mémoires et micro-architectures

Point mémoire SRAM


Point mémoire statique : conserve sa valeur si alimenté


Micro-architecture d'une SRAM


- Mux possible en sortie des sense amplifiers
- Lecture :
 - Précharge à 1 des lignes bit et bit
 - Évaluation par mise à 1 du bon W_i
 - Sense accélère le choix dès que $\Delta(V_{bit}, V_{\overline{bit}}) \approx 10 \text{ mV}$
- Écriture :
 - Force $bit = D_j$ et $\overline{bit} = \overline{D_j}$
 - Mise à 1 du bon W_i
 - Conflit électrique
 - ⇒ gros *drivers* sur lignes de bits


Points mémoires et micro-architectures

Mémoire DRAM

Dynamique : perte de l'information au cours du temps


Capacités non-visibles : construites verticalement dans le substrat de silicium


— Points mémoires et micro-architectures

Mémoire CAM


Mémoire SRAM usuelle Intègre un comparateur Compare *bit*; et *iv*;

Précharge : $bit_i = \overline{bit_i} = hz$


Évaluation : bit_j et $\overline{bit_j}$ positionnés, $match_i$ cal-

culé


Points mémoires et micro-architectures

Mémoire CAM


- match line préchargée à 1
- match line partagée par l'ensemble des bits d'un mot

$match_i = 0$ si il existe au moins un bit du mot tel que

$$\overline{bit_j} = 0 \text{ et } iv_j = 1$$


ou
 $bit_j = 0 \text{ et } \overline{iv_j} = 1$

Ensimag


Points mémoires et micro-architectures

Protocole d'accès à une SRAM : chronogramme lecture

TIMING WAVEFORM OF READ CYCLE(1) (Address Controlled, $\overline{CS} = \overline{OE} = \forall L, \overline{WE} = \forall L, \overline{UB}, \overline{LB} = \forall L$)


TIMING WAVEFORM OF READ CYCLE(2) (WE = VIH)


Points mémoires et micro-architectures

Protocole d'accès à une SRAM : temps lecture

Samsung K6R4016V1D, 256Kx16 Bit CMOS Static RAM

TIMING WAVEFORM OF READ CYCLE(1) (Address Controlled, $\overline{CS} = \overline{OE} = \forall IL, \overline{WE} = \forall IH, \overline{UB}, \overline{LB} = \forall IL)$


READ CYCLE*

Parameter	O	K6R4016V1D-08		K6R4016V1D-10		Unit
Parameter	Symbol	Min	Max	Min	Max	Unit
Read Cycle Time	trc	8	-	10	-	ns
Address Access Time	taa	-	8	-	10	ns
Chip Select to Output	tco	-	8	-	10	ns
Output Enable to Valid Output	toe	-	4	-	5	ns
UB, LB Access Time	tва	-	4	-	5	ns
Chip Enable to Low-Z Output	tLZ	3	-	3	-	ns
Output Enable to Low-Z Output	toLZ	0	-	0	-	ns
UB, LB Enable to Low-Z Output	tBLZ.	0	-	0	-	ns
Chip Disable to High-Z Output	tнz	0	4	0	5	ns
Output Disable to High-Z Output	tonz	0	4	0	5	ns
UB, LB Disable to High-Z Output	tвнz	0	4	0	5	ns
Output Hold from Address Change	tон	3	-	3	-	ns
Chip Selection to Power Up Time	teu	0	-	0		ns
Chip Selection to Power DownTime	tPD	-	8	-	10	ns


^{*}The above parameters are also guaranteed at industrial temperature range.


Points mémoires et micro-architectures

Protocole d'accès à une SRAM : chronogramme écriture


Samsung K6R4016V1D, 256Kx16 Bit CMOS Static RAM


Points mémoires et micro-architectures

Protocole d'accès à une SRAM : temps écriture

Samsung K6R4016V1D, 256Kx16 Bit CMOS Static RAM


WRITE CYCLE*

Parameter	O	K6R4016V1D-08		K6R4016V1D-10		
Parameter	Symbol	Min	Max	Min	Max	Unit
Write Cycle Time	twc	8	-	10	-	ns
Chip Select to End of Write	tcw	6	-	7	-	ns
Address Set-up Time	tas	0	-	0	-	ns
Address Valid to End of Write	taw	6	-	7	-	ns
Write Pulse Width(OE High)	twp	6	-	7	-	ns
Write Pulse Width(OE Low)	twp1	8	-	10	-	ns
UB, LB Valid to End of Write	tsw	6	-	7	-	ns
Write Recovery Time	twr	0	-	0	-	ns
Write to Output High-Z	twnz	0	4	0	5	ns
Data to Write Time Overlap	tow	4	-	5	-	ns
Data Hold from Write Time	tон	0	-	0	-	ns
End of Write to Output Low-Z	tow	3	-	3		ns

^{*}The above parameters are also guaranteed at industrial temperature range.

