EECS151: Introduction to Digital Design and ICs

Lecture 18 – SRAM

Bora Nikolić and Sophia Shao

Nvidia Shrinks Al 'Supercomputer' to Credit Card Size

Nov. 6, 2019. Nvidia's Jetson Xavier NX board is smaller than a credit card and provides 1.4 TOPS/W (Image: Nvidia)

Review

- Flip-flops are edge-triggered
- Long timing paths need to meet the setup time of receiving flip-flop
- Short timing paths have to be longer than hold time + t_{clk-Q}
- Flip-flops are often designed as latch pairs

Setup and Hold Times

Setup and Hold Times

4

Setup-Hold Time Illustrations

Circuit before clock arrival (Setup-1 case)

Flip-Flops

EECS151/251A L18 SRAM
Nikolić, Shao Fall 2019 © UCB

Types of Flip-Flops

Latch Pair (Master-Slave) Pulse-Triggered Latch

Transmission Gate Flip-Flop

Two back-to-back latches

Aside: Inverter Fork

• Often found in flip-flops: equalize Ck, Ckb delays

Clk-Q, Setup and Hold Times

EECS151/251A L18 SRAM
Nikolić, Shao Fall 2019 © UCB

Scan

Scan input is used for functional test of the chip

• During test, a desired pattern is 'scanned' into the chain of flip-flops

Set, Reset

- Set and reset can be synchronous or asynchronous
 - Always watch for additional timing paths!

D-flip-flop with synchronous reset

```
module dff_sync_clear(
  input d, r, clk,
  output reg q);

always @(posedge clk)
  begin
 if (!r) q <= 1'b0;
 else q <= d;
  end
endmodule</pre>
```

always block entered only at each positive clock edge

D-flip-flop with asynchronous reset

```
module dff_async_clear(
  input d, r, clk,
  output reg q);

always @(negedge r or posedge clk)
  begin
 if (!r) q <= 1'b0;
 else q <= d;
  end
endmodule</pre>
```


always block entered immediately when (active-low) r is asserted

Flip-Flop Timing Characterization

- Combinational logic delay is a function of output load and input slope
- Sequential timing (flip-flop):
 - t_{clk-q} is function of output load and clock rise time
 - t_{Su}, t_H are functions of D and Clk rise/fall times

Registers, Register files

Register is often built out of flip-flops

- Register file can be built out of registers
 - Ok for small register files
 - Large register files are generally built with latches and custom designed (like memory arrays)

SRAM

EECS151/251A L18 SRAM
Nikolić, Shao Fall 2019 © UCB

Random Access Memory Architecture

- Conceptual: Linear array of addresses
 - Each box holds some data
 - Not practical to physically realize
 - millions of 32b/64b words

- Create a 2-D array
 - Decode Row and Column address to get data

Basic Memory Array

CORE

- Wordlines to access rows
- Bitlines to access columns
- Data multiplexed onto columns
- Decoders
 - Addresses are binary
 - Row/column MUXes are
 'one-hot' only one is active at a time

Basic Static Memory Element

- If D is high, D will be driven low
 - Which makes D stay high
- Positive feedback
- Same principle as in latches

EECS151/251A L18 SRAM

2

Positive Feedback: Bi-Stability

As in latches

Writing into a Cross-Coupled Pair

- This is a 5T SRAM cell
 - Access transistor must be able to overpower the feedback;
 therefore must be large
 - Easier to write a 0, harder to write 1
- Can implement as a transmission gate as well; single-ended 6T cell
- There is a better solution...

SRAM Cell

Since it is easier to write a 0 through NMOS, write only 0s, but on opposite sides! When reading, measure the difference

6-transistor CMOS SRAM Cell

- Wordline (WL) enables read/write access for a row
- Data is written/read differentially through shared BL, BL

SRAM Operation

Write

Hold

32

SRAM Operation

Read

SRAM read in non-destructive

- Reading the cell should not destroy the stored value

Sizing SRAM Cell

- Read stability: Cell should not change value during read
 - $Q = 0: M_5, M_1 \text{ both on}$
 - Voltage divider between M_5 , M_1
 - V_Q should stay low, not to flip M_4 - M_3 inverter
 - $(W/L)_1 > (W/L)_5$
- Typically $(W/L)_1 = 1.5 (W/L)_5$
 - In finFETs: $(W/L)_1 = 2(W/L)_5$
- \bullet Read speed: Both M_5 and M_1

Sizing SRAM Cell

- Writeability: Cell should be writeable by pulling BL low
 - Q = 1, M_5 , M_2 both on
 - Voltage divider between M_5 , M_2
 - V_Q should pull below the switching point of M_A - M_3 inverter
 - $(W/L)_5 > (W/L)_2$
- Typically $(W/L)_5 = (W/L)_2$ in planar
 - In finFETs: $(W/L)_5 = 2(W/L)_2$
 - 1:2:2 and 1:2:3 sizing

6T High-Current (HC) bitcell 0.049 um² (1:2:2)

SRAM Column: Write

EECS151/2

H. Pilo, *IEDM* 2006H. Pilo, *IEDM* 2006

SRAM Column: Read

SRAM Array Layout

R	Я	R	Я
R	双	R	双
R	Я	R	Я
R	R	R	R

Memory Decoders

EECS151/251A L18 SRAM
Nikolić, Shao Fall 2019 © UCB

Decoders

Intuitive architecture for N x M memory
Too many select signals:
N words = N select signals

Decoder reduces the number of select signals $K = \log_2 N$

Row Decoders

Collection of 2^M complex logic gates Organized in regular and dense fashion

(N)AND Decoder

$$WL_0 = \overline{A_0}\overline{A_1}\overline{A_2}\overline{A_3}\overline{A_4}\overline{A_5}\overline{A_6}\overline{A_7}\overline{A_8}\overline{A_9}$$

$$WL_{511} = A_0A_1A_2A_3A_4A_5A_6A_7A_8A_9$$

NOR Decoder

$$WL_0 = \overline{A_0 + A_1 + A_2 + A_3 + A_4 + A_5 + A_6 + A_7 + A_8 + A_9}$$

$$WL_{511} = \overline{\overline{A_0 + A_1 + A_2 + A_3 + A_4 + A_5 + A_6 + A_7 + A_8 + A_9}$$

Decoder Design Example

• Look at decoder for 256x256 memory block (8KBytes)

Possible Decoder

- 256 8-input AND gates
 - Each built out of a tree of NAND gates and inverters

- Need to drive a lot of capacitance (SRAM cells)
 - What's the best way to do this?

Possible AND8

- Build 8-input NAND gate using 2-input gates and inverters
- Is this the best we can do?
- Is this better than using fewer NAND4 gates?

Problem Setup

Goal: Build fastest possible decoder with static CMOS logic

- What we know
 - Basically need 256 AND gates, each one of them drives one word line

Problem Setup (1)

- Each wordline has 256 cells connected to it
- $C_{WL} = 256*C_{cell} + C_{wire}$
 - Ignore wire for now
- Assume that decoder input capacitance is $C_{address} = 4 C_{cell}$

Problem Setup (2)

- Each address bit drives $2^8/2$ AND gates
 - A0 drives $\frac{1}{2}$ of the gates, A0_b the other $\frac{1}{2}$ of the gates

Problem Setup (3)

• Total fanout on each address wire is:

$$F = \Pi B \frac{C_{load}}{C_{in}} = 128 \frac{\left(256C_{cell}\right)}{4C_{cell}} = 2^7 \frac{\left(2^8C_{cell}\right)}{2^2C_{cell}} = 2^{13}$$

Decoder Fan-Out

• F of 2^{13} means that we will want to use more than $\log_4(2^{13}) = 6.5$ stages to implement the AND8

- Need many stages anyways
 - So what is the best way to implement the AND gate?
 - Will see next that it's the one with the most stages and least complicated gates

8-Input AND

LE: 9/2 Π *LE* = 9/2

P = 8 + 1

LE : 5/2 3/2

 Π *LE* = 15/4

P = 4

LE: 3/2 3/2

3/2

 Π *LE* = 27/8

P = 2 + 2

50

8-Input AND

- Using 2-input NAND gates
 - 8-input gate takes 6 stages
- Total LE is $(3/2)^3 \approx 3.4$
- So PE is $3.4*2^{13}$ optimal N of ~7.4

Decoder So Far

- 256 8-input AND gates
 - Each built out of tree of NAND gates and inverters
- Issue:
 - Every address line has
 to drive 128 gates (and wire) right away
 - Forces us to add buffers just to drive address inputs

Look Inside Each AND8 Gate

53

Predecoders

- Use a single gate for each of the shared terms
 - E.g., from A_0 , $\overline{A_0}$, A_1 , and $\overline{A_1}$, generate four signals: A_0A_1 , $\overline{A_0}A_1$, $A_0\overline{A_1}$, $\overline{A_0}\overline{A_1}$

- In other words, we are decoding smaller groups of address bits first
 - And using the "predecoded" outputs to do the rest of the decoding

Predecoder and Decoder

EECS151/251A L18 SRAM

5

Predecode Options

- Larger predecode usually better:
- More stages before the long wires
 - Decreases their effect on the circuit
- Fewer number of long wires switches
 - Lower power
- Easier to fit 2-input gate into cell pitch

Review

- Flip-flop is typically a latch pair
- Setup and hold times are defined at constant percentage increases over clk-q delay
- SRAM has unique combination of density, speed, power
- SRAM cells sized for stability and writeability