EECS150 - Digital Design

Lecture 16 - Memory

October 17, 2002 John Wawrzynek

Fall 2002 EECS150 - Lec16-mem1 Page 1

Memory Basics

- Uses:
 - data & program storage
 - general purpose registers
 - buffering
 - table lookups
 - CL implementation
 - Whenever a large collection of state elements is required.
- Types:
 - RAM random access memory
 - ROM read only memory
 - EPROM, FLASH electrically programmable read only memeory

· Example RAM: Register file

regid = register identifier sizeof(regid) = log2(# of reg) WE = write enable

Definitions

Memory Interfaces for Acessing Data

- · Asynchronous (unclocked):
 - A change in the address results in data appearing
- Synchronous (clocked):
 - A change in address, followed by an edge on CLK results in data appearing or write operation occuring.
- Volatile:

Looses its state when the power goes off.

Regid (address) Decoding

Fall 2002 EECS150 - Lec16-mem1 Page 5

Standard Internal Memory Organization

- Special circuit tricks are used for the cell array to improve storage density. (We will look at these later)
- RAM/ROM naming convention:
 - examples: 32 X 8, "32 by 8" => 32 8-bit words
 - 1M X 1, "1 meg by 1" => 1M 1-bit words

Fall 2002

EECS150 - Lec16-mem1

Read Only Memory (ROM)

· Functional Equivalence:

- · Of course, full tri-state buffers are not needed at each cell point.
- Single transistors are used to implement zero cells. Logic one's are derived through precharging or bit-line pullup transistor.

Fall 2002 EECS150 - Lec16-mem1 Page 7

Column MUX in ROMs and RAMs:

- · Controls physical aspect ratio
- · In DRAM, allows reuse of chip address pins

Page 8

Cascading Memory Modules (or chips)

example 256 X 8 ROM using 256 X 4 parts:

example: 1K X * ROM using 256

 each module has tri-state outputs:

Fall 2002

EECS150 - Lec16-mem1

Page 9

Example Memory Components:

- Volatile:
 - Random Access Memory (RAM):
 - DRAM "dynamic"
 - SRAM "static"
- · Non-volatile:
 - Read Only Memory (ROM):
 - Mask ROM "mask programmable"
 - EPROM "electrically programmable"
 - EEPROM "erasable electrically programmable"
 - FLASH memory similar to EEPROM with programmer integrated on chip

Fall 2002

Volatile Memory Comparison

SRAM Cell

- Larger cell ⇒ lower density, higher cost/bit
- No refresh required
- Simple read ⇒ faster access
- Standard IC process ⇒ natural for integration with logic

DRAM Cell

- Smaller cell ⇒ higher density, lower cost/bit
- Needs periodic refresh, and refresh after read
- Complex read ⇒ longer access time
- Special IC process ⇒ difficult to integrate with logic circuits

Fall 2002 EECS150 - Lec16-mem1 Page 11

Multi-ported Memory

- Motivation:
 - Consider CPU core register file:
 - · 1 read or write per cycle limits processor performance.
 - Complicates pipelining. Difficult for different instructions to simultaneously read or write regfile.
 - Common arrangement in pipelined CPUs is 2 read ports and 1 write

dataa

Regfile

data_b

- Motivation:
 - I/O data buffering:

disk/network data buffer

> • dual-porting allows both sides to simultaneously access memory at full bandwidth.

Fall 2002

sel

sel

sel

 $\dot{\text{data}_{\text{c}}}$ EECS150 - Lec16-mem1

Page 12

Dual-ported Memory Internals

Add decoder, another set of read/write logic, bits lines, word lines:

Example cell: SRAM

- Repeat everything but crosscoupled inverters.
- This scheme extends up to a couple more ports, then need to add additional transistors.

Fall 2002 EECS150 - Lec16-mem1 Page 13

In Desktop Computer Systems:

- **SRAM** (lower density, higher speed) used in CPU register file, on- and off-chip caches.
- **DRAM** (higher density, lower speed) used in main memory

1000 "Moore's Law

Processor-DRAM Gap (latency)

- Closing the GAP: Innovation targeted towards higher bandwidth for memory systems:
 - SDRAM synchronous DRAM
 - RDRAM Rambus DRAM
 - EDORAM extended data out SRAM
 - Three-dimensional RAM
 - hyper-page mode DRAM video RAM
 - multibank DRAM

Important DRAM Examples:

- EDO extended data out (similar to fast-page mode)
 - RAS cycle fetched rows of data from cell array blocks (long access time, around 100ns)
 - Subsequent CAS cycles quickly access data from row buffers if within an address page (page is around 256 Bytes)
- SDRAM synchronous DRAM
 - clocked interface
 - uses dual banks internally. Start access in one back then next, then receive data from first then second.
- DDR Double data rate SDRAM
 - Uses both rising (positive edge) and falling (negative) edge of clock for data transfer. (typical 100MHz clock with 200 MHz transfer).
- RDRAM Rambus DRAM
 - Entire data blocks are access and transferred out on a highspeed bus-like interface (500 MB/s, 1.6 GB/s)
 - Tricky system level design. More expensive memory chips.

Fall 2002 EECS150 - Lec16-mem1 Page 15

Non-volatile Memory

Used to hold fixed code (ex. BIOS), tables of data (ex. FSM next state/output logic), slowly changing values (date/time on computer)

- · Mask ROM
 - Used with logic circuits for tables etc.
 - Contents fixed at IC fab time (truly write once!)
- EPROM (erasable programmable)

& FLASH

 requires special IC process (floating gate technology) Cell Operation: Programming

Figure 2: Cell bias conditions during programmin

- writing is slower than RAM. EPROM uses special programming system to provide special voltages and timing.
- reading can be made fairly fast.
- rewriting is very slow.
 - erasure is first required, EPROM UV light exposure

FLASH Memory

- · Electrically erasable
- In system programmability and erasability (no special system or voltages needed)
- On-chip circuitry (FSM) to control erasure and programming (writing)
- Erasure happens in variable sized "sectors" in a flash (16K 64K Bytes)

See: http://developer.intel.com/design/flash/ for product descriptions, etc.

Fall 2002 EECS150 - Lec16-mem1 Page 17

Memory Specification in Verilog

· Memory modeled by an array of registers:

reg[15:0] memword[0:1023]; // 1,024 registers of 16 bits each


```
//Example Memory Block Specification
 // Uses enable to control both write and read
 //Read and write operations of memory.
 //Memory size is 64 words of 4 bits each.
 module memory (Enable, ReadWrite, Address, DataIn, DataOut);
 input Enable, ReadWrite;
 input [3:0] DataIn;
 input [5:0] Address;
 output [3:0] DataOut;
 reg [3:0] DataOut;
 reg [3:0] Mem [0:63];
 //64 x 4 memory
 always @ (Enable or ReadWrite)
 if (Enable)
 if (ReadWrite)
 DataOut = Mem[Address]; //Read
 Mem[Address] = DataIn; //Write
 else DataOut = 4'bz;  //High impedance state
 endmodule
Fall 2002
 EECS150 - Lec16-mem1
```

Page 18

Memory Blocks in FPGAs

- LUTs can double as small RAM blocks:
 - 4-LUT is really a 16x1 memory. Normally we think of the contents being written from the configuration bit stream, but Virtex architecture (and others) allow bits of LUT to be written and read from the general interconnect structure.
 - achieves 16x density advantage over using CLB flipflops.
 - Furthermore, the two LUTs within a slice can be combined to create a 16 x 2-bit or 32 x 1-bit synchronous RAM, or a 16x1-bit dual-port synchronous RAM.
 - The Virtex-E LUT can also provide a 16-bit shift register of adjustable length.

- one read port, one write port
- Newer FPGA families include larger on-chip RAM blocks (usually dual ported):
 - Called block selectRAMs in Xilinx Virtex series
 - 4k bits each

Fall 2002 EECS150 - Lec16-mem1

Page 19

Page 20

Verilog Specification for Virtex LUT RAM

```
module ram16x1(q, a, d, we, clk);
output q;
input d;
input [3:0] a;
input clk, we;
reg mem [15:0];
always @(posedge clk) begin
 if(we)
 mem[a] <= d;
end
assign q = mem[a];
endmodule</pre>
```


- Deeper and/or wider RAMs can be specified and the synthesis tool will do the job of wiring together multiple LUTs.
- How does the synthesis tool choose to implement your RAM as a collection of LUTs or as block RAMs?

Virtex "Block RAMs"

- Each block SelectRAM (block RAM)
 cell is a fully synchronous
 (synchronous write and read) dualported (true dual port) 4096-bit
 RAM with independent control
 signals for each port. The data
 widths of the two ports can be
 configured independently, providing
 built-in bus-width conversion.
- CLKA and CLKB can be independent, providing a nice way to "cross clock bounders".
- Around 160 of these on the 2000E.
 Multiples can be combined to implement, wider or deeper memories.
- See chapter 8 of Synplify reference manual on how to write Verilog for implied Block RAMs. Or instead, explicitly instantiate as primitive (project checkpoint 2 will use this method).

Table 5: Block SelectRAM Port Aspect Ratios

Width	Depth	ADDR Bus	Data Bus
1	4096	ADDR<11:0>	DATA<0>
2	2048	ADDR<10:0>	DATA<1:0>
4	1024	ADDR<9:0>	DATA<3:0>
8	512	ADDR<8:0>	DATA<7:0>
16	256	ADDR<7:0>	DATA<15:0>

Page 21

Fall 2002 EECS150 - Lec16-mem1

Relationship between Memory and CL

- Memory blocks can be (and often are) used to implement combinational logic functions:
- Examples:
 - LUTs in FPGAs
 - 1Mbit x 8 EPROM can implement 8 independent functions each of log₂(1M)=20 inputs.
- The decoder part of a memory block can be considered a "minterm generator".
- The cell array part of a memory block can be considered an OR function over a subset of rows.

- The combination gives us a way to implement logic functions directly in sum of products form.
- Several variations on this theme exist in a set of devices called Programmable logic devices (PLDs)

