Memory in SystemVerilog

Prof. Stephen A. Edwards

Columbia University

Spring 2015

Implementing Memory

Bits are expensive They should dumb, cheap, small, and tighly packed

Bits are numerous Can't just connect a long wire to each one

Memory = Storage Element Array + Addressing

Williams Tube

CRT-based random access memory, 1946. Used on the Manchester Mark I. 2048 bits.

Mercury acoustic delay line

Used in the EDASC, 1947.

 32×17 bits

Selectron Tube

RCA, 1948.

 $2 \times 128 \text{ bits}$

Four-dimensional addressing

A four-input AND gate at each bit for selection

Magnetic Core

IBM, 1952.

Magnetic Drum Memory

1950s & 60s. Secondary storage.

Modern Memory Choices

	Family	Programmed	Persistence
	Mask ROM	at fabrication	∞
	PROM	once	∞
	EPROM	1000s, UV	10 years
	FLASH	1000s, block	10 years
	EEPROM	1000s, byte	10 years
	NVRAM	∞	5 years
	SRAM	∞	while powered
	DRAM	∞	64 ms

Mask ROM Die Photo

A Floating Gate MOSFET

Cross section of a NOR FLASH transistor. Kawai et al., ISSCC 2008 (Renesas)

Floating gate uncharged; Control gate at 0V: Off

Floating gate uncharged; Control gate positive: On

Floating gate negative; Control gate at 0V: Off

Floating gate negative; Control gate positive: Off

EPROMs and FLASH use Floating-Gate MOSFETs

Static Random-Access Memory Cell

Layout of a 6T SRAM Cell

Weste and Harris. *Introduction to CMOS VLSI Design*. Addison-Wesley, 2010.

Intel's 2102 SRAM, 1024 × 1 bit, 1972

2102 Block Diagram

SRAM Timing

6264 SRAM Block Diagram

Toshiba TC55V16256J 256K \times 16

Dynamic RAM Cell

Ancient (c. 1982) DRAM: 4164 64K × 1

Basic DRAM read and write cycles

Page Mode DRAM read cycle

Samsung 8M × 16 SDRAM

SDRAM: Control Signals

RAS	\overline{CAS}	WE	Action
1	1	1	NOP
0	0	0	Load mode register
0	1	1	Active (select row)
1	0	1	Read (select column, start burst)
1	0	0	Write (select column, start burst)
1	1	0	Terminate Burst
0	1	0	Precharge (deselect row)
0	0	1	Auto Refresh

Mode register: selects 1/2/4/8-word bursts, CAS latency, burst on write

SDRAM: Timing with 2-word bursts

SystemVerilog

Using Memory in

Basic Memory Model

Basic Memory Model

Basic Memory Model

Memory Is Fundamentally a Bottleneck

Plenty of bits, but

You can only see a small window each clock cycle

Using memory = scheduling memory accesses

Software hides this from you: sequential programs naturally schedule accesses

You must schedule memory accesses in a hardware design

Modeling Synchronous Memory in SystemVerilog

```
Write enable
module memory(
  input logic
 clk
 4-bit address
  input logic
 write
  input logic [3:0] address
 8-bit input bus
  input logic [7:0] data_in-
  output logic [7:0] data_out);
 8-bit output bus
  logic [7:0] mem [15:0]:
 The memory array: 16 8-bit bytes
  always_ff @(posedge clk)
 Clocked
  begin
 if (write)
 mem[address] <= data_in;</pre>
 Write to array when asked
 data_out <= mem[address];</pre>
  end
 Always read (old) value from array
endmodule
```

M10K Blocks in the Cyclone V

10 kilobits (10240 bits) per block

Dual ported: two addresses, write enable signals

Data busses can be 1-20 bits wide

Our Cyclone V 5CSXFC6 has 557 of these blocks (696 KB)

Memory in Quartus: the Megafunction Wizard

Memory: Single- or Dual-Ported

Memory: Select Port Widths

Memory: One or Two Clocks

Memory: Output Ports Need Not Be Registered

Memory: Wizard-Generated Verilog Module

This generates the following SystemVerilog module:

Instantiate like any module; Quartus treats specially

Two Ways to Ask for Memory

- 1. Use the Megafunction Wizard
 - + Warns you in advance about resource usage
 - Awkward to change
- 2. Let Quartus infer memory from your code
 - + Better integrated with your code
 - Easy to inadvertantly ask for garbage

```
module twoport(
  input logic clk,
  input logic [8:0] aa, ab,
  input logic [19:0] da, db,
  input logic wa, wb,
  output logic [19:0] qa, qb);
logic [19:0] mem [511:0];
always_ff @(posedge clk) begin
  if (wa) mem[aa] <= da;</pre>
  qa \ll mem[aa];
  if (wb) mem[ab] <= db;
  qb <= mem[ab];</pre>
end
endmodule
```

Failure: Exploded!

Synthesized to an 854-page schematic with 10280 registers (no M10K blocks) Page 1 looked like this:


```
module twoport2(
  input logic clk,
  input logic [8:0] aa, ab,
  input logic [19:0] da, db,
  input logic wa, wb,
  output logic [19:0] qa, qb);
logic [19:0] mem [511:0];
always_ff @(posedge clk) begin
  if (wa) mem[aa] <= da;</pre>
  qa \ll mem[aa];
end
always_ff @(posedge clk) begin
  if (wb) mem[ab] <= db;</pre>
  qb <= mem[ab];
end
endmodule
```

Failure

Still didn't work:

RAM logic "mem" is uninferred due to unsupported read-during-write behavior

```
module twoport3(
  input logic clk,
  input logic [8:0] aa, ab,
  input logic [19:0] da, db,
  input logic wa, wb,
  output logic [19:0] qa, qb);
logic [19:0] mem [511:0];
always_ff @(posedge clk) begin
  if (wa) begin
 mem[aa] <= da;</pre>
 qa <= da;
  end else qa <= mem[aa];</pre>
end
always_ff @(posedge clk) begin
  if (wb) begin
 mem[ab] \le db;
 ab \ll db;
  end else qb <= mem[ab];</pre>
end
endmodule
```


Finally!

Took this structure from a template: Edit→Insert Template→Verilog HDL→Full Designs→RAMs and ROMs→True Dual-Port RAM (single clock)


```
module twoport4(
  input logic clk,
  input logic [8:0] ra, wa,
  input logic write,
  input logic [19:0] d,
  output logic [19:0] q);
logic [19:0] mem [511:0];
always_ff @(posedge clk) begin
  if (write) mem[wa] <= d;</pre>
  q \le mem[ra];
end
endmodule
```

Also works: separate read and write addresses

Conclusion:

Inference is fine for single port or one read and one write port.

Use the Megafunction Wizard for anything else.