Digital Integrated Circuits
Lecture 13: SRAM

Chih-Wei Liu
VLSI Signal Processing LAB
National Chiao Tung University
cwliu@twins.ee.nctu.edu.tw
Outline

- Memory Arrays
- SRAM Architecture
 - SRAM Cell
 - Decoders
 - Column Circuitry
 - Multiple Ports
- Serial Access Memories
Memory Arrays

- **Random Access Memory (RAM)**
 - Read/Write Memory (Volatile)
 - Static RAM (SRAM)
 - Dynamic RAM (DRAM)
 - Read Only Memory (Nonvolatile)
 - Programmable ROM (PROM)
 - Erasable Programmable ROM (EPROM)
 - Electrically Erasable Programmable ROM (EEPROM)

- **Serial Access Memory**
 - Serial In Parallel Out (SIPO)
 - Parallel In Serial Out (PISO)

- **Content Addressable Memory (CAM)**
 - Shift Registers
 - Queues

- **Queues**
 - First In First Out (FIFO)
 - Last In First Out (LIFO)

- **Other Architectures**
 - **Shift Registers**
 - **Queues**
Array Architecture

- 2^n words of 2^m bits each
- If $n \gg m$, fold by 2^k into fewer rows of more columns

- Good regularity – easy to design
- Very high density if good cells are used
12T SRAM Cell

- Basic building block: SRAM Cell
 - Holds one bit of information, like a latch
 - Must be read and written

- 12-transistor (12T) SRAM cell
 - Use a simple latch connected to bitline
 - 46 x 75 λ unit cell
6T SRAM Cell

- Cell size accounts for most of array size
 - Reduce cell size at expense of complexity
- 6T SRAM Cell
 - Used in most commercial chips
 - Data stored in cross-coupled inverters
- Read:
 - Precharge bit, bit_b
 - Raise wordline
- Write:
 - Drive data onto bit, bit_b
 - Raise wordline
SRAM Read

- Precharge both bitlines high
- Then turn on wordline
- One of the two bitlines will be pulled down by the cell
- Ex: A = 0, A_b = 1
 - bit discharges, bit_b stays high
 - But A bumps up slightly
- Read stability
 - A must not flip
SRAM Read

- Precharge both bitlines high
- Then turn on wordline
- One of the two bitlines will be pulled down by the cell
 - Ex: A = 0, A_b = 1
 - bit discharges, bit_b stays high
 - But A bumps up slightly
- Read stability
 - A must not flip
 - N1 >> N2

![SRAM Read Diagram](image-url)
SRAM Write

- Drive one bitline high, the other low
- Then turn on wordline
- Bitlines overpower cell with new value
- Ex: A = 0, A_b = 1, bit = 1, bit_b = 0
 - Force A_b low, then A rises high
- Writability
 - Must overpower feedback inverter
SRAM Write

- Drive one bitline high, the other low
- Then turn on wordline
- Bitlines overpower cell with new value
- Ex: A = 0, A_b = 1, bit = 1, bit_b = 0
 - Force A_b low, then A rises high
- Writability
 - Must overpower feedback inverter
 - N2 >> P1
SRAM Sizing

- High bitlines must not overpower inverters during reads
- But low bitlines must write new value into cell
SRAM Column Example

Read

Write

Bitline Conditioning

More Cells

SRAM Cell

word_q1

bit_v1f

out_v1r

φ₁

φ₂

word_q1

write_q1

bit_v1f

out_v1r

data_s1

DIC-Lec13 cwliu@twins.ee.nctu.edu.tw
Cell size is critical: 26 x 45 \(\lambda \) (even smaller in industry)

Tile cells sharing \(V_{DD} \), GND, bitline contacts
Decoders

- n:2^n decoder consists of 2^n n-input AND gates
 - One needed for each row of memory
 - Build AND from NAND or NOR gates

Static CMOS

Pseudo-nMOS
Decoder Layout

- Decoders must be pitch-matched to SRAM cell
 - Requires very skinny gates
Large Decoders

- For $n > 4$, NAND gates become slow
 - Break large gates into multiple smaller gates
Predecoding

- Many of these gates are redundant
 - Factor out common gates into predecoder
 - Saves area
 - Same path effort
Column Circuitry

- Some circuitry is required for each column
 - Bitline conditioning
 - Sense amplifiers
 - Column multiplexing
Bitline Conditioning

- Precharge bitlines high before reads

- Equalize bitlines to minimize voltage difference when using sense amplifiers
Sense Amplifiers

- Bitlines have many cells attached
 - Ex: 32-kbit SRAM has 128 rows x 256 cols
 - 128 cells on each bitline
- \(t_{pd} \propto (C/I) \Delta V \)
 - Even with shared diffusion contacts, 64C of diffusion capacitance (big C)
 - Discharged slowly through small transistors (small I)
- *Sense amplifiers* are triggered on small voltage swing (reduce \(\Delta V \))
Differential Pair Amp

- Differential pair requires no clock
- But always dissipates static power
Clocked Sense Amp

- Clocked sense amp saves power
- Requires sense_clk after enough bitline swing
- Isolation transistors cut off large bitline capacitance
Twisted Bitlines

- Sense amplifiers also amplify noise
 - Coupling noise is severe in modern processes
 - Try to couple equally onto bit and bit_b
 - Done by *twisting* bitlines
Column Multiplexing

- Recall that array may be folded for good aspect ratio
- Ex: 2k word x 16 folded into 256 rows x 128 columns
 - Must select 16 output bits from the 128 columns
 - Requires 16 8:1 column multiplexers
Tree Decoder Mux

- Column mux can use pass transistors
 - Use nMOS only, precharge outputs
- One design is to use k series transistors for 2^k:1 mux
 - No external decoder logic needed
Single Pass-Gate Mux

- Or eliminate series transistors with separate decoder
Ex: 2-way Muxed SRAM
Multiple Ports

- We have considered single-ported SRAM
 - One read or one write on each cycle
- Multiported SRAM are needed for register files
- Examples:
 - Multicycle MIPS must read two sources or write a result on some cycles
 - Pipelined MIPS must read two sources and write a third result each cycle
 - Superscalar MIPS must read and write many sources and results each cycle
Dual-Ported SRAM

- Simple dual-ported SRAM
 - Two independent single-ended reads
 - Or one differential write

- Do two reads and one write by time multiplexing
 - Read during ph1, write during ph2
Multi-Ported SRAM

- Adding more access transistors hurts read stability
- Multiported SRAM isolates reads from state node
- Single-ended design minimizes number of bitlines
Serial Access Memories

- Serial access memories do not use an address
 - Shift Registers
 - Tapped Delay Lines
 - Serial In Parallel Out (SIPO)
 - Parallel In Serial Out (PISO)
 - Queues (FIFO, LIFO)
Shift Register

- *Shift registers* store and delay data
- Simple design: cascade of registers
 - Watch your hold times!

![Shift Register Diagram]

[Diagram showing a shift register with inputs clk, Din, and output Dout, with 8 registers connected in cascade.]
Denser Shift Registers

- Flip-flops aren’t very area-efficient
- For large shift registers, keep data in SRAM instead
- Move read/write pointers to RAM rather than data
 - Initialize read address to first entry, write to last
 - Increment address on each cycle
Tapped Delay Line

- A *tapped delay line* is a shift register with a programmable number of stages.
- Set number of stages with delay controls to mux.
 - Ex: 0 – 63 stages of delay

![Diagram of a tapped delay line with labeled stages and control inputs](image-url)
Serial In Parallel Out

- 1-bit shift register reads in serial data
 - After N steps, presents N-bit parallel output
Parallel In Serial Out

- Load all N bits in parallel when shift = 0
 - Then shift one bit out per cycle
Queues

- Queues allow data to be read and written at different rates.
- Read and write each use their own clock, data
- Queue indicates whether it is full or empty
- Build with SRAM and read/write counters (pointers)
FIFO, LIFO Queues

- **First In First Out (FIFO)**
 - Initialize read and write pointers to first element
 - Queue is EMPTY
 - On write, increment write pointer
 - If write almost catches read, Queue is FULL
 - On read, increment read pointer

- **Last In First Out (LIFO)**
 - Also called a *stack*
 - Use a single *stack pointer* for read and write