1
3

Memory
Computer Science 240

Laboratory 8
In lab today, you will design and/or investigate the behavior of several memory circuits.
Memory Organization
Exercise 1: On the lab assignment for today, you explained the operation of a smaller version (4x4) of the following 16x4 SRAM memory organization from lecture.
On the version from the assignment, the clock and the tri-state buffers were explicitly shown. As mentioned in lecture, the tri-state buffers are often built in to the latch or flip-flop, and activated through the use of an enable line on the device).

[image: image1.png]smg

5] LogicWorks 5- [€) P - =
§ File Edit View Schematic Smulation Window Help _ =%
D|a|e|@| &|%[me 2 Llafh A A+ |+] &[=(m]=] 2wz
ESE al%[o(%] o[> -| ©[i|&] 4 Tng
Mi;m B
“ P
%
i
Rl IRl
‘ — |
L \(M
&
i b
a E’
i
s 12 E") Lpd- Lpg) Lpdd
[
e ; ol | resd) reel) ores ——
owan [£38 112] 0
SR] == =
'k =
Aasesst 32) ,,3 ALf
pasesso 57
: P
=
FE':? rerl | rerl| rer 2
¥) D
‘s ibtot
Reacly [v

~ [43 | searcn 0

Bum Newfolder

> Sharewith v

147
No preview available.

udent Editio

\VE FOLDER
147

[image: image2.png]abit
address

datain__

41016
decoder

ALTTTTTTTITIIIT]

out

Open the circuit sram4x4.cct from the Google group and operate the circuit to store the following values:
Address

Data In (4 bit hex value)
00

A
01

6
10

D
11

2
Set the address and data values, and the toggle the clock to 1 and back to 0 for each set of values. Demonstrate to the instructor that you understand how to operate the circuit.

This organization works well for small memories, but does not scale well to larger memories, because too many inputs and outputs are needed as the memory gets larger.
Exercise 2: An alternative memory organization provides some savings for larger memories, as illustrated by the following diagram from lecture:

[image: image3.png]1op
2birs
address

2104

decoder

10

bottom
2bits
address

o010

e
7

Implement a 2x2 memory block like the 4x4 shown in the diagram above in LogicWorks.
Start with the circuit 2x2.cct from the Google group.
Demonstrate to the instructor and paste your circuit here.

Memory Chips
Exercise 3: An actual memory device is the 74189, a memory chip with tri-state outputs built in to the circuit. Investigate the 74189 device by studying its data sheet (available online).

1. How many addresses may be accessed on the 74189?

2. How many bits of data are stored at each address?

3. How many total bits of information can be stored with this device?

Connect the chip on your Protoboard so that you can write to and read from/display the contents of the memory locations.

Demonstrate to the instructor that you can succesfully write to and read from the memory locations on the device.

Exercise 4: Open the sram.cct file:

[image: image4.png]icWorks4 - [datamemory.cct]

2 Fie Edt View Schematic Smulation Window Help

M (X

De(@|@| (@@ k] val+(+] &|o|=<] 2w
=[xl 240l o] | &)
i-
o~ Data memory
10E
2 WE 2
[0 123]— Dns
1456 7|— D14
8 9 Aldl— D3
IC D E F D12 DO15
01 213 DI DO14 0
1456 7| o1no DO13
B 1A B D3 DO12
IC D E Fl— DI8 DO11
01733 o D010 (g
1456 7/— D6 DO3
8 9 A Bl— Dis Do
[C W E Fl— Di4 DO7 A
U1 213 D3 D06
3 456 7| Di2 DO5 3
89 AB[— DN DO4
IC D E Id— DD DO3
T 23 A7 D02 g
1456 7— A5 Dot
B9 ABl—AS Doo
ICDEFl— A4
T 2031+ A3
1456 7| A2
B9 AB— Al
ICDEF|—AD
4 4
< >
Ready o
stat B Z € [-

How many addresses are there for this device?

How many bits are stored at each address?
The /OE (Output Enable) line must be active to read the contents of the specified address (/OE is active low, or set to 0, when a read occurs).

The /WE (Write Enable) line must be active to write a new value to the specified (/WE is also active low).
Why do you think you need these two separate control signals?
Write the following addresses with the indicated values by doing the following:

1. Set /OE = 1 and /WE = 1 (this is the default state, which means you are neither reading or writing to the device (the “remember” state for the memory).

2. Set the address lines A0..15 to the location.

3. Set the data in DI0..15 to the value to be written.
4. Activate the /WE input (set to 0 then back to 1).
5. Repeat steps 2 – 4 for each address being written to.

Address Data In

00 A5A5

01 3C3C

02 7878

04 0123

08 4567

010 89AB

020 CDEF

040 0F0F

080 FFFF

To read the indicated addresses to verify that the desired values are stored there, do the following:

1. Set /OE line to 0 (means enable the data outputs, so you can read the stored values)

2. Set address on A0..15, and verify that DO0..15 reflect the values written in the earlier steps.

3. Repeat step 2 for each address.

Demonstrate to the instructor.

Memory Bus Circuit
Exercise 5 : This exercise will introduce you to a simple bus scheme which will be used in our implementation of the mini-MIPS archictecture.

Open the memory.cct circuit from the Google group.

	[image: image5.png]oo

Sl

eEEREE R asuseerzazy

T

3 e

	1. Use the memory chip in the memory.cct file for the Instruction Memory.
2. The device connecting the Address hex keyboard switches to the Instruction Memory is called a Buffer-8 T.S. in LogicWorks. It is a bank of 8 tri-state buffers, a device you have learned about in lecture
3. Use breakouts to make address and data line connections.. You can only connect two breakouts together that have the same breakout label.

You can write values into memory locations by using the hex keyboards on the left to specify the address and data values. The value of the currently selected address and its value are displayed on the hex displays on the right.

Follow the directions on the next page to test your circuit by writing to memory:

To write to memory (load a program):

1. Set LOAD to 0 (the LOAD line is activated by the user to load a new program to memory)

2. Set the Address switches to the location in memory at which you wish to write a data value.

3. Set the Data switches to the value you wish to write to that location.

4. Set WR to 0, then back to 1.

5. Repeat steps 2 - 4 for each address and its data value.

Using the write procedure, load the folowing data values to the specified addresses:

Addr Data

 00 5002

02 5003

04 1220

06 0230
08 2122

0A 8001

As you write the values, you will observe the address and data values on the data and address bus displays. At any time, you can observe the contents of an address by setting the address switches to the desired location.

Disconnect the address switches from the address bus by setting LOAD to 1. This will always be required when the user is finished loading the program into memory, and wishes to run the program. The address is supplied by the CPU during execution of the program, so the switches are not needed at that point (and would interfere with the CPU operation if still connected).

