PAGE
4
[image: image1.wmf]m

ELEKTRONIKA DIGJITALE

MEMORIET

Memoriet janë pajisje elektronike të cilat përdoren për të mbajtur mend informatat binare. Së bashku me mikroprocesorin, memoria paraqet komponentën më të rëndësishme të sistemit mikrokompjuterik. Sistemet mikrokompjuterike kanë dy lloj memoriesh:

· ROM dhe

· RAM

Memoria me qasje të rastit (RAM) shfrytëzohet për memorimin e mesrezultateve të ndryshme gjatë përpunimit të të dhënave etj. të dhënat e shënuara në këto memorie, me rastin e ndërprerjes së ushqimit me energji elektrike, humbin ashtu që sërish duhet shënuar. Memoria me qasje të rastit emërohet kështu sepse adresave të caktuara iu qasemi rastësisht, por edhe adresave te memoria ROM iu qasemi sipas ligjeve të rastit, prandaj memoria RAM mund të quhet memorie për lexim dhe shkruarje RWM për tu dalluar nga memoria vetëm për lexim ROM.

Elementi themelor i memories është bistabili apo flip-flopi, i cili mund të realizohet në teknikën ECL, TTL, NMOS, CMOS etj. Kujtesa RAM është kujtesë operative (punuese) e cila mund të jetë kujtesë statike dhe kujtesë dinamike RAM.

Memoriet Ram bazuar në mënyrën e realizimit të tyre ndahen në:

· Memorie statike RAM dhe

· Memorie dinamike RAM

Qelizat dinamike RAM kanë përmasa më të vogla se ato statike, por shpejtësia e punës së memories statike RAM është me e madhe se asaj dinamike për arsye të nevojës së freskimit të ngarkesës së kondensatorit të memories dinamike RAM.

Memoriet me mundësi maksimale të ruajtjes së të dhënave janë memoriet magnetike, të realizuara në formë të disqeve magnetike, shiritave magnetik, bërthamave magnetike apo floskave magnetike. Memoriet magnetike kanë përmasa më të mëdha se memoriet gjysmëpërçuese. Përparësi e tyre është ruajtja e magnetizmit edhe pas ndërprerjes së ushqimit me energji elektrike.

Organizimi i memorieve me qasje të rastit (RAM)

Ruajtja e informatës binare në memorie duhet të realizohet në grupe bitësh, të lidhura me fjalë binare, ku fjalët binare vendosen në regjistra të memories. Prandaj, memoria paraqet bashkësi regjistrash dhe qarqe ndihmëse për lidhjen e regjistrave. Bllok diagrami i njësisë memoruese me linjat për komunikimin rrethinë duket.

[image: image2.png]o

w Flo

[image: image3.png]1 2 |96| Qarget 0SE
Qarget DHE me nga 14 hyrje
me nga 14 hyre _
= Frose i

@ FroseF;
@ FyoseFy

Struktura PLA e tipit National DM7575

[image: image4.png]== | Celula e matricés.

| 7|t mamors PRow

né tekniken NMOS

· Linjat kontrolluese përcaktojnë drejtimin e transferimit të të dhënave dmth. Caktojnë se a do të bëhet shënimi i fjalës binare në regjistër të memories, apo leximi i fjalës binare më herët të shënuar nga regjistri i caktuar.

· Linjat për adresim mundësojnë që fjala e caktuar binare të zgjedhet nga mijëra fjalë të memoruara në njësinë memoruese.

· Linjat hyrëse mundësojnë sjelljen e informative në njësinë memoruese.

· Linjat dalëse mundësojnë nxjerrjen e informative (leximin) nga memoria.

Kapaciteti i memories caktohet me numrin e fjalëve që mund të vendosen në të dhe numrin e bitëve për secilën fjalë.

k-bit për adresim mund të zgjedhin 2k – fjalë binare.

Kur njësia memoruese pranon sinjalin kontrollues “shkruaj” në të mund të shkruhet informata. Kur njësia memoruese pranon sinjalin kontrollues “lexo” nga memoria mund të lexohet informata.

· Memoriet statike RAM

· Memoriet dinamike RAM

Memoriet gjysmëpërçuese

Memoria gjysmëpërçuese ka për detyrë që në momente të caktuara kohore të pranoj dhe të ruaj informatën, dhe të mund ta shfrytëzoj përsëri pas ndonjë momenti kohor. E metë e memorieve gjysmëpërçuese është fshirja e informatës (përmbajtjes) së memories pas ndërprerjes së ushqimit me energji elektrike. Sot memoriet ndërtohen edhe nga materialet optike dhe magnetike.
Sipas mënyrës së punës memoriet gjysmëpërçuese klasifikohen në:
· Memorie vetëm për lexim (ROM)

· Memorie të programueshme ROM (PROM)

· Memorie të programueshme ROM me mundësi të fshirjes (EPROM, EEPROM)

· Memoriet statike RAM dhe

· Memoriet dinamike RAM.

Memoria ROM
Elementet themelore memoruese mund të jenë: diodat, transistorët bipolar, MOS transistorët N-kanalësh me kanal të induktuar dhe CMOS qarqet.
Përmbajtja e memories ROM programohet gjatë procesit të fabrikimit, ashtu që në nyjën përkatëse lidhet apo nuk lidhet transistori, varësisht a dëshirohet që në celulën e caktuar të memorohet vlera binare 0 apo 1. programimi i tillë është i përhershëm.

(Nëse dëshirohet vlera binare 0 në atë celulë të matricës vendoset transistori, ndërsa për 1 logjik nuk vendoset transistori).

Memoriet të programueshme ROM (PROM)

Te memoriet PROM gjatë fabrikimit në çdo nyjë të matricës vendosen diodat, transistorët apo MOS elementet, ku secili element ka të lidhur në seri nga një siguresë, të ndërtuar prej materialit me temperaturë të shkrirjes të ultë. Para programimit përmbajtja e të gjitha celulave të memories është zero logjike. Programimi realizohet me djegien selektive të siguresave me rryma të mëdha, me ç’rast në celulat përkatëse regjistrohet vlera binare 1. Programimi është i përhershëm dhe gabimi nuk mund të korrigjohet.
Memoriet e programueshme ROM me mundësi të fshirjes (EPROM)

Te memoriet EPROM përdorën FAMOS transistorët. (FAMOS = Floating gate Avalanche MOS = gejti lundrues). Këta transistor përveç gejtit të rëndomtë kanë edhe një gejt të izoluar.
Në të gjitha nyjet e matricës vendosen FAMOS-ët. Programimin e bëjmë duke lëshuar rryma më të mëdha përmes drejnit me ç’rast gejti i izoluar do të elektrizohet negativisht, rreth -5V. Përmbajtja e EPROM memories fshihet me rreze të forta ultravjollcë me të cilat duhet rrezatuar memorien 20 deri 30 minuta, me ç’rast elektronet e tubuara në gejtin e izoluar largohen dhe gejti bëhet elektroneutral, pas kësaj ekziston mundësia e riprogramimit.
Memoriet e programueshme ROM me mundësi të fshirjes në mënyrë elektrike (EPROM)

Memoria EEPROM teknologjikisht realizohet njëjtë si ajo EPROM (me transistor FAMOS). Dallimi është se te memoria EEPROM fshirja e përmbajtjes së memories kruhet përmes sinjaleve elektrike në mënyrë selektive, e jo si te memoria EPROM përmes rrezeve ultravjollcë në mënyrë të tërësishme. Te FAMOS-ët e memorieve EEPROM trashësia e shtresës së kuarcit (SiO2) nën gejt është shumë më e vogël se te familja EPROM (diku rreth 150
[image: image5.png]+Unp,

R R R R R R
[]
A R
Dekoderi &
i
adresae |7 | T
(A3 -
™
Do B B Dy B Ds

Memoria ROM né teknikén NMOS

).
Vargjet logjike të programueshme (PLA)

Për realizimin e funksioneve komplekse logjike, me numër të madh qarqesh të nevojshme themelore JO, OSE, DHE JODHE dhe JOOSE shfrytëzohet struktura PLA. Struktura PLA realizohet me transistor bipolar, dioda, transistor NMOS apo me qarqe CMOS.
Zakonisht realizohet me mundësi të programimit, përmes djegies së siguresave me temperaturë të ultë të shkrirjes. Me ndihmën e PLA, mund të realizohen funksionet logjike të çfarëdoshme që paraqesin shumën e produkteve të variablave hyrëse apo komplementeve të tyre.
Njësia memoruese

(m fjalë, n bit për fjalë)

Linjat kontrolluese

N dalje për të dhënat

N hyrje për të dhënat

k linja për adresim

Shkruaj (WRITE)

lexo (READ)

MEMORIET Fadil Gashi

_1329716844.unknown

