Double Data Rate Synchronized Random Access Memory

And other phrases you can say to make you light headed

Dominick Christensen

DRAM

- Robert Dennard had an idea to store information in the positive/negative charge of a capacitor.
- This charge was short lived but Dennard devised a way to use a FET to read and refresh the charge on a capacitor.
- This dynamic RAM largely replaced the bulky and power hungry RAM of before and remain in use for the next twenty years.

Pictured: Not Robert Dennard
SDRAM

- First commercial SDRAM unit made available in 1992
- Synchronizing the DRAM to the clock allowed for commands to the DRAM unit to be pipelined, improving performance.
- Memory is divided into independent "banks", allowing greater concurrency and higher data transfer rates than asynchronous DRAM

DDR SDRAM: The Next Generations
Ones and Twos

DDR1
- Reads off the rising and falling clock edge
- Strict control over timing of electrical and clock signals
- 2n Prefetch Technology Allows for “quick and easy” access to multiple data words on a common physical row in memory

DDR2
- Prefetch increased to 4n
- Bandwidth and Bus Clock Rate doubles
- Voltage requirements reduced

Threes and Fours

DDR3
- Operation speed double of DDR2 and quadruple DDR1
- Prefetch increases to 8n
- Reduced voltage requirements and enhanced low power features

DDR4 (The Current Generation)
- No prefetch increase, but more read/write commands per second
- New features such as Data Bus Inversion, Cyclic Redundancy Check and CA parity improve signal integrity and stability of data transmission
- Further divides DRAM banks into 2-4 selectable bank groups
What’s next?

- DDR5
 - Increased Bank Groups, Burst Lengths for improved density and data bus efficiency
 - 16n Prefetch
 - Up to 64GB memory density
- High Bandwidth Memory
 - Vertically stacked memory chips
 - Shortened information commute
 - Massive Space Savings

Questions?

¯_(ツ)_/¯
Sources

• https://history-computer.com/ModernComputer/Basis/dram.html