

Computer Architecture

Ch3 – The Digital Logic Level

Nguyễn Quốc Đính, FIT – IUH

HCMC, Aug 2015

Computer Structure

Coordination many levels of abstraction

Outline

- Gates And Boolean Algebra
- Basic Digital Logic Circuits
- Memory
- CPU Chips And Buses
- Example CPU Chips
- Example Buses

Outline

- Gates And Boolean Algebra
- Basic Digital Logic Circuits
- Memory
- CPU Chips And Buses
- Example CPU Chips
- Example Buses

Gate and Boolean Algebra (1)

A	X
0	1
1	0

(a)

A	B	X
0	0	1
0	1	1
1	0	1
1	1	0

(b)

A	B	X
0	0	1
0	1	0
1	0	0
1	1	0

(c)

A	B	X
0	0	0
0	1	0
1	0	0
1	1	1

(d)

A	B	X
0	0	0
0	1	1
1	0	1
1	1	1

(e)

Gate and Boolean Algebra (2)

- (a) A transistor inverter.
- (b) A NAND gate.
- (c) A NOR gate.

Boolean Algebra

Name	AND form	OR form
Identity law	$1A = A$	$0 + A = A$
Null law	$0A = 0$	$1 + A = 1$
Idempotent law	$AA = A$	$A + A = A$
Inverse law	$A\bar{A} = 0$	$A + \bar{A} = 1$
Commutative law	$AB = BA$	$A + B = B + A$
Associative law	$(AB)C = A(BC)$	$(A + B) + C = A + (B + C)$
Distributive law	$A + BC = (A + B)(A + C)$	$A(B + C) = AB + AC$
Absorption law	$A(A + B) = A$	$A + AB = A$
De Morgan's law	$\bar{AB} = \bar{A} + \bar{B}$	$\bar{A + B} = \bar{A}\bar{B}$

Function Implementation

$$M = A \cdot B \cdot \bar{C} + A \cdot \bar{B} \cdot C + \bar{A} \cdot B \cdot C + A \cdot B \cdot C$$

A direct form implementation:

- Generate the required signals and their inverse
- AND the terms that need to be
- OR the sum of products

$$M = A \cdot B \cdot \bar{C} + A \cdot \bar{B} \cdot C + \bar{A} \cdot B \cdot C + A \cdot B \cdot C$$

A	B	C	M
0	0	0	0
0	0	1	0
0	1	0	0
0	1	1	1
1	0	0	0
1	0	1	1
1	1	0	1
1	1	1	1

(a)

(b)

- (a) Truth table for majority function of three variables.
 (b) A circuit for (a).

It is straightforward to convert circuits generated by the preceding algorithm to pure NAND or pure NOR form

→ need a way to implement NOT, AND, OR using a single type

Equivalent Gate

(a)

(b)

(c)

Construction of (a) NOT, (b) AND, and (c) OR gates using only NAND gates or only NOR gates.

Reduce number of gates to

- reduce component cost
- PCB space
- power consumption

Circuit Equivalence

A	B	C	AB	AC	AB + AC
0	0	0	0	0	0
0	0	1	0	0	0
0	1	0	0	0	0
0	1	1	0	0	0
1	0	0	0	0	0
1	0	1	0	1	1
1	1	0	1	0	1
1	1	1	1	1	1

(a)

A	B	C	A	B + C	A(B + C)
0	0	0	0	0	0
0	0	1	0	1	0
0	1	0	0	1	0
0	1	1	0	1	0
1	0	0	1	0	0
1	0	1	1	1	1
1	1	0	1	1	1
1	1	1	1	1	1

(b)

Two equivalent functions (a) $AB + AC$, (b) $A(B + C)$.

Circuit Equivalence

The Exclusive Or (XOR) Function and Equivalent Gates

A	B	XOR
0	0	0
0	1	1
1	0	1
1	1	0

(a)

(b)

(c)

(d)

- (a) The truth table for the XOR function.
(b-d) Three circuits for computing it.

Logic Design Level

A	B	F
0 ^V	0 ^V	0 ^V
0 ^V	5 ^V	0 ^V
5 ^V	0 ^V	0 ^V
5 ^V	5 ^V	5 ^V

(a)

A	B	F
0	0	0
0	1	0
1	0	0
1	1	1

(b)

A	B	F
1	1	1
1	0	1
0	1	1
0	0	0

(c)

- (a) Electrical characteristics of a device.
- (b) Positive logic.
- (c) Negative logic.

Problem (*):

Write a program to read in two arbitrary Boolean expressions and see if they represent the same function.

The input language should include single letters, as Boolean variables, the operands AND, OR, and NOT, and parentheses. Each expression should fit on one input line.

The program should compute the truth tables for both functions and compare them.

Outline

- Gates And Boolean Algebra
- Basic Digital Logic Circuits
- Memory
- CPU Chips And Buses
- Example CPU Chips
- Example Buses

Integrated Circuit

An SSI chip containing four gates.

Integrated Circuit

- Device Classifications
 - SSI: Small-Scale Integrated Circuit
 - MSI: Medium-Scale Integrated Circuit
 - LSI: Large-Scale Integrated Circuit
 - VLSI: Very Large-Scale Integrated Circuit
 - ULSI: Ultra-Large-Scale Integrated Circuit
 - GSI: Giga-Scale Integrated Circuit
 - TSI: Tera-Scale Integrated Circuit

Integrated Circuit

- Device Packages (<http://www.semiconfareast.com/packages.htm>)
 - CDIP: Ceramic Dual In-Line Package
 - PDIP: Plastic Dual In-Line Package
 - PQFP: Plastic Quad Flat Pack (QFP)
 - PGA: Pin Grid Array
 - BGA: Ball Grid Array
 - PLCC: Plastic Lead Chip Carrier
 - SOJ: Small Outline J-Lead
 - SOIC: Small Outline Plastic Package
 - PSOP: Plastic Small Outline Package (surface mount)
 - TSOP: Thin-Small Outline package (surface mount)
 - SSOP: Shrink Small Outline Package (surface mount)
 - TSSOP: Thin Shrink Small Outline Package (surface mount)
 - Etc.

Important Circuits for Computer Design

- Combinational Circuits
 - Decoders
 - Multiplexers
 - Comparators
 - Programmable Logic Arrays
- Arithmetic Circuits
 - Adders
 - Shifters
 - Arithmetic Logic Units (ALU)
 - Multipliers
- Latches, Flip-Flops and the Clock Glitch Generator
 - Set-Reset Latch
 - “Gated” SR Latch
 - “Gated” D Latch
 - The clock glitch (pulse) generator (only to be used by experts)
 - D Flip Flop
 - Synchronous Register Writing

Important Circuits for Computer Design

- Combinational Circuits
 - Decoders
 - Multiplexers
 - Comparators
 - Programmable Logic Arrays
- Arithmetic Circuits
 - Adders
 - Shifters
 - Arithmetic Logic Units (ALU)
 - Multipliers
- Latches, Flip-Flops and the Clock Glitch Generator
 - Set-Reset Latch
 - “Gated” SR Latch
 - “Gated” D Latch
 - The clock glitch (pulse) generator (only to be used by experts)
 - D Flip Flop
 - Synchronous Register Writing

Decoders (1)

A 3-to-8
decoder circuit.

Decoders (2)

A 3-to-8 decoder circuit: 74F138

Used for generating specific “chip-select” signals from address busses or other encoded identification.

Multiplexer (1)

8 to 1 multiplexer (8 inputs,
3 coded select lines)

Multiplexer (2)

74X151/74X152: an MSI multiplexer.

Used for selecting one of a number of “inputs”, such as serial or parallel signal inputs, monitoring interrupt lines, etc.

See the TI comparator truth table and logic diagram
74X85 – full magnitude comparator, including equal

Comparators

A simple 4-bit
comparator

Programmable Logic Arrays

A 12-input, 6-output programmable logic array. The little squares represent fuses that can be burned out.

$$M = A \cdot B \cdot \bar{C} + A \cdot \bar{B} \cdot C + \bar{A} \cdot B \cdot C + A \cdot B \cdot C$$

RELOOK

A	B	C	M
0	0	0	0
0	0	1	0
0	1	0	0
0	1	1	1
1	0	0	0
1	0	1	1
1	1	0	1
1	1	1	1

(a)

(b)

- (a) Truth table for majority function of three variables.
 (b) A circuit for (a).

Programmable Logic Arrays

- INV-AND-OR planes shown for performing basic combinatorial logic functions
- Sufficient (suggested) encoding style for VHDL or Verilog.

TIBPAL22V10 Logic Diagram was (is?) one of the most commonly used programmable devices (see datasheet).

Problem (*):

Write a program to read in a collection of Boolean expressions and compute the 24×50 and 50×6 matrices needed to implement them with the PLA of Fig. 3-15. The input language should include single letters, as Boolean variables, the operands AND, OR, and NOT, and parentheses. Print the matrices on the line printer.

Important Circuits for Computer Design

- Combinational Circuits
 - Decoders
 - Multiplexers
 - Comparators
 - Programmable Logic Arrays
- Arithmetic Circuits
 - Adders
 - Shifters
 - Arithmetic Logic Units (ALU)
 - Multipliers
- Latches, Flip-Flops and the Clock Glitch Generator
 - Set-Reset Latch
 - “Gated” SR Latch
 - “Gated” D Latch
 - The clock glitch (pulse) generator (only to be used by experts)
 - D Flip Flop
 - Synchronous Register Writing

Shifter (1)

$C=0$ for left shift
 $C=1$ for right shift

A 1-bit left/right shifter

Shifter (2)

- Shifter applications:
 - Normalizing and denormalizing floating point number fractional components.
 - Support multipliers using shift and added
 - Multiply by 2^{shift} ($x_5 \rightarrow x_4 + x_1$) (Shifting and adding is sometimes faster than a full multiplier)

Adder: HA

A	B	Sum	Carry
0	0	0	0
0	1	1	0
1	0	1	0
1	1	0	1

- (a) A truth table for 1-bit addition.
- (b) A circuit for a half adder (HA).

Adder: FA

A	B	Carry in	Sum	Carry out
0	0	0	0	0
0	0	1	1	0
0	1	0	1	0
0	1	1	0	1
1	0	0	1	0
1	0	1	0	1
1	1	0	0	1
1	1	1	1	1

(a)

(b)

- (a) Truth table for a full adder (FA).
(b) Circuit for a full adder.

Question:

Using HAs and FAs, construct a 2 input - 8 bits adder

Adder (3)

Ripple Adder Using HA
and FA cells (an example
of hierarchy)

Arithmetic Logic Unit

A 1-bit ALU

AND, OR, INV, Binary Added with Cin and Cout

Question:

- Why this is called a 1-bit ALU?
- What're the functions of F0, F1?

Arithmetic Logic Unit

Eight 1-bit ALU slices connected to make an 8-bit ALU.
The enables and invert signals are not shown for simplicity.

Clock

Pulse frequencies are commonly between 1 and 500MHz

(a)

(b)

(c)

(a) A clock.

(b) The timing diagram for the clock.

(c) Generation of an asymmetric clock.

Important Circuits for Computer Design

- Combinational Circuits
 - Decoders
 - Multiplexers
 - Comparators
 - Programmable Logic Arrays
- Arithmetic Circuits
 - Adders
 - Shifters
 - Arithmetic Logic Units (ALU)
 - Multipliers
- Latches, Flip-Flops and the Clock Glitch Generator
 - Set-Reset Latch
 - “Gated” SR Latch
 - “Gated” D Latch
 - The clock glitch (pulse) generator (only to be used by experts)
 - D Flip Flop
 - Synchronous Register Writing

Latch (1)

(a)

(b)

A	B	NOR
0	0	1
0	1	0
1	0	0
1	1	0

(c)

- (a) NOR latch in state 0.
- (b) NOR latch in state 1.
- (c) Truth table for NOR.

Latch (2)

A clocked SR latch.

Latch (3)

A clocked D latch

Flip-flop (1)

(a)

(b)

- (a) A pulse generator.
(b) Timing at four points in the circuit.

Flip-flop (2)

A D flip-flop

Flip-flop (3)

(a)

(b)

(c)

(d)

D latches and flip-flops.

Flip-flop (4)

(a)

(b)

Memory Organization (1)

Logic diagram for a 4 x 3 memory.

Each row is one of the four 3-bit words.

Memory Organization (2)

(a)

—

(b)

(d)

- (a) A noninverting buffer.
- (b) Effect of (a) when control is high.
- (c) Effect of (a) when control is low.
- (d) An inverting buffer.

Memory Chip (1)

RAS: row address strobe
CAS: column address strobe
1 bit data → memory chips in parallel

(a)

(b)

Two ways of organizing a 4-Mbit memory chip

Memory Chip (2)

13 lines for RAS signal
10 lines for CAS signal
2 lines for bank select

(a)

13 lines for RAS signal
12 lines for CAS signal
2 lines for bank select

(b)

Two ways of organizing a 512 Mbit memory chip.

Asynchronous SRAM Memory Timing

Simple Asynchronous Memory Operation (Memory Perspective)
Note: X# indicates Not(X), the inverse of X

Asynchronous SRAM Memory Timing

- (1) Chip select required to “turn the memory on”
- (1) Address is required to select word or bit (before write, preferably before a read)
- (2) Read (RD#) and Write (WR#) gates specifically defined or a single (RD/WR#)
- (2 or 3) Data bus is bi-directional ... both input and output (using internal tri-state output enables)

Synchronous SRAM Memory Timing

Same operations may be asynchronous, but internal control signals are registered for application on clock edges.

Synchronous SRAM Memory Timing

- Control changes after clock edges (change caused by clocking, positive or negative edge)
- Operations typically occur one clock cycle after “control is clocked”
- When outputting, the output may tri-state asynchronously (when RE# is removed) to avoid multiple devices simultaneously driving the bus.
- Wait states for read/write may be needed due to speed of CPU vs. memory?

Nonvolatile Memory Chips

Type	Category	Erasure	Byte alterable	Volatile	Typical use
SRAM	Read/write	Electrical	Yes	Yes	Level 2 cache
DRAM	Read/write	Electrical	Yes	Yes	Main memory (old)
SDRAM	Read/write	Electrical	Yes	Yes	Main memory (new)
ROM	Read-only	Not possible	No	No	Large volume appliances
PROM	Read-only	Not possible	No	No	Small volume equipment
EPROM	Read-mostly	UV light	No	No	Device prototyping
EEPROM	Read-mostly	Electrical	Yes	No	Device prototyping
Flash	Read/write	Electrical	No	No	Film for digital camera

A comparison of various memory types.

Outline

- Gates And Boolean Algebra
- Basic Digital Logic Circuits
- Memory
- CPU Chips And Buses
- Example CPU Chips
- Example Buses

CPU Chip

Memory and I/O Addressing → address, data, bus control

Bus master/slave control → bus arbitration

Interrupts and Status

Special signals → coprocessor interfaces or miscellaneous (JTAG, IIC, debug, etc.)

Computer Buses (1)

Computers use numerous buses at multiple levels.

- On-chip buses for registers, execution unit operands, instructions, etc.
- Off-chip buses for memory, peripherals, interrupts, status, etc.

Computer Buses (2)

Master	Slave	Example
CPU	Memory	Fetching instructions and data
CPU	I/O device	Initiating data transfer
CPU	Coprocessor	CPU handing instruction off to coprocessor
I/O	Memory	DMA (Direct Memory Access)
Coprocessor	CPU	Coprocessor fetching operands from CPU

Examples of bus masters and slaves

Master: can initiate bus transfer

Slave: wait for request

Under no circumstances can memory ever be a master

Buses Width in Time

(a) 8088 generation 20A, (b) 80286 generation 24A, (c) 80386 generation 32A

CPU Buses

Pentium 4

Note: Pentium 4's started the use of PCI and DRAM bridge ICs.

Synchronous CPU Bus Timing with an Asynchronous Memory

Symbol	Parameter	Min	Max	Unit
T_{AD}	Address output delay		4	nsec
T_{ML}	Address stable prior to \overline{MREQ}	2		nsec
T_M	MREQ delay from falling edge of Φ in T_1		3	nsec
T_{RL}	RD delay from falling edge of Φ in T_1		3	nsec
T_{DS}	Data setup time prior to falling edge of Φ	2		nsec
T_{MH}	MREQ delay from falling edge of Φ in T_3		3	nsec
T_{RH}	\overline{RD} delay from falling edge of Φ in T_3		3	nsec
T_{DH}	Data hold time from negation of \overline{RD}	0		nsec

(b)

Asynchronous CPU Bus Timing

Asynchronous Bus Read Cycle with hardware handshaking.

Memory Timing Considerations:

- Address
- Read
- Write
- Handshaking

Handshaking and Messaging Protocol

Bus Arbitration

- What happens if two or more devices all want to become bus master at the same time?
→ bus arbitration
 - Centralized
 - Decentralized

Bus Arbitration – centralized

(with priority)

(a)

(b)

- (a) A centralized one-level bus arbiter using **daisy chaining**.
- (b) The same arbiter, but with two levels.

Daisy chain

- Bus Request:
 - Always high, pulled down to ground when I/O devices wants to make a request
- Bus Grant:
 - Starts at arbiter. Each successive device on the “Daisy Chain” can “block” the signal from passing to the next device or pass the signal to the next device.
 - When “blocking”, that I/O device has requested the bus and will use the “Bus Grant” for itself.
 - When “passing”, the I/O device doesn’t care which device controls the bus.
- Arbiters are often “built-in” to the CPU

Bus Arbitration – decentralized

If there is no “arbiter” a “Daisy Chain” can still be used, but an indication that the Bus is Busy is required.

This technique could work for a multiprocessor system where any of the processors can act as the bus master or as a bus slave device.

EXAMPLE CPU CHIPS

The Pentium 4

Pipelining Request on the Pentium 4's memory bus

- CPU much faster than DRAM
 - It's essential to get the maximum possible throughput from the memory
- Pentium 4 memory bus is highly pipelined.

Pipelining Request on the Pentium 4's memory bus

Bus transaction operations: (similar to PCI coming up)

1. The bus arbitration phase (not shown – happens prior to transfer)
2. The request phase – address and command
3. Address/command error reporting phase
4. Snooping phase when multiprocessors are involved
5. The response phase – waiting for the device to respond
6. The data transfer phase

Bus cycle

The 8051

Physical pinout of the 8051

Logical pinout of the 8051.

EXAMPLE BUSES

ISA, PCI, PCI Express, USB

The ISA Bus

The PC/AT bus has two components, the original PC part and the new part.
Max rate = 8.33 MB/sec

Moving away from ISA ...

- New application was coming: Windows, GUI
 - 1024x768 screen, true color, 30 screens/sec is needed → data rate of 67.5 MB/sec
 - Need a bus bandwidth of 135 MB/sec or more?
→ ISA bus is out of hand
- PCI (peripheral component interconnect bus) coming
 - Original PCI bus transferred 32 bits per cycle, ran @33MHz → total bandwidth of 132MB/s
 - PCI 2.1 run @66MHz, handle 64 bit transfer → 528 MB/s

The PCI Bus (1)

Architecture of an early Pentium system. The thicker buses have more bandwidth than the thinner ones but the figure is not to scale.

The PCI Bus (2)

- By the late 1990s, ISA bus was dead
- More graphic demand
 - Monitor resolution had increase in cases to 1600x1200
 - Highly interactive game with full-screen full motion video
 - Intel released AGP bus (Accelerated Graphic Port bus). AGP 3.0 running at 2.1GB/s

The PCI Bus (2)

The bus structure of a modern Pentium 4.

PCI Bus Arbitration

The PCI bus uses a centralized bus arbiter. Algorithm used by the arbiter is not defined by the PCI specification; in fact round-robin, priority and other scheme are allowed

PCI Bus Signals

Signal	Lines	Master	Slave	Description
CLK	1			Clock (33 MHz or 66 MHz)
AD	32	×	×	Multiplexed address and data lines
PAR	1	×		Address or data parity bit
C/BE	4	×		Bus command/bit map for bytes enabled
FRAME#	1	×		Indicates that AD and C/BE are asserted
IRDY#	1	×		Read: master will accept; write: data present
IDSEL	1	×		Select configuration space instead of memory
DEVSEL#	1		×	Slave has decoded its address and is listening
TRDY#	1		×	Read: data present; write: slave will accept
STOP#	1		×	Slave wants to stop transaction immediately
PERR#	1			Data parity error detected by receiver
SERR#	1			Address parity error or system error detected
REQ#	1			Bus arbitration: request for bus ownership
GBT#	1			Bus arbitration: grant of bus ownership
RST#	1			Reset the system and all devices

Mandatory PCI bus signals.

PCI Bus Transactions

Examples of 32-bit PCI bus transactions. The first three cycles are used for a read operation, then an idle cycle, and then three cycles for a write operation.

PCI Express

- Parallel buses are challenged as the clock rates are pushed higher + big card. Therefore, PCIe interface is based on high-speed *point-to-point serial communications!*
 - PCIe has PCI name fro marketing purpose only
- In PCIe, multiple “lanes” (x1, x2, x4, x8, x16 or x32) can be connected to the same board.
- Point-to-point connections using a *switch*. (Note: Ethernet switches)

PCI Express

Each lane uses low-voltage differential signaling (LVDS) and 4-wires for bidirectional communications (one pair TX, one pair RX). A reference clock is provided to synchronize bit transfers. 90

PCI Express Protocol Stack

- The packet structure from an OSI software layered protocol consideration is shown below.

(a)

(b)

(a) The PCI Express protocol stack.

(b) The format of a packet (implement in hardware, compare to software of protocol stack)

PCI Express

- Key features in PCIe as compared to PCI
 - Centralized switch for routing ...
 - Serial point-to-point connections
 - Packet based communications
 - Error-detection for increased reliability
 - Expandable to multiple level of switching.
 - Hot pluggable: can be inserted or removed when the power is on.

The Universal Serial Bus (USB)

- In 1993, seven companies got together to design a better way to connect low-speed I/O devices (mouse, keyboard, etc.) The companies were Compaq, DEC, IBM, Intel, Microsoft, NEC and Nortel.
- The goals:
 - Users must not have to open cases to install new I/O devices.
 - There should be only one kind of cable, good for interconnecting all devices.
 - I/O devices should get their power from the cable

The Universal Serial Bus (USB)

- The goals (cont'd)
 - Up to 127 devices should be attachable to a single computer.
 - The system should support real-time devices (e.g. sound, telephone, game inputs)
 - The system should be installable while the computer is running.
 - No reboot should be needed after installing new devices
 - The new bus and its I/O should be inexpensive to manufacture.

The Universal Serial Bus (USB)

The USB root hub sends out frames every 1.00 ms

Copyright note

- Slides are adopted from lecture notes of Tanenbaum, Structured Computer Organization, Fifth Edition, (c) 2006 Pearson Education, Inc.