

0x03 - Fixed/Floating Point and Sequential Logic

ENGR 3410: Computer Architecture

Jon Tse

Fall 2020

Housekeeping

- HW2 due 9/21
- Lab 1, Part 1 & 2, due 9/21
 - You are allowed to work in groups for BOTH parts
 - I think Canvas allows for submission as a group
- Quick Aside about Makefiles

~~Tuesday~~
Wrap Up from Last Week

Fixed Point: Integer scaled by a **fixed** factor.

Fixed # of digits before/after the radix point

$$x = \sum_i r^i d_i$$

Fixed Point Numbers

before.
↓ ↓ after.

IQ Notation

I4Q2 Signed, 4 bits before, 2 bits after

XXXX.XX
4 2

U2Q5 Unsigned, 2 before, 5 after

XX.XXXXX
2 5

I = 2's complement
U = unsigned

Fixed Point Addition

Align the radix point, then add!

$$x_{10} = 4.5, y_{10} = 10.125$$
$$x_2 = 100.10000, y_2 = 01010.001$$

U3Q5

U5Q3

$$\begin{array}{r} 10.125 \\ + 4.5 \\ \hline 14.625 \end{array}$$

$$\begin{array}{r} 01010.001 \\ + 100.10000 \\ \hline 101110.10100 \end{array}$$

U3Q5

U5Q3

8+4+2 + 6.5 + 0.125 = 14.625

Fixed Point Multiplication

	1111.1000	-0.5	in	I4Q4
*	0011.0000	3.0	in	I4Q4
	<hr/>			
	.00000000			
	0.0000000			
	00.000000			
	000.00000			
	1111.1000			
	11111.000			
	000000.00			
	0000000.0			
	<hr/>			
00101110.	10000000	46.5	In	I8Q8

Fixed Point Multiplication

$$\begin{array}{r} 1111.1000 \\ * \ 0011.0000 \\ \hline .00000000 \\ 0.0000000 \\ 00.000000 \\ 000.00000 \end{array}$$

Incorrect?

$$\begin{array}{r} 1111.1000 \\ 11111.000 \\ 000000.00 \\ 0000000.0 \\ \hline 0010\mathbf{1110.1}0000000 \end{array}$$

Correct!

46.5 In I8Q8

Fixed Point Multiplication

$$\begin{array}{r} 1111.1000 \\ * 0011.0000 \\ \hline 0000000.00000000 \\ 0000000.00000000 \\ 0000000.00000000 \\ 0000000.00000000 \\ \hline 1111111.10000000 \end{array}$$

□ I8Q8 !!

$$\begin{array}{r} 1111111.00000000 \\ 0000000.00000000 \\ 0000000.00000000 \\ \hline 11111110.10000000 \end{array}$$

-1.5 In I8Q8

Fixed Point Multiplication

$$\begin{array}{r} \begin{array}{r} 01.11 \\ * 11.10 \end{array} & \begin{array}{l} I2Q2 \\ I2Q2 \end{array} & \begin{array}{r} d1.75 \\ -d0.50 \end{array} \\ \hline .0000 \\ 0.111 \\ 01.11 \\ 011.1 \\ 0111. \\ 0111 . \\ 0111 . \\ 0111 . \\ 0111 . \\ \hline 01101111.0010 \end{array} \quad \begin{array}{l} I4Q4 \\ -d0.875 \end{array}$$

Fixed Point Multiplication

Sign extend ←

$$\begin{array}{r} 01.11 \\ \times 11.10 \\ \hline .0000 \\ 0.111 \\ 01.11 \\ 011.1 \\ 0111. \\ 0111. \\ 0111. \\ 0111. \\ 0110\textbf{1111.0010} \end{array}$$

$$\begin{array}{ll} I2Q2 & d1.75 \\ I2Q2 & -d0.50 \end{array}$$

□ From sign extension!

□ No effect on output
 $I4Q4 -d0.875$

Observations

The product is wider than the inputs

$$InQx * ImQy = I(n+m)Q(x+y)$$

M. XXX

Sign extend everything

M. M. M. Y. Y.

(n+m), (x+y)

Finite Memory

- We can not expand every time.
- Usually, output format is input format.
- LSBs dropped are lost precision
 - Always a little bad
- MSBs dropped are occasional catastrophes.
 - Totally fine or absolutely terrible
 - Overflow Errors

1000 = -8

How to Handle?

- Overflow
 - Catastrophic value change
- Saturate
 - Wrong, but closer than Overflow
- Make the programmer deal with it
 - They know their needs better than we do

Precision vs Max Magnitude

- Humans handle this with scientific notation.
 - Lose **precision** to handle memory constraints
 - Like choosing IQ format after each calculation(ish)

$$1.234 \times 10^2$$

Significand x R^{Exponent}

Lets Design Binary Scientific Notation

- Need to store:
 - Sign
 - Exponent
 - Significand
$$(-1)^0 \times 1.234 \times 10^2$$
$$(-1)^{\text{Sign}} \times \text{Significand} \times R^{\text{Exponent}}$$

- Nice to be able to:
 - Fit in memory conveniently
 - Sort easily
 - Accommodate bad things happening

Exponent Format

- Could use 2's complement.
 - But that doesn't sort well
- Use 'biased' notation instead.
 - Signed value 'biased' to be unsigned.
 - Biased means add a fixed value
 - Most negative number becomes 0.
- Makes sorting floats easy!

IEEE-754 Single Precision Float

- Record Sign bit
- Convert Significand to U1Q23
 - Track changes to Exponent!
- Drop the MSB of Significand, record the rest
 - Significand = leading one + Fraction
- Bias Exponent by +127, record

Today

- Dealing with time
- State-holding gates: latches and flip flops

Circuit Timing Behavior

Simplified Model: Fixed Delay Gates

A	B	Out
0	0	1
0	1	1
1	0	1
1	1	0

A B \rightarrow Out

A	B	Out
0	0	1
0	1	0
1	0	0
1	1	1

Gate Transitions/Timing Diagram

and #5 (..)

A	B	C	Out
0	0	0	0
0	0	1	0
1	0	0	1
1	0	1	0

$$\text{Out} = \overline{(A+B)} + C = (A+B) \bar{C}$$

Combinational Logic

- Outputs are a pure function of the inputs
- No feedback between inputs and outputs

Sequential Logic

- Outputs are a function of current & previous inputs
- Implies some form of memory – “state holding”

Combinational vs. Sequential Logic

Network implemented from logic gates.
The presence of feedback
distinguishes between *sequential*
and *combinational* networks.

Combinational logic

no feedback among inputs and outputs
outputs are a pure function of the inputs

e.g., seat belt light:

(Dbelt, Pbelt, Passenger) mapped into (Light)

Safe Sequential Circuits

- Clocked elements on feedback, perhaps in/outputs
 - Clock signal synchronizes operation
 - Clocked elements hide glitches/hazards

Safe Sequential Circuits

- Clocked elements on feedback, perhaps in/outputs
 - Clock signal synchronizes operation
 - Clocked elements hide glitches/hazards

State-Holding Elements

- Two main categories:
 - Flip Flops and Latches
- “Hold on” to state until triggered to update.
- *Many* varieties

The SR Latch

- “SR” for “Set Reset”

*NOR
based*

S	R	Q Next
0	0	Q
0	1	0
1	0	1
1	1	X

*y₀ had } illegal state
X } and by
design*

Reinventing the SR Latch

- Implementation: Cross-coupled NOR/NAND

S	R	Q Next
0	0	Q
0	1	0
1	0	1
1	1	X

SR Latch Timing

SR Latch Timing

SR Latch Timing

illegal

Latches vs Flip Flops

- Confusing vocab – they are similar
- A latch is typically **Enabled**
 - Updates continuously or holds value
- A flip flop is typically **Clocked**
 - Updates only at a specific moment
- All are forms of ‘Bistable Multivibrators’

D-Latch

Usually
ignore

D-Flip Flop (first draft)

- Two D-Latches in series with opposite polarity Enable lines

- Pulse Triggered
 - Capture on one edge
 - Display on the other

Edge Triggered D-Flip Flop

- Functionally similar to prior dual latch flip flop
- Edge Triggered, not Pulse
- Implementation process dependent
 - Can be roughly three SR Latches
 - Can be dynamic logic – learn in VLSI

Edge Triggered D-Flip Flop

- Always has:

- Clk, D, Q

Rising edge

Clk	D	Q
↑	0	0
↑	1	1
Other	X	Q

Edge Triggered D-Flip Flop

- Always has:

- Clk, D, Q

Clk	D	Q
↑	0	0
↑	1	1
Other	X	Q

- May also have:

- S, R, $\sim Q$

- Set and Reset are asynchronous (ignore clock)

- Can be used to define initial conditions (e.g. at boot)

Common Uses

- In between processing stages
- “Debounce” inputs
 - Hide external noise / uncertainty from the inputs
- Synchronization