
CSE477

VLSI Digital Circuits

Fall 2002

Lecture 22: Shifters, Decoders, Muxes

Mary Jane Irwin (www.cse.psu.edu/~mji)
www.cse.psu.edu/~cg477

[Adapted from Rabaey's *Digital Integrated Circuits*, ©2002, J. Rabaey et al.]

Review: Basic Building Blocks

- Datapath

- Execution units
 - Adder, multiplier, divider, **shifter**, etc.
- Register file and pipeline registers
- **Multiplexers, decoders**

- Control

- Finite state machines (PLA, ROM, random logic)


- Interconnect

- Switches, arbiters, buses

- Memory

- Caches (SRAMs), TLBs, DRAMs, buffers


Parallel Programmable Shifters


Shifters used in multipliers, floating point units


Consume lots of area if done in random logic gates

A Programmable Binary Shifter


A_i	A_{i-1}	rgt	nop	left	B_i	B_{i-1}
A_1	A_0	0	1	0	A_1	A_0
A_1	A_0	1	0	0	0	A_1
A_1	A_0	0	0	1	A_0	0

4-bit Barrel Shifter


Example: $Sh0 = 1$

$$B_3 B_2 B_1 B_0 = A_3 A_2 A_1 A_0$$

$Sh1 = 1$

$$B_3 B_2 B_1 B_0 = A_3 A_3 A_2 A_1$$

$Sh2 = 1$


$$B_3 B_2 B_1 B_0 = A_3 A_3 A_3 A_2$$

$Sh3 = 1$

$$B_3 B_2 B_1 B_0 = A_3 A_3 A_3 A_3$$

Area dominated by
wiring

4-bit Barrel Shifter Layout


Only one Sh#
active at a time,

$$\text{Width}_{\text{barrel}} \sim 2 p_m N$$


$N = \text{max shift distance}$, $p_m = \text{metal pitch}$

Delay $\sim 1 \text{ fet} + N \text{ diff caps}$

8-bit Logarithmic Shifter


8-bit Logarithmic Shifter Layout Slice


$$\text{Width}_{\log} \sim p_m(2K + (1+2+\dots+2^{K-1})) = p_m(2^K + 2K - 1)$$
$$K = \log_2 N$$


Delay $\sim K$ fets + 2 diff caps

Shifter Implementation Comparisons

N	K	Barrel		Logarithmic	
		Width	Speed	Width	Speed
		$2 N p_m$	$1 + N$ diffs	$p_m(2^K+2K-1)$	$K + 2$ diffs
8	3	$16 p_m$	$1 + 8$	$13 p_m$	$3 + 2$
16	4	$32 p_m$	$1 + 16$	$23 p_m$	$4 + 2$
32	5	$64 p_m$	$1 + 32$	$41 p_m$	$5 + 2$
64	6	$128 p_m$	$1 + 64$	$75 p_m$	$6 + 2$


Decoders

- Decodes inputs to activate one of many outputs


- two inverters, four 2-input nand gates, four inverters plus enable logic
- how about for a 3-to-8, 4-to-16, etc. decoder?


Dynamic NOR Decoder


Dynamic NAND Decoder


Building Big Decoders from Small


Multiplexers

- Selects one of several inputs to gate to the single output


- two inverters, four 3-input nands, one 4-input nand
- how about for an 8x1, 16x1, etc. mux?

Review: TG 2x1 Multiplexer


$$F = !((\text{In}_1 \& S) | (\text{In}_2 \& \text{!}S))$$


GND


Building Big Muxes from Small


Review: Datapath Bit-Sliced Organization


Tile identical bit-slice elements

Layout of Bit-Sliced Datapaths


Layout of Bit-sliced Datapaths


Without feedthroughs or pitch matching ($4.2\mu\text{m}^2$)


**With feedthroughs
($3.2\mu\text{m}^2$)**


With feedthroughs and pitch matching ($2.2\mu\text{m}^2$)


Alpha 21264 Integer Unit Datapath

- △ bus driver
- tristate bus driver


Next Lecture and Reminders

❑ Next lecture

- ❑ Semiconductor memories
 - Reading assignment – Rabaey, et al, 12.1-12.2.1

❑ Reminders

- ❑ Project final reports due December 5th
- ❑ HW5 (last one!) due November 19th
- ❑ Final grading negotiations/correction (except for the final exam) must be concluded by December 10th
- ❑ Final exam scheduled
 - Monday, December 16th from 10:10 to noon in 118 and 121 Thomas