Embedded Systems Design: A Unified Hardware/Software Introduction

Chapter 2: Custom single-purpose processors

Outline

- Introduction
- Combinational logic
- Sequential logic
- Custom single-purpose processor design
- RT-level custom single-purpose processor design

Introduction

Processor

Digital circuit that performs a computation tasks

Controller and datapath

General-purpose: variety of computation tasks

Single-purpose: one particular computation task

Custom single-purpose: non-standard task

- A custom single-purpose processor may be
 - Fast, small, low power
 - But, high NRE, longer time-to-market, less flexible

CMOS transistor on silicon

Transistor

- The basic electrical component in digital systems
- Acts as an on/off switch
- Voltage at "gate" controls whether current flows from source to drain
- Don't confuse this "gate" with a logic gate

 | Gonducts | Gonducts | Gate | Conducts | Gate | Gonducts | Gonducts | Gate | Gonducts | Gonducts | Gate | Gonducts | Gonducts

CMOS transistor implementations

- Complementary Metal Oxide Semiconductor
- We refer to logic levels
 - Typically 0 is 0V, 1 is 5V
- Two basic CMOS types
 - nMOS conducts if gate=1
 - pMOS conducts if gate=0
 - Hence "complementary"
- Basic gates
 - Inverter, NAND, NOR

Basic logic gates

X	F
0	0
1	1
1	1

F = x y

AND

_
F
0
1
1
1

 $F = x \oplus y$

XOR

U	U	U
0	1	1
1	0	1
1	1	0

F = x

$$F = (x y)'$$

X	y	F
0	0	1
0	1	1
1	0	1
1	1	0

$$F = (x+y)'$$

NOR

X	у	F
0	0	1
0	1	0
1	0	0
1	1	0

F = x y XNOR

$$F = (x y$$
 NAND

Combinational logic design

A) Problem description

y is 1 if a is to 1, or b and c are 1. z is 1 if b or c is to 1, but not both, or if all are 1.

D) Minimized output equations

B) Truth table

	Inputs		Out	puts	
a	b	b c		Z	
0	0	0	0	0	
0	0	1	0	1	
0	1	0	0	1	
0	1	1	1	0	
1	0	0	1	0	
1	0	1	1	1	
1	1	0	1	1	
1	1	1	1	1	

C) Output equations

$$y = a'bc + ab'c' + ab'c + abc' + abc$$

$$z = a'b'c + a'bc' + ab'c + abc' + abc$$

Combinational components

I(m-1) I1 I0 n SO n-bit, m x 1 Multiplexor S(log m) O	I(log n -1) I0	A B n-bit Adder n carry sum	A B n n n-bit Comparator less equal greater	A B n n bit, m function ALU S(log m) O
O = I0 if S=000 I1 if S=001 I(m-1) if S=111	O0 =1 if I=000 O1 =1 if I=001 O(n-1) =1 if I=111	sum = A+B (first n bits) carry = (n+1)'th bit of A+B	less = 1 if A <b equal =1 if A=B greater=1 if A>B</b 	O = A op B op determined by S.
	With enable input e → all O's are 0 if e=0	With carry-in input $Ci \rightarrow$ sum = A + B + Ci		May have status outputs carry, zero, etc.

Sequential components

Sequential logic design

A) Problem Description

You want to construct a clock divider. Slow down your preexisting clock so that you output a 1 for every four clock cycles

S	Output	C	Inputs				
X	I0	I 1	a	Q0	Q 1		
	0	0	0	0	0		
0	1	0	1	0	0		
0	1	0	0	1	0		
	0	1	1	1	0		
0	0	1	0	0	1		
	1	1	1	0	1		
1	1	1	0	1	1		
1	0	0	1	1	1		

D) State Table (Moore-type)

- Given this implementation model
 - Sequential logic design quickly reduces to combinational logic design

Sequential logic design (cont.)

Custom single-purpose processor basic model

controller and datapath

a view inside the controller and datapath

Example: greatest common divisor

- First create algorithm
- Convert algorithm to "complex" state machine
 - Known as FSMD: finitestate machine with datapath
 - Can use templates to perform such conversion

State diagram templates

Assignment statement

a = **b** next statement

Loop statement

while (cond) {
 loop-body statements
}
next statement

Branch statement

if (c1)
c1 stmts
else if c2
c2 stmts
else
other stmts
next statement

Creating the datapath

- Create a register for any declared variable
- Create a functional unit for each arithmetic operation
- Connect the ports, registers and functional units
 - Based on reads and writes
 - Use multiplexors for multiple sources
- Create unique identifier
 - for each datapath component control input and output

Creating the controller's FSM

- Same structure as FSMD
- Replace complex actions/conditions with datapath configurations

Splitting into a controller and datapath

Replacing

- Complex actions and conditions by boolean ones, using the datapath
- Every variable write by actions setting select signals of the muxe in frony of the variable's register (write becomes load)
- Every logical operation becomes a condition via the coresponding functional unit control output

Controller state table for the GCD example

			Inputs								Outputs				
Q3	Q2	Q1	Q0	x_neq	x_lt_	go_i	I3	I2	I1	10	x_sel	y_sel	x_ld	y_ld	d_ld
0	0	0	0	<u>y</u> *	y *	*	0	0	0	1	X	X	0	0	0
0	0	0	1	*	*	0	0	0	1	0	X	X	0	0	0
0	0	0	1	*	*	1	0	0	1	1	X	X	0	0	0
0	0	1	0	*	*	*	0	0	0	1	X	X	0	0	0
0	0	1	1	*	*	*	0	1	0	0	0	X	1	0	0
0	1	0	0	*	*	*	0	1	0	1	X	0	0	1	0
0	1	0	1	0	*	*	1	0	1	1	X	X	0	0	0
0	1	0	1	1	*	*	0	1	1	0	X	X	0	0	0
0	1	1	0	*	0	*	1	0	0	0	X	X	0	0	0
0	1	1	0	*	1	*	0	1	1	1	X	X	0	0	0
0	1	1	1	*	*	*	1	0	0	1	X	1	0	1	0
1	0	0	0	*	*	*	1	0	0	1	1	X	1	0	0
1	0	0	1	*	*	*	1	0	1	0	X	X	0	0	0
1	0	1	0	*	*	*	0	1	0	1	X	X	0	0	0
1	0	1	1	*	*	*	1	1	0	0	X	X	0	0	1
1	1	0	0	*	*	*	0	0	0	0	X	X	0	0	0
1	1	0	1	*	*	*	0	0	0	0	X	X	0	0	0
1	1	1	0	*	*	*	0	0	0	0	X	X	0	0	0
1	1	1	1	*	*	*	0	0	0	0	X	X	0	0	0

Completing the GCD custom single-purpose processor design

- We finished the datapath
- We have a state table for the next state and control logic
 - All that's left is combinational logic design
- This is *not* an optimized design, but we see the basic steps

a view inside the controller and datapath

RT-level custom single-purpose processor design

- We often start with a state machine
 - Rather than algorithm
 - Cycle timing often too central to functionality
- Example
 - Bus bridge that converts 4-bit bus to 8-bit bus
 - Start with FSMD
 - Known as register-transfer (RT) level
 - Exercise: complete the design

RT-level custom single-purpose processor design (cont')

Optimizing single-purpose processors

- Optimization is the task of making design metric values the best possible
- Optimization opportunities
 - original program
 - FSMD
 - datapath
 - FSM

Optimizing the original program

- Analyze program attributes and look for areas of possible improvement
 - number of computations
 - size of variable
 - time and space complexity
 - operations used
 - multiplication and division very expensive

Optimizing the original program (cont')

GCD(42, 8) - 9 iterations to complete the loop

x and y values evaluated as follows: (42, 8), (43, 8), (26,8), (18,8), (10, 8), (2,8), (2,6), (2,4), (2,2).

optimized program

```
0: int x, y, r;
 1: while (1) {
2: while (!go_i);
 // x must be the larger number
 3: if (x_i >= y_i) {
 x=x i;
 5:
 y=y_i;
 6:
 else {
 x=y_i;
 y=x i;
 while (y != 0) {
13: d \circ = x;
```


GCD(42,8) - 3 iterations to complete the loop

x and y values evaluated as follows: (42, 8), (8,2), (2,0)

Optimizing the FSMD

- Areas of possible improvements
 - merge states
 - states with constants on transitions can be eliminated, transition taken is already known
 - states with independent operations can be merged
 - separate states
 - states which require complex operations (a*b*c*d) can be broken into smaller states to reduce hardware size
 - scheduling

Optimizing the FSMD (cont.)

original FSMD

eliminate state 1 – transitions have constant values

merge state 2 and state 2J – no loop operation in between them

merge state 3 and state 4 – assignment operations are independent of one another

merge state 5 *and state* 6 – transitions from state 6 can be done in state 5

eliminate state 5J and 6J – transitions from each state can be done from state 7 and state 8, respectively

eliminate state 1-J – transition from state 1-J can be done directly from state 9

optimized FSMD

Optimizing the datapath

- Sharing of functional units
 - one-to-one mapping, as done previously, is not necessary
 - if same operation occurs in different states, they can share a single functional unit
- Multi-functional units
 - ALUs support a variety of operations, it can be shared among operations occurring in different states

Optimizing the FSM

- State encoding
 - task of assigning a unique bit pattern to each state in an FSM
 - size of state register and combinational logic vary
 - can be treated as an ordering problem
- State minimization
 - task of merging equivalent states into a single state
 - state equivalent if for all possible input combinations the two states generate the same outputs and transitions to the next same state

Summary

- Custom single-purpose processors
 - Straightforward design techniques
 - Can be built to execute algorithms
 - Typically start with FSMD
 - CAD tools can be of great assistance