CS 61C:

Great Ideas in Computer Architecture Synchronous Digital Systems

Instructors:

Krste Asanovic & Vladimir Stojanovic

http://inst.eecs.berkeley.edu/~cs61c/sp15

You are Here!

Software

- Parallel Requests
 Assigned to computer
 e.g., Search "Katz"
- Parallel Threads
 Assigned to core
 e.g., Lookup, Ads

Harness Parallelism & Achieve High

- Parallel Instructions
 >1 instruction @ one time
 e.g., 5 pipelined instructions
- Parallel Data
 >1 data item @ one time
 e.g., Add of 4 pairs of words
- Hardware descriptions
 All gates @ one time
- Programming Languages

Warehouse Scale Computer

Smart Phone

Logic Gates

Levels of Representation/ Interpretation

Hardware Design

- Next several weeks: how a modern processor is built, starting with basic elements as building blocks
- Why study hardware design?
 - Understand capabilities and limitations of HW in general and processors in particular
 - What processors can do fast and what they can't do fast (avoid slow things if you want your code to run fast!)
 - Background for more in-depth HW courses (CS 150, CS 152)
 - Hard to know what you'll need for next 30 years
 - There is only so much you can do with standard processors: you may need to design own custom HW for extra performance
 - Even some commercial processors today have customizable hardware!

Synchronous Digital Systems

Hardware of a processor, such as the MIPS, is an example of a Synchronous Digital System

Synchronous:

- All operations coordinated by a central clock
 - "Heartbeat" of the system!

Digital:

- Represent all values by discrete values
- Two binary digits: 1 and 0
- Electrical signals are treated as 1's and 0's
 - 1 and 0 are complements of each other
- High /low voltage for true / false, 1 / 0

Switches: Basic Element of Physical Implementations

 Implementing a simple circuit (arrow shows action if wire changes to "1" or is asserted):

Close switch (if A is "1" or asserted) and turn on light bulb (Z)

Open switch (if A is "0" or unasserted) and turn off light bulb (Z)

$$Z \equiv A$$

Switches (cont'd)

Compose switches into more complex ones (Boolean functions):

Historical Note

- Early computer designers built ad hoc circuits from switches
- Began to notice common patterns in their work: ANDs, ORs, ...
- Master's thesis (by Claude Shannon) made link between work and 19th Century Mathematician George Boole
 - Called it "Boolean" in his honor
- Could apply math to give theory to hardware design, minimization, ...

Transistors

- High voltage (V_{dd}) represents 1, or true
 - In modern microprocessors, Vdd ~ 1.0 Volt
- Low voltage (0 Volt or Ground) represents 0, or false
- Pick a midpoint voltage to decide if a 0 or a 1
 - Voltage greater than midpoint = 1
 - Voltage less than midpoint = 0
 - This removes noise as signals propagate a big advantage of digital systems over analog systems
- If one switch can control another switch, we can build a computer!
- Our switches: CMOS transistors

CMOS Transistor Networks

- Modern digital systems designed in CMOS
 - MOS: Metal-Oxide on Semiconductor
 - C for complementary: use pairs of normally-open and normally-closed switches
 - Used to be called COS-MOS for complementary-symmetry -MOS
- CMOS transistors act as voltage-controlled switches
 - Similar, though easier to work with, than electromechanical relay switches from earlier era
 - Use energy primarily when switching

CMOS Transistors

- Three terminals: source, gate, and drain
 - Switch action: if voltage on gate terminal is (some amount) higher/lower than source terminal then conducting path established between drain and source terminals (switch is closed)

n-channel transitor open when voltage at Gate is low closes when:

voltage(Gate) > voltage (Threshold) (High resistance when gate voltage Low, (Low resistance when gate voltage Low, Low resistance when gate voltage High) High resistance when gate voltage High)

p-channel transistor closed when voltage at Gate is low opens when: voltage(Gate) > voltage (Threshold)

Intel 14nm Technology

CMOS Circuit Rules

- Don't pass weak values => Use Complementary Pairs
 - N-type transistors pass weak 1's (V_{dd} V_{th})
 - N-type transistors pass strong 0's (ground)
 - Use N-type transistors only to pass 0's (N for negative)
 - Converse for P-type transistors: Pass weak 0s, strong 1s
 - Pass weak 0's (V_{th}), strong 1's (V_{dd})
 - Use P-type transistors only to pass 1's (P for positive)
 - Use pairs of N-type and P-type to get strong values
- Never leave a wire undriven
 - Make sure there's always a path to V_{dd} or GND
- Never create a path from V_{dd} to GND (ground)
 - This would short-circuit the power supply!

CMOS Networks

p-channel transistor

closed when voltage at Gate is low opens when:

voltage(Gate) > voltage (Threshold)

 what is the relationship between x and y?

<u>×</u>	У
O Volt	1 Volt (Vdd)
(GND) 1 Volt (Vdd)	0 Volt (GND)

Called an *inverter* or *not gate*

Two-Input Networks

what is the
relationship between x , y and z ?

×	У	Z
0 Volt	0 Volt	1 Volt
0 Volt	1 Volt	1 Volt
1 Volt	0 Volt	1 Volt
1 Volt	1 Volt	0 Volt

Called a NAND gate (NOT AND)

Clickers/Peer Instruction

Administrivia

- Project 1-1 is out due 3/01
 - See Sagar @ end of lec. if you still don't have team
- Midterm is next Thursday 2/26, in class
 - Covers up to and including the previous lecture
 - 1 handwritten, double sided, 8.5"x11" cheat sheet
 - We'll give you MIPS green sheet
 - DSP: Should have received email from Sagar this morning
 - Conflicts/DSP must email/respond by tomorrow (Weds.) @ 23:59:59

Administrivia

- Review Sessions:
 - TA: Probably 2/23, 6-8pm, waiting for room reservation
 - HKN: Saturday 2/21, 1-4pm, 100 GPB

Combinational Logic Symbols

Common combinational logic systems have standard symbols called logic gates

Truth Tables for Combinational Logic

Exhaustive list of the output value generated for each combination of inputs

a	b	c	d	y
0	0	0	0	F(0,0,0,0)
0	0	0	1	F(0,0,0,1)
0	0	1	0	F(0,0,1,0)
0	0	1	1	F(0,0,1,1)
0	1	0	0	F(0,1,0,0)
0	1	0	1	F(0,1,0,1)
0	1	1	0	F(0,1,1,0)
0	1	1	1	F(0,1,1,1)
1	0	0	0	F(1,0,0,0)
1	0	0	1	F(1,0,0,1)
1	0	1	0	F(1,0,1,0)
1	0	1	1	F(1,0,1,1)
1	1	0	0	F(1,1,0,0)
1	1	0	1	F(1,1,0,1)
1	1	1	0	F(1,1,1,0)
1	1	1	1	F(1,1,1,1)

Truth Table Example #1: y= F(a,b): 1 iff a ≠ b

a	b	y
0	0	0
0	1	1
1	0	1
1	1	0

Truth Table Example #2: 2-bit Adder

How Many Rows?

Truth Table Example #3: 32-bit Unsigned Adder

_	C	В	A
_	000 00	000 0	000 0
	000 01	000 1	000 0
How	•	•	•
Many Rows?	•	•	•
	•	•	•
	111 10	111 1	111 1

Truth Table Example #4: 3-input Majority Circuit

Y =

This is called *Sum of Products* form;

Just another way to represent the TT as a logical expression

More simplified forms (fewer gates and wires)

Boolean Algebra

- Use plus "+" for OR
 - "logical sum"
- Use product for AND (a•b or implied via ab)
 - "logical product"
- "Hat" to mean complement (NOT)
- Thus

$$ab + a + \overline{c}$$

- $= a \cdot b + a + \overline{c}$
- = (a AND b) OR a OR (NOT c)

Boolean Algebra: Circuit & Algebraic Simplification

$$y = ((ab) + a) + c$$

$$= ab + a + c$$

$$= a(b+1) + c$$

$$= a(1) + c$$

$$= a + c$$

$$\downarrow$$

original circuit

equation derived from original circuit

algebraic simplification

simplified circuit

Laws of Boolean Algebra

$$X \overline{X} = 0$$

$$X 0 = 0$$

$$X 1 = X$$

$$X X = X$$

$$X Y = Y X$$

$$(X Y) Z = Z (Y Z)$$

$$X (Y + Z) = X Y + X Z$$

$$X Y + X = X$$

$$\overline{X} Y + X = X + Y$$

$$\overline{X} \overline{Y} = \overline{X} + \overline{Y}$$

$$X + \overline{X} = 1$$

$$X + 1 = 1$$

$$X + 0 = X$$

$$X + X = X$$

$$X + Y = Y + X$$

$$(X + Y) + Z = Z + (Y + Z)$$

$$X + Y Z = (X + Y) (X + Z)$$

$$(X + Y) X = X$$

$$(\overline{X} + Y) X = X Y$$

$$\overline{X + Y} = \overline{X} \overline{Y}$$

Complementarity Laws of 0's and 1's Identities **Idempotent Laws** Commutativity Associativity Distribution Uniting Theorem United Theorem v. 2 DeMorgan's Law

Boolean Algebraic Simplification Example

$$y = ab + a + c$$

•

Boolean Algebraic Simplification Example

$$y=ab+a+c$$
 $abcy=a(b+1)+c$ distribution, identity
 $0000=a(1)+c$ law of 1's
 $0011=a+c$ identity
 0100
 0111
 1001

1101

1111

Clickers/Peer Instruction

- Simplify $Z = A+BC + \overline{A}.(\overline{BC})$
- A: Z = 0
- B: Z = A(1 + BC)
- C: Z = (A + BC)
- D: Z = BC
- E: Z = 1

In the News: Spy Games

- Russian security firm claims US spy agencies insert code into disk drive firmware to snoop on foreign computers
- Also, attacks computers not connected to internet by secreting hardware that can listen to long-wave radio broadcasts
- Or through infected USB drives

Signals and Waveforms

Signals and Waveforms: Grouping

Signals and Waveforms: Circuit Delay

Sample Debugging Waveform

Type of Circuits

- Synchronous Digital Systems consist of two basic types of circuits:
 - Combinational Logic (CL) circuits
 - Output is a function of the inputs only, not the history of its execution
 - E.g., circuits to add A, B (ALUs)
 - Sequential Logic (SL)
 - Circuits that "remember" or store information
 - aka "State Elements"
 - E.g., memories and registers (Registers)

Uses for State Elements

- Place to store values for later re-use:
 - Register files (like \$1-\$31 in MIPS)
 - Memory (caches and main memory)
- Help control flow of information between combinational logic blocks
 - State elements hold up the movement of information at input to combinational logic blocks to allow for orderly passage

Accumulator Example

Why do we need to control the flow of information?

$$S = 0;$$

for
$$(i=0; i < n; i++)$$

 $S = S + X_i$

Assume:

- Each X value is applied in succession, one per cycle
- After n cycles the sum is present on S

First Try: Does this work?

No!

Reason #1: How to control the next iteration of the 'for' loop?

Reason #2: How do we say: 'S=0'?

Second Try: How About This?

Model for Synchronous Systems

- Collection of Combinational Logic blocks separated by registers
- Feedback is optional
- Clock signal(s) connects only to clock input of registers
- Clock (CLK): steady square wave that synchronizes the system
- Register: several bits of state that samples on rising edge of CLK (positive edge-triggered) or falling edge (negative edge-triggered)

Register Internals

- n instances of a "Flip-Flop"
- Flip-flop name because the output flips and flops between 0 and 1
- D is "data input", Q is "data output"
- Also called "D-type Flip-Flop"

Camera Analogy Timing Terms

- Want to take a portrait timing right before and after taking picture
- Set up time don't move since about to take picture (open camera shutter)
- Hold time need to hold still after shutter opens until camera shutter closes
- Time click to data time from open shutter until can see image on output (viewscreen)

Hardware Timing Terms

- Setup Time: when the input must be stable before the edge of the CLK
- Hold Time: when the input must be stable after the edge of the CLK
- "CLK-to-Q" Delay: how long it takes the output to change, measured from the edge of the CLK

Maximum Clock Frequency

What is the maximum frequency of this circuit?

Hint:

Frequency = 1/Period

Max Delay = Setup Time + CLK-to-Q Delay + CL Delay

And in Conclusion, ...

- Multiple Hardware Representations
 - Analog voltages quantized to represent logic 0 and logic 1
 - Transistor switches form gates: AND, OR, NOT, NAND, NOR
 - Truth table mapped to gates for combinational logic design
 - Boolean algebra for gate minimization
- State Machines
 - Finite State Machines: made from Stateless combinational logic and Stateful "Memory" Logic (aka Registers)
 - Clocks synchronize D-FF change (Setup and Hold times important!)