Pengantar Sistem Dijital

CSCM601150, 2022/2023 - 1

Dosen: Erdefi Rakun dan Tim Dosen PSD

Fasilkom UI

- These slides are adapted from
 - CSE260: Introduction to Digital Logic and Computer Design, by: Viktor Gruev
 - http://www.cse.wustl.edu/~vgruev/cse/260 /index.htm

Course Description

- This course provides a modern introduction to logic design and the basic building blocks used in digital systems, in particular digital computers.
- It starts with **number systems** and continues with **combinational logic**: logic gates, minimization techniques, arithmetic circuits, and modern logic devices such as field programmable logic gates.
- The second part of the course deals with **sequential circuits**: flip-flops, synthesis of sequential circuits, and case studies, including counters, registers, and random access memories.
- State machines will then be discussed and illustrated through case studies of more complex systems using programmable logic devices. Different representations including truth table, logic gate, timing diagram, switch representation, and state diagram will be discussed.

Course Description: Lab

- The course has an accompanying lab component that integrates hands-on experience with logic simulation (Logisim)
- Logisim will be used to build the components needed for a computer processor gradually: ALU, Decoder, Multiplexer, Register Files, and Memory.
- The labs will give you direct feedback on how your design performs and will be a great learning tool.

Text Book

Title: Logic and Computer Design

Fundamentals

Authors: M. Morris Mano, Charles R. Kime,

Tom Martin

Edition: 5th edition, 2015

Publisher: Pearson Education

ISBN-13: 978-0133760637

ISBN-10: 0133760634

Supplement Books

Title: Digital Logic Design

Author: Tan Tuck Choy, Aaron

Edition: 2004

ISBN: 007-124718-1

Publisher: McGraw-Hill

Title: Digital Design and Computer Architecture

Authors: David M. Harris and Sarah L. Harris

Edition: Second, 2013

ISBN-13: 978-0123944245

ISBN-10: 0123944244

Publisher: Elsevier

Introduction

6

Grading System

• Homeworks(8) : 20%

• Labs (6) : 20%

• Mid Test : 25%

• Final Test : 35%

• Quiz (Bonus) : 5%

Cheating means E in your grade.

Code of conduct for the class

- Be punctual, max 10 min late
- You are responsible for your class attendance; this class follows university rules about attendance (>75%)
- Definitely no cheating for class quizzes/tests
- Your cellular phone must be SWITCHED
 OFF during the class no exception

Digital Circuits are Everywhere

Automotive, etc

(Source: R. Tummala, IEEE Spectrum, June 2006)

Introduction to Digital Systems

What are Logic Gates built from?

Transistors:

• The transistor is the workhorse of every electronic device.

What is a Transistor?

• Electronic, solid-state device that can amplify an electric signal:

Digital Model of a Transistor

- We make abstraction of the signals: 0 or 1
- As a result a transistors can be considered a switch (on or off; 1 or 0;):

What is an IC?

An Integrated Circuit is a miniaturized electronic circuits whose components (transistors, resistors, capacitors) are build on the surface of a semiconductor wafer, using the same planar fabrication technology.

(Source: http://www.majelac.com/images/wafer_dicing.jpg)

(Source: Wikipedia)

Intel Itanium 9300 Tukwila Processor

(source: www.tgdaily.com)

Four cores
Over 2 billion transistors!

Chip complexity

Moore's Law

Chip complexity doubles every two years

First 2-Billion Trans. Processor (<u>Tukwila:</u> <u>Itanium</u> <u>processor</u>); Production Q1, 2010

How to Design such complex systems?

- Make Abstractions
- Divide and Conquer
- Reuse previous designs

Importance of Abstraction

- Real world is very messy can be described by the laws of Physics
- For EE, CS, these laws are Maxwell's equations (Electromagnetics)
- Simplifications (abstractions):

Levels of Abstraction

Note: Portion of this material are taken from Aaron Tan's slide and other portions of this material © 2008 by Pearson Education,Inc

Levels of Abstraction

S/W and H/W consists of hierarchical layers of abstraction, each hides details of lower layers from the above layer

The instruction set arch. abstracts the H/W and S/W interface and allows many implementation of varying cost and performance to run the same S/W

LEVELS OF REPRESENTATION

CSCM601150: PSD

• Introduction to modern logic design and digital building blocks:

 Digital circuits, Logic design and Micro-operations

 Focus on how to design and build Digital Systems:

- From simple gates to more complex building blocks.

• Learn modern tools to design digital circuits.

Introduction

23