

Corso di Architettura degli Elaboratori a.a. 2023/2024

Il livello logico digitale: Circuiti sequenziali e memoria

Circuiti combinatori e sequenziali

I circuiti **combinatori** sono in grado di calcolare funzioni che dipendono solo dai dati in input

In generale, la funzione calcolata dal circuito ad un dato istante dipende dalla sequenza temporale dei valori in input al circuito (storia)

Dispositivo che memorizza 1 bit?

Dispositivo a 1 bit (latch a 1 bit)

- due ingressi i e 6 ed un'uscita o
- mantiene uno stato interno s

se
$$\boldsymbol{\beta}=\boldsymbol{1}$$
 (store), $o \leftarrow s \leftarrow i$
se $\boldsymbol{\beta}=\boldsymbol{0}$ (hold), $o \leftarrow s$

latch a un bit

Le prime righe hanno $\beta=0$ (hold) per cui s'=s

	Stato corrente		Stato futuro	
β	i	s	s'=o	
0	0	0	0	
0	0	1	1	
0	1	0	0	
0	1	1	1	
1	0	0	0	
1	0	1	0	
1	1	0	1	
1	1	1	1	

Le ultime righe hanno $\beta=1$ (store) per cui s'=i

Latch di tipo SR

Implementazione di un dispositivo di memoria ad 1 bit

Hold: R = S = 0 (due stati *stabili*)

Set (Store 1): S = 1 e R = 0 porta il latch allo stato 1

Reset (Store 0): R = 1 e S= 0 porta il latch allo stato 0

Il circuito memorizza qual è stato l'ultimo S o R

Stato 0 -> Stato 1: S = 1 R = 0

S (set) viene impostato ad uno, R lasciato a zero

Stato 0

Stato 0 -> Stato 1: S = 1 R = 0

- Il valore in output del NOR in alto commuta, dal valore uno passa a zero
- Il valore zero, output per NOR in alto finisce come input del NOR in basso

Stato 0 -> Stato 1: S = 1 R = 0

- Anche il valore del NOR in basso commuta, passando dal valore zero al valore uno
- Il nuovo valore del NOR in basso finisce anche come input del NOR in alto
- Il NOR in alto non commuta in presenza del nuovo input

- Se ora il valore dell'input S torna a zero il circuito rimane stabile nel nuovo stato, che chiamiamo Stato 1 (l'output in Q è uno, in Q è zero)
- Se S venisse riportato a uno lo stato rimarrebbe sempre lo stesso, è uno stato stabile

Se vogliamo tornare nello Stato 0 (Q = 0 e Q = 1) è necessario impostare R a uno

Il NOR in basso commuta, l'output ora vale zero, questo finisce anche come input del NOR in alto

 L'output del NOR in alto vale ora uno, questo è anche uno degli input del NOR in basso che non cambia di output

Il circuito mantiene la sua impostazione anche se il valore di R torna ad essere zero, è uno stato stabile

$$S = 1 R = 1$$

S=R=1 lo stato non è stabile:

- Q impredicibile
- Possibile oscillazione

S=R=1 non deve mai accadere

- Anche in fenomeni di transitorio
- Si potrebbe innescare un'oscillazione

$$S = 1 R = 1$$

I segnali S e R non possono essere contemporaneamente uguali a 1 per poter memorizzare un valore corretto

Ma (S, R) sono di solito calcolati da un circuito combinatorio

- l'output del circuito diventa stabile dopo un certo intervallo di tempo
- è possibile calcolare questo intervallo tempo, che dipende dal numero di porte attraversate e dal ritardo delle porte
- bisogna evitare che durante questo intervallo gli output intermedi del circuito vengano presentati al latch per la memorizzazione (altrimenti possono essere memorizzati valori errati)

Soluzione: usiamo un segnale di **clock**!

Clock

- Clock: un circuito che emette una serie di impulsi con una specifica larghezza e intermittenza
- Tempo di ciclo di clock: intervallo fra i fronti corrispondenti di due impulsi consecutivi
- Fronte di salita di C1 fronte di discesa di C1 fronte di salita di C2 fronte di discesa di C2

500 MHz = 2 nsec di tempo di ciclo di clock

Clock

Tempo di ciclo di clock

Il tempo si misura nei calcolatori in sottomultipli di secondo:

- **1 ms** (millisecondo) = $1*10^{-3}$ sec.
- 1 μs (microsecondo) = $1*10^{-6}$ sec.
- 1 ns (nanosecondo) = 1*10⁻⁹ sec.

Frequenza = 1/Tempo di ciclo

Frequenza di clock

La frequenza specifica il numero di periodi di clock per unità di tempo (ovvero per secondo).

La frequenza si calcola come inverso del tempo di ciclo di clock. L'unità di misura è l'Hertz, di cui si utilizzano per i calcolatori, i multipli:

1 KHz (KiloHertz) = 1*10³ Hertz

1 MHz (MegaHertz) = 1*10⁶ Hertz

1 GHz (GigaHertz) = 1*10⁹ Hertz

Latch di tipo SR sincronizzato

- Un clock garantisce che il latch cambi stato solo in certi momenti specifici
- Le porte AND abilitano gli input S e R solo quando il clock è a 1

Latch di tipo D sincronizzato

Memorizza il valore che D assume mentre il clock è 1: se D varia mentre il clock è 1, varia anche lo stato

Il latch D evita l'ambiguità dello stato S =1, R=1:

- D = 1 e clock = $1 \Rightarrow$ "stato 1",
- D = 0 e clock = $1 \Rightarrow$ "stato 0"

Latch di tipo D sincronizzato

Il problema della "trasparenza"

Con CLK=1 il latch è "trasparente", ossia l'uscita segue l'ingresso istante per istante (anche se con un ritardo dovuto al tempo di propagazione attraverso il latch)

Diagramma temporale del D-latch

Il segnale D, ottenuto solitamente come output di un circuito combinatorio

- deve essere già stabile quando C diventa alto
- deve rimanere stabile per tutta la durata del livello alto di C (setup time)
- deve infine rimanere stabile per un altro periodo di tempo per evitare malfunzionamenti (hold time)

Elemento di memoria come input e output

Durante ogni periodo di clock il circuito combinatorio di sopra dovrebbe calcolare una funzione sulla base del vecchio valore dell'elemento di memoria (stato del circuito):

- l'output calcolato dovrebbe diventare il nuovo valore da memorizzare nell'elemento di memoria (nuovo stato del circuito)
- il nuovo stato dovrebbe essere usato come input del circuito durante il ciclo di clock successivo

Quindi l'elemento di memoria deve essere usato sia come input e sia come output durante lo stesso ciclo di clock.

Il **D-latch funzionerebbe** in questo caso ?

No!! perché se il clock rimane alto per molto tempo, allora un eventuale segnale di ritorno sporco, proveniente dal circuito combinatorio potrebbe essere memorizzato nel latch.

Diagramma temporale del D-latch

Si possono progettare componenti di memoria, in cui la memorizzazione può avvenire a diversi istanti rispetto al segnale a gradino del clock:

- metodologia con commutazione a livello: la commutazione avviene sul livello alto (o basso) del clock. Il D-latch è di questo tipo.
- metodologia con commutazione sul fronte: la commutazione avviene sul fronte di salita (o di discesa) del clock. Possiamo immaginare che la memorizzazione avvenga istantaneamente, e che l'eventuale segnale di ritorno sporco, proveniente dal circuito combinatorio, non faccia in tempo ad arrivare a causa dell'istantaneità della memorizzazione: è quello che ci serve!!

Flip-flop di tipo D

- Un latch è azionato dal livello (commutazione a livello)
- Un flip-flop è azionato dal fronte (commutazione sul fronte)
- La lunghezza dell'impulso di clock non è importante

Flip-flop di tipo D

- L'invertitore crea un piccolo ritardo alla propagazione del segnale a verso b
- Il latch D verrà attivato ad un ritardo fisso dopo il fronte di salita del clock (per l'attraversamento dell'AND)

Flip-flop di tipo D sul fronte di discesa

Flip-Flop

- (a) latch di tipo D attivato con livello 1 del clock
- (b) latch di tipo D attivato con livello 0 del clock
- (c) flip-flop di tipo D attivato sul fronte di salita del clock
- (d) flip-flop di tipo D attivato sul fronte di discesa del clock

Buffer (non) invertente

- Il buffer (non) invertente (detto anche tri-state) si comporta come un filo quando l'ingresso Control è alto (caso b)
- Il buffer (non) invertente disconnette Datain e Dataout quando l'ingresso Control è basso (caso c)
- Buffer invertente (caso d)

Registri

- Insieme di flip-flop D raggruppati insieme per formare un registro
- Lo stesso clock è in ingresso a tutti i flip-flop del registro
- L'ingresso enable permette di (dis)connettere il registro dal bus di output tramite buffer non invertenti

Blocco di registry (register file)

- Insieme di registri leggibili e scrivibili
- Si deve fornire in ingresso il numero del registro sul quale compiere l'operazione
- Si implementa con un multiplexer per ogni porta di lettura, con un decoder per la porta di scrittura ed un insieme di registri basati su flip-flop di tipo D

Blocco di registry (register file)

Blocco di registry (register file)

Porta di scrittura

Organizzazione della memoria

- memoria 4 x 2
- 5 linee di ingresso:
 - 。 2 per i dati di input
 - 2 per l'indirizzo
 - 1 per i bit di controllo:
 - 。 Write enable
- 2 linee di uscita

Organizzazione della memoria

buffer non invertenti: dispositive tri-state

Chip di memoria

- n linee di indirizzo
 corrispondono a 2ⁿ righe di
 flip-flop
- b linee di output corrispondono a b colonne di flip-flop
- I segnali possono essere attivi quando il livello è basso o alto (specificato nel chip)
- Matrici 2ⁿ x b: selezione della colonna e della riga

Tipi di memoria: RAM

RAM: random access memory

- SRAM: RAM statiche (flip-flop tipo D), estremamente veloci, utilizzate per realizzare le cache
- DRAM: RAM dinamiche (transistor con condensatore), vanno rinfrescati, offrono grandi capacità ma più lente
 - ◆ DRAM FPM (Fast Page Mode): organizzate in matrici
 - DRAM EDO (Extended Data Output): con semplice pipeline per l'output
 - ◆ SDRAM (Synchronous DRAM): usata inizialmente su cache e memorie centrali, dati e indirizzi controllati dallo stesso clock (133 MHz per le SDR, Single Data Rate)
 - ◆ SDRAM-DDR (Double Data Rate): leggono sia nel fronte di salita che in quello di discesa (333/400 MHz), comparse inizialmente sulle schede video

Tipi di memoria: ROM

ROM: Read-Only Memory, utilizzati per dati che non devono essere modificati

- PROM (Programmable ROM)
- EPROM (Erasable PROM): memoria cancellabile mediante esposizione alla luce ultravioletta
- EEPROM (Electrically Erasable PROM): memoria cancellabile per mezzo di impulsi elettrici (ma molto più lente)
- FLASH (EEPROM cancellabile a blocchi)

Macchine a Stati Finiti

Macchina (o automa):

- dispositivo automatico in grado di interagire con l'ambiente esterno
- a fronte di uno stimolo in ingresso (input), esibisce un comportamento in uscita (output) che dipende anche da informazioni memorizzate in elementi interni (stati).

Ci limitiamo a macchine con *memoria finita* (per macchine più potenti si ammette memoria illimitata ad. es. le *Macchine di Turing*)

Macchine a Stati Finiti

Una macchina a stati finiti (FSM), è vista come una scatola che possiamo descrivere mostrando cosa succede ad ogni passo:

- legge un simbolo in ingresso (che appartiene ad un insieme finito A)
- produce un simbolo in uscita (che appartiene ad un insieme finito B)
- cambia il proprio stato interno (la memoria è finita quindi l'insieme
 Q degli stati interni è finito)

Un distributore automatico di biglietti

- accetta solo monete grandi (MG) e monete piccole (MP)
- un biglietto viene emesso quando vengono ricevute una MP ed una MG
- l'ordine di immissione delle monete non è rilevante
- non viene dato resto, è necessario sempre introdurre MP e MG
- vengono restituite le monete "non adeguate"

L'insieme (finito) dei simboli di ingresso è :

$$A = \{MP, MG\}$$

- L'insieme (finito) degli stati Q è formato da
 - q0: non è stata inserita nessuna moneta
 - q1: è stata inserita una MP
 - q2: è stata inserita una MG

distributore automatico di biglietti

Tabella di Transizione o Tabella di Stato

	MP	MG	
q0	q1/ancora	q2/ancora	
q1	q1/restituisci	q0/emetti	
q2	q0/emetti	q2/restituisci	

L'insieme (finito) degli stati Q è formato da

q0: non è stata inserita nessuna moneta

q1: è stata inserita una MP

q2: è stata inserita una MG

distributore automatico di biglietti

Grafo di Transizione (diagramma di stato)

L'insieme (finito) degli stati Q è formato da

q0: non è stata inserita nessuna moneta

q1: è stata inserita una MP

q2: è stata inserita una MG

Macchine a Stati Finiti

Una macchina (automa) a stati finiti Mè descritta da una quintupla

$$\mathcal{M}$$
=

- A: insieme finito di simboli di ingresso
- B: insieme finito di simboli di uscita
- Q: insieme finito di simboli di stato
- o: AxQ→B funzione di uscita (per la macchina di Mealy)
 [o: Q→B (per la macchina di Moore)]
- $s: AxQ \rightarrow Q$ funzione di cambiamento di stato
- N.B. le funzioni *o e s sono realizzate da reti logiche* combinatorie

Esempio realizzazione distributore di biglietti

Codifica delle tre possibili uscite (2 bit)

O ₀	O ₁	significato	
0	0	ancora	
0	1	emetti	
1	0	restituisci	
1	1		

Codifica dei tre possibili stati (2 bit)

S ₀	S ₁	Significato
0	0	q0
0	1	q1
1	0	q2
1	1	

Codifica dei due possibili ingressi (1 bit)

a	significato	
0	MP	
1	MG	

L'insieme (finito) degli stati Q è formato da

q0: non è stata inserita nessuna moneta

q1: è stata inserita una MP

q2: è stata inserita una MG

Esempio realizzazione distributore di biglietti

Distributore di biglietti: funzioni o e s

ingressi	stato corrente		uscite		stato futuro	
а	s_0	S ₁	O ₀	O ₁	s' ₀	s' ₁
0	0	0	0	0	0	1
0	0	1	1	0	0	1
0	1	0	0	1	0	0
0	1	1	-	-	-	-
1	0	0	0	0	1	0
1	0	1	0	1	0	0
1	1	0	1	0	1	0
1	1	1	-	-	-	-

Realizzazione di Macchine a Stati Finiti:

Le Macchine a stati finiti sono implementate da reti logiche sequenziali in cui le funzioni *o e s sono realizzate da reti logiche* combinatorie, ma *come* memorizzare lo stato?

Circuiti sequenziali sincroni

Soluzione : scegliamo il periodo del segnale di **clock** in modo che sia abbastanza *grande da assicurare la* stabilità degli output del circuito

- usiamo il clock per abilitare la scrittura nei latch (cambio di stato)
- il clock determina il ritmo dei calcoli e delle relative operazioni di memorizzazione: il circuito sequenziale viene detto sincrono

