ECE 550: Fundamentals of Computer Systems and Engineering

Storage and Clocking

Admin

- Reading
 - Finish up Chapter 3
- Recitation
 - How is it going?
 - VHDL questions/issues?
- Homework
 - Homework 1
 - Submissions vis Sakai

VHDL: Behavioral vs Structural

- A few words about this
 - Structural:
 - Spell out at (roughly) gate level
 - Abstract piece into entities for abstraction/re-use
 - Very easy to understand what synthesis does to it
 - Behavioral:
 - Spell out at higher level
 - Sequential statements, for loops, process blocks
 - Can be difficult to understand how it synthesizes
 - Difficult to resolve performance issues

Last time...

Who can remind us what we did last time?

So far...

- We can make logic to compute "math"
 - Add, subtract,... (we'll see multiply/divide later)
 - Bitwise: AND, OR, NOT,...
 - Shifts
 - Selection (MUX)
 - ...pretty much anything
- But processors need state (hold value)
 - Registers
 - ...

Memory Elements

- All the circuits we looked at so far are combinational circuits: the output is a Boolean function of the inputs.
- We need circuits that can remember values. (registers)
- The output of the circuit is a function of the input AND a function of a stored value (state).
- Circuits with memory are called sequential circuits.
- Key to storage: loops from outputs to inputs

NOR-based Set-Reset (SR) Latch

R	S	Q
0	0	Q
0	1	1
1	0	0
1	1	_

Don't set both S & R to 1

SR Latch

- Downside: S and R at once = chaos
- Downside: Bad interface

So let's build on it to do better

We start with SR Latch

We start with SR Latch

..and add some gates at the front which change the interface

Data + Enable

Logic Takes Time

- Logic takes time:
 - Gate delays: delay to switch each gate
 - Wire delays: delay for signal to travel down wire
 - Fan out: related to capacitance
- Need to make sure that signals timing is right
 - Don't want to have races or whacky conditions...

Clocks

- Processors have a clock:
 - Alternates 0 1 0 1
 - Latch -> logic -> latch in one clock cycle

• 3.4 GHz processor = 3.4 Billion clock cycles/sec

- First thoughts: Level Triggered
 - Latch enabled when clock is high
 - Hold value when clock is low

- How we'd like this to work
 - Clock is low, all values stable

Clk ____

- How we'd like this to work
 - Clock goes high, latches capture and xmit new val

```
Clk _____
```


- How we'd like this to work
 - Signals work their way through logic w/ high clk

```
Clk ____
```


- How we'd like this to work
 - Clock goes low before signals reach next latch

- How we'd like this to work
 - Clock goes low before signals reach next latch

- How we'd like this to work
 - Everything stable before clk goes high

- How we'd like this to work
 - Clk goes high again, repeat

- Problem: What if signal reaches latch too early?
 - I.e., while clk is still high

Clk

- Problem: What if signal reaches latch too early?
 - Signal goes right through latch, into next stage...

That would be bad...

- Getting into a stage too early is bad
 - Something else is going on there: corrupted
 - Also may be a loop with one latch
- Consider incrementing counter
 - Too fast: increment twice? Eeep...

Edge Triggered

- Instead of level triggered
 - Latch a new value at a level (high or low)
- We use edge triggered
 - Latch a value at an edge (rising or falling)

Rising Edges

Falling Edges

- Rising edge triggered D Flip-flop
 - Two D Latches w/ Opposite clking of enables

- Rising edge triggered D Flip-flop
 - Two D Latches w/ Opposite clking of enables
 - On Low Clk, first latch enabled (propagates value)
 - Second not enabled, maintains value

- Rising edge triggered D Flip-flop
 - Two D Latches w/ Opposite clking of enables
 - On Low Clk, first latch enabled (propagates value)
 - Second not enabled, maintains value
 - On High Clk, second latch enabled
 - First latch not enabled, maintains value

- No possibility of "races" anymore
 - Even if I put 2 DFFs back-to-back...
 - By the time signal gets through 2nd latch of 1st DFF
 1st latch of 2nd DFF is disabled
- Still must ensure signals reach DFF before clk rises
 - Important concern in logic design "making timing"

Making Timing

- Making timing is important in a design
 - If you don't make timing, your logic won't compute right
- Synthesis tool (Quartus) tells you what max freq
 - Running above this your logic doesnt "finish" in time

D Flip-flops (continued...)

- Could also do falling edge triggered
 - Switch which latch has NOT on clk

- D Flip-flop is ubiquitous
 - Typically people just say "latch" and mean DFF
 - Which edge: doesn't matter
 - As long as consistent in entire design
 - We'll use rising edge

D flip flops

- Generally don't draw clk input
 - Have one global clk, assume it goes there
 - Often see > as symbol meaning clk

- Maybe have explicit enable
 - Might not want to write every cycle
 - If no enable signal shown, implies always enabled

Get output and NOT(output) for "free"

DFFs in VHDL

Also, comes in "dff" with no enable

A word of advice

```
x_d____x
```

```
signal x_q : std_logic;
signal x_d: std_logic;
x : dffe port map (..., d=> x d, q=>x q,...);
```

- Use naming convention: x_d, x_q
- Write x_d, read x_q
- Remember new value shows up next cycle

A few words about timing

- Homework 2: VGA Controller
 - Requires certain clock frequency
 - Else won't control monitor properly
- Quartus will tell you what timing you make
 - Fmax: how fast can this be clocked
 - Tells you your worst timing paths
 - From which dff to which dff
 - Can see in schematic viewer (usually)
- Homework 2
 - Should be plenty of slack
 - But if not...

Fixing timing misses

- Typical approach: reduce logic (gate delays)
 - Better adder?
 - Rethink approach?
 - Change "don't care" behavior?
- Fix high fanout
 - Duplicate high FO/simple logic
- Also, feel free to ask for help from me/Tas
 - Quartus's tools to help you fix them aren't the best

Register File

- Can store one value... How about many?
- Register File
 - In processor, holds values it computes on
 - MIPS, 32 32-bit registers
- How do we build a Register File using D Flip-Flops?
- What other components do we need?

Register File: Interface

- 4 inputs
 - 3 register numbers (5 bit): 2 read, 1 write
 - 1 register write value (32 bits)
- 2 outputs
 - 2 register values (32 bits)

Register file strawman

- Use a mux to pick read ?
 - 32 input mux = slow
 - (other regs not pictured)

Register file strawman

- Use a mux to pick read ?
 - 32 input mux = slow
 - other regs not pictured

Writing the registers

Need to pick which reg

WrData

- Have reg num (e.g., 19)
- Need to make En19=1
 - En0, En1,... = 0

First: A Decoder

- First task: convert binary number to "one hot"
 - Saw this before
 - Take register number

Register File

- Now we know how to write:
 - Use decoder to convert reg # to one hot
 - Send write data to all regs
 - Use one hot encoding of reg # to enable right reg
- Still need to fix read side
 - 32 input mux (the way we've made it) not realistic
 - To do this: expand our world from 1, 0 to 1, 0, Z

CMOS: Complementary MOS

- 2 inputs: E and D. What does this do?
 - Write truth table for output

E	D	Output
0	0	
0	1	
1	0	
1	1	

CMOS: Complementary MOS

- 2 inputs: E and D. What does this do?
 - Write truth table for output
 - When E =1, straightforward

Е	D	Output
0	0	
0	1	
1	0	1
1	1	0

CMOS: Complementary MOS

- 2 inputs: E and D. What does this do?
 - Write truth table for output
 - When E =1, straightforward
 - When E= 0, no connection: Z

E	D	Output
0	0	Z
0	1	Z
1	0	1
1	1	0

High Impedance: Z

- Z = High Impedance
 - No path to power or ground
 - "Gate" does not produce a 1 or a 0
- Previous slide: tri-state inverter
 - More commonly drawn: tri-state buffer
 - E = enable, D = data

Remember this rule?

Remember I told you not to connect two outputs?

- If one gate tries to drive a 1 and the other drives a 0
 - One pumps water in.. The other sucks it out
 - Except its electric charge, not water
 - "Short circuit"—lots of current -> lots of heat

We've had this rule one day...

Its ok to connect multiple outputs together Under one circumstance (*):

All but one must be outputting Z at any time

(*) Disclaimer: there are other circumstances... but not doing them now

Mux, implemented with tri-states

 We can build effectively a mux 32 bit reg from tri-states Е Much more efficient for large #s of 0 inputs (e.g., 32) 32 bit reg 32 bit reg 0 11110 **Decoder** 32 bit reg

Ports

- What we just saw: read port
 - Ability to do one read / clock cycle
 - Originally said want 2 reads: read 2 src registers /insn
 - Maybe even more if we do many insns at once
- This design: can just put replicate
 - Another decoder
 - Another set of tri-states
 - Another output bus (wire connecting the tri-states)
- Earlier: write port
 - Ability to do one write/cycle
 - Could add more: need muxes to pick wr values

Minor Detail

- FYI: This is not how a register file is implemented
 - (Though it is how other things are implemented)
 - Actually done with SRAM
 - We'll see how those work soon

Summary

Can layout logic to compute things

Add, subtract,...

Now can store things

D flip-flops

Registers

Also understand clocks