

Chapter 5

Digital Design and Computer Architecture, 2nd Edition

David Money Harris and Sarah L. Harris

Chapter 5 :: Topics

- Introduction
- Arithmetic Circuits
- Number Systems
- Sequential Building Blocks
- Memory Arrays
- Logic Arrays

Introduction

- Digital building blocks:
 - Gates, multiplexers, decoders, registers, arithmetic circuits, counters, memory arrays, logic arrays
- Building blocks demonstrate hierarchy, modularity, and regularity:
 - Hierarchy of simpler components
 - Well-defined interfaces and functions
 - Regular structure easily extends to different sizes
- We'll use these building blocks in Chapter
 7 to build a microprocessor

1-Bit Adders

Half Adder

Α	В	C _{out}	S
0	0		
0	1		
1	0		
1	1		

Full Adder

C_{in}	Α	В	C _{out}	S
0	0	0		
0	0	1		
0	1	0		
0	1	1		
1	0	0		
1	0	1		
1	1	0		
1	1	1		

1-Bit Adders

Half Adder

Α	В	C _{out}	S
0	0	0	0
0	1	0	1
1	0	0	1
1	1	1	0

$$S = C_{out} =$$

Full Adder

C_{in}	Α	В	C _{out}	S
0	0	0	0	0
0	0	1	0	1
0	1	0	0	1
0	1	1	1	0
1	0	0	0	1
1	0	1	1	0
1	1	0	1	0
1	1	1	1	1

$$S = C_{out} =$$

1-Bit Adders

Half Adder

Α	В	C _{out}	S
0	0	0	0
0	1	0	1
1	0	0	1
1	1	1	0

$$\begin{array}{ll} \mathsf{S} & = \mathsf{A} \oplus \mathsf{B} \\ \mathsf{C}_{\mathsf{out}} & = \mathsf{A}\mathsf{B} \end{array}$$

Full Adder

C_{in}	Α	В	C_{out}	S
0	0	0	0	0
0	0	1	0	1
0	1	0	0	1
0	1	1	1	0
1	0	0	0	1
1	0	1	1	0
1	1	0	1	0
1	1	1	1	1

$$S = A \oplus B \oplus C_{in}$$

$$C_{out} = AB + AC_{in} + BC_{in}$$

Multibit Adders (CPAs)

- Types of carry propagate adders (CPAs):
 - Ripple-carry (slow)
 - Carry-lookahead (fast)
 - Prefix (faster)
- Carry-lookahead and prefix adders faster for large adders but require more hardware

Symbol

Ripple-Carry Adder

- Chain 1-bit adders together
- Carry ripples through entire chain
- Disadvantage: slow

Ripple-Carry Adder Delay

$$t_{\text{ripple}} = Nt_{FA}$$

where t_{FA} is the delay of a 1-bit full adder

Carry-Lookahead Adder

- Compute carry out (C_{out}) for k-bit blocks using generate and propagate signals
- Some definitions:
 - Column i produces a carry out by either generating a carry out or propagating a carry in to the carry out
 - Generate (G_i) and propagate (P_i) signals for each column:
 - **Generate:** Column *i* will generate a carry out if A_i AND B_i are both 1.

$$G_i = A_i B_i$$

• **Propagate:** Column *i* will propagate a carry in to the carry out if A_i OR B_i is 1.

$$P_i = A_i + B_i$$

• Carry out: The carry out of column $i(C_i)$ is:

$$C_i = A_i B_i + (A_i + B_i) C_{i-1} = G_i + P_i C_{i-1}$$

Propagate and Generate Signals

Examples: Column propagate and generate signals:

Column propagate: $P_i = A_i + B_i$

Column generate: $G_i = A_i B_i$

1111
$$P_3, P_2, P_1, P_0$$

0010 G_3, G_2, G_1, G_0

1011
$$A_{3:0}$$
 + 1001 $B_{3:0}$

1011
$$P_3, P_2, P_1, P_0$$

1001 G_3, G_2, G_1, G_0

Propagate and Generate Signals

Examples: Column propagate and generate signals:

Column propagate: $P_i = A_i + B_i$

Column generate: $G_i = A_i B_i$

1111
$$P_3, P_2, P_1, P_0$$
 1011 P_3, P_2, P_1, P_0 0010 G_3, G_2, G_1, G_0 1001 G_3, G_2, G_1, G_0

$$C_i = G_i + P_i C_{i-1}$$

 $A_{3\cdot0}$

 $B_{3\cdot 0}$

Propagate and Generate Signals

Examples: Column propagate and generate signals:

Column propagate:

Column generate:

 $P_i = A_i + B_i$

$$G_i = A_i B_i$$

1111 P_3, P_2, P_1, P_0 0010 G_3, G_2, G_1, G_0

1011 1001

 P_3, P_2, P_1, P_0 G_3, G_2, G_1, G_0

$$C_i = G_i + P_i C_{i-1}$$

Now use column Propagate and Generate signals to compute *Block Propagate* and *Block Generate* signals for k-bit blocks, i.e.:

- Compute if a k-bit group will propagate a carry in (of the block) to the carry out (of the block)
- Compute if a k-bit group will generate a carry out (of the block)

- Example: 4-bit blocks
 - Block propagate signal: P_{3:0} (single-bit signal)

Block generate signal: G_{3:0} (single-bit signal)

Block Propagate Signal

- Example: 4-bit blocks
 - Block propagate signal: $P_{3:0}$ (single-bit signal)
 - A carry-in would propagate through all 4 bits of the block:

$$P_{3:0} = P_3 P_2 P_1 P_0$$

Block Propagate Signal Examples

- Example: 4-bit blocks
 - Block propagate signal: $P_{3:0}$ (single-bit signal)
 - A carry-in would propagate through all 4 bits of the block:

$$P_{3:0} = P_3 P_2 P_1 P_0$$

Examples:

$$\begin{array}{cccc}
1011 & A_{3:0} \\
+ & 0100 & B_{3:0}
\end{array}$$

$$\begin{array}{ccccc}
1111 & P_3, P_2, P_1, P_0 \\
0000 & G_3, G_2, G_1, G_0
\end{array}$$

$$\begin{array}{cccccc}
P_{3:0} = P_3 P_2 P_1 P_0 = 1
\end{array}$$

$$\begin{array}{cccc}
1011 & A_{3:0} \\
+ & 0001 & B_{3:0}
\end{array}$$

$$\begin{array}{ccccc}
1011 & P_{3}, P_{2}, P_{1}, P_{0} \\
0001 & G_{3}, G_{2}, G_{1}, G_{0}
\end{array}$$

$$\boxed{P_{3:0} = P_{3}P_{2}P_{1}P_{0} = 0}$$

Block Propagate Signal Examples

- Example: 4-bit blocks
 - Block propagate signal: $P_{3:0}$ (single-bit signal)
 - A carry-in would propagate through all 4 bits of the block:

$$P_{3:0} = P_3 P_2 P_1 P_0$$

Examples:

- Example: 4-bit blocks
 - Block propagate signal: P_{3:0} (single-bit signal)
 - A carry-in would propagate through all 4 bits of the block:

$$P_{3:0} = P_3 P_2 P_1 P_0$$

• Block generate signal: $G_{3:0}$ (single-bit signal)

- Example: 4-bit blocks
 - Block propagate signal: $P_{3:0}$ (single-bit signal)
 - A carry-in would propagate through all 4 bits of the block:

$$P_{3:0} = P_3 P_2 P_1 P_0$$

- Block generate signal: $G_{3:0}$ (single-bit signal)
 - A carry is generated:
 - in column 3, or
 - in column 2 and propagated through column 3, or
 - in column 1 and propagated through columns 2 and 3, or
 - in column 0 and propagated through columns 1-3

- Example: 4-bit blocks
 - Block propagate signal: $P_{3:0}$ (single-bit signal)
 - A carry-in would propagate through all 4 bits of the block:

$$P_{3:0} = P_3 P_2 P_1 P_0$$

- Block generate signal: $G_{3:0}$ (single-bit signal)
 - A carry is generated:
 - in column 3, or
 - in column 2 and propagated through column 3, or
 - in column 1 and propagated through columns 2 and 3, or
 - in column 0 and propagated through columns 1-3

$$G_{3:0} = G_3 + G_2P_3 + G_1P_2P_3 + G_0P_1P_2P_3$$

Block Generate Signal Examples

- Example: 4-bit blocks
 - Block generate signal: $G_{3:0}$ (single-bit signal)
 - A carry is: generated in column 3, or generated in column 2 and propagated through column 3, or ...

$$G_{3:0} = G_3 + G_2P_3 + G_1P_2P_3 + G_0P_1P_2P_3$$

Examples:

1001
$$A_{3:0}$$

+ 1100 $B_{3:0}$
1101 P_3, P_2, P_1, P_0
1000 G_3, G_2, G_1, G_0
 $G_{3:0} = 1$

1110
$$P_3, P_2, P_1, P_0$$

0100 G_3, G_2, G_1, G_0

$$G_{3:0} = 1$$

0110
$$A_{3:0}$$
 + 0010 $B_{3:0}$

0110
$$P_3, P_2, P_1, P_0$$

0010 G_3, G_2, G_1, G_0

$$G_{3:0} = 0$$

Block Generate Signal Examples

- Example: 4-bit blocks
 - Block generate signal: $G_{3:0}$ (single-bit signal)
 - A carry is: generated in column 3, or generated in column 2 and propagated through column 3, or ...

$$G_{3:0} = G_3 + G_2P_3 + G_1P_2P_3 + G_0P_1P_2P_3$$

• Examples:

Carry-out	
(<i>C</i> ₃)	
\	
11000	$C_3, C_2, C_1, C_0, C_{-1}$
1110	A _{3:0}
+ 0100	B _{3:0}
0010	S _{3:0}
1110	P_3, P_2, P_1, P_0
0100	G_3,G_2,G_1,G_0
$G_{3:0} = 1$	

Carry-out	
(<i>C</i> ₃)	
\	
01101	$C_3, C_2, C_1, C_0, C_{-1}$
0110	A _{3:0}
+ 0010	B _{3:0}
1000	S _{3:0}
0110	P_3, P_2, P_1, P_0
0010	G_3,G_2,G_1,G_0

$$G_{3:0} = 0$$

Carry-Lookahead Adder

- Example: 4-bit blocks
 - Block propagate signal: $P_{3:0}$ (single-bit signal)
 - A carry-in would propagate through all 4 bits of the block:

$$P_{3:0} = P_3 P_2 P_1 P_0$$

- Block generate signal: $G_{3:0}$ (single-bit signal)
 - A carry is generated:
 - in column 3, or
 - in column 2 and propagated through column 3, or ...

$$G_{3:0} = G_3 + G_2 P_3 + G_1 P_2 P_3 + G_0 P_1 P_2 P_3$$

$$G_{3:0} = G_3 + P_3 [G_2 + P_2 (G_1 + P_1 G_0)]$$

$$C_3 = G_{3:0} + P_{3:0} C_{-1}$$

Carry-Lookahead Adder

• Example: 4-bit blocks ($G_{3:0}$ and $P_{3:0}$):

$$G_{3:0} = G_3 + P_3 [G_2 + P_2 (G_1 + P_1 G_0)]$$

$$P_{3:0} = P_3 P_2 P_1 P_0$$

$$C_3 = G_{3:0} + P_{3:0} C_{-1}$$

Generally,

$$G_{i:j} = G_i + P_i [G_{i-1} + P_{i-1} (G_{i-2} + P_{i-2}G_j)]$$

$$P_{i:j} = P_i P_{i-1} P_{i-2} P_j$$

$$C_i = G_{i:j} + P_{i:j} C_{j-1}$$

32-bit CLA with 4-bit Blocks

- Step 1: Compute G_i and P_i for all columns
- **Step 2:** Compute *G* and *P* for *k*-bit blocks
- **Step 3:** C_{in} propagates through each k-bit propagate/generate logic (meanwhile computing sums)
- Step 4: Compute sum for most significant kbit block

• Step 1: Compute G_i and P_i for all columns

$$G_i = A_i B_i$$

$$P_i = A_i + B_i$$

- Step 1: Compute G_i and P_i for all columns
- **Step 2:** Compute *G* and *P* for *k*-bit blocks

$$P_{3:0} = P_3 P_2 P_1 P_0$$

$$G_{3:0} = G_3 + P_3 (G_2 + P_2 (G_1 + P_1 G_0))$$

- Step 1: Compute G_i and P_i for all columns
- Step 2: Compute G and P for k-bit blocks
- **Step 3:** C_{in} propagates through each k-bit propagate/generate logic (meanwhile computing sums)

- Step 1: Compute G_i and P_i for all columns
- Step 2: Compute G and P for k-bit blocks
- **Step 3:** C_{in} propagates through each k-bit propagate/generate logic (meanwhile computing sums)

Step 4: Compute sum for most significant k-

32-bit CLA with 4-bit Blocks

Carry-Lookahead Adder Delay

For *N*-bit CLA with *k*-bit blocks:

$$t_{CLA} = t_{pg} + t_{pg_block} + (N/k - 1)t_{AND_OR} + kt_{FA}$$

 $-t_{pq}$: delay to generate all P_i , G_i

 $-t_{pg_block}$: delay to generate all $P_{i:j}$, $G_{i:j}$

 $-t_{\rm AND_OR}$: delay from $C_{\rm in}$ to $C_{\rm out}$ of final AND/OR gate in k-bit CLA block

An N-bit carry-lookahead adder is generally much faster than a ripple-carry adder for N > 16

Prefix Adder

• Computes carry in (C_{i-1}) for each column, then computes sum:

$$S_i = (A_i \oplus B_i) \oplus C_i$$

- Computes G and P for 1-, 2-, 4-, 8-bit blocks, etc.
 until all G_i (carry in) known
- log₂N stages

Prefix Adder

- Carry in either *generated* in a column or *propagated* from a previous column.
- Column -1 holds C_{in} , so

$$G_{-1} = C_{in}, P_{-1} = X \text{ (not used)}$$

Carry in to column i = carry out of column i-1:

$$C_{i-1} = G_{i-1:-1}$$

 $G_{i-1:-1}$: generate signal spanning columns i-1 to -1

• Sum equation:

$$S_i = (A_i \oplus B_i) \oplus G_{i-1:-1}$$

• **Goal:** Quickly compute $G_{0:-1}$, $G_{1:-1}$, $G_{2:-1}$, $G_{3:-1}$, $G_{4:-1}$, $G_{5:-1}$, ... (called *prefixes*) (= C_0 , C_1 , C_2 , C_3 , C_4 , C_5 , ...)

Prefix Adder

• Generate and propagate signals for a block spanning bits *i:j*:

$$G_{i:j} = G_{i:k} + P_{i:k} G_{k-1:j}$$

 $P_{i:j} = P_{i:k} P_{k-1:j}$

- In words:
 - Generate: block i:j will generate a carry if:
 - upper part (i:k) generates a carry or
 - upper part propagates a carry generated in lower part (k-1:j)
 - Propagate: block i:j will propagate a carry if both the upper and lower parts propagate the carry

SNIGTIO

Prefix Adder Schematic

Chapter 5 < 37>

Prefix Adder Delay

$$t_{PA} = t_{pg} + \log_2 N(t_{pg_prefix}) + t_{XOR}$$

- t_{pq} : delay to produce $P_i G_i$ (AND or OR gate)
- t_{pq} prefix: delay of black prefix cell (AND-OR gate)

Adder Delay Comparisons

Compare delay of: 32-bit ripple-carry, carry-lookahead, and prefix adders

- CLA has 4-bit blocks
- 2-input gate delay = 100 ps; full adder delay = 300 ps

Adder Delay Comparisons

Compare delay of: 32-bit ripple-carry, carry-lookahead, and prefix adders

- CLA has 4-bit blocks
- 2-input gate delay = 100 ps; full adder delay = 300 ps

$$t_{ripple}$$
 = Nt_{FA} = 32(300 ps)
= **9.6 ns**
 t_{CLA} = $t_{pg} + t_{pg_block} + (N/k - 1)t_{AND_OR} + kt_{FA}$
= $[100 + 600 + (7)200 + 4(300)]$ ps
= **3.3 ns**
 t_{PA} = $t_{pg} + \log_2 N(t_{pg_prefix}) + t_{XOR}$
= $[100 + \log_2 32(200) + 100]$ ps
= **1.2 ns**

Subtracter

Symbol

Subtracter

Symbol

Implementation

Comparator: Equality

Symbol

Comparator: Equality

Symbol

Implementation

Comparator: Less Than

Arithmetic Logic Unit (ALU)

F _{2:0}	Function
000	A & B
001	A B
010	A + B
011	not used
100	A & ~B
101	A ~B
110	A - B
111	SLT

ALU Design

F _{2:0}	Function
000	A & B
001	A B
010	A + B
011	not used
100	A & ~B
101	A ~B
110	A - B
111	SLT

Set Less Than (SLT) Example

• Configure 32-bit ALU for SLT operation: A = 25 and B = 32

Set Less Than (SLT) Example

- Configure 32-bit ALU for SLT operation: A = 25 and B = 32
 - A < B, so Y should be 32-bit representation of 1 (0x00000001)
 - $-F_{2:0} = 111$
 - F_2 = 1 (adder acts as subtracter), so 25 32 = -7
 - -7 has 1 in the most significant bit $(S_{31} = 1)$
 - $F_{1:0}$ = 11 multiplexer selects Y= S_{31} (zero extended) = 0×00000001 .

Shifters

- Logical shifter: shifts value to left or right and fills empty spaces with 0's
 - Ex: **11001** >> 2 =
 - Ex: **11001** << 2 =
- Arithmetic shifter: same as logical shifter, but on right shift, fills empty spaces with the old most significant bit (msb).
 - Ex: **11001** >>> 2 =
 - Ex: **11001** <<< 2 =
- **Rotator:** rotates bits in a circle, such that bits shifted off one end are shifted into the other end
 - Ex: **11001** ROR 2 =
 - Ex: **11001** ROL 2 =

Shifters

Logical shifter:

- Ex: **11001** >> 2 = **00110**

- Ex: **11001** << 2 = **00100**

Arithmetic shifter:

- Ex: **11001** >>> 2 = **11110**

- Ex: **11001** <<< 2 = **00100**

Rotator:

- Ex: **11001** ROR 2 = **01110**

- Ex: **11001** ROL 2 = **00111**

Shifter Design

Shifters as Multipliers, Dividers

- $A << N = A \times 2^N$
 - **Example:** $00001 << 2 = 00100 (1 \times 2^2 = 4)$
 - **Example:** $11101 << 2 = 10100 (-3 \times 2^2 = -12)$
- $A >>> N = A \div 2^N$
 - **Example:** $01000 >>> 2 = 00010 (8 \div 2^2 = 2)$
 - **Example:** $10000 >>> 2 = 11100 (-16 \div 2^2 = -4)$

Multipliers

- Partial products formed by multiplying a single digit of the multiplier with multiplicand
- Shifted partial products summed to form result

Decimai		Binary
230	multiplicand	0101
x 42	multiplier	x 0111
460 + 920 9660	partial products	0101 0101 0101
	-	+ 0000
	result	0100011

 $230 \times 42 = 9660$

 $5 \times 7 = 35$

SNIGTIN

4 x 4 Multiplier

DITDING

Dividers

$$A/B = Q + R/B$$

Decimal Example: 2584/15 = 172 R4

Long-Hand:

Long-Hand Revisited:

Dividers

$$A/B = Q + R/B$$

Decimal: 2584/15 = 172 R4 **Binary:** 1101/0010 = 0110 R1

$$\frac{0}{3} \frac{1}{2} \frac{1}{1} \frac{1}{0}$$

$$\frac{0}{3}$$
 $\frac{1}{2}$ $\frac{1}{0}$

$$\frac{0}{3}\frac{1}{2}$$

$$\frac{0}{3}\frac{1}{2}$$

$$\frac{0}{3} \frac{1}{2} \frac{7}{1} \frac{0}{0}$$

$$\frac{0}{3}$$
 $\frac{1}{2}$ $\frac{1}{1}$ $\frac{1}{0}$

$$\frac{0}{3}$$
 $\frac{1}{2}$ $\frac{7}{1}$ $\frac{2}{0}$

$$\frac{0}{3} \frac{1}{2} \frac{1}{1} \frac{0}{0}$$
 R1

Dividers

$$A/B = Q + R/B$$

$$\mathbf{R'} = \mathbf{0}$$

for
$$i = N-1$$
 to 0

$$R = \{R' << 1, A_i\}$$

$$D = R - B$$

if
$$D < 0$$
, $Q_i = 0$; $R' = R$

$$Q_i = 1; R' = D$$

$$R=R'$$

Binary: 1101/0010 = 0110 R1

$$\frac{0}{3}$$
 $\frac{1}{2}$ $\frac{1}{0}$

$$\frac{0}{3}\frac{1}{2}\frac{1}{1}$$

$$\begin{array}{r} 0010 \\ -0010 \\ \hline 0000 \end{array}$$

$$\frac{0}{3} \frac{1}{2} \frac{1}{1} \frac{1}{0}$$

$$\frac{0}{3} \frac{1}{2} \frac{1}{1} \frac{0}{0}$$
 R1

4 x 4 Divider

Each row computes one iteration of the division algorithm.

0001

Number Systems

- Numbers we can represent using binary representations
 - Positive numbers
 - Unsigned binary
 - Negative numbers
 - Two's complement
 - Sign/magnitude numbers

• What about fractions?

Numbers with Fractions

- Two common notations:
 - Fixed-point: binary point fixed
 - Floating-point: binary point floats to the right of the most significant 1

Fixed-Point Numbers

6.75 using 4 integer bits and 4 fraction bits:

01101100

0110.1100

$$2^2 + 2^1 + 2^{-1} + 2^{-2} = 6.75$$

- Binary point is implied
- The number of integer and fraction bits must be agreed upon beforehand

Fixed-Point Number Example

Represent 7.5₁₀ using 4 integer bits and 4 fraction bits.

Fixed-Point Number Example

Represent 7.5₁₀ using 4 integer bits and 4 fraction bits.

01111000

Signed Fixed-Point Numbers

- Representations:
 - Sign/magnitude
 - Two's complement
- **Example:** Represent -7.5₁₀ using 4 integer and 4 fraction bits
 - Sign/magnitude:
 - Two's complement:

Signed Fixed-Point Numbers

- Representations:
 - Sign/magnitude
 - Two's complement
- **Example:** Represent -7.5₁₀ using 4 integer and 4 fraction bits
 - Sign/magnitude:

11111000

– Two's complement:

1. +7.5: 01111000

2. Invert bits: 10000111

3. Add 1 to lsb: + 1

10001000

Floating-Point Numbers

- Binary point floats to the right of the most significant 1
- Similar to decimal scientific notation
- For example, write 273₁₀ in scientific notation:

$$273 = 2.73 \times 10^{2}$$

• In general, a number is written in scientific notation as:

$$\pm M \times B^E$$

- M = mantissa
- **B** = base
- **E** = exponent
- In the example, M = 2.73, B = 10, and E = 2

Floating-Point Numbers

Example: represent the value 228₁₀ using a 32-bit floating point representation

We show three versions to build up the format step by step – the final version is called the **IEEE 754 floating-point standard**

Floating-Point Representation 1

1. Convert decimal to binary (don't reverse steps 1 & 2!):

2. Write the number in "binary scientific notation":

$$11100100_2 = 1.11001_2 \times 2^7$$

- 3. Fill in each field of the 32-bit floating point number:
 - The sign bit is positive (0)
 - The 8 exponent bits represent the value 7
 - The remaining 23 bits are the mantissa

•	1 bit	8 bits	23 bits
	0	00000111	11 1001 0000 0000 0000 0000

Sign Exponent

Mantissa

Floating-Point Representation 2

First bit of the mantissa is always 1:

$$-228_{10} = 11100100_2 = 1.11001 \times 2^7$$

- So, no need to store it: implicit leading 1
- Store just fraction bits in 23-bit field

<u>1 bit</u>	8 bits	23 bits
0	00000111	110 0100 0000 0000 0000 0000

Sign Exponent

Fraction

Floating-Point Representation 3

- *Biased exponent*: bias = 127 (01111111₂)
 - Biased exponent = bias + exponent
 - Exponent of 7 is stored as:

$$127 + 7 = 134 = 0 \times 10000110_{2}$$

The IEEE 754 32-bit floating-point representation of 228₁₀

1 bit	8 bits	23 bits
0	10000110	110 0100 0000 0000 0000 0000
Sign	Biased	Fraction

in hexadecimal: 0x43640000

Exponent

Floating-Point Example

Write -58.25₁₀ in floating point (IEEE 754)

Floating-Point Example

Write -58.25₁₀ in floating point (IEEE 754)

1. Convert decimal to binary:

$$58.25_{10} = 111010.01_{2}$$

2. Write in binary scientific notation:

$$1.1101001 \times 2^{5}$$

Fill in fields:

Sign bit: 1 (negative)

8 exponent bits: $(127 + 5) = 132 = 10000100_2$

23 fraction bits: 110 1001 0000 0000 0000 0000

1 bit 8 bits 23 bits

1 100 0010 0 110 1001 0000 0000 0000 0000

Sign Exponent

Fraction

in hexadecimal: 0xC2690000

Floating-Point: Special Cases

Number	Sign	Exponent	Fraction
0	X	00000000	000000000000000000000000000000000000000
∞	0	11111111	000000000000000000000000000000000000000
- ∞	1	11111111	000000000000000000000000000000000000000
NaN	X	11111111	non-zero

Floating-Point Precision

Single-Precision:

- 32-bit
- 1 sign bit, 8 exponent bits, 23 fraction bits
- bias = 127

Double-Precision:

- 64-bit
- 1 sign bit, 11 exponent bits, 52 fraction bits
- bias = 1023

Floating-Point: Rounding

- Overflow: number too large to be represented
- Underflow: number too small to be represented
- Rounding modes:
 - Down
 - Up
 - Toward zero
 - To nearest
- Example: round 1.100101 (1.578125) to only 3 fraction bits

– Down: 1.100

– Up: 1.101

Toward zero: 1.100

To nearest: 1.101 (1.625 is closer to 1.578125 than 1.5 is)

Floating-Point Addition

- 1. Extract exponent and fraction bits
- 2. Prepend leading 1 to form mantissa
- 3. Compare exponents
- 4. Shift smaller mantissa if necessary
- 5. Add mantissas
- 6. Normalize mantissa and adjust exponent if necessary
- Round result
- Assemble exponent and fraction back into floating-point format

Floating-Point Addition Example

Add the following floating-point numbers:

0x3FC00000

0x40500000

Floating-Point Addition Example

1. Extract exponent and fraction bits

Sign	Exponent	Fraction
0	10000000	101 0000 0000 0000 0000 0000
1 bit	8 bits	23 bits
Sign	Exponent	Fraction
0	01111111	100 0000 0000 0000 0000 0000
1 bit	8 bits	23 bits

For first number (N1):

S = 0, E = 127, F = .1

For second number (N2):

S = 0, E = 128, F = .101

2. Prepend leading 1 to form mantissa

N1: 1.1

N2: 1.101

Floating-Point Addition Example

3. Compare exponents

127 - 128 = -1, so shift N1 right by 1 bit

4. Shift smaller mantissa if necessary

shift N1's mantissa: $1.1 >> 1 = 0.11 \times 2^{1}$

5. Add mantissas

$$0.11 \times 2^{1} \\ + 1.101 \times 2^{1} \\ \hline 10.011 \times 2^{1}$$

Floating Point Addition Example

6. Normalize mantissa and adjust exponent if necessary $10.011 \times 2^1 = 1.0011 \times 2^2$

7. Round result

No need (fits in 23 bits)

8. Assemble exponent and fraction back into floating-point format

$$S = 0$$
, $E = 2 + 127 = 129 = 100000012$, $F = 001100$..

(Sign	Exponent	Fraction
	0	1000001	001 1000 0000 0000 0000 0000
	1 bit	8 bits	23 bits

Exponent Fraction

in hexadecimal: 0x40980000

Counters

- Increments on each clock edge
- Used to cycle through numbers. For example,
 - 000, 001, 010, 011, 100, 101, 110, 111, 000, 001...
- Example uses:
 - Digital clock displays
 - Program counter: keeps track of current instruction executing

Symbol

Implementation

Shift Registers

- Shift a new bit in on each clock edge
- Shift a bit out on each clock edge
- Serial-to-parallel converter: converts serial input (S_{in}) to parallel output $(Q_{0:N-1})$

Symbol:

Implementation:

Shift Register with Parallel Load

- When Load = 1, acts as a normal N-bit register
- When *Load* = 0, acts as a shift register
- Now can act as a serial-to-parallel converter (S_{in} to $Q_{0:N-1}$) or a parallel-to-serial converter ($D_{0:N-1}$ to S_{out})

Memory Arrays

- Efficiently store large amounts of data
- 3 common types:
 - Dynamic random access memory (DRAM)
 - Static random access memory (SRAM)
 - Read only memory (ROM)
- M-bit data value read/ written at each unique N-bit address

Memory Arrays

- 2-dimensional array of bit cells
- Each bit cell stores one bit
- N address bits and M data bits:
 - -2^N rows and M columns
 - Depth: number of rows (number of words)
 - Width: number of columns (size of word)
 - Array size: depth \times width = $2^N \times M$

Memory Array Example

- $2^2 \times 3$ -bit array
- Number of words: 4
- Word size: 3-bits
- For example, the 3-bit word stored at address 10 is 100

Memory Arrays

Memory Array Bit Cells

Memory Array Bit Cells

Memory Array

Wordline:

- like an enable
- single row in memory array read/written
- corresponds to unique address
- only one wordline HIGH at once

Types of Memory

- Random access memory (RAM): volatile
- Read only memory (ROM): nonvolatile

RAM: Random Access Memory

- Volatile: loses its data when power off
- Read and written quickly
- Main memory in your computer is RAM (DRAM)

Historically called random access memory because any data word accessed as easily as any other (in contrast to sequential access memories such as a tape recorder)

ROM: Read Only Memory

- Nonvolatile: retains data when power off
- Read quickly, but writing is impossible or slow
- Flash memory in cameras, thumb drives, and digital cameras are all ROMs

Historically called *read only* memory because ROMs were written at manufacturing time or by burning fuses. Once ROM was configured, it could not be written again. This is no longer the case for Flash memory and other types of ROMs.

Types of RAM

- DRAM (Dynamic random access memory)
- SRAM (Static random access memory)
- Differ in how they store data:
 - DRAM uses a capacitor
 - SRAM uses cross-coupled inverters

Robert Dennard, 1932 -

- Invented DRAM in 1966 at IBM
- Others were skeptical that the idea would work
- By the mid-1970's DRAM in virtually all computers

DRAM

- Data bits stored on capacitor
- Dynamic because the value needs to be refreshed (rewritten) periodically and after read:
 - Charge leakage from the capacitor degrades the value
 - Reading destroys the stored value

DRAM

SRAM

Memory Arrays Review

DRAM bit cell:

SRAM bit cell:

ROM: Dot Notation

DNIGTIN

Fujio Masuoka, 1944 -

- Developed memories and high speed circuits at Toshiba, 1971-1994
- Invented Flash memory as an unauthorized project pursued during nights and weekends in the late 1970's
- The process of erasing the memory reminded him of the flash of a camera
- Toshiba slow to commercialize the idea; Intel was first to market in 1988
- Flash has grown into a \$25 billion per year market

ROM Storage

ROM Logic

$$Data_2 = A_1 \oplus A_0$$
$$Data_1 = \overline{A_1} + A_0$$

$$Data_0 = \overline{A_1}\overline{A_0}$$

Example: Logic with ROMs

Implement the following logic functions using a $2^2 \times 3$ -bit ROM:

$$-X=AB$$

$$-Y = A + B$$

$$-Z = A\overline{B}$$

Example: Logic with ROMs

Implement the following logic functions using a $2^2 \times 3$ -bit ROM:

$$-X = AB$$

$$-Y = A + B$$

$$-Z = A\overline{B}$$

Logic with Any Memory Array

$$Data_2 = A_1 \oplus A_0$$

$$Data_1 = \overline{A}_1 + A_0$$

$$Data_0 = \overline{A}_1 \overline{A}_0$$

Logic with Memory Arrays

Implement the following logic functions using a $2^2 \times 3$ -bit memory array:

- -X=AB
- -Y=A+B
- $-Z=A\overline{B}$

Logic with Memory Arrays

Implement the following logic functions using a $2^2 \times 3$ -bit memory array:

Logic with Memory Arrays

Called *lookup tables* (LUTs): look up output at each input combination (address)

Multi-ported Memories

- Port: address/data pair
- 3-ported memory
 - 2 read ports (A1/RD1, A2/RD2)
 - 1 write port (A3/WD3, WE3 enables writing)
- Register file: small multi-ported memory

SystemVerilog Memory Arrays

```
// 256 x 3 memory module with one read/write port
module dmem ( input logic clk, we,
 input logic [7:0] a,
 input logic [2:0] wd,
 output logic [2:0] rd);
  logic [2:0] RAM[255:0];
  assign rd = RAM[a];
  always @(posedge clk)
 if (we)
 RAM[a] \le wd;
endmodule
```


Logic Arrays

- PLAs (Programmable logic arrays)
 - AND array followed by OR array
 - Combinational logic only
 - Fixed internal connections
- FPGAs (Field programmable gate arrays)
 - Array of Logic Elements (LEs)
 - Combinational and sequential logic
 - Programmable internal connections

BULDING

PLAs

- $X = \overline{ABC} + AB\overline{C}$
- $Y = A\overline{B}$

BUILDING

PLAs: Dot Notation

FPGA: Field Programmable Gate Array

- Composed of:
 - LEs (Logic elements): perform logic
 - IOEs (Input/output elements): interface with outside world
 - Programmable interconnection: connect LEs and IOEs
 - Some FPGAs include other building blocks such as multipliers and RAMs

5NIGTIN

General FPGA Layout

LE: Logic Element

- Composed of:
 - LUTs (lookup tables): perform combinational logic
 - Flip-flops: perform sequential logic
 - Multiplexers: connect LUTs and flip-flops

Altera Cyclone IV LE

Altera Cyclone IV LE

- The Altera Cyclone IV LE has:
 - 1 four-input LUT
 - 1 registered output
 - 1 combinational output

LE Configuration Example

Show how to configure a Cyclone IV LE to perform the following functions:

- $-X = \overline{ABC} + ABC$
- $-Y = A\overline{B}$

LE Configuration Example

Show how to configure a Cyclone IV LE to perform the following functions:

$$-X = \overline{ABC} + ABC$$

$$-Y = A\overline{B}$$

(A)	(B)	(C)	1	(X)
data 1	data 2	data 3	data 4	LUT output
0	0	0	Χ	0
0	0	1	Χ	1
0	1	0	Χ	0
0	1	1	Χ	0
1	0	0	Χ	0
1	0	1	Χ	0
1	1	0	Χ	1
1	1	1	Χ	0

(A)	(B)		i	(Y)
data 1	data 2	data 3	data 4	LUT output
0	0	Χ	Χ	0
0	1	X	Χ	0
1	0	X	Χ	1
1	1	X	Χ	0

FPGA Design Flow

Using a CAD tool (such as Altera's Quartus II)

- Enter the design using schematic entry or an HDL
- Simulate the design
- Synthesize design and map it onto FPGA
- Download the configuration onto the FPGA
- Test the design

This is an iterative process!

