

Recap

- Looked at various useful logic functions
- Known as Combinatorial Logic
 - Output is a combination of the current input values
- Also Sequential Logic
 - Has a time component...
- Fixed functionality always does the same thing

Mention propagation delay

ALU

- Arithmetic and Logic Unit
- Heart of the CPU performs all the arithmetic and logic operations of the CPU
- Combinatorial Logic
- All CPUs have one, some have several

See http://www.anandtech.com/show/7910/apples-cyclone-microarchitecture-detailed

By having four ALUs the CPU can do four operations at once, providing they don't rely on the answer from each other

ALU

- Usually considered to have two inputs
- And one output
- These are usually multi-bit
- Use 8-bits in our example...
- Takes the two inputs, performs an operation and produces an output

What sort of operations do you want it to do? Think about the operators we've had in G51PRG

- ALU functionality is *dynamic* it can change
 - First, add then later subtract
- Need a mechanism to select which function the ALU performs
- Done by having a set of control pins that *select* what function the ALU is to perform

Now with added function selection pins

- Lots of possible ALU functions
 - Addition, subtraction, AND/OR/NOT, setting values
- However, we've already seen how some of these operations can be produced in terms of others...
- Want the minimum amount of logic that can perform these tasks...

- Lots of possible ALU functions
 - Addition, subtraction, AND/OR/NOT, setting values
- However, we've already seen how some of these operations can be produced in terms of others...
- Want the minimum amount of logic that can perform these tasks...

- Why minimum?
- Requires less logic gates, means fewer transistors means smaller area on silicon
- Means cheaper
- Less propagation delay

Propagation Delay

- Our circuit feeds back on itself
- But remember it takes some time for a change in input to reach the output
- So we should really think of the *next* output
- Small, but can add up...
- Particularly at the speeds a computer works at...

Around 5-12ns

- Why minimum?
- Requires less logic gates, means fewer transistors means smaller area on silicon
- Means cheaper
- Less propagation delay
- Means faster

Worth doing the maths/logic to work out the better circuit :) Let's look at a sample ALU...

From nand2tetris, Stages are sequential in the order shown so X can be zeroed, and inverted...

The output is added or anded then inverted (not)

Explain bitwise and

Show them an equivalent C function for this bit of hardware...

Hack ALU operations

ZX	nx	zy	ny	f	no	out
if zx then x = 0	if nx then $x = \overline{x}$	if zy then y = 0	if ny then $y = \overline{y}$	if f then out=x+y else out=x•y	if no then out = out	f(x,y)=
1	0	1	0	1	0	0
1	1	1	1	1	1	1
1	1	1	0	1	0	-1
0	0	1	1	0	0	х
1	1	0	0	0	0	У
0	0	1	1	0	1	X
1	1	0	0	0	1	y
0	0	1	1	1	1	-x
1	1	0	0	1	1	-у
0	1	1	1	1	1	x+1
1	1	0	1	1	1	y+1
0	0	1	1	1	0	x-1
1	1	0	0	1	0	y-1
0	0	0	0	1	0	x+y
0	1	0	0	1	1	x-y
0		0	1	1	1	у-х
0	0	0	0	0	0	x•y
0	1	0	1	0	1	х у

From nand2tetris, Stages are sequential in the order shown so X can be zeroed, and inverted... The output is added or anded then inverted (not)

Note: I've used the | as or to distinguish it from the numerical add (with +)

Hack ALU operations

ZX	nx	zy	ny	f	no	out
if zx then $x = 0$	if nx then x = x	if zy then y = 0	if ny then y = y	if f then out=x+y else out=x•y	if no then out = out	f(x,y)=
1	0	1	0	1	0	0
1	1	1	1	1	1	1
1	1	1	0	1	0	-1
0	0	1	1	0	0	х
1	1	0	0	0	0	У
0	0	1	1	0	1	X
1	1	0	0	0	1	<u>y</u>
0	0	1	1	1	1	-x
1	1	0	0	1	1	-у
0	1	1	1	1	1	x+1
1	1	0	1	1	1	y+1
0	0	1	1	1	0	x-1
1	1	0	0	1	0	y-1
0		0	0	1	0	x+y
0	1	0	0	1	1	х-у
0	0	0	1	1	1	у-х
					0	x•y
0	1	0	1	0	1	х у

Fairly obvious what is happening with these here — the f control input is being used to decided between adding and 'anding' the input here

Hack ALU operations

$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	ZX	nx	zy	ny	f	no	out
1 -x 1 1 1 1 1 -x 1 1 1 1 1 -x 1 1 1 -x 1 1 -x 1 1 -x 1 1 1 -x 1 1 1 -x 1	if zx then $x = 0$	if nx then $x = \overline{x}$	if zy then y = 0	if ny then $y = \overline{y}$			f(x,y)=
1 1 1 0 1 0 -1 0 0 0 1 1 0 0 x 1 1 1 0 0 0 y 0 0 1 1 0 1 \$\overline{x}\$ 1 1 0 0 0 1 \$\overline{x}\$ 0 0 1 1 1 -x 1 1 -x 1 1 -x	1	0	1	0	1	0	0
0 0 1 1 0 0 x 1 1 0 0 0 y 0 0 1 1 0 1 X 1 1 1 0 0 1 Y 0 0 1 1 1 -x 1 1 0 0 1 1 -x 1 1 1 1 1 x+1 1 1 1 1 1 1 1 0 0 1 1 1 0 x-1 1 0 0 1 0 x+y 0 1 0 1 1 1 x-y 0	1	1	1	1	1	1	1
1 1 0 0 0 0 y 0 0 1 1 0 1 \overline{x} 1 1 1 0 0 1 \overline{y} 0 0 1 1 1 1 -x 1 1 0 0 1 1 -x 0 1 1 1 1 x+1 1 1 0 1 1 1 x+1 1 1 0 1 1 0 x-1 1 1 0 0 1 0 x-1 0 0 0 0 1 0 x+y 0 0 0 0 1 1 x-y 0 0 0 1	1	1	1	0	1	0	-1
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	0	0	1	1	0	0	х
1 1 0 0 0 1 \fotage{y} 0 0 1 1 1 1 -x 1 1 0 0 1 1 -y 0 1 1 1 1 1 x+1 1 1 0 1 1 1 y+1 0 0 1 1 0 x-1 1 1 0 0 1 0 y-1 0 0 0 0 1 0 x+y 0 1 0 0 1 1 x-y 0 0 0 1 1 1 y-x	1	1	0	0	0	0	
0 0 1 1 1 1 -x 1 1 1 0 1 1 1 -y 0 1 1 1 1 1 1 x+1 1 1 0 1 1 1 y+1 0 0 1 1 0 x-1 1 1 0 0 1 0 y-1 0 0 0 0 1 0 x+y 0 1 0 0 1 1 x-y 0 0 0 1 1 1 y-x	0	0	11	1	0	1	X
1 1 0 0 1 1 -y 0 1 1 1 1 x+1 1 1 0 1 1 1 y+1 0 0 1 1 0 x-1 1 1 0 0 1 0 y-1 0 0 0 0 1 0 x+y 0 1 0 0 1 1 x-y 0 0 0 1 1 y-x	1	1	0	0	0	1	y
0 1 1 1 1 x+1 1 1 1 1 y+1 0 0 1 1 1 y+1 0 0 1 1 0 x-1 1 1 0 0 1 0 y-1 0 0 0 1 0 x+y 0 1 0 1 1 x-y 0 0 0 1 1 y-x	0	0	1	1	1	1	-x
1 1 0 1 1 1 y+1 0 0 1 1 1 0 x-1 1 1 0 0 1 0 y-1 0 0 0 0 1 0 x+y 0 1 0 0 1 1 x-y 0 0 0 1 1 y-x	1	1	0	0	1	1	-у
0 0 1 1 1 0 x-1 1 1 0 0 y-1 0 0 0 0 1 0 x+y 0 1 0 0 1 1 1 x-y 0 0 0 0 1 1 y-x	0	1	1	1	1	1	x+1
1 1 0 0 1 0 y-1 0 0 0 0 1 0 x+y 0 1 0 0 1 1 x-y 0 0 0 1 1 y-x	1	1	0	1	1	1	y+1
0 0 0 0 0 1 0 x+y 0 1 0 0 1 1 1 x-y 0 0 0 1 1 1 y-x	0	0	1	1	1	0	x-1
0 1 0 0 1 1 x-y 0 0 0 1 1 1 y-x	1	1	0	0	1	0	y-1
0 0 0 1 1 1 y-x	0	0	0	0	1	0	х+у
	0	1	0	0	1	1	х-у
0 0 0 0 0 0 x•y	0		0	1	1	11	у-х
	0	0	0	0	0	0	x•y
0 1 0 1 x y							х у

Relatively obvious — using De Morgan's law to produce an OR of the two inputs Some of the others are less than straightforward (starting with the second one)

Hack ALU functionality

- From a few relatively simple arrangement of logic gates
- It is possible to create an ALU that can perform many operations
- Not necessarily straightforward to understand how they work — some rely on a blend of mathematical and logical operations to produce the result

Designing ALU

- Start with the functions you want it to do
- Then think about what arrangements of switchable logic functions can provide those functions

From nand2tetris, Stages are sequential in the order shown so X can be zeroed, and inverted...

The output is added or anded then inverted (not)

Explain bitwise and

Show them an equivalent C function for this bit of hardware...

Logical Switching

- ALU needs to be able to switch between two sets of values
 - e.g. between x and 0
 - Or between out and inverted out
- Need a new logic function to handle this, the muxer

Muxer

- Short for multiplexor
- Takes two input signals (A and B)
- And has one output
- The output is the value of either A or B depending on a third input which we'll call SEL(ector)
- Acts like a logic controlled switch
- And, of course, the **SEL** signal can be the result of other logic functions

Show how to create this in the standard way
Then show how to simplify it down into purely NAND gates

• First, set define the action of functions

0+0 = 0 $0 \cdot 0 = 0$ 0+1 = 1 $0 \cdot 1 = 0$ 1+0 = 1 $1 \cdot 0 = 0$ 1+1 = 1 $1 \cdot 1 = 1$

Equivalent to the truth table

Second, functions for which one input is a variable

$$A+0 = A$$
 $A \cdot 0 = 0$
 $A+1 = 1$ $A \cdot 1 = A$
 $A+A = A$ $A \cdot A = A$
 $A+\overline{A} = 1$ $A \cdot \overline{A} = 0$

$$\overline{A} = A$$

Go through them

Last one is NOT of NOT A

• Third, for more than one variable

```
A+B = B+A A \cdot B = B \cdot A

(A+B)+C = A+(B+C) (A \cdot B) \cdot C = A \cdot (B \cdot C)

(A \cdot B)+(A \cdot C) = A \cdot (B+C) (A+B) \cdot (A+C) = A+(B \cdot C)
```

Go through them

• Fourth, De Morgan's Theorem

$$\overline{A \bullet B} = \overline{A} + \overline{B}$$
 $\overline{A + B} = \overline{A} \bullet \overline{B}$

Go through them These rules are what lets us build everything out of NAND gates Show truth tables on board for these