Sequential Circuits in Minispec

Lecture Goals

- Learn how to implement sequential circuits in Minispec
 - Design each sequential circuit as a module
 - Modules are similar to FSMs, but are easy to compose

- Explore the advantages of sequential logic over combinational logic
 - Sequential circuits can perform computation over multiple cycles → handle variable amounts of input and/or output and computations that take a variable number of steps

Reminder: Sequential Circuits State Elements

 D Flip-Flop (DFF): State element that samples its data (D) input at the rising edge of the clock

- Common DFF enhancements:
 - Reset circuit to set initial value
 - Write-enable circuit to optionally retain current value
- Register: Group of DFFs
 - Stores multi-bit values

Reminder: Sequential Circuits Finite State Machines

- Synchronous sequential circuits: All state kept in registers driven by the same clock
- This allows discretizing time into cycles and abstracting sequential circuits as finite state machines (FSMs)
- FSMs can be described with state-transition diagrams or truth tables

Problem: FSMs Don't Compose

- Key strategy: Build large circuits from smaller ones
- Problem: Wiring up FSMs can introduce combinational cycles

- Most hardware description languages work this way
 - Just wire up FSMs however you want!
 - Got a cycle? _(ッ)_/
 - If curious, read "Verilog is weird", Dan Luu, 2013

Modules

 Minispec modules add some structure to FSMs to make them composable

- Modules separate the combinational logic to compute the outputs and the next state
 - Methods compute outputs
 - Rules compute next state
 - Methods and rules use separate inputs

Reminder: Two-Bit Counter

Prev State	NextState	
q1q0	inc = 0	inc = 1
00	00	01
01	01	10
10	10	11
11	11	00

Two-Bit Counter in Minispec

```
Instantiates a 2-bit
module TwoBitCounter;
 register named count
  Reg#(Bit#(2)) count(∅);
 with initial value 0
  method Bit#(2) getCount
 getCount method
 produces the output
 = count;
  input Bool inc;
 increment rule computes
  rule increment;
 the next state: if inc input
 is True, updates count to
 if (inc)
 to count + 1
 count <= count + 1;</pre>
  endrule
 Rules execute automatically
endmodule
 every cycle
```

The Reg#(T) Module

- Reg#(T) is a register of values of type T
 - e.g., Reg#(Bool) or Reg#(Bit#(16)), not Reg#(16)
- Register writes use a special register assignment operator: <=
 - e.g., count <= count + 1, not count = count + 1</pre>
- <= has two key differences with =</p>
 - 1. = assigns to variable immediately, but
 <= updates register at the end of the cycle</pre>
 - 2. Registers can be written at most once per cycle

Composing Modules


```
module FourBitCounter;
 Instantiates a TwoBitCounter
  TwoBitCounter lower;
 submodule named lower
  TwoBitCounter upper;
 (stores lower 2 bits of our count)
  method Bit#(4) getCount =
 {upper.getCount, lower.getCount};
  input Bool inc;
 increment rule sets the inputs
 of lower and upper submodules
  rule increment;
 lower.inc = inc;
 upper.inc = inc && (lower.getCount == 3);
  endrule
endmodule
```

Module Components

Basic module (with registers only)

General module (with other submodules)

- Submodules, which can be registers or other user-defined modules to allow composition of modules
- Methods produce outputs given some input arguments and the current state
- Rules produce the next state and submodule inputs given some external inputs and the current state
- Inputs represent external inputs controlled by the enclosing module

Modules Compose Cleanly

- In 6.004 we will only use strict hierarchical composition, which obeys two restrictions:
 - 1. Each module interacts only with its own submodules
 - 2. Methods do not read inputs (only their own arguments)
- These conditions guarantee two nice properties:
 - 1. It is impossible to get combinational cycles
 - 2. Very simple semantics: System behaves as if rules fire sequentially, outside-in (i.e., first the outermost module, then its submodules, and so on)
- Minispec supports non-hierarchical composition (with similar guarantees), but we will not use it

Simulating and Testing Modules

- Modules can be simulated/tested with testbenches
 - Another module that uses tested module as a submodule
 - Drives its inputs through a sequence of test cases
 - Checks that outputs are as expected
- System functions let testbench modules output results and control simulation
 - \$\square\$ \$\display\$ to print output
 - \$finish to terminate simulation
 - System functions have no hardware meaning, are ignored when synthesized

Multi-Cycle Computations

Time is More Flexible Than Space

- Sequential circuits can implement more computations than combinational circuits
 - Variable amount of input and/or output
 - Variable number of steps
- Example: Build a circuit that adds two numbers of arbitrary length
 - Combinational: Can't, inputs/outputs must have fixed width
 - Sequential: Trivial, add one digit per cycle:

Example: GCD

 Euclid's algorithm efficiently computes the greatest common divisor (GCD) of two numbers:

```
Example: gcd(15, 6)
def gcd(a, b):
 x: 15 y: 6
 x = a
 V = b
 6 subtract
 while x != 0:
 6 subtract
 if x >= y: # subtract
 6
 3 swap
 x = x - y
 else: # swap
 3 subtract
 (x, y) = (y, x)
 subtract
 0
 return y
 result
```

- Takes a variable number of steps
- Approach: Build a sequential circuit that performs one iteration of the while loop per cycle

GCD Circuit

GCD in Minispec First version

```
typedef Bit#(32) Word;
module GCD;
 Reg#(Word) x(1);
 Reg#(Word) y(0);
 input Bool start;
 input Word a;
 input Word b;
 rule gcd;
 if (start) begin
 x <= a; y <= b;
 end else if (x != 0) begin
 if (x \ge y) begin // subtract
 X \le X - Y;
 end else begin // swap
 x \le y; y \le x;
 end
 end
 endrule
 method Word result = y;
 method Bool isDone = (x == 0);
endmodule
```

New GCD computation is started by setting start input to True and passing arguments through inputs a and b

Several cycles later, the module will signal it has finished through isDone. Then, the result gcd(a,b) will be available through the result method.

Designing Good Module Interfaces

- The previous GCD module has a poor interface
 - Easy to misuse. Why?
 - e.g., may forget to check isValid and read wrong result!
 - Tedious to use. Why?
 - e.g., if start is False, we still have to set the a and b inputs, even though they are not used!
- To design good interfaces, group related inputs and outputs
 - In our case, GCD should have:
 - A single output that is either invalid or a valid result
 - A single input that is either no arguments or arguments
 - This requires we learn about one last type...

The Maybe Type

- Maybe#(T) represents an optional value of type T
 - Either Invalid and no value, or Valid and a value
- Possible implementation: A value + a valid bit

```
typedef struct { Bool valid; T value; } Maybe#(type T);
```

 Although we could implement our own, optional values are so common that Maybe#(T) has a few built-in operations

Improved GCD Module Using Maybe Types

```
typedef struct {Word a; Word b;} GCDArgs;
module GCD;
  Reg#(Word) x(1);
  Reg#(Word) y(0);
  input Maybe#(GCDArgs) in;
  rule gcd;
 if (isValid(in)) begin
 let args = fromMaybe(?, in);
 x \leftarrow args.a; y \leftarrow args.b;
 end else if (x != 0) begin
 if (x \ge y) begin // subtract
 X \le X - Y;
 end else begin // swap
 x \le y; y \le x;
 end
 end
  endrule
  method Maybe#(Word) result =
 (x == 0)? Valid(y): Invalid;
endmodule
```

New GCD computation is started by setting a Valid input in (which always includes a and b)

When GCD computation finishes, result becomes a Valid output

Summary

- Modules implement FSMs in a composable way
 - Extra structure to FSMs: Combinational logic split into rules (produce next state) and methods (produce outputs)
 - Clean hierarchical composition: No combinational cycles, system behaves as if rules execute outside-in
- Sequential circuits can implement more computations than combinational circuits
 - Variable amount of input and/or output
 - Variable number of steps
- To build simple, easy-to-use module interfaces, group related inputs and outputs

Thank you!

Next lecture: Design tradeoffs in sequential logic