Disseny de registres

Rosa M. Badia Ramon Canal DM Tardor 2004


Tipus d'elements de memòria

- Utilitzats per emmagatzemar informació binària (registres).
- Depenen de la sincronització amb el rellotge:
 - Flip-flop: sincronitzat per flanc
 - Latch: sincronitzat per nivell
 - Pulse-mode
 - Asíncrons (sense rellotge)
- Varietat en la seva implementació:
 - Velocitat
 - Càrrega sobre el rellotge
 - Estàtics / dinàmics


Latches vs Flip-flops


Latches

- level sensitive circuit that passes inputs to Q when the clock is high (or low) - transparent mode
- input sampled on the falling edge of the clock is held stable when clock is low (or high) - hold mode
- Flip-flops (edge-triggered)
 - edge sensitive circuits that sample the inputs on a clock transition
 - positive edge-triggered: 0 → 1
 - negative edge-triggered: 1 → 0
 - built using latches (e.g., master-slave flipflops)


Flip-flop tipus D


- Emmagatzema una dada en el flanc descendent del rellotge:
 - t_{setup} : temps abans del flanc de rellotge en que les dades han d'estar estables
 - t_{hold} : temps després del rellotge en que les dades s'han de mantenir estables
 - t_{d-q} : temps de propagació


• Estructura Master-Slave estàtica


- Master: transparent
- Slave: emmagatzema un dada


- Master: emmagatzema un dada
- Slave: transparent


- Master: emmagatzema un dada
- Slave: transparent


- Master: transparent
- Slave: emmagatzema un dada


- Podem eliminar una porta de pas
- L'inversor que implementa el feedback ha de ser "weak"


- Podem eliminar una porta de pas
- L'inversor que implementa el feedback ha de ser "weak"


 L'inversor weak ha de posar menys corrent que l'entrada


Flip-flop tipus D alternatiu


- Evita utilitzar les portes de pas
- Les substitueix per portes tri-state


Flip-flop tipus D alternatiu


- Evita utilitzar les portes de pas
- Les substitueix per portes tri-state


Flip-flop tipus D alternatiuC² MOS

- Clocked CMOS, evita utilitzar les portes de pas
- Les substitueix per portes tri-state


- Emmagatzema una dada a la capacitat d'entrada de l'inversor
- Requereix una freqüència mínima d'operació


- Emmagatzema una dada a la capacitat d'entrada de l'inversor
- Requereix una freqüència mínima d'operació


Estructura Master-Slave


- Master: transparent
- Slave: emmagatzema una dada


- Master: transparent
- Slave: emmagatzema un dada


- Master: emmagatzema una dada
- Slave: transparent


- Master: transparent
- Slave: emmagatzema una dada


Latch tipus D


- emmagatzema una dada en el nivelli negatiu del rellotge:
 - t_{hold}: dades estables després de la fase transparent
 - -t_{latch}: temps de propagació


Latch tipus D


- emmagatzema una dada en el nivell negatiu del rellotge:
 - -t_{hold}: dades estables després de la fase transparent
 - -t_{latch}: temps de propagació
 - -t_{setup}: dades estables abans de la fase opaca


Latch tipus D estàtic

• Utilitza el mateix esquema que el flip-flop.


transparent


Latch tipus D estàtic

• Utilitza el mateix esquema que el flip-flop.


Opaco


Latch tipus D dinàmic C²MOS


 Permet un millor control del node intern que emmagatzema el valor en el latch.


Power PC Flipflop


Power PC Flipflop


32

Pulsed FF (AMD-K6)


- Pulse registers a short pulse (glitch clock) is generated locally from the rising (or falling) edge of the system clock and is used as the clock input to the flipflop
 - race conditions are avoided by keeping the transparent mode time very short (during the pulse only)
 - advantage is reduced clock load; disadvantage is substantial increase in verification complexity


33

Sense Amp FF (StrongArm SA100)

- Sense amplifier (circuits that accept small swing input signals and amplify them to full rail-to-rail signals) flipflops
 - advantages are reduced clock load and that it can be used as a receiver for reduced swing differential buses


Flipflop Comparison Chart

Name	Туре	#clk ld	#tr	t _{set-up}	t _{hold}	t _{pFF}
Mux	Static	8 (clk-!clk)	20	3t _{pinv} +t _{ptx}	0	t _{pinv} +t _{ptx}
PowerPC	Static	8 (clk-!clk)	16			
2-phase	Ps-Static	8 (clk1-clk2)	16			
T-gate	Dynamic	4 (clk-!clk)	8	t _{ptx}	t _{o1-1}	2t _{pinv} +t _{ptx}
C ² MOS	Dynamic	4 (clk-!clk)	8			
TSPC	Dynamic	4 (clk)	11	t _{pinv}	t _{pinv}	3t _{pinv}
S-O TSPC	Dynamic	2 (clk)	10			
AMD K6	Dynamic	5 (clk)	19			
SA 100	SenseAmp	3 (clk)	20			


Conclusions

- Elements de memòria per emmagatzemar informació en el data-path dels processadors
- Diferents tipus de bistables segons l'estratègia de "clocking".
 - Master-slave.
 - Dinàmics / estàtics.
- Els bistables necessiten un caracterització especial:
 - temps de hold.
 - temps de setup.
 - temps de latch.


Bancs de registres


Bancs de registres

- Descodificador d'escriptura: com els descodificadors de fila de les RAM
- Descodificadors de lectura: com els descodificadors de columna de les RAM
 - Per exemple, en arbre

