Components and Sequential Circuits

Martin Schoeberl

Technical University of Denmark Embedded Systems Engineering

March 2, 2021

Overview

- Vending machine project
- Repeat combinational building blocks
- Power user II
- Components and top-level
- Sequential circuits

Admin

- How is the lab work going so far?
- Start to organize yourself in groups of 2–3
 - You can ask for finding a group via slack
- Register at Google spreadsheet

A Vending Machine from 1952

The Vending Machine

- Final project is a vending machine
- Specification document is in DTU Inside (show it)
- Inputs: coins, buy
- Display: price and current amount
- Output: release can or error
- Small challenge to multiplex the display
- State machine with data path is the brain of the VM
- Guided step by step over several weeks

Vending Machine Specification I

- Sell 1 item and not returning any money
- Set price with 5 switches (1–31 kr.)
- Display price on two 7-segment displays (hex.)
- Accept 2 and 5 kr. (two push buttons)
- Display sum on two 7-segment displays (hex.)
 - Amount entered so far
- Does not return money, left for the next purchase

Vending Machine Specification II

- Push button Buy
 - If not enough money, activate alarm as long as buy is pressed
 - If enough money, activate release item for as long as buy is pressed and reduce sum by the price of the item
- Optional extras (for a 12)
 - Display decimal numbers
 - Supplement alarm by some visuals (e.g., blinking display)
 - Count coins and display an alarm when compartment is full (> 20 coins)
 - Have some text scrolling on the display
 - **.**..
 - Your ideas :-)

Design and Implementation

- Implementation shall be a state machine plus datapath
- Design your datapath on a sheet of paper
- Datapath
 - Does add and subtract
 - Contains a register to hold the sum
 - Needs some mulitplexer to operate
- Display needs multiplexing
 - Implemented with some counters and a multiplexer
- Show each part of your design to a TA
 - 7-segment decoder, 7-segment with a counter, display multiplexer, complete vending machine

Vending Machine Design and Implementation Steps

- We start next week
- \triangleright 2 + 2 + 3 + 3 + 4 + 4 = 18 supervised lab hours
- ▶ 1a. Hexadecimal to 7-segment decoder
- 1b. 7-segment display with a counter
- 2. Multiplexed Seven-Segment Display
- 3. Complete Vending Machine
- Show your working design to a TA

Final Report

- One report per group
- A single PDF
 - Your group number is part of the file name (e.g., group7.pdf)
 - Code as listing in an appendix (no .zip files)
 - Hand in in DTU Inside
- Content
 - Abstract
 - Preface (Who did what)
 - Introduction and Problem Formulation
 - 2. Analysis and Design
 - 3. Implementation
 - 4. Testing
 - Results
 - 6. Discussion
 - Conclusion
 - List of References
 - Appendix: Chisel code

Questions on Final Project?

Combinational Circuit with Conditional Update

- Value first needs to be wrapped into a Wire
- Updates with the Chisel update operation :=
- With when we can express a conditional update
- ▶ The condition is an expression with a Boolean result
- The resulting circuit is a multiplexer
- The rule is that the last enabled assignment counts
 - Here the order of statements has a meaning

```
val enoughMoney = Wire(Bool())
enoughMoney := false.B
when (coinSum >= price) {
  enoughMoney := true.B
}
```

Comparison

- The usual operations (as in Java or C)
 - Unusual equal and unequal operator symbols
 - To keep the original Sala operators usable for references
- Operands are UInt and SInt
- Operands can be Bool for equal and unequal
- Result is Boo1

Boolean Logical Operations

- Operands and result are Bool
- ► Logical NOT, AND, and OR

```
val notX = !x
val bothTrue = a && b
val orVal = x || y
```

The "Else" Branch

- ▶ We can express a form of "else"
- ► Note the . in .otherwise

```
val w = Wire(UInt())
when (cond) {
 w := 1.U
} .otherwise {
 w := 2.U
}
```

A Chain of Conditions

- To test for different conditions
- Select with a priority order
- ► The first expression that is true counts
- ▶ The hardware is a chain of multiplexers

```
val w = Wire(UInt())
when (cond) {
  w := 1.U
} .elsewhen (cond2) {
  w := 2.U
} .otherwise {
  w := 3.U
}
```


Default Assignment

- Practical for complex expressions
- Forgetting to assign a value on all conditions
 - Would describe a latch
 - Runtime error in Chisel
- Assign a default value is good practise


```
val w = WireDefault(0.U)
when (cond) {
  w := 3.U
}
// ... and some more complex conditional
  assignments
```

Logic Can Be Expressed as a Table

- Sometimes more convenient
- Still combinational logic (gates)
- Is converted to Boolean expressions
- Let the synthesize tool do the conversion!
- We use the switch statement

```
switch (sel) {
  is ("b00".U) { result := "b0001".U}
  is ("b01".U) { result := "b0010".U}
  is ("b10".U) { result := "b0100".U}
  is ("b11".U) { result := "b1000".U}
}
```

A Decoder

- Converts a binary number of n bits to an m-bit signal, where $m \le 2^n$
- The output is one-hot encoded (exactly one bit is one)
- Building block for a m-way Mux
- Used for address decoding in a computer system
- Maybe of use for the display multiplexer

Truth Table of a Decoder

а	b
00	0001
01	0010
10	0100
11	1000

An Encoder

- Converts one-hot encoded signal
- ► To binary representation

Truth Table of an Encoder

а	b
0001	00
0010	01
0100	10
1000	11
????	??

Only defined for one-hot input

Encoder in Chisel

- We cannot describe a function with undefined outputs
- We use a default assignment of "b00"

```
b := "b00".U
switch (a) {
  is ("b0001".U) { b := "b00".U}
  is ("b0010".U) { b := "b01".U}
  is ("b0100".U) { b := "b10".U}
  is ("b1000".U) { b := "b11".U}
}
```

Power User II

- Every craftsmen starts with good-quality tools
- "Tools amplify your talent"
 - ► The better your tools, the more productive you are
 - The better you know them, the more productive you are
- ► IDEs (Eclipse, InelliJ) are nice, I love them too
- But we shall go beyond it
- Use tools (and write your own)
- Help with: google, man pages, or even plain –help (or -h)
- https://www.oreilly.com/learning/ ten-steps-to-linux-survival
 - ► This is about command line tools, not just Linux

¹The Pragmatic Programmer: From Journeyman to Master, by Andrew Hunt and David Thomas

Power User II

- Use the command line, shell, terminal
- In Windows: PowerShell
 - You may want to install the Linux subsystem
- Universal Unix commands (Windows, Mac, Linux)
- Navigating the file system:
 - Change directory: cd
 - Print working directory: pwd
 - Make a directory: mkdir abc
 - Create a file: echo test > abc.txt
 - Show file content: cat abc.txt
 - Remove a file: rm abc.txt
- Run your Chisel code with sbt run
- You used the terminal already from within IntelliJ;-)

Power User II

- We talked about git last week
- To version your source
- Maybe hosting on GitHub
- Most teaching material is on GitHub
- Use git pull to update the lab material
- Show how to use it, now!
 - Clone a repo: git clone path
 - Get the newest version: git pull
 - Further commands: git commit, push, log, status
 - Overview of changes: gitk

Structure With Bundles

- ► A Bundle to group signals
- Can be different types
- Defined by a class that extends Bundle
- Named fields as vals within the block
- Like a C struct or VHDL record

```
class Channel() extends Bundle {
  val data = UInt(32.W)
  val valid = Bool()
}
```

Using a Bundle

- Create it with new
- ► Wrap it into a Wire
- Field access with dot notation


```
val ch = Wire(new Channel())
ch.data := 123.U
ch.valid := true.B

val b = ch.valid
```

Components

- Components are building blocks
- Components have input and output ports (= pins)
 - Organized as a Bundle
 - assigned to field io
- ▶ We build circuits as a hierarchy of components
- In Chisel a component is called Module
- Components/Modules are used to organize the circuit
 - Similar as using methods in Java

Hierarchy of Components Example

Input/Output Ports

- Ports are bundles with directions
- Ports used to connect modules

```
class AluIO extends Bundle {
  val function = Input(UInt(2.W))
  val inputA = Input(UInt(4.W))
  val inputB = Input(UInt(4.W))
  val result = Output(UInt(4.W))
}
```

An Adder Module

- A class that extends Module
- ► Interface (port) is a Bundle, wrapped into an IO(), and stored in the field io
- Circuit description in the constructor

```
class Adder extends Module {
  val io = IO(new Bundle {
 val a = Input(UInt(4.W))
 val b = Input(UInt(4.W))
 val result = Output(UInt(4.W))
  })

val addVal = io.a + io.b
  io.result := addVal
}
```

Connections

► Simple connections just with assignments, e.g.,

```
adder.io.a := ina
adder.io.b := inb
```


▶ Note the dot access to the field io and then the IO field

Module Usage

- Create with new and wrap into a Module()
- Interface port via the io field
- Note the assignment operator := on io fields

```
val adder = Module(new Adder())
adder.io.a := ina
adder.io.b := inb
val result = adder.io.result
```

Example: Arithmetic Logic Unit

- Also called ALU
- A central component of a microprocessor
- Two inputs, one function select, and an output
- ► Part of the *datapath*

Example: Arithmetic Logic Unit

```
class Alu extends Module {
  val io = IO(new Bundle {
 val a = Input(UInt(16.W))
 val b = Input(UInt(16.W))
 val fn = Input(UInt(2.W))
 val y = Output(UInt(16.W))
  })
  // some default value is needed
  io.v := 0.U
  // The ALU selection
  switch(io.fn) {
 is(0.U) \{ io.y := io.a + io.b \}
 is(1.U) \{ io.y := io.a - io.b \}
 is(2.U) \{ io.y := io.a \mid io.b \}
 is(3.U) \{ io.y := io.a \& io.b \}
```

Hierarchy of Components Example

Components CompA and CompB

```
class CompA extends Module {
  val io = IO(new Bundle {
 val a = Input(UInt(8.W))
 val b = Input(UInt(8.W))
 val x = Output(UInt(8.W))
 val y = Output(UInt(8.W))
 })
 // function of A
class CompB extends Module {
  val io = IO(new Bundle {
 val in1 = Input(UInt(8.W))
 val in2 = Input(UInt(8.W))
 val out = Output(UInt(8.W))
 })
  // function of B
```

Component CompC

```
class CompC extends Module {
  val io = IO(new Bundle {
 val in_a = Input(UInt(8.W))
 val in_b = Input(UInt(8.W))
 val in_c = Input(UInt(8.W))
 val out_x = Output(UInt(8.W))
 val out_y = Output(UInt(8.W))
  })
 // create components A and B
  val compA = Module(new CompA())
  val compB = Module(new CompB())
  // connect A
  compA.io.a := io.in_a
  compA.io.b := io.in_b
  io.out_x := compA.io.x
  // connect B
  compB.io.in1 := compA.io.y
  compB.io.in2 := io.in_c
```

Chisel Main

- Create one top-level Module
- Invoke the Chisel code emitter from the App
- ▶ Pass the top module (e.g., new Hello())
- Optional: pass some parameters (in the Array)
- Following code generates Verilog code for Hello World

Hello World in Chisel

```
class Hello extends Module {
 val io = IO(new Bundle {
 val led = Output(UInt(1.W))
 })
 val CNT_MAX = (50000000 / 2 - 1).U;
 val cntReg = RegInit(0.U(32.W))
  val blkReg = RegInit(0.U(1.W))
  cntReg := cntReg + 1.U
  when(cntReg === CNT_MAX) {
 cntReg := 0.U
 blkReg := ~blkReg
  io.led := blkReq
```

- Hello is the top-level of our blinking LED
- No real need to read this code
- But pin assignment for the synthsis
- Additional pins: clock and reset
- User pin names with a leading io_

```
module Hello(
  input clock,
  input reset,
  output io_led
);
```

- We can find our two register definitions
- @... gives Chisel source and line number (e.g., 17)

```
reg [31:0] cntReg; // @[Hello.scala 17:23]
reg [31:0] _RAND_0;
reg blkReg; // @[Hello.scala 18:23]
```

▶ The increment and comparison against maximum value

```
assign _T_1 = cntReg + 32'h1; // @[Hello.scala 20:20] assign _T_2 = cntReg == 32'h2faf07f; // @[Hello.scala 21 assign <math>_T_3 = \tilde{blkReg}; // @[Hello.scala 23:15] assign io_led = blkReg; // @[Hello.scala 25:10]
```

Verilog register code

```
always @(posedge clock) begin
  if (reset) begin
 cntReg <= 32'h0;
  end else if (_T_2) begin
 cntReg <= 32'h0;
  end else begin
 cntReg <= _T_1;
  end
end</pre>
```


Verilog Generation Summary

- Verilog is generated for synthesis
- We do not need to read it
- Just pins are interesting
- Additional clock and reset
- Pin names with additional io_

File Organization in Scala/Chisel

- ► A Scala file can contain several classes (and objects)
- ► For large classes use one file per class with the class name
- Scala has packages, like Java
- Use folders with the package names for file organization
- sbt looks into current folder and src/main/scala/
- Tests shall be in src/test/scala/

File Organization in Scala/Chisel

What is a Minimal Chisel Project?

- Scala class (e.g., Hello.scala)
- Build info in build.sbt for sbt:

```
scalaVersion := "2.12.12"
scalacOptions := Seq("-deprecation",
 "-Xsource:2.11")
resolvers ++= Seq(
  Resolver.sonatypeRepo("snapshots"),
  Resolver.sonatypeRepo("releases")
libraryDependencies += "edu.berkeley.cs" %%
 "chisel-iotesters" % "1.5.1"
libraryDependencies += "edu.berkeley.cs" %%
 "chiseltest" % "0.3.1"
// Chisel 3.4.1 is loaded as a dependency on the
 testers
```


Sequential Building Blocks

- Contain a register
- ▶ Plus combinational circuits


```
val q = RegNext(d)
```

Register With Reset


```
val valReg = RegInit(0.U(4.W))
valReg := inVal
```

Timing Diagram of the Register with Reset

- Also called waveform diagram
- Logic function over time
- Can be used to describe a circuit function
- Useful for debugging

Register with Enable

Only when enable true is a value is stored

```
val enableReg = Reg(UInt(4.W))
when (enable) {
  enableReg := inVal
}
```

A Register with Reset and Enable

We can combine initialization and enable

```
val resetEnableReg = RegInit(0.U(4.W))
when (enable) {
  resetEnableReg := inVal
}
```

- A register can also be part of an expression
- What does the following circuit do?

```
val risingEdge = din & !RegNext(din)
```

A Register with an Adder is a Counter

- Is a free running counter
- **▶** 0, 1, ... 14, 15, 0, 1, ...


```
val cntReg = RegInit(0.U(4.W))
cntReg := cntReg + 1.U
```

A Counter with a Mux

```
val cntReg = RegInit(0.U(8.W))
cntReg := Mux(cntReg === 9.U, 0.U, cntReg + 1.U)
```

- This counter counts from 0 to 9
- And starts from 0 again after reaching 9
 - Starting from 0 is common in computer engineering
- A counter is the hardware version of a for loop
- Often needed

Counting Events


```
val cntEventsReg = RegInit(0.U(4.W))
when(event) {
  cntEventsReg := cntEventsReg + 1.U
}
```

Counting Up and Down

► Up:

```
val cntReg = RegInit(0.U(8.W))
cntReg := cntReg + 1.U
when(cntReg === N) {
  cntReg := 0.U
}
```

Down:

```
val cntReg = RegInit(N)
cntReg := cntReg - 1.U
when(cntReg === 0.U) {
  cntReg := N
}
```

Preview: Testing with Chisel

- Tester extends class PeekPokeTester
- Has the device under test (DUT) as parameter
- Testing code can use all features of Scala

```
class CounterTester(dut: Counter) extends
 PeekPokeTester(dut) {

 // Here comes the Chisel/Scala code
 // for the testing
}
```

Testing

- Set input values with poke
- Advance the simulation with step
- Read the output values with peek
- Compare the values with expect

Testing Example

```
// Set input values
poke(dut.io.a, 3)
poke(dut.io.b, 4)
// Execute one iteration
step(1)
// Print the result
val res = peek(dut.io.result)
println(res)

// Or compare against expected value
expect(dut.io.result, 7)
```

Chisel Main for Testing

- ► Tests can be written in Scala/Chisel
- Invoke execute with some parameters, the DUT, and a tester

```
object CounterTester extends App {
  iotesters.Driver.execute(Array[String](), () =>
 new Counter(2)) {
 c => new CounterTester(c)
  }
}
```

More on testing and waveform generation next week

Common Acronyms

```
ADC analog-to-digital converter
 ALU arithmetic and logic unit
 ASIC application-specific integrated circuit
Chisel constructing hardware in a Scala embedded
 language
 CISC complex instruction set computer
 CRC cyclic redundancy check
 DAC digital-to-analog converter
  DFF D flip-flop, data flip-flop
 DMA direct memory access
DRAM dynamic random access memory
 FF flip-flop
```

Common Acronyms II

```
FIFO first-in, first-out
FPGA field-programmable gate array
 HDL hardware description language
 HLS high-level synthesis
 IC instruction count
  IDE integrated development environment
 IO input/output
  ISA instruction set architecture
 JDK Java development kit
  JIT just-lin-time
 JVM Java virtual machine
 LC logic cell
```

Common Acronyms III

LRU least-recently used MMIO memory-mapped IO MUX multiplexer OO object oriented RISC reduced instruction set computer SDRAM synchronous DRAM SRAM static random access memory TOS top-of stack UART universal asynchronous receiver/transmitter VHDL VHSIC hardware description language VHSIC very high speed integrated circuit

Lab Today

- Components and Small Sequential Circuits
- ► Lab 4 Page
- You need to download again, as I have updated the lab
 - Or learn to use git and do a git pull;-)
- Each exercise contains a test, which initially fails
- sbt test runs them all
 - To just run a single test, run e.g., sbt "testOnly SingleTest"

When all test succeed your are done ;-)

Except: additional some drawing exercise

Summary

- Vending machine is your final project
- The vending machine and the report are part of your grade
- A digital circuit is organized in components
- Components have ports with directions
- Sequential circuits are combinations of registers with combinational circuits