ECE 341 Introduction to Computer Hardware

Instructor: Zeshan Chishti zeshan@pdx.edu

Fall 2014

Portland State University

When and Where?

- When: Mondays and Wednesdays 4:40 6:30 PM
- Where: EB 103
- Office hours: Mondays and Wednesdays after class, or by appointment
- Webpage: http://ece.pdx.edu/~zeshan/ece341.htm
- TA: Leela Kamalesh Yadlapalli
- TA office hours: TBA
- Go to the course webpage for:
 - Class slides
 - Course syllabus and schedule
 - Grading policies
 - Homework assignments and solutions

Course Information

- <u>Textbook:</u> Computer Organization and Embedded Systems, 6th Edition, *Hamacher, Vranesic, Zaky and Manjikian*. McGraw-Hill, 2011. ISBN 9780073380650 / 0073380652
- Expected background: CS201 or equivalent
 - Basic knowledge of computer organization
 - Data representation in binary, decimal, and hexadecimal notation
 - Basic knowledge of instruction set architecture
 - Assembly language programming

Grading Policy

• Homeworks 35%

 8 homework assignments, top 7 chosen for each student to contribute towards the 35%

• Midterm Exam 25%

• Final Exam 40%

Grading scale (tentative):

> A: 92-100% A-: 87-91.5%

> B+: 83-86.5% B: 79-82.5% B-: 75-78.5%

> C+: 71-74.5% C: 67-70.5% C-: 63-66.5%

> D+: 59-62.5% D: 55-58.5% D-: 50-54.5%

> F: Below 50%

Other Policies

- All homeworks due in class. No extensions given
- Submit homework to the instructor soon after entering the class
- You can also submit homeworks via email before the start of class
- Midterm exam in class during week 6
 - Wednesday, November 5, 4:40 6:30 PM
- Final exam will cover entire course with more emphasis on material taught after the midterm exam

What this course is all about?

This course is about designing a computer in hardware <u>End Goal:</u> To understand the hardware implementation of different components of a modern computer

Basic functional units of a computer

Course Topics

- Digital logic gates, flip flops, multiplexers, state machines
- Computer arithmetic
- Basic computer architecture data path, control, and buses
- Pipelining hardware
- CISC vs RISC architectures
- Memory hierarchy and virtual memory
- Input/output techniques polling, interrupts, and DMA

Lecture # 1

DIGITAL LOGIC DESIGN

Lecture Topics

- Combinational Logic
 - Logic gates and logic circuits
 - Synthesis of logic functions
 - Logic expression minimization
- Reference: Appendix A of the textbook (pages 466-481), including sections A.1, A.2, A.3, and A.4, excluding A.3.1 and A.3.2

Logic Circuits

Example: Light bulb controlled by two switches

- Input: Switch positions
 - Represented as binary variables x1 and x2 whose values can be either 0 or 1
- Output: Condition of light bulb
 - Represented as binary variable f with possible values 0 (off) or 1 (on)
- Logic circuit: Interconnection of switch terminals
 - Output=1 if a closed path exists from supply to the bulb through the switch network

OR function (Parallel Connection)

If either x1 or x2 is in the 1 position, the light is on (output = 1)

x1	x2	f(x1,x2) = x1+x2
0	0	0
0	1	1
1	0	1
1	1	1

OR function is represented by the "+" symbol:

$$f = x1 + x2$$

Basic properties of OR operation:

$$x1 + x2 = x2 + x1$$

 $(x1 + x2) + x3 = x1 + (x2 + x3)$
 $1 + x = 1$
 $0 + x = x$
 $x + x = x$

• Extendible to n variables: f = x1+x2+...+xn is equal to 1 if any variable xi = 1

AND function (Series Connection)

Light is on (output = 1) only if both x1 and x2 are in the "1" position

x1	x2	f(x1,x2) = x1.x2
0	0	0
0	1	0
1	0	0
1	1	1

AND function is represented by the "." symbol:

$$f = x1.x2$$

Basic properties of AND operation:

$$x1 . x2 = x2 . x1$$

 $(x1 . x2) . x3 = x1 . (x2 . x3)$
 $1 . x = x$
 $0 . x = 0$
 $x . x = x$

• Extendible to n variables: f = x1.x2....xn is equal to 1 if for all i, xi = 1

XOR function (Exclusive-OR Connection)

If x1 = x2 = 0, light is off (output = 0). Flipping any switch flips the output

x1	x2	f(x1,x2) = x1 ⊕ x2
0	0	0
0	1	1
1	0	1
1	1	0

• XOR function is represented by the "⊕" symbol:

$$f = x1 \oplus x2$$

• Basic properties of XOR operation:

$$x1 \oplus x2 = x2 \oplus x1$$

$$(x1 \oplus x2) \oplus x3 = \underline{x1} \oplus (x2 \oplus x3)$$

$$1 \oplus x = \overline{x}$$

$$0 \oplus x = x$$

$$x \oplus x = 0$$

• Extendible to n variables: $f = x1 \oplus x2 \oplus ... \oplus xn$ is equal to 1 if there is an odd number of input variables with values of 1, otherwise f is equal to zero

NOT function

х	f(x) = NOT(x)
0	1
1	0

NOT function complements (inverts) its input

NOT function is represented by the " _ " symbol

$$f = x$$

• Important properties of NOT function:

Logic Gates

Electronic circuits that perform basic logic operations are called **logic gates**Logic gates are often represented by logic symbols

$$x1$$
 $x2$
 $f = x1 \oplus x2$
 xOR

$$x - \int_{\mathbf{NOT}} \mathbf{O} - f = x$$

Combinational Logic

- Each input combination corresponds to a unique set of output values
- Logic function governs the relationship between inputs and outputs
- Logic function is implemented by a logic network
 - A logic network is a combination of logic gates interconnected according to the logic function specification

Logic Function Representation

Three different ways to represent a logic function

(c) Truth Table

x1	х2	$\frac{-}{x1.x2}$	$x1.\overline{x2}$	f
0	0	0	0	0
0	1	1	0	1
1	0	0	1	1
1	1	0	0	0

(b) Logic Expression
$$f = (\overline{x1}.x2) + (x1.\overline{x2})$$

Sum-of-Products Form

- Logic expressions are often shown in sum of products form
- For example: $f = (\overline{x1}.x2) + (x1.\overline{x2})$
- To simplify appearance, parentheses and "." signs are removed, for example, $f = \overline{x1}x2 + x1\overline{x2}$
 - Each product terms represents an AND operation
 - Each addition represents an OR operation
 - Operations performed in the following order: NOT, AND, OR
- Sum of products form makes it easier to derive the logic network
 - For each product term, connect input variables to AND gate, use NOT gates wherever input needs to be inverted
 - Connect AND gate outputs to OR gate

Logic Function Synthesis

- A truth table is often used to specify a logic function
- Sum-of-products form can be derived from truth table
- Example:

x1	x2	х3	f1
0	0	0	1
0	0	1	1
0	1	0	0
0	1	1	1
1	0	0	0
1	0	1	0
1	1	0	0
1	1	1	1

Required: Logic function for f1 in sumof-products form

Steps:

- Identify rows in the table for which
 f1 = 1
- 2. For each such row, write down a product term (AND) which includes all the input variables. NOT operator is applied to variables whose values are 0 in that row
- 3. Add the "+" operators (OR) between the product terms:

Result:

 $f1 = x1.x2.x3 + x1.x2.x3 + \overline{x1}.x2.x3 + x1.x2.x3$

Practice Exercise # 1

• Derive the logic equation in sum-of-products form and draw the logic network for output f2 in the following truth table:

x1	x2	х3	f2
0	0	0	1
0	0	1	0
0	1	0	1
0	1	1	0
1	0	0	1
1	0	1	1
1	1	0	1
1	1	1	0

Practice Exercise # 1

• Derive the logic equation in sum-of-products form and draw the logic network for output f2 in the following truth table:

x1	x2	х3	f2
0	0	0	1
0	0	1	0
0	1	0	1
0	1	1	0
1	0	0	1
1	0	1	1
1	1	0	1
1	1	1	0

$$f2 = \overline{x1} \, \overline{x2} \, \overline{x3} + \overline{x1} \, x2 \, \overline{x3} + x1 \, \overline{x2} \, \overline{x3} + x1 \, \overline{x2} \, x3 + x1 \, x2 \, \overline{x3}$$

Logic Function Equivalence

- Two logic functions are *equivalent* if they yield same outputs for each combination of inputs
- Equivalence can be determined by comparing truth tables
- Example: Compare $f1 = \overline{x1.x2.x3} + \overline{x1.x2.x3} + \overline{x1.x2.x3} + \overline{x1.x2.x3} + x1.x2.x3$ with f3 = x1.x2 + x2.x3

x1	x2	х3	f1
0	0	0	1
0	0	1	1
0	1	0	0
0	1	1	1
1	0	0	0
1	0	1	0
1	1	0	0
1	1	1	1/

x1	x2	х3	$\overline{x1}.\overline{x2}$	<i>x</i> 2 <i>x</i> 3	f3
0	0	0	1	0	1
0	0	1	1	0	1
0	1	0	0	0	0
0	1	1	0	1	1
1	0	0	0	0	0
1	0	1	0	0	0
1	1	0	0	0	0
1	1	1	0	1	1

Equivalent

Logic Expression Minimization

- Many equivalent logic functions exist for a particular truth table
- The cost of a logic function can be measured in terms of gate count
- The objective of minimization is to reduce the implementation cost
- An expression is *minimal* if there is *no* other equivalent expression of lower cost
- Minimization is performed as a series of algebraic manipulations
- Refer to properties summarized in Table A-4
- Most important rule used in minimization is distributive rule:

$$w(y + z) = wy + wz$$

Logic Expression Minimization

Example: Find the minimal logic expression for

$$f1 = \overline{x1}.\overline{x2}.\overline{x3} + \overline{x1}.\overline{x2}.x3 + \overline{x1}.x2.x3 + x1.x2.x3$$

Procedure:

- Group product terms in pairs that differ only in that some variable appears complemented in one term and true in the other.
- Apply the distributive rule to factor out common subproduct terms from each group
- Apply other logic identities from Table A.4, whichever applicable

$$f1 = x1.x2(x3 + x3) + x2.x3(x1 + x1)$$

$$= \overline{x1}.\overline{x2}.1 + x2.x3.1$$

$$= \overline{x1}.\overline{x2} + x2.x3$$

This expression is minimal

Practice Exercise # 2

Find the minimal logic expression for:

$$f4 = \overline{x1}.\overline{x2}.\overline{x3} + \overline{x1}.\overline{x2}.x3 + \overline{x1}.x2.\overline{x3} + x1.\overline{x2}.\overline{x3} + x1.\overline{x2}.x3$$

Also, quantify the benefits of minimization for this example in terms of reduction in number of logic gates

Practice Exercise # 2

Find the minimal logic expression for:

$$f = \overline{x1}.\overline{x2}.\overline{x3} + \overline{x1}.\overline{x2}.x3 + \overline{x1}.x2.\overline{x3} + x1.\overline{x2}.\overline{x3} + x1.\overline{x2}.x3$$

Also, quantify the benefits of minimization for this example in terms of reduction in number of logic gates

Solution:
$$f4 = \overline{x2} + \overline{x1} \cdot \overline{x3}$$

NAND function

NAND function is logically equivalent to NOT(AND)

x1	x2	f(x1,x2) = x1↑x2
0	0	1
0	1	1
1	0	1
1	1	0

NAND function is represented by the "↑" symbol:

$$f = x1 \uparrow x2$$

Basic properties of NAND operation:

$$x1 \uparrow x2 = \overline{x1.x2} = \overline{x1} + \overline{x2}$$

$$1 \uparrow x = \overline{x}$$

$$0 \uparrow x = 1$$

$$x \uparrow x = \overline{x}$$
De Morgan's Law

• Extendible to n variables: $x1 \uparrow x2 \uparrow ... \uparrow xn = \overline{x1.x2...xn} = \overline{x1} + \overline{x2} + ... + \overline{xn}$

NOR function

NOR function is logically equivalent to NOT(OR)

x1	x2	f(x1,x2) = x1↓x2
0	0	1
0	1	0
1	0	0
1	1	0

• NOR function is represented by the " \downarrow " symbol:

$$f = x1 \downarrow x2$$

Basic properties of NOR operation:

$$x1 \downarrow x2 = \overline{x1 + x2} = \overline{x1}.\overline{x2}$$

$$1 \downarrow x = 0$$

$$0 \downarrow x = \overline{x}$$

$$x \downarrow x = \overline{x}$$
De Morgan's Law

• Extendible to n variables: $x1 \downarrow x2 \downarrow ... \downarrow xn = \overline{x1 + x2 + ... + xn} = \overline{x1}.\overline{x2}...\overline{xn}$

Logic Design with NAND/NOR gates

- Any logic function can by synthesized by using only NAND gates (or NOR gates)
- Procedure
 - Express the logic function in sum-of-products form
 - Apply involution and De Morgan's rules recursively
 - End result is a NAND-NAND network
- Example:

$$x1x2 + x3x4$$

$$= \overline{x1x2} + \overline{x3x4}$$

$$= (\overline{x1x2}).(\overline{x3x4})$$

$$= (x1 \uparrow x2) \uparrow (x3 \uparrow x4)$$

Equivalence of NAND-NAND and AND-OR Networks

x1 x2 x3 x4

These three networks are equivalent

