

Processor Architecture

Logic Design

Overview of Logic Design

- Fundamental Hardware Requirements
 - Computation
 - Storage
 - Communication
 - How to get values from one place to another
- Bits are Our Friends
 - Everything expressed in terms of values 0 and 1
 - Computation
 - Compute Boolean functions
 - Storage
 - Store bits of information
 - Communication
 - Low or high voltage on wire

Digital Signals

- Use voltage thresholds to extract discrete values from continuous signal
- Simplest version: 1-bit signal
 - Either high range (1) or low range (0)
 - With guard range between them
- Not strongly affected by noise or low quality circuit elements
 - Can make circuits simple, small, and fast

Computing with Logic Gates

- Outputs are Boolean functions of inputs
- Respond continuously to changes in inputs
 - With some, small delay

Combinational Circuits

- Acyclic Network of Logic Gates
 - Continuously responds to changes on inputs
 - Outputs become (after some delay) Boolean functions of inputs

Bit Equality

Generate 1 if a and b are equal

- Hardware Control Language (HCL)
 - Very simple hardware description language
 - Boolean operations have syntax similar to C logical operations
 - We'll use it to describe control logic for processors

Word Equality

HCL Representation

bool Eq =
$$(A == B)$$

- 32-bit word size
- HCL representation
 - Equality operation
 - Generates Boolean value

Bit-Level Multiplexor

- Control signal s
- Data signals a and b
- Output a when s=1, b when s=0

Word Multiplexor

- Select input word A or B depending on control signal s
- HCL representation
 - Case expression
 - Series of test : value pairs
 - Output value for first successful test

HCL Word-Level Examples

- Find minimum of three input words
- HCL case expression
- Final case guarantees match

```
4-Way Multiplexor

s1

s0

D0

D1

D2


D3

Out4
```

```
int Out4 = [
  !s1&&!s0: D0;
  !s1 : D1;
  !s0 : D2;
  1 : D3;
];
```


- Select one of 4 inputs based on two control bits
- HCL case expression
- Simplify tests by assuming sequential matching

Arithmetic Logic Unit

- Combinational logic
 - Continuously responding to inputs
- Control signal selects function computed
 - Corresponding to 4 arithmetic/logical operations in Y86
- Also computes values for condition codes

Sequential Circuit: Registers

- Stores word of data
 - Different from *program registers* seen in assembly code
- Collection of edge-triggered latches
- Loads input on rising edge of clock

Register Operation

- Stores data bits
- For most of time acts as barrier between input and output
- As clock rises, loads input

State Machine Example

- Accumulator circuit
- Load or accumulate on each cycle

Random-Access Memory

- Stores multiple words of memory
 - Address input specifies which word to read or write
- Register file
 - Holds values of program registers
 - %eax, %esp, etc.
 - Register identifier serves as address
 - ID 15 (0xF) implies no read or write performed

- Multiple Ports
 - Can read and/or write multiple words in one cycle
 - Each has separate address and data input/output

Register File Timing

- Reading
 - Like combinational logic
 - Output data generated based on input address
 - After some delay
- Writing
 - Like register
 - Update only as clock rises

Hardware Control Language

- Very simple hardware description language
- Can only express limited aspects of hardware operation
 - Parts we want to explore and modify
- Data Types
 - bool: Boolean
 - a, b, c, ...
 - int: words
 - A, B, C, ...
 - Does not specify word size---bytes, 32-bit words, ...
- Statements
 - bool a = bool-expr;
 - int A = int-expr;

HCL Operations

- Classify by type of value returned
- Boolean Expressions
 - Logic Operations
 - a && b, a || b, !a
 - Word Comparisons
 - A == B, A != B, A < B, A <= B, A >= B, A > B
 - Set Membership
 - A in { B, C, D }
 - Same as A == B || A == C || A == D
- Word Expressions
 - Case expressions
 - [a:A;b:B;c:C]
 - ▶ Evaluate test expressions a, b, c, ... in sequence
 - ▶ Return word expression A, B, C, ... for first successful test

Summary

- Combinational circuit: Computation
 - Performed by combinational logic
 - Computes Boolean functions
 - Continuously reacts to input changes
- Sequential circuit: Storage
 - Registers
 - Hold single words
 - Loaded as clock rises
 - Random-access memories
 - Hold multiple words
 - Multiple read or write ports
 - Read word when address input changes
 - Write word as clock rises

