

ESE 345 Computer Architecture

Design Process

The Design Process

"To Design Is To Represent"

Design activity yields description/representation of an object

- -- Traditional craftsman does not distinguish between the conceptualization and the artifact
- -- Separation comes about because of complexity
- -- The concept is captured in one or more *representation languages*
- -- This process IS design

Design Begins With Requirements

- -- Functional Capabilities: what it will do
- -- Performance Characteristics: Speed, Power, Area, Cost, . . .

Design Process (cont.)

Design Finishes As Assembly

- Design understood in terms of components and how they have been assembled
- Top Down decomposition of complex functions (behaviors) into more primitive functions
- Datapath Control

 ALU Regs Shifter

 Nand
 Gate

-- bottom-up *composition* of primitive building blocks into more complex assemblies

Design is a "creative process," not a simple method

Design Refinement

Informal System Requirement

Initial Specification

Intermediate Specification

Final Architectural Description

Intermediate Specification of Implementation

Final Internal Specification

Physical Implementation

refinement

increasing level of detail

Design as Search

Design involves educated guesses and verification

- -- Given the goals, how should these be prioritized?
- -- Given alternative design pieces, which should be selected?
- -- Given design space of components & assemblies, which part will yield the best solution?

Feasible (good) choices vs. Optimal choices

Measurement and Evaluation

Architecture is an iterative process

- -- searching the space of possible designs
- -- at all levels of computer systems

Bad Ideas

Problem: Design a "fast" ALU for the MIPS ISA

- °Requirements?
- °Must support the MIPS ISA Arithmetic / Logic operations
- °Tradeoffs of cost and speed based on frequency of occurrence, hardware budget

MIPS ALU Requirements

- °Add, AddU, Sub, SubU, AddI, AddIU
 - => 2's complement adder/sub with overflow detection
- °And, Or, Andl, Orl, Xor, Xori, Nor
 - •=> Logical AND, logical OR, XOR, nor
- °SLTI, SLTIU (set less than)
 - •=> 2's complement adder with inverter, check sign bit of result

MIPS arithmetic instruction format

Type	ор	funct
ADDI	10	хх
ADDIU	11	xx
SLTI	12	xx
SLTIU	13	xx
ANDI	14	xx
ORI	15	xx
XORI	16	xx
LUI	17	xx

Type	ор	funct
ADD	00	40
ADDU	00	41
SUB	00	42
SUBU	00	43
AND	00	44
OR	00	45
XOR	00	46
NOR	00	47

Type	ор	funct
	00	50
	00	51
SLT	00	52
SLTU	00	53

° Signed arithmetic generate overflow, no carry

Design Trick: divide & conquer

- ° Trick #1: Break the problem into simpler problems, solve them and glue together the solution
- Example: assume the immediates have been taken care of before the ALU

Refined Requirements

(1) Functional Specification

inputs: 2 x 32-bit operands A, B, 4-bit mode

outputs: 32-bit result S, 1-bit carry, 1 bit overflow

operations: add, addu, sub, subu, and, or, xor, nor, slt, sltU

(2) Block Diagram (schematic symbol, Verilog description)

Behavioral Representation: Verilog

```
module ALU(A, B, m, S, c, ovf);
input [0:31] A, B;
input [0:3] m;
output [0:31] S;
output c, ovf;
req [0:31] S;
reg c, ovf;
always @(A, B, m) begin
 case (m)
 0: S = A + B;
end
```

Stony Brook University

endmodule

Design Decisions

- Simple bit-slice
 - big combinational problem
 - many little combinational problems
 - partition into 2-step problem
- Bit slice with carry look-ahead
- **.** . . .

Refined Diagram: bit-slice ALU

7-to-2 Combinational Logic

start turning the crank . . .

	Function	on	Inputs			Ou	tputs	K-Map				
			<u>M0</u>	M1	M2	2 M3	3 A	B (Cin	SO	Cout	
0	add		0	0	0	0	0	0	0	0	0	
127												

Seven plus a MUX?

- Design trick 2: take pieces you know (or can imagine) and try to put them together
- Design trick 3: solve part of the problem and extend

1-bit Full Adder

 We'll assume the same gate delay for the AND, OR, and XOR gates

 1-bit full adder latency = FA critical path (CP) time = 2 gate delays

(3->2 element)						
Α	В	С	C	S		
		in	out			
0	0	0	0	0		
0	0	1	0	1		
0	1	0	0	1		
0	1	1	1	0		
1	0	0	0	1		
1	0	1	1	0		
1	1	0	1	0		
1	1	1	1	1		

(3-2 alament)

Additional operations

•
$$A - B = A + (-B) = A + \overline{B} + 1$$

form two complement by invert and add one

Set-less-than? - left as an exercise

Revised Diagram

LSB and MSB need to do a little extra

Overflow

Decimal	Binary	Decimal	2's Complement
0	0000	0	0000
1	0001	-1	1111
2	0010	-2	1110
3	0011	-3	1101
4	0100	-4	1100
5	0101	-5	1011
6	0110	-6	1010
7	0111	-7	1001
		-8	1000

■ Examples: 7 + 3 = 10 but ...

Overflow Detection

- Overflow: the result is too large (or too small) to represent properly
 - Example: 8 ≤ 4-bit binary number ≤ 7
- When adding operands with different signs, overflow cannot occur!
- Overflow occurs when adding:
 - 2 positive numbers and the sum is negative
 - 2 negative numbers and the sum is positive
- On your own: Prove you can detect overflow by:
 - Carry into MSB ≠ Carry out of MSB

Overflow Detection Logic

- Carry into MSB ≠ Carry out of MSB
 - For a N-bit ALU: Overflow = CarryIn[N 1] XOR CarryOut[N 1]

More Revised Diagram

LSB and MSB need to do a little extra

Which is good design advice?

- Wait until you know everything before you start ("Be prepared")
- The best design is a one-pass, top down process ("Plan Ahead")
- Start simple, measure, then optimize ("Less is more")
- 4. Don't be biased by the components you already know ("Start with a clean slate")

But What about Performance?

- Critical Path of n-bit Ripple-carry adder (RCA) is n*Critical Path (CP) time of a 1-bit adder
 - a 4-bit RCA CP latency (time to produce a result) = 4 x 2 = 8 gate delays

Design Trick:

Throw hardware at it

Carry Look Ahead (CLA) Adder

Cascaded Carry Look-ahead (16-bit): Abstraction

C16 = ...

Design Trick: Guess (or "Precompute")

$$CP(2n) = 2*CP(n) \qquad \underbrace{\qquad \qquad }_{\text{n-bit adder}} \underbrace{\qquad \qquad }_{\text{n-bit adder}} \underbrace{\qquad \qquad }_{\text{n-bit adder}} \underbrace{\qquad \qquad }_{\text{n-bit adder}}$$

$$CP(2n) = CP(n) + CP(mux)$$

Carry Skip Adder: reduce worst case delay

Just speed up the slowest case for each block

Exercise: optimal design uses variable block sizes

Additional MIPS ALU requirements

- Mult, MultU, Div, DivU => Need 32-bit multiply and divide, signed and unsigned
- SII, SrI, Sra => Need left shift, right shift, right shift arithmetic by 0 to 31 bits

Elements of the Design Process

Divide and Conquer (e.g., ALU)

- Formulate a solution in terms of simpler components.
- Design each of the components (subproblems)

Generate and Test (e.g., ALU)

 Given a collection of building blocks, look for ways of putting them together that meets requirement

Successive Refinement (e.g., carry lookahead)

 Solve "most" of the problem (i.e., ignore some constraints or special cases), examine and correct shortcomings.

Formulate High-Level Alternatives (e.g., carry select)

 Articulate many strategies to "keep in mind" while pursuing any one approach.

Work on the Things you Know How to Do

The unknown will become "obvious" as you make progress.

Summary of the Design Process

Hierarchical Design to manage complexity

Top Down vs. Bottom Up vs. Successive Refinement

Importance of Design Representations:

Block Diagrams

Decomposition into Bit Slices

Truth Tables, K-Maps

Circuit Diagrams

top down

bottom up

Other Descriptions: state diagrams, timing diagrams, reg xfer, . . .

Optimization Criteria:

Pin Out

Logic Levels

Fan-in/Fan-out

Power

Cost

Design time

Match for Design Principle?

I. Composition

A. Design 1-bit ALU slice before 32-bit ALU

II. Divide and Conquer

- B. Replace ripple carry with carry lookahead
- III. Start simple, then optimize critical paths
- C. Use Mux to join AND, OR gates with Adder

Best match	I.	II.	III.
1.	Α	В	С
2.	Α	С	В
3.	В	Α	С
4.	В	С	Α
5.	С	Α	В
6.	С	В	Α

Summary

An Overview of the Design Process

- Design is an iterative process, multiple approaches to get started
- Do NOT wait until you know everything before you start
- Example: Instruction Set drives the ALU design
 - Divide and Conquer
 - Take pieces you know and put them together
 - Start with a partial solution and extend
- Optimization: Start simple and analyze critical path
 - For adder: the carry is the slowest element
 - Logarithmic trees to flatten linear computation
 - Precompute: Double hardware and postpone slow decision

Acknowledgements

- These slides contain material developed and copyright by:
 - Morgan Kauffmann (Elsevier, Inc.)
 - David Patterson (UCB)
 - Arvind (MIT)
 - Krste Asanovic (MIT/UCB)
 - Joel Emer (Intel/MIT)
 - James Hoe (CMU)
 - John Kubiatowicz (UCB)

