INTRODUCTION TO DIGITAL SYSTEMS

- DESCRIPTION AND DESIGN OF DIGITAL SYSTEMS
- FORMAL BASIS: SWITCHING ALGEBRA
- IMPLEMENTATION: MODULES (ICs) AND NETWORKS
- IMPLEMENTATION OF ALGORITHMS IN "HARDWARE"
- COURSE EMPHASIS: CONCEPTS, ANALYSIS AND DESIGN
- Follow-on courses:
 - Computer Architecture CS151B;
 - Digital Design Advanced Topics CS 151C
 - Digital Lab CS152A; Computer Architecture Lab CS 152B

OVERVIEW

- WHAT IS A DIGITAL SYSTEM?
- HOW IT DIFFERS FROM AN ANALOG SYSTEM?
- WHY ARE DIGITAL SYSTEMS IMPORTANT?
- BASIC TYPES OF DIGITAL SYSTEMS: COMBINATIONAL AND SEQUENTIAL
- SPECIFICATION AND IMPLEMENTATION OF DIGITAL SYSTEMS
- ANALYSIS AND DESIGN OF DIGITAL SYSTEMS
- DESIGN PROCESS AND CAD TOOLS

WHAT IS DIGITAL?

DIGITAL SYSTEMS

inputs and outputs:
 finite number of discrete values

ANALOG SYSTEMS

inputs and output values:from a continuous (infinite) set

Example: digital vs. analog scale for measuring weights

MAIN USES OF DIGITAL SYSTEMS:

- INFORMATION PROCESSING (text, audio, visual, video)
- TRANSMISSION (communication)
- STORAGE

SYSTEM AND SIGNALS

Figure 1.1: System S: a) Block diagram. b) Analog I/O signals. c) Digital I/O signals. d) I/O sequence pair.

- 1. FOR BOTH NUMERICAL AND NONNUMERICAL INFORMA-TION PROCESSING
- 2. INFORMATION PROCESSING CAN USE A GENERAL-PURPOSE SYSTEM (a computer)
- 3. DIGITAL REPRESENTATION:
 - vector of signals with just two values (binary signals)
 Example:

- All signals binary
- Simple devices to process binary signals:

(SWITCHES with two STATES: open and closed).

4. DIGITAL SIGNALS INSENSITIVE TO VARIATIONS OF COM-PONENT PARAMETER VALUES

Figure 1.2: Separation of digital signal values.

WHY DIGITAL (cont.)

- 5. Numerical digital systems can be made MORE ACCURATE by simply increasing the number of digits used in the representation.
- 6. PHENOMENAL ADVANCES OF MICROELECTRONICS TECHNOLOGY:
 - Possible to fabricate extremely complex digital systems, which are small, fast, and cheap
 - Digital systems built as $integrated \ circuits$ composed of a large number of very simple devices

WHY DIGITAL (cont.)

7. DIFFERENT IMPLEMENTATIONS OF SYSTEMS WHICH TRADE-OFF SPEED AND AMOUNT OF HARDWARE (COST)

Example:

add two integers represented by six decimal digits

Figure 1.3: Six-digit adder: a) Parallel implementation. b) Serial implementation.

SUMMARY

- DIGITAL REPRESENTATION AND PROCESSING METHODS WIDELY USED
- EXTRAORDINARY PROGRESS IN DIGITAL TECHNOLOGY AND USE
- INDISPENSABLE IN MODERN SOCIETY
- NEW APPLICATIONS FUELED BY THE DEVELOPMENT OF COMPUTER TECHNOLOGY
- KNOWLEDGE ABOUT THE DESIGN AND USE OF DIGITAL SYSTEMS REQUIRED IN A LARGE VARIETY OF HUMAN ACTIVITIES

Figure 1.4: a) A system with analog and digital signals. b) Analog-to-digital conversion.

COMBINATIONAL AND SEQUENTIAL SYSTEMS

- DIGITAL SYSTEMS TWO CLASSES:
- COMBINATIONAL SYSTEMS

$$z(t) = F(x(t))$$

- no memory, the output does not depend on previous inputs
- SEQUENTIAL SYSTEMS

$$z(t) = F(x(0,t))$$

x(0,t): input sequence from time 0 to time t

– z(t) depends also on previous inputs - the system has MEM-ORY

COMBINATIONAL AND SEQUENTIAL SYSTEMS (cont.)

Figure 1.5: Input-output functions for: a) Combinational system; b) Sequential system.

EXAMPLE 1.1: SEQUENTIAL SYSTEM

- INPUT x with VALUES 0,1, or 2
- ullet OUTPUT z with VALUES 0 or 1
- FUNCTION:

$$z(t) = \begin{cases} 1 & \text{if } (x(0), x(1), \dots, x(t)) \text{ has} \\ & \text{even 2's and odd 1's} \\ 0 & \text{otherwise} \end{cases}$$

• AN INPUT-OUTPUT PAIR:

EXAMPLE 1.2: COMBINATIONAL SYSTEM

- INPUT x(t) with values from the set of letters (upper and lower case)
- ullet INPUT y(t) with values 0 and 1
- FUNCTION:
 - change x(t) to opposite case when y(t) = 1
 - leave it unchanged when y(t) = 0
- AN INPUT-OUTPUT PAIR:

SPECIFICATION AND IMPLEMENTATION. ANALYSIS AND DESIGN.

Figure 1.6: Relationship among system specification and implementation.

SPECIFICATION AND IMPLEMENTATION (cont.)

SPECIFICATION of a system describes its function.

Objective:

- to use the system as a component in more complex systems;
 and
- to serve as the basis for the implementation of the system by a network of simpler components.

SPECIFICATION LEVELS

- HIGH-LEVEL
- BINARY-LEVEL
- ALGORITHMIC-LEVEL
- Spec. of combinational systems: Chapter 2
- Spec. of sequential systems: Chapter 7
- Spec. of algorithmic systems: Chapter 13

As a DIGITAL NETWORK - interconnection of modules

- SEVERAL LEVELS depending on the complexity of the primitive modules
 - from very simple gates to complex processors
- Need for HIERARCHICAL IMPLEMENTATION
- PHYSICAL LEVEL: interconnection of electronic elements such as transistors, resistors, and so on (Chapter 3).

Figure 1.7: Hierarchical implementation: a) Top-down approach. b) Bottom-up approach.

COMMENTS ON IMPLEMENTATION

- Modules as conceptual entities
 - to simplify description of an implementation
- Standard modules of several levels of complexity
 - to facilitate design of large numbers of different systems
- Rules for interconnection of modules
- Why separation of the specification of a system from its implementation?
 - to shield the description from irrelevant implementation details;
 - to allow choosing an implementation from different alternatives,

- IMPLEMENTATION OF COMBINATIONAL SYSTEMS
 - at the gate level: Chapter 5 (and 6 not covered in this course)
 - at the module level: Chapters 9, 10, and 12
- IMPLEMENTATION OF SEQUENTIAL SYSTEMS
 - elementary: Chapter 8
 - more complex: Chapters 11 and 12
- IMPLEMENTATION OF ALGORITHMIC SYSTEMS: Chapters 13-15

STRUCTURED ANALYSIS AND DESIGN

- ANALYSIS:
 - * get specification from an implementation
- DESIGN:
 - * obtain an implementation that satisfies the specification
- Use of MULTILEVEL APPROACH necessary
- The TOP-DOWN and BOTTOM-UP approaches
- A combination of the two approaches

LEVELS OF AN IMPLEMENTATION: MODULE, LOGICAL, PHYSICAL

Problem: Compute sum Z(t) of t+1 inputs X(i)

$$Z(t) = \sum_{i=0}^{t} X(i)$$
 (function)

$$Z(i) = Z(i-1) + X(i)$$
 (algorithm)

$$Z(-1) = 0$$

- ullet Sequential algorithm sequential implementation of datapath
- One input and one output per cycle
- One operation: addition (operator: ADD); control not shown
- ullet Two variables: input X(i) and running sum Z(i) (Registers: RX and RY)

Figure 1.8: Digital system: a) module level; b) logical level; and c) physical level.

- Design of digital systems an involved and laborious process
- Various computer-aided design (CAD) tools available
- Main types of CAD tools support the main phases of digital design:
 - (i) description (specification),
 - (ii) design (synthesis) including various optimizations to reduce cost and improve performance, and
 - (iii) checking of the design with respect to its specification.
- The design phases typically require several passes

CAD (cont.)

DESCRIPTION of digital systems for design purposes

- At a high-level, use hardware-description language (HDL)
- At the binary level, use HDLs to describe the system structure
- Editors used to produce HDL programs
- Graphical forms $logic\ diagrams$ also used for structure

$\mu { m VHDL}$ description

```
USE WORK.ALL;
ENTITY sample_system IS
  PORT (xin: IN BIT_VECTOR;
 z : OUT BIT_VECTOR;
 clk: IN BIT );
END sample_system;

ARCHITECTURE structural OF sample_system IS
  SIGNAL xreg, yreg, addout: BIT_VECTOR(7 DOWNTO 0);

BEGIN
  RX: ENTITY BitReg8 PORT MAP(xin,xreg,clk);
  RY: ENTITY BitReg8 PORT MAP(addout,yreg,clk);
ADD: ENTITY Adder PORT MAP(xreg,yreg,addout);
  z <= addout;
END structural;</pre>
```

Figure 1.9: μ VHDL-based description of a system.

SYNTHESIS AND OPTIMIZATION

- Semi-automated

SIMULATION tools generate behavior of a system for given input

- Logic simulation
- Timing simulation