

inst.eecs.berkeley.edu/~cs61c CS61C: Machine Structures Lecture 23

Introduction to Synchronous Digital Systems (SDS) Switches, Transistors, Gates

New-School Machine Structures (It's a bit more complicated!)

What is Machine Structures?

Coordination of many *levels of abstraction*ISA is an important abstraction level:
contract between HW & SW

CS61C L23 Synchronous Digital Systems (3)

Garcia, Spring 2013 © UCE

Levels of Representation/ Interpretation

Synchronous Digital Systems

Hardware of a processor, such as the MIPS, is an example of a Synchronous Digital System

Synchronous:

- All operations coordinated by a central clock
 - "Heartbeat" of the system!

Digital:

- All values represented by discrete values
- Electrical signals are treated as 1s and 0s; grouped together to form words

Cal

Logic Design

- Next several weeks: we'll study how a modern processor is built; starting with basic elements as building blocks
- Why study hardware design?

CS61C L23 Synchronous Digital Systems (6)

- Understand capabilities and limitations of hw in general and processors in particular
- What processors can do fast and what they can't do fast (avoid slow things if you want your code to run fast!)
- Background for more in depth hw courses (CS 150, CS 152)
- There is just so much you can do with standard processors: you may need to design own custom hw for extra performance

Switches: Basic Element of Physical Implementations

 Implementing a simple circuit (arrow shows action if wire changes to "1"):

Close switch (if A is "1" or asserted) and turn on light bulb (Z)

Open switch (if A is "0" or unasserted) and turn off light bulb (Z)

Z = A

Garcia, Spring 2013 © UC

Switches (cont'd)

 Compose switches into more complex ones (Boolean functions):

$$Z = A and B$$

 $Z = A \underline{or} B$

Garcia, Spring 2013 © UCB

Transistor Networks

- Modern digital systems designed in CMOS
 - MOS: Metal-Oxide on Semiconductor
 - C for complementary: normally-open and normally-closed switches
- MOS transistors act as voltage-controlled switches

Garcia, Spring 2013 © UG

Garcia, Spring 2013 © UCB

http://youtu.be/ZaBLiciesOU MOS Transistors

an Garria

Save

· Three terminals: Drain, Gate, and Source

Switch action

if voltage on gate terminal is (some amount) higher/lower than source terminal then conducting path established between drain and source terminals

s G

n-channel
open when voltage at G is low
closes when:
voltage(G) > voltage(S) + s

p-channel
closed when voltage at G is low
opens when:

MOS Networks

CS61C L23 Synchronous Digital Systems (11)

Transistor Circuit Rep. vs. Block diagram

- Chips are composed of nothing but transistors and wires.
- Small groups of transistors form useful building blocks.

 Block are organized in a hierarchy to build higher-level blocks: ex: adders.

(You can build AND, OR, NOT out of NAND!)

How many hours h on Project 2a?

- a) $0 \le h < 10$
- b) $10 \le h < 20$
- c) $20 \le h < 30$
- d) $30 \le h < 40$
- e) 40 ≤ h

Other administrivia?

Garcia, Spring 2013 © UCB

Signals and Waveforms: Clocks

- Signals
 - · When digital is only treated as 1 or 0
 - · Is transmitted over wires continuously
 - Transmission is effectively instant
 - Implies that any wire only contains 1 value

Garcia, Spring 2013 © UCB

Garcia, Spring 2013 © UCB

Signals and Waveforms

Signals and Waveforms: Grouping

Signals and Waveforms: Circuit Delay

Sample Debugging Waveform

Garcia, Spring 2013 © UCB

Type of Circuits

- Synchronous Digital Systems are made up of two basic types of circuits:
- Combinational Logic (CL) circuits
 - · Our previous adder circuit is an example.
 - Output is a function of the inputs only.
 - Similar to a pure function in mathematics, y = f(x). (No way to store information from one invocation to the next. No side effects)
- State Elements: circuits that store information.

Garcia, Spring 2013 © UCB

Circuits with STATE (e.g., register)

Garcia, Spring 2013 © UCB

Peer Instruction

1) SW can peek at HW (past ISA abstraction boundary) for optimizations a FF b FT c) TF c) TF implementation of ISA

Garcia, Spring 2013 © UCB

And in conclusion...

- ISA is very important abstraction layer
 - · Contract between HW and SW
- Clocks control pulse of our circuits
- Voltages are analog, quantized to 0/1
- Circuit delays are fact of life
- Two types of circuits:
 - Stateless Combinational Logic (&,I,~)
 - State circuits (e.g., registers)

Garcia, Spring 2013 © UCB