Term Project: Overview

- Overview
 - 1. You need to read in a circuit description
 - Consists of list of gates with their delay and what wires they connect to. <u>Examples</u>.
 - With that description, you'll create an internal (or inmemory) data structure which represents the circuit
 - E.g., if Wire #4 is an input to a NAND Gate, then Wire #4 will have a pointer to NAND Gate
 - 2. Read in a set of input tests, called the input vector, to initialize the simulation queue.
 - The input vector is simply the set of initial test conditions to exercise
 - E.g., INPUT A 4 1 means at time 4, set input A to 1
 - 3. Conduct simulation
 - Cause input values to propagate to outputs
 - 4. Visualize (i.e., print) results in a console window or with wxWidgets GUI

Term Project: Wire States

- A wire can take on any one of three values
 - 0, 1, X
 - X means that the value is unknown
 - This is different from Z, which occurs if a gate is tristated (i.e., some capacitive value between 0 and 1)
 - We assume gates will produce 0, 1 or X depending on the three-valued logic outlined in the <u>HW write-up</u>.
- At time=0, all wires are set to the unknown the value X
- If an input changes, it will force the associated wire to that particular value
 - NOTE: an input could be changed to have value X

Term Project: Key Application Classes

- When parsing the circuit, we need to represent it as a data structure
- Ideally, the data structure will support the operations we need
 - What operations do we need?
 - When a Wire changes value, we need to notify to all the Gates which have this Wire as an input so that they can (if necessary) recalculate their output value.
 - When a Gate recalculates, if its output (after the gate delay time) will change, then it needs to notify its output Wire by scheduling a value change Event on the simulation Queue.
 - So, Gates and Wires need to know of their interconnections
 - We also need Events and a priority Queue to sequence the simulation

Term Project: General Class Structure

- The most straightforward data structures would be for the Gate and Wire classes to contain pointers to one another
- We should be able to create a data structure which reflects the interconnections in the circuit
- Problem! Both classes refer to one another. Who gets included first? Answer: Use a forward declaration (in bold below).

```
class Wire;

class Gate {
...
private:
Wire *in1, *in2;
Wire *out;
}
```

```
class Gate;

class Wire {
 ...
 private:
 ...
 vector<Gate *> out;
}
```

Term Project: Parsing the Circuit File

- So, how do we create and connect these Gates and Wires?
 - We will be parsing an input file that has lines like:
 NAND 5ns 2 4 6
 - When we parse the keyword NAND, we know we need to create a new Gate of type NAND
 - From the rest of the Gate description line, we know that the NAND Gate has a 5 nanosecond delay and inputs on Wires 2 and 4 and output on Wire 6
 - NOTE: when you parse the Gate description, you'll need to get rid of the "ns" on the delay and convert the preceding number to an integer
 - NOTE: the three integers are Wire numbers (see the next slide for suggestions on how to handle these)

Term Project: Parsing the Circuit File

- Parsing Wire numbers
 - When we encounter a Wire number in the circuit file, this may/may not be the first time that number has appeared
 - Consider Wire #2 from NAND 5ns 2 4 6
 - If the Wire #2 has not been seen before, we want to create a new Wire object, and somehow associate it with the #2
 - One design is to give Wire an attribute wireNum
 - A better design is to keep track of all the Wires by an array (or even better, a vector), and let wireArray[2] store a pointer to the Wire #2
 - Final Process:
 - If necessary, create Wire objects with associated pointers in wireArray[2], [4] and [6]
 - Associate the new NAND Gate to these Wires.
 - Associate the input Wires to Gate they effect.

Term Project: Parsing the Circuit File (Final Details)

- Consider Wire #2 from NAND 5ns 2 4 6 (cont)
 - If the Wire #2 has already been seen before, wireArray[2] won't be NULL (because we will have stored its reference), and we can just connect this existing Wire to the associated Gate and the newly-created Gate to this Wire.
- So, as we parse a line, we create a Gate and any necessary Wires, and hook them up in the data structure!

Term Project: Simulate Circuit/Parse the Vector File

- Consider the simulation: we can accomplish it in real time or as event driven
 - Real-Time (Clock Driven)
 - A.K.A human-in-the-loop (HITL) simulation
 - Sees the simulation as advancing with each "tick" of a clock
 - Harder to implement and more costly in terms of execution time. DO NOT USE THIS METHOD!
 - Event-Driven (Priority Queue Driven)
 - Events occur at specific times
 - Current Events generate future (queued) Events
 - Easier to implement and less costly than the real-time method
- Assuming an event-driven simulation, the vector file represents the initial simulation conditions (i.e., the initial Events in the simulation Queue)
 - Specifically, we parse the vector file and for each INPUT PAD VALUE DEFINITION we insert a corresponding Event in the Queue
 - Once the vector file is parsed and the Queue is populated with its initial Events, we then simulate by:
 - Pop the top Event e concerning Wire w1 from the Queue
 - Determine if e causes a Gate g to change output Wire w2's value.
 - If g's output w2 will change, then schedule a future Event for w2
 - Apply the effects of e to w1.
- To store Events build a Queue based on a priority queue (i.e., from the STL)

Term Project: Review

- Big picture
 - Parse circuit file to create in-memory data structure of Gates and Wires to simulate
 - Parse the vector file to initialize the simulation Queue with initial Wire state (i.e., value) changes
 - 3. Simulate the circuit using Event-driven control by
 - Removing the top Event e in the Queue
 - Determining if e causes a future Wire state change
 - Create and queue any future Wire state changes as new Events
 - Apply e's effects
 - 4. Print the results of the simulation