Constructive Computer Architecture

Combinational circuits

Arvind
Computer Science & Artificial Intelligence Lab.
Massachusetts Institute of Technology

Content

- Design of a combinational ALU starting with primitive gates And, Or and Not
- Combinational circuits as acyclic wiring diagrams of primitive gates
- Introduction to BSV
 - Intro to types enum, typedefs, numeric types, int#(32) vs integer, bool vs bit#(1), vectors
 - Simple operations: concatenation, conditionals, loops
 - Functions
 - Static elaboration and a structural interpretation of the textual code

Combinational circuits are acyclic interconnections of gates

- And, Or, Not
- Nand, Nor, Xor
- ...

Arithmetic-Logic Unit (ALU)

ALU performs all the arithmetic and logical functions

Each individual function can be described as a combinational circuit

Half Adder

	Α	В	S	С
~~	0	0	0	0
	0	1	1	0
~~	1	0	1	0
	1	1	0	1

Boolean equations

$$s = (\sim a \cdot b) + (a \cdot \sim b)$$
$$c = a \cdot b$$

"Optimized"

$$s = a \oplus b$$

Full Adder

Α	В	C_{in}	S	C_out
				out
0	0	0	0	0
0	0	1	1	0
0	1	0	1	0
0	1	1	0	1
1	0	0	1	0
1	0	1	0	1
1	1	0	0	1
1	1	1	1	1

Boolean equations

$$s = (\sim a \cdot \sim b \cdot c_{in}) + (\sim a \cdot b \cdot \sim c_{in}) + (a \cdot \sim b \cdot \sim c_{in}) + (a \cdot b \cdot c_{in})$$

$$c_{out} = (\sim a \cdot b \cdot c_{in}) + (a \cdot \sim b \cdot c_{in}) + (a \cdot b \cdot \sim c_{in}) + (a \cdot b \cdot c_{in})$$

"Optimized"

$$s = t \oplus c_{ir}$$

$$t = a \oplus b$$
 $s = t \oplus c_{in}$ $c_{out} = a \cdot b + c_{in} \cdot t$

Full Adder: A one-bit adder

```
function fa(a, b, c_in);

t = (a ^ b);

s = t ^ c_in;


c_out = (a & b) | (c_in & t);

return {c_out, s};
```

endfunction

Structural code – only specifies interconnection between boxes

Not quite correct – needs type annotations

Full Adder: A one-bit adder

corrected

```
function Bit#(2) fa(Bit#(1) a, Bit#(1) b,
 Bit#(1) c in);
  Bit# (1) t = a ^ b;
 Bit# (1) s = t ^ c in;
 Bit#(1) c out = (a & b) | (c_in & t);
```


endfunction

"Bit#(1) a" type declaration says that a is one bit wide

{c out,s} represents bit concatenation

How big is {c out,s}?

2 bits

Types

- A type is a grouping of values:
 - Integer: 1, 2, 3, ...
 - Bool: True, False
 - Bit: 0,1
 - A pair of Integers: Tuple2# (Integer, Integer)
 - A function fname from Integers to Integers:

function Integer fname (Integer arg)

- Every expression in a BSV program has a type; sometimes it is specified explicitly and sometimes it is deduced by the compiler
- Thus we say an expression has a type or belongs to a type

The type of each expression is unique

Parameterized types:

- A type declaration itself can be parameterized by other types
- Parameters are indicated by using the syntax '#'
 - For example Bit#(n) represents n bits and can be instantiated by specifying a value of n

```
Bit#(1), Bit#(32), Bit#(8), ...
```

Type synonyms

```
typedef bit [7:0] Byte;
 The same
typedef Bit#(8) Byte;
typedef Bit#(32) Word;
typedef Tuple2#(a,a) Pair#(type a);
typedef Int#(n) MyInt#(type n);
 The same
typedef Int#(n) MyInt#(numeric type n);
```

September 5, 2014

http://csg.csail.mit.edu/6.175

Type declaration versus deduction

- The programmer writes down types of some expressions in a program and the compiler deduces the types of the rest of expressions
- If the type deduction cannot be performed or the type declarations are inconsistent then the compiler complains

Type checking prevents lots of silly mistakes

2-bit Ripple-Carry Adder

fa can be used as a black-box as long as

→ c[2] we understand its type signature

```
function Bit#(3) add (Bit#(2) x, Bit#(2) y,
```

Bit#(1) c0);

Bit#(2)
$$s = 0$$
; Bit#(3) $c=0$; $c[0] = c0$;

let cs0 = fa(x[0], y[0], c[0]);

$$c[1] = cs0[1]; s[0] = cs0[0];$$

let
$$cs1 = fa(x[1], y[1], c[1]);$$

$$c[2] = cs1[1]; s[1] = cs1[0];$$

return {c[2],s};

endfunction

The "let" syntax avoids having to write down types explicitly

"let" syntax

- The "let" syntax: avoids having to write down types explicitly
 - let cs0 = fa(x[0], y[0], c[0]);
 - Bits#(2) cs0 = fa(x[0], y[0], c[0]);

The same

Selecting a wire: x[i]

assume x is 4 bits wide

Constant Selector: e.g., x[2]

no hardware; x[2] is just the name of a wire

Dynamic selector: x[i]

4-way mux

A 2-way multiplexer

$$(s==0)$$
? A : B

Gate-level implementation

Conditional expressions are also synthesized using muxes

A 4-way multiplexer

```
case {s1,s0} matches
```


0: A;

1: B;

2: C;

3: D;

endcase

An w-bit Ripple-Carry Adder

```
function Bit# (w+1) addN (Bit# (w) x, Bit# (w) y,
 Bit#(1) c0);
 Bit#(w) s; Bit#(w+1) c=0; c[0] = c0;
 for (Integer i=0; i<w; i=i+1)</pre>
 begin
 Not quite correct
 let cs = fa(x[i], y[i], c[i]);
 c[i+1] = cs[1]; s[i] = cs[0];
 end
 Unfold the loop to get
 return {c[w],s};
 the wiring diagram
 endfunction
 x[w-1] | y[w-1]
 y[0]  x[1]
 y[1]
 x[0]
 c[w-1]
 c[w]
 fa
 fa
 fa
 s[0]
September 5, 2014
 http://csg.csail.mit.edu/6.175
 L02-19
```

Instantiating the parametric Adder

Define add32, add3 ... using addN

valueOf(w) versus w

- Each expression has a type and a value and these come from two entirely disjoint worlds
- w in Bit#(w) resides in the types world
- Sometimes we need to use values from the types world into actual computation. The function valueOf allows us to do that
 - Thus

i<w is not type correct
i<valueOf(w) is type correct</pre>

TAdd#(w,1) versus w+1

- Sometimes we need to perform operations in the types world that are very similar to the operations in the value world
 - Examples: Add, Mul, Log
 - We define a few special operators in the types world for such operations
 - Examples: TAdd#(m,n), TMul#(m,n), ...

A w-bit Ripple-Carry Adder

corrected

```
function Bit # (TAdd# (w, 1)) addN (Bit # (w) x, Bit # (w) y,
 Bit#(1) c0);
 Bit#(w) s; Bit#(TAdd#(w,1)) c; c[0] = c0;
 let valw ≠ valueOf(w);
 → types world
 for (Integer i=0; i<valw; i=i+1)</pre>
 equivalent of w+1
 begin
 let cs = fa(x[i],y[i],c[i]);
 Lifting a type
 c[i+1] = cs[1]; s[i] = cs[0];
 into the value
 end
 world
return {c[valw],s};
endfunction
```

Structural interpretation of a loop – unfold it to generate an acyclic graph

Static Elaboration phase

When BSV programs are compiled, first type checking is done and then the compiler gets rid of many constructs which have no direct hardware meaning, like Integers, loops

```
for (Integer i=0; i<valw; i=i+1) begin
  let cs = fa(x[i],y[i],c[i]);
  c[i+1] = cs[1]; s[i] = cs[0];
end</pre>
```

```
cs0 = fa(x[0], y[0], c[0]); c[1]=cs0[1]; s[0]=cs0[0];
cs1 = fa(x[1], y[1], c[1]); c[2]=cs1[1]; s[1]=cs1[0];
...
csw = fa(x[valw-1], y[valw-1], c[valw-1]);
c[valw] = csw[1]; s[valw-1] = csw[0];
```


Integer **versus** Int# (32)

- In mathematics integers are unbounded but in computer systems integers always have a fixed size
- BSV allows us to express both types of integers, though unbounded integers are used only as a programming convenience

```
for(Integer i=0; i<valw; i=i+1)
  begin
  let cs = fa(x[i],y[i],c[i]);
  c[i+1] = cs[1]; s[i] = cs[0];
end</pre>
```


Shift operators

Logical right shift by 2

- Fixed size shift operation is cheap in hardware
 just wire the circuit appropriately
- Rotate, sign-extended shifts all are equally easy

Conditional operation: shift versus no-shift

• We need a mux to select the appropriate wires: if s is one the mux will select the wires on the left otherwise it would select wires on the right

$$(s==0)?{a,b,c,d}:{0,0,a,b};$$

Logical right shift by n

- Shift n can be broken down in log n steps of fixed-length shifts of size 1, 2, 4, ...
 - Shift 3 can be performed by doing a shift 2 and shift 1
- We need a mux to omit a particular size shift
- Shift circuit can be expressed as log n nested conditional expressions

A digression on types

- Suppose we have a variable c whose values can represent three different colors
 - We can declare the type of c to be Bit#(2) and say that 00 represents Red, 01 Blue and 10 Green
- A better way is to create a new type called Color as follows:

```
typedef enum {Red, Blue, Green}
Color deriving(Bits, Eq);
```

Types prevent us from mixing bits that represent color from raw bits

The compiler will automatically assign some bit representation to the three colors and also provide a function to test if the two colors are equal. If you do not use "deriving" then you will have to specify the representation and equality

Enumerated types

```
typedef enum {Red, Blue, Green}
Color deriving(Bits, Eq);
```

```
typedef enum {Eq, Neq, Le, Lt, Ge, Gt, AT, NT}
BrFunc deriving(Bits, Eq);
```

```
typedef enum {Add, Sub, And, Or, Xor, Nor, Slt, Sltu,
LShift, RShift, Sra}
AluFunc deriving(Bits, Eq);
```

Each enumerated type defines a new type

Combinational ALU

```
function Data alu (Data a, Data b, AluFunc func);
  Data res = case(func)
 Given an implementation of
 Add: (a + b);
 the primitive operations like
 Sub : (a - b);
 addN, Shift, etc. the ALU
 And : (a & b);
 can be implemented simply
 by introducing a mux
 Or : (a | b);
 controlled by op to select the
 Xor : (a ^ b);
 appropriate circuit
 Nor : ~ (a | b);
 Slt : zeroExtend( pack( signedLT(a, b) ) );
 Sltu : zeroExtend( pack( a < b ) );</pre>
 LShift: (a << b[4:0]);
 RShift: (a >> b[4:0]);
 Sra : signedShiftRight(a, b[4:0]);
  endcase;
  return res;
endfunction
```

Comparison operators

```
function Bool aluBr (Data a, Data b, BrFunc brFunc);
 Bool brTaken = case (brFunc)
 Eq : (a == b);
 Neq: (a != b);
 Le : signedLE(a, 0);
 Lt : signedLT(a, 0);
 Ge : signedGE(a, 0);
 Gt : signedGT(a, 0);
 AT : True;
 NT : False;
 endcase;
 return brTaken;
 endfunction
```

