ECE 550D Fundamentals of Computer Systems and Engineering

Fall 2023

Storage and Clocking

Xin Li & Dawei Liu Duke Kunshan University

Slides are derived from work by Andrew Hilton, Tyler Bletsch and Rabih Younes (Duke)

Last time...

- Who can remind us what we did last time?
 - Add
 - Substract
 - Bit shift
 - Floating point

So far...

- We can make logic to compute "math"
 - Add, subtract,... (we'll see multiply/divide later)
 - Bitwise: AND, OR, NOT,...
 - Shifts
 - Selection (MUX)
 - · ...pretty much anything
- But processors need state (hold value)
 - Registers
 - ...

3

Memory Elements

- All the circuits we looked at so far are combinational circuits: the output is a Boolean function of the inputs.
- We need circuits that can remember values (registers, memory)
- The output of the circuit is a function of the input <u>and</u> a function of a stored value (state)
- Circuits with storage are called sequential circuits
- Key to storage: feedback loops from outputs to inputs

Ideal Storage – Where We're Headed

 Ultimately, we want something that can hold 1 bit and we want to control when it is re-written

 However, instead of just giving it to you as a magic black box, we're going to first dig a bit into the box

5

 $\overline{\mathbf{Q}}$

Building up to the D Flip-Flop and beyond

FF Step #1: NOR-based Set-Reset (SR) Latch

R	S	Q
0	0	Q
0	1	1
1	0	0
1	1	_

Don't set both S & R to 1. Seriously, don't do it.

7

Set-Reset Latch (Continued)

Set-Reset Latch (Continued)

9

Set-Reset Latch (Continued)

Set-Reset Latch (Continued)

11

SR Latch

- Downside: S and R at once = chaos
- Downside: Bad interface
- So let's build on it to do better

Building up to the D Flip-Flop and beyond

FF Step #2: Data Latch ("D Latch")

Starting with SR Latch

Data Latch (D Latch)

Starting with SR Latch

Change interface to Data + Enable (D + E)

If E=0, then R=S=0.
If E=1, then S=D and R=!D

15

Data Latch (D Latch)

Data Latch (D Latch)

17

Data Latch (D Latch)

Data Latch (D Latch)

Logic Takes Time

- Logic takes time:
 - Gate delays: delay to switch each gate
 - Wire delays: delay for signal to travel down wire
 - Other factors (not going into them here)
- Need to make sure that signals timing is right
 - Don't want to have races or wacky conditions..

19

Clocks

- Processors have a clock:
 - Alternates 0 1 0 1
 - Like the processor's internal metronome
 - Latch → logic → latch in one clock cycle

• 3.4 GHz processor = 3.4 Billion clock cycles/sec

21

FF Step #3: Using Level-Triggered D Latches

- First thoughts: Level Triggered
 - Latch enabled when clock is high
 - Hold value when clock is low

- How we'd like this to work
 - Clock is low, all values stable

Clk

This slide describes how D-latches can malfunction because they were level triggered. Real D-flip-flops are *edge-triggered*, and we're showing you *why* that's important.

23

Strawman: Level Triggered

- How we'd like this to work
 - Clock goes high and latches capture new values

Clk

- How we'd like this to work
 - Signals work their way through logic w/ high clk

This slide describes how D-latches can malfunction because they were level triggered. Real D-flip-flops are *edge-triggered*, and we're showing you *why* that's important.

25

Strawman: Level Triggered

- How we'd like this to work
 - Clock goes low before signals reach next latch

- How we'd like this to work
 - Clock goes low before signals reach next latch

This slide describes how D-latches can malfunction because they were level triggered. Real D-flip-flops are *edge-triggered*, and we're showing you *why* that's important.

27

Strawman: Level Triggered

- How we'd like this to work
 - Everything stable before clk goes high

- How we'd like this to work
 - Clk goes high again, repeat

This slide describes how D-latches can malfunction because they were level triggered. Real D-flip-flops are *edge-triggered*, and we're showing you *why* that's important.

29

Strawman: Level Triggered

- Problem: What if signal reaches latch too early?
 - I.e., while clk is still high

- Problem: What if signal reaches latch too early?
 - Signal goes right through latch, into next stage..

This slide describes how D-latches can malfunction because they were level triggered. Real D-flip-flops are *edge-triggered*, and we're showing you *why* that's important.

31

That would be bad...

- Getting into a stage too early is bad
 - Something else is going on there → corrupted
 - Also may be a loop with one latch
- Consider incrementing counter (or PC)
 - Too fast: increment twice?

This slide describes how D-latches can malfunction because they were level triggered. Real D-flip-flops are *edge-triggered*, and we're showing you *why* that's important.

32

Building up to the D Flip-Flop and beyond

Summary

Can layout logic to compute things
Add, subtract,...

Now can store things
SR latch
D latch
Also understand clocks