

CSC 252: Computer Organization

Spring 2020: Lecture 11

Instructor: Yuhao Zhu

Department of Computer Science
University of Rochester

Announcement

- Programming assignment 3 is out
 - Details: <https://www.cs.rochester.edu/courses/252/spring2020/labs/assignment3.html>
 - Due on **Feb. 28**, 11:59 PM
 - You (may still) have 3 slip days

17	18	19	20	21	22
			Today		
24	25	26	27	28	29
				Due	

Announcement

- Grades for lab2 are posted.
- If you think there are some problems
 - Take a deep breath
 - Tell yourself that the teaching staff like you, not the opposite
 - Email/go to Shuang or Sudhanshu's office hours and explain to them why you should get more points, and they will fix it for you

Announcement

- Programming assignment 3 is in x86 assembly language. Seek help from TAs.
- TAs are best positioned to answer your questions about programming assignments!!!
- Programming assignments do NOT repeat the lecture materials. They ask you to synthesize what you have learned from the lectures and work out something new.

Y86 Instruction Encoding

Byte	0	1	2	3	4	5	6	7	8	9
halt	0	0								
nop	1	0								
cmovXX rA, rB	2	fn	rA	rB						
irmovq V, rB	3	0	F	rB	V					
rmmovq rA, D(rB)	4	0	rA	rB	D					
rmovq D(rB), rA	5	0	rA	rB	D					
OPq rA, rB	6	fn	rA	rB						
jXX Dest	7	fn	Dest							
call Dest	8	0	Dest							
ret	9	0								
pushq rA	A	0	rA	F						
popq rA	B	0	rA	F						

How Does An Assembler Work?

How Does An Assembler Work?

How Does An Assembler Work?

How Does An Assembler Work?

How Does An Assembler Work?

How Does An Assembler Work?

How Does An Assembler Work?

How Does An Assembler Work?

0x100	<foo>	rmmovq %rsi,0x41c(%rsp)	40	64	1c	04	00	00	00	00	00	00
		...										
		ret	90									
		addq %rax,%rsi	60	06								
		call <foo>	80	00	01	00	00	00	00	00	00	00
		jmp .L0	70	????????								
		...										
.L0		irmovq \$0xabcd, %rdx	30	f2	cd	ab	00	00	00	00	00	00

How Does An Assembler Work?

How Does An Assembler Work?

How Does An Assembler Work?

How Does An Assembler Work?

- The assembler is a program that translates assembly code to binary code
- The OS tells the assembler the start address of the code (sort of...)
- Translate the assembly program line by line
- Need to build a “label map” that maps each label to its address

How Does An Assembler Work?

- What if the ISA encoding uses relative address for jump and call?

0x100	<foo>	rmmovq %rsi,0x41c(%rsp)	40 64 1c 04 00 00 00 00 00 00
... ..			
		ret	90
		addq %rax,%rsi	60 06
0x180		call <foo>	80 06 00 01 00 00 00 00 00 00
0x185		jmp .L0	70 00 02 00 00 00 00 00 00 00
... ..			
0x200	.L0	irmovq \$0xabcd, %rdx	30 f2 cd ab 00 00 00 00 00 00

How Does An Assembler Work?

- What if the ISA encoding uses relative address for jump and call?

How Does An Assembler Work?

- What if the ISA encoding uses relative address for jump and call?

How Does An Assembler Work?

- What if the ISA encoding uses relative address for jump and call?

How Does An Assembler Work?

- What if the ISA encoding uses relative address for jump and call?

How Does An Assembler Work?

- What if the ISA encoding uses relative address for jump and call?
- If we use relative address, the exact start address of the code doesn't matter. Why?

How Does An Assembler Work?

- What if the ISA encoding uses relative address for jump and call?
- If we use relative address, the exact start address of the code doesn't matter. Why?
- This code is called Position-Independent Code (PIC)

Today: Circuits Basics

- Transistors
- Circuits for computations
- Circuits for storing data

Basic Logic Gates

NOT

OR

NOR

AND

NAND

Computing with Logic Gates

- Outputs are Boolean functions of inputs
- Respond continuously to changes in inputs **with some small delay**
- **Different gates have different delays (b/c different transistor combinations)**

Computing with Logic Gates

- Outputs are Boolean functions of inputs
- Respond continuously to changes in inputs **with some small delay**
- **Different gates have different delays (b/c different transistor combinations)**

Computing with Logic Gates

- Outputs are Boolean functions of inputs
- Respond continuously to changes in inputs **with some small delay**
- **Different gates have different delays (b/c different transistor combinations)**

Computing with Logic Gates

- Outputs are Boolean functions of inputs
- Respond continuously to changes in inputs **with some small delay**
- **Different gates have different delays (b/c different transistor combinations)**

Combinational Circuits

- A Network of Logic Gates

- Continuously responds to changes on primary inputs
- Primary outputs become (**after some delay**) Boolean functions of primary inputs

Bit Equality

Bit Equality

Bit Equality

Bit Equality

Bit Equality

Bit Equality

Bit Equality

Bit Equality

Bit Equality

Delay of Bit Equal Circuit

- What's the delay of this bit equal circuit?
 - Assuming 1-input NOT takes 1 unit of time, 2-input AND takes 4.3, and 2-input OR takes 4.7

Delay of Bit Equal Circuit

- What's the delay of this bit equal circuit?
 - Assuming 1-input NOT takes 1 unit of time, 2-input AND takes 4.3, and 2-input OR takes 4.7

Delay of Bit Equal Circuit

- What's the delay of this bit equal circuit?
 - Assuming 1-input NOT takes 1 unit of time, 2-input AND takes 4.3, and 2-input OR takes 4.7
- The delay of a circuit is determined by its “critical path”
 - The path between an input and the output that the maximum delay
 - Estimating the critical path delay is called static timing analysis

Delay of Bit Equal Circuit

- What's the delay of this bit equal circuit?
 - Assuming 1-input NOT takes 1 unit of time, 2-input AND takes 4.3, and 2-input OR takes 4.7
- The delay of a circuit is determined by its “critical path”
 - The path between an input and the output that the maximum delay
 - Estimating the critical path delay is called static timing analysis

64-bit Equality

64-bit Equality

Bit-Level Multiplexor (MUX)

- Control signal s
- Data signals A and B
- Output A when $s=1$, B when $s=0$

Bit-Level Multiplexor (MUX)

- Control signal s
- Data signals A and B
- Output A when $s=1$, B when $s=0$


```
bool out = (s&&a) || (!s&&b)
```


Bit-Level Multiplexor (MUX)

- Control signal s
- Data signals A and B
- Output A when $s=1$, B when $s=0$


```
bool out = (s&&a) || (!s&&b)
```


4-Input Multiplexor

- Control signal s ; Data signals A, B, C, and D
- Output: A when $s = 00$, B when $s = 01$, C when $s = 10$, D when $s = 11$

4-Input Multiplexor

- Control signal s ; Data signals A, B, C, and D
- Output: A when $s = 00$, B when $s = 01$, C when $s = 10$, D when $s = 11$

4-Input Multiplexor

- Control signal s ; Data signals A, B, C, and D
- Output: A when $s = 00$, B when $s = 01$, C when $s = 10$, D when $s = 11$

4-Input Multiplexor

- Control signal s ; Data signals A, B, C, and D
- Output: A when $s = 00$, B when $s = 01$, C when $s = 10$, D when $s = 11$

4-Input Multiplexor

- Control signal s ; Data signals A, B, C, and D
- Output: A when $s = 00$, B when $s = 01$, C when $s = 10$, D when $s = 11$

Logic Design and VLSI

- The number of inputs of a gate (fan-in) and the number of outputs of a gate (fan-out) will affect the gate delay.

Logic Design and VLSI

- The number of inputs of a gate (fan-in) and the number of outputs of a gate (fan-out) will affect the gate delay.
- Think of logic gates as LEGOs, using which you/synthesis tool generate the gate level circuit design for complex functionalities.

Logic Design and VLSI

- The number of inputs of a gate (fan-in) and the number of outputs of a gate (fan-out) will affect the gate delay.
- Think of logic gates as LEGOs, using which you/synthesis tool generate the gate level circuit design for complex functionalities.
- A standard cell library is a collection of well defined and appropriately characterized logic gates (delay, operating voltage, etc.) that can be used to implement a digital design.

Logic Design and VLSI

- The number of inputs of a gate (fan-in) and the number of outputs of a gate (fan-out) will affect the gate delay.
- Think of logic gates as LEGOs, using which you/synthesis tool generate the gate level circuit design for complex functionalities.
- A standard cell library is a collection of well defined and appropriately characterized logic gates (delay, operating voltage, etc.) that can be used to implement a digital design.
- The *logic synthesis tool* will automatically generate the “best” gate-level implementation of a piece of logic.

Logic Design and VLSI

- The number of inputs of a gate (fan-in) and the number of outputs of a gate (fan-out) will affect the gate delay.
- Think of logic gates as LEGOs, using which you/synthesis tool generate the gate level circuit design for complex functionalities.
- A standard cell library is a collection of well defined and appropriately characterized logic gates (delay, operating voltage, etc.) that can be used to implement a digital design.
- The *logic synthesis tool* will automatically generate the “best” gate-level implementation of a piece of logic.
- Take a Logic Design or Very Large Scale Integrated-Circuit (VLSI) course if you want to know more about circuit design.
 - Logic design uses the gate-level abstractions
 - VLSI tells you how the gates are implemented at transistor-level

Full (1-bit) Adder

Add two bits and carry-in,
produce one-bit sum and carry-out.

A	B	C_{in}	S C_{ou} t	
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

Full (1-bit) Adder

Add two bits and carry-in,
produce one-bit sum and carry-out.

$$S = (\sim A \ \& \ \sim B \ \& \ C_{in})$$

A	B	C _{in}	S	C _{ou}
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

Full (1-bit) Adder

Add two bits and carry-in,
produce one-bit sum and carry-out.

$$S = (\sim A \& \sim B \& C_{in}) \\ | (\sim A \& B \& \sim C_{in})$$

A	B	C _{in}	S	C _{ou}
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

Full (1-bit) Adder

Add two bits and carry-in,
produce one-bit sum and carry-out.

$$\begin{aligned} S = & (\sim A \ \& \ \sim B \ \& \ C_{in}) \\ & | (\sim A \ \& \ B \ \& \ \sim C_{in}) \\ & | (A \ \& \ \sim B \ \& \ \sim C_{in}) \end{aligned}$$

A	B	C _{in}	S	C _{ou} t
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

Full (1-bit) Adder

Add two bits and carry-in,
produce one-bit sum and carry-out.

$$\begin{aligned} S = & (\sim A \ \& \ \sim B \ \& \ C_{in}) \\ & | (\sim A \ \& \ B \ \& \ \sim C_{in}) \\ & | (A \ \& \ \sim B \ \& \ \sim C_{in}) \\ & | (A \ \& \ B \ \& \ C_{in}) \end{aligned}$$

A	B	C _{in}	S	C _{ou} t
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

Full (1-bit) Adder

Add two bits and carry-in,
produce one-bit sum and carry-out.

$$\begin{aligned} S = & (\sim A \ \& \ \sim B \ \& \ C_{in}) \\ & | (\sim A \ \& \ B \ \& \ \sim C_{in}) \\ & | (A \ \& \ \sim B \ \& \ \sim C_{in}) \\ & | (A \ \& \ B \ \& \ C_{in}) \end{aligned}$$

$$\begin{aligned} C_{ou} = & (\sim A \ \& \ B \ \& \ C_{in}) \\ & | (A \ \& \ \sim B \ \& \ C_{in}) \\ & | (A \ \& \ B \ \& \ \sim C_{in}) \\ & | (A \ \& \ B \ \& \ C_{in}) \end{aligned}$$

A	B	C _{in}	S	C _{ou}
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

1-bit Full Adder

Add two bits and carry-in,
produce one-bit sum and carry-out.

$$\begin{aligned} C_{ou} = & (\sim A \& B \& C_{in}) \\ & | (A \& \sim B \& C_{in}) \\ & | (A \& B \& \sim C_{in}) \\ & | (A \& B \& C_{in}) \end{aligned}$$

1-bit Full Adder

$$C_{ou} = (\sim A \& B \& C_{in})$$

$$| (A \& \sim B \& C_{in})$$

$$| (A \& B \& \sim C_{in})$$

$$| (A \& B \& C_{in})$$

Add two bits and carry-in,
produce one-bit sum and carry-out.

1-bit Full Adder

$$C_{ou} = (\sim A \& B \& C_{in}) \mid (A \& \sim B \& C_{in}) \mid (A \& B \& \sim C_{in}) \mid (A \& B \& C_{in})$$

Add two bits and carry-in,
produce one-bit sum and carry-out.

Four-bit Adder

Four-bit Adder

- Ripple-carry Adder
 - Simple, but performance linear to bit width

Four-bit Adder

- Ripple-carry Adder
 - Simple, but performance linear to bit width
- Carry look-ahead adder (CLA)
 - Generate all carriers simultaneously

Arithmetic Logic Unit

- An ALU performs multiple kinds of computations.
- The actual computation depends on the selection signal s .
- Also sets the condition codes (status flags)
- For instance:
 - $X + Y$ when $s == 00$
 - $X - Y$ when $s == 01$
 - $X \& Y$ when $s == 10$
 - $X \wedge Y$ when $s == 11$
- How can this ALU be implemented?

Arithmetic Logic Unit

- Implement 4 different circuits, one for each operation.
- Then use a MUX to select the results

Today: Circuits Basics

- Transistors
- Circuits for computations
- Circuits for storing data

The Need for Storing Bits

- Assembly programs set architecture (processor) states.
 - Register File
 - Status Flags
 - Memory
 - Program Counter

The Need for Storing Bits

- Assembly programs set architecture (processor) states.
 - Register File
 - Status Flags
 - Memory
 - Program Counter
- Every state is essentially some bits that are stored/loaded.

The Need for Storing Bits

- Assembly programs set architecture (processor) states.
 - Register File
 - Status Flags
 - Memory
 - Program Counter
- Every state is essentially some bits that are stored/loaded.
- Think of the program execution as an FSM.

The Need for Storing Bits

- Assembly programs set architecture (processor) states.
 - Register File
 - Status Flags
 - Memory
 - Program Counter
- Every state is essentially some bits that are stored/loaded.
- Think of the program execution as an FSM.
- The hardware must provide mechanisms to load and store bits.

The Need for Storing Bits

- Assembly programs set architecture (processor) states.
 - Register File
 - Status Flags
 - Memory
 - Program Counter
- Every state is essentially some bits that are stored/loaded.
- Think of the program execution as an FSM.
- The hardware must provide mechanisms to load and store bits.
- There are many different ways to store bits. They have trade-offs.

Build a 1-Bit Storage

- What I would like:
 - D is the data I want to store (0 or 1)
 - C is the control signal
 - When C is 1, Q becomes D (i.e., storing the data)
 - When C is 0, Q doesn't change with D (data stored)

Bitstable Element

Bitstable Element

Bitstable Element

Bitstable Element

Bitstable Element

Bistable Element

Bitstable Element

Bistable Element

$Q+$ *continuously* outputs q .

Storing and Accessing 1 Bit

Bistable Element

$q = 0 \text{ or } 1$

Storing and Accessing 1 Bit

Bistable Element

$q = 0 \text{ or } 1$

Storing and Accessing 1 Bit

Bistable Element

$q = 0 \text{ or } 1$

Storing and Accessing 1 Bit

Bistable Element

Setting $Q+$ to 1

Storing and Accessing 1 Bit

Bistable Element

Setting $Q+$ to 1

Storing and Accessing 1 Bit

Bistable Element

$q = 0 \text{ or } 1$

Setting $Q+$ to 1

Setting $Q+$ to 0

Storing and Accessing 1 Bit

Bistable Element

$q = 0 \text{ or } 1$

Setting $Q+$ to 1

Setting $Q+$ to 0

Storing and Accessing 1 Bit

Bistable Element

$q = 0 \text{ or } 1$

Setting $Q+$ to 1

Setting $Q+$ to 0

$Q+$ value unchanged i.e., stored!

Storing and Accessing 1 Bit

Bistable Element

$q = 0 \text{ or } 1$

R-S Latch

Setting $Q+$ to 1

Setting $Q+$ to 0

$Q+$ value unchanged
i.e., stored!

Storing and Accessing 1 Bit

Bistable Element

$q = 0 \text{ or } 1$

R-S Latch

Setting $Q+$ to 1

Setting $Q+$ to 0

$Q+$ value unchanged
i.e., stored!

If R and S are different, $Q+$ is the same as S

A Better Way of Storing/Accessing 1 Bit

If R and S are different, Q+ is the same as S

A Better Way of Storing/Accessing 1 Bit

If R and S are different, Q+ is the same as S

A Better Way of Storing/Accessing 1 Bit

If R and S are different, Q+ is the same as S

Q+ will continuously change as d changes

A Better Way of Storing/Accessing 1 Bit

If R and S are different, Q+ is the same as S

Storing Data (Latching)

Q+ will continuously change as d changes

A Better Way of Storing/Accessing 1 Bit

If R and S are different, Q+ is the same as S

Storing Data (Latching)

Q+ will continuously change as d changes

A Better Way of Storing/Accessing 1 Bit

If R and S are different, Q+ is the same as S

Storing Data (Latching)

Q+ will continuously change as d changes

Q+ doesn't change with d

A Better Way of Storing/Accessing 1 Bit

If R and S are different, Q+ is the same as S

Storing Data (Latching)

Q+ will continuously change as d changes

Holding Data

Q+ doesn't change with d

A Better Way of Storing/Accessing 1 Bit

D Latch

If R and S are different, Q+ is the same as S

Storing Data (Latching)

Q+ will continuously change as d changes

Holding Data

Q+ doesn't change with d

D-Latch is “Transparent”

Latching

Changing D

D-Latch is “Transparent”

Latching

Changing D

D-Latch is “Transparent”

Latching

Changing D

D-Latch is “Transparent”

Latching

Changing D

D-Latch is “Transparent”

Latching

Changing D

D-Latch is “Transparent”

Latching

Changing D

D-Latch is “Transparent”

Latching

Changing D

D-Latch is “Transparent”

Latching

Changing D

- When you want to store **d**, you have to first set **C** to 1, and then set **d**

D-Latch is “Transparent”

Latching

Changing D

- When you want to store **d**, you have to first set **C** to 1, and then set **d**
- There is a propagation delay of the combinational circuit from **D** to **Q+** and **Q-**. So hold C for a while until the signal is fully propagated

D-Latch is “Transparent”

Latching

Changing D

- When you want to store **d**, you have to first set **C** to 1, and then set **d**
- There is a propagation delay of the combinational circuit from **D** to **Q+** and **Q-**. So hold **C** for a while until the signal is fully propagated
- Then set **C** to 0. Value latched depends on value of **D** as **C** goes to 0

D-Latch is “Transparent”

Latching

Changing D

- When you want to store **d**, you have to first set **C** to 1, and then set **d**
- There is a propagation delay of the combinational circuit from **D** to **Q+** and **Q-**. So hold **C** for a while until the signal is fully propagated
- Then set **C** to 0. Value latched depends on value of **D** as **C** goes to 0
- D-latch is *transparent* when **C** is 1

D-Latch is “Transparent”

Latching

Changing D

- When you want to store **d**, you have to first set **C** to 1, and then set **d**
- There is a propagation delay of the combinational circuit from **D** to **Q+** and **Q-**. So hold **C** for a while until the signal is fully propagated
- Then set **C** to 0. Value latched depends on value of **D** as **C** goes to 0
- D-latch is *transparent* when **C** is 1
- D-latch is “*level-triggered*” b/c **Q** changes as the voltage level of **C** rises.

Edge-Triggered Latch (Flip-Flop)

Edge-Triggered Latch (Flip-Flop)

Edge-Triggered Latch (Flip-Flop)

Edge-Triggered Latch (Flip-Flop)

Edge-Triggered Latch (Flip-Flop)

Edge-Triggered Latch (Flip-Flop)

Edge-Triggered Latch (Flip-Flop)

Edge-Triggered Latch (Flip-Flop)

Edge-Triggered Latch (Flip-Flop)

Edge-Triggered Latch (Flip-Flop)

Edge-Triggered Latch (Flip-Flop)

- Flip-flop: Only latches data for a brief period

Edge-Triggered Latch (Flip-Flop)

- Flip-flop: Only latches data for a brief period
- Value latched depends on data as C **rises** (i.e., 0→1); usually called at the **rising edge** of C

Edge-Triggered Latch (Flip-Flop)

- Flip-flop: Only latches data for a brief period
- Value latched depends on data as **C rises** (i.e., 0→1); usually called at the **rising edge** of **C**
- Output remains stable at all other times

Registers

- Stores several bits of data
- Collection of edge-triggered latches (D Flip-flops)
- Loads input on rising edge of the C signal

Registers

- Stores several bits of data
- Collection of edge-triggered latches (D Flip-flops)
- Loads input on rising edge of the C signal

Register Operation

Register Operation

Register Operation

Register Operation

- Stores data bits
- For most of time acts as barrier between input and output
- As C rises, loads input
- So you'd better compute the input before the C signal rises if you want to store the input data to the register

Register Operation

Output **continuously** produces y after the rising edge unless you cut off power.

- Stores data bits
- For most of time acts as barrier between input and output
- As C rises, loads input
- So you'd better compute the input before the C signal rises if you want to store the input data to the register

Clock Signal

- A special C: periodically oscillating between 0 and 1
- That's called the **clock** signal. Generated by a crystal oscillator inside your computer

Clock Signal

- A special C: periodically oscillating between 0 and 1
- That's called the **clock** signal. Generated by a crystal oscillator inside your computer

Clock Signal

- A special C : periodically oscillating between 0 and 1
- That's called the **clock** signal. Generated by a crystal oscillator inside your computer

Clock Signal

- A special C: periodically oscillating between 0 and 1
- That's called the **clock** signal. Generated by a crystal oscillator inside your computer

Clock Signal

- Cycle time of a clock signal: the time duration between two rising edges.

Clock Signal

- Cycle time of a clock signal: the time duration between two rising edges.

Clock Signal

- Cycle time of a clock signal: the time duration between two rising edges.
- Frequency of a clock signal: how many rising (falling) edges in 1 second.

Clock Signal

- Cycle time of a clock signal: the time duration between two rising edges.
- Frequency of a clock signal: how many rising (falling) edges in 1 second.
- 1 GHz CPU means the clock frequency is 1 GHz

Clock Signal

- Cycle time of a clock signal: the time duration between two rising edges.
- Frequency of a clock signal: how many rising (falling) edges in 1 second.
- 1 GHz CPU means the clock frequency is 1 GHz
 - The cycle time is $1/10^9 = 1 \text{ ns}$

