9/28 & 9/30

CS150

Section week 5

Glitches, tri-state buffers, data path, generating control signals, RTN, tri-state timing analysis.

1. Timing skew & glitches

 During the ________ phase of compilation the paths/wires which connect the CLBs are selected.

 The length of the path chosen by the compiler can cause ________ in signals.

 The signal that we have to be most careful about is usually the _________.
 To reduce any delay or _______ on that signal we normally pass it through a __________ component.

 Say you have a 2-bit counter that you’ve built:

 And say it’s part of a pretty big circuit.

 And let’s say that when the compiler routes this

thing, it puts one of the flip-flops in the upper right

corner CLB and one in the lower left hand corner

because there’s no space left to put them nearby. And

let’s say that you forgot to put the clock signal through

a BUFGS.

 What could happen?

 First, figure out what it should do:

Does glitching occur due to the clock skew? If so, which transition(s) would be affected?

What if the S1 flip-flop rather than the S0 flip-flop received the delayed clock signal? Would this fix the problem? If so, why? If not, which transition(s) would be affected?

2. Tri-state buffers

A tri-state buffer has 3 states: 0, 1, Hi-z (high impedance).

There are two kinds of tri-state buffers: Enabled high (BUFE) and enabled low (BUFT).

BUFE

BUFT

E
IN
OUT

T
IN
OUT

0
0

0
0

0
1

0
1

1
0

1
0

1
1

1
1

3.
Data path, generating control signals, RTN, tri-state timing analysis

Components:

 Tri-state buffers, D Flip-flops, ALU (Arithmetic Logic Unit), Bus, Registers

 Control signals

 Values from memory

Problem: (X + Y) * Z

 In

RTN (Register

Control Signals

Words
 Transfer Notation) TX TY TZ T+ T* TTMP ENA ENB ENC END ENTMP
TAZ & TZA
Write timing diagram for putting X into A and Y into B if TAZ and TZA are 0. Assume the control signals change on the same clock as the datapath and Thold = 0.

What would happen if you used this timing when TAZ is not zero?

Draw the timing if you didn’t know which was larger, TAZ or TZA, and wanted to be safe.

CLK1

TX

TY

ENA

ENB

CLK1

TX

TY

ENA

ENB

8

CLK

ENTMP

TTMP

T*

CLK

CLK

ENC

END

*

 D

 C

T+

CLK

TX TY TZ

X Y Z

ENB

+

TMP

CLK

ENA

 B

 A

CLK1

S1

CLK2

S0

STATE

“11”

“10”

“01”

“00”

S0

S1

D Q

 R

FDR

RESET

CLK2

D Q

 R

FDR

RESET

CLK1

