University of California at Berkeley

College of Engineering

Department of Electrical Engineering and Computer Sciences

EECS150

J. Wawrzynek

Spring 2002

Homework #2

This homework is due on Friday Feb 8th by noon. Homework will be accepted in the EECS150 homework box outside 218 Cory Hall. Late homework will be penalized by 50%. No late homework will be accepted after the solution is handed out.

1. Flip-flops and timing.

[image: image1.wmf]f

P

×

+

=

100

50

t

a) For the circuit shown, assume that all the flip-flops initially hold logic 0. Draw the waveform that appears at point y.

[image: image4.wmf]1

2

3

b) Assume the flip-flop setup time is 75ps and its clock-to-Q delay is 100ps. If the mux propagation delay is 150ps, what is the maximum clock frequency for this circuit?

2. Logic gate timing waveforms.

[image: image5.wmf]clk

LD

x

y

Below is shown the waveforms corresponding to a low-to-high and a high-to-low transition for an inverter. Draw approximate transition wavefoms for the other situations shown below. Assume that all transistors in all the gates and inverters are of the same strength.

[image: image6.wmf]Vx

t

x

a) Vx initially is high, set a=b=high.

[image: image7.wmf]Vx

t

a

b

x

b) Vx initially is low, set a=high, b=low

c) [image: image8.wmf]Vx

t

a

b

x

Vx initially is low, set a=b=low.

d) Show both transitions.

[image: image9.wmf]Vx

t

a

b

x

3. Gate delay.

Consider a CMOS AND gate constructed as a NAND gate followed by an inverter.

Assume the inverter propagation delay is expressed as follows:

[image: image17.wmf]Vx

t

x

where f is the fanout of the inverter, expressed in number of transistor-gate inputs (inverters contribute 2 to f, one input of 2-input gates contribute 2,). Assume this inverter has the same propagation delay for both low-to-high and high-to-low transistions.

The NAND gate propagation delay is expressed as:

[image: image2.wmf]f

f

PHL

PLH

×

+

=

×

+

=

125

100

75

100

t

t

For the low-to-high and high-to-low transitions, respectively. Write expressions for the propagation delay of the AND gate:

[image: image3.wmf]=

=

PHL

PLH

t

t

4. Power/energy units.

a) Consider a logic gate driving an output with an average of one transition per eight clock cycles (clock frequency is 100MHz). The output has a total capacitance of 10fF, and Vdd=3volts. What is the average power consumption of the gate?

b) Battery storage is often expressed in Watt-hours. What is the energy storage capacity in Joules of a 10 Watt-hour battery? How long would it power the above gate?

5. Switching power.

Consider the simple AND/OR circuit shown below. New values are applied to the four inputs at a rate of f. Input values are applied as independent uniform random sequences to each of the four inputs; i.e., for each input, on each appearance of a new input, Prob(1)=Prob(0)=1/2. Write an expression for the average power consumed by gate 1 in terms of f and the switching energy Esw. Do the same for gate 3.

[image: image10.wmf]Q

D

Q

D

Q

D

1

0

LD

x

y

clk

6. Power and voltage scaling.

To first approximation, under a limited voltage range, a reduction is power supply voltage (Vdd) in MOS circuits results in a linear increase in gate delay and thus maximum clock rate. This fact is often used to reduce power consumption in cases where a reduction in performance can be tolerated, or compensated for in another way.

Consider a special processor inside a car engine, whose job is to control the fuel air mixture to the injectors. Let’s assume that the processor must make 100 adjustments per second and it takes 5K operations for each adjustment. Assume that we chose to use a processor that has peak performance of 1M operations/sec and at that rate uses 1Watt. Your boss tells you that 1 Watt is too much. Without changing the supply voltage, is there a way to reduce the power consumption? If so, by how much? Is there a way to reduce the power consumption even more by lowering the supply voltage? If so, what voltage level would you use and what would be the resulting power?

� EMBED AutoSketch.Drawing.7 ���

� EMBED AutoSketch.Drawing.7 ���

� EMBED AutoSketch.Drawing.7 ���

� EMBED AutoSketch.Drawing.7 ���

� EMBED AutoSketch.Drawing.7 ���

� EMBED AutoSketch.Drawing.7 ���

� EMBED AutoSketch.Drawing.7 ���

� EMBED AutoSketch.Drawing.7 ���

[image: image11.wmf]Vx

t

x

[image: image12.wmf]1

2

3

[image: image13.wmf]Q

D

Q

D

Q

D

1

0

LD

x

y

clk

[image: image14.wmf]Vx

t

x

[image: image15.wmf]Vx

t

a

b

x

[image: image16.wmf]clk

LD

x

y

_1073967170.pcx

_1073975732.pcx

_1074533303.unknown

_1074533258.pcx

_1073967247.pcx

_1073975116.pcx

_1073967222.pcx

_1073930590.unknown

_1073966497.pcx

_1073929571.unknown

_1073924352.pcx

