

EECS 1010 01

Combinational Logic

黃稚存

國立清華大學
資訊工程學系

Lecture 04-1

Outline

- Introduction
 - ◆ Combinational Circuits
 - ◆ Analysis Procedure
 - ◆ Design Procedure
- Binary Adder-Subtractor
- Decimal Adder
- Binary Multiplier
- Magnitude Comparator
- Decoder and Encoder
- Multiplexer
- Three-State Gates

Objectives

- Know how to analyze a combinational logic circuit, given its logic diagram
- Understand the half-adder and full-adder
- Understand the overflow and underflow
- Understand the implementation of a binary adder, BCD adder, and binary multiplier
- Understand fundamental combinational logic circuits: decoder, encoder, priority encoder, multiplexer, and three-state gate

Introduction

- » Combinational Circuits
- » Analysis Procedure
- » Design Procedure

Logic Circuits for the Digital System

● Combinational circuits

- ◆ Logic circuits whose outputs at any time are determined *directly and only* from the present input combination
 - Memoryless

● Sequential circuits (Chapter 5)

- ◆ Circuits that employ **memory elements + (combinational) logic gates**
- ◆ Outputs are determined from the present input combination as well as the state of the memory cells

Combinational Logic Circuits

- Memoryless: $o=f(i)$

- Used for control, arithmetic, and data steering

- Combinational logic circuits are closed under **acyclic** composition

- Cyclic composition of two combinational logic circuits
 - The **feedback** variable can remember the history of the circuits
 - Sequential logic circuit

Analysis Procedure

- Analysis for an available logic diagram
 - ◆ Make sure the given circuit is combinational
 - No *feedback path* or *memory element*
 - ◆ Derive the corresponding *Boolean functions*
 - ◆ Derive the corresponding *truth table*
 - ◆ Verify and analyze the design
 - Logic simulation (waveforms)
 - ◆ Explain the function

Derivation of Boolean Functions (1/2)

- Label all gate outputs that are functions of the input variables only. Determine the functions.
- Label all gate outputs that are functions of the input variables and previously labeled gate outputs. And find the functions.
- Repeat previous step until all the primary outputs are obtained.

Derivation of Boolean Functions (2/2)

● Full adder example:

- $T_2 = ABC$
- $T_1 = A + B + C$
- $T_3 = F_2' T_1$
- $F_2 = AB + AC + BC$ (Carry)
- $F_1 = T_3 + T_2$ (Sum)
 $= F_2' T_1 + ABC$
 $= (AB + AC + BC)'(A + B + C) + ABC$
 $= A'BC' + A'B'C + AB'C' + ABC$

Derivation of Truth Table (1/2)

- For n input variables

- ◆ List all the 2^n input combinations from 0 to $2^n - 1$
- ◆ Partition the circuit into small single-output blocks and label the output of each block
- ◆ Obtain the truth table of the blocks depending on the input variables only
- ◆ Proceed to obtain the truth tables for other blocks that depend on previously defined truth tables

Derivation of Truth Table (2/2)

● Full Adder Example

A	B	C	F_2	F'_2	T_1	T_2	T_3	F_1
0	0	0	0	1	0	0	0	0
0	0	1	0	1	1	0	1	1
0	1	0	0	1	1	0	1	1
0	1	1	1	0	1	0	0	0
1	0	0	0	1	1	0	1	1
1	0	1	1	0	1	0	0	0
1	1	0	1	0	1	0	0	0
1	1	1	1	0	1	1	0	1

Design Procedure

- ① Specification
 - ◆ From the specifications, determine the inputs, outputs, and their symbols
- ② Formulation
 - ◆ Derive the truth tables (functions) from the relationship between the inputs and outputs
- ③ Optimization
 - ◆ Derive the simplified Boolean functions for each output function
- ④ Technology mapping
 - ◆ Derive the logic diagram based on the implementation technology
- ⑤ Verification
 - ◆ Verify the design

Code Conversion Example (1/3)

① BCD-to-excess-3 code converter

(1) Define the spec
and IOs

(2) Derive truth table

① Spec

- input (ABCD),
output (wxyz)
(MSB to LSB)
- ABCD: 0000~1001 (0~9)

② Formulation

- $wxyz = ABCD + 0011$

Input BCD				Output Excess-3 Code			
A	B	C	D	w	x	y	z
0	0	0	0	0	0	1	1
0	0	0	1	0	1	0	0
0	0	1	0	0	1	0	1
0	0	1	1	0	1	1	0
0	1	0	0	0	1	1	1
0	1	0	1	1	0	0	0
0	1	1	0	1	0	0	1
0	1	1	1	1	0	1	0
1	0	0	0	1	0	1	1
1	0	0	1	1	1	0	0
1	0	1	0	X	X	X	X
1	0	1	1	X	X	X	X
1	1	0	0	X	X	X	X
1	1	0	1	X	X	X	X
1	1	1	0	X	X	X	X
1	1	1	1	X	X	X	X

Code Conversion Example (2/3)

CD		C		
AB	00	01	11	10
A 11	00	1		
	01	1		
	11	X	X	X
	10	1	X	X

D
 $z = D'$

CD		C		
AB	00	01	11	10
A 11	00	1		
	01	1		
	11	X	X	X
	10	1	X	X

D
 $y = CD + C'D'$

- ③ Optimization:
- Determine simplified Boolean function

- $z = D'$ $(C+D)'$
- $y = CD + \underline{C'D'}$
- $x = B'C + B'D + BC'D'$
- $w = A + BC + BD$

CD		C		
AB	00	01	11	10
A 11	00	1	1	1
	01	1		
	11	X	X	X
	10	1	X	X

D
 $X = B'C + B'D + BC'D'$

CD		C		
AB	00	01	11	10
A 11	00			
	01	1	1	1
	11	X	X	X
	10	1	X	X

D
 $w = A + BC + BD$

→ multi-level, non-standard

- $z = D'$
- $y = CD + (C + D)'$
- $x = B'(C + D) + B(C + D)'$
- $w = A + B(C + D)$

Code Conversion Example (3/3)

④ Logic diagram

Binary Adder-Subtractor

Binary Half Adder (HA)

● IOs

- ◆ Input: x, y
- ◆ Outputs: C (carry), S (sum)

● Truth table and functions

- ◆ $S = x'y + xy' = x \oplus y$
- ◆ $C = xy$

● Logic diagram

x	y	C	S
0	0	0	0
0	1	0	1
1	0	0	1
1	1	1	0

Binary Full Adder (FA) (1/3)

● IOs

- ◆ Input: x, y, z (carry from previous lower significant bit)
- ◆ Outputs: C (carry), S (sum)

● Truth table

x	y	z	C	S
0	0	0	0	0
0	0	1	0	1
0	1	0	0	1
0	1	1	1	0
1	0	0	0	1
1	0	1	1	0
1	1	0	1	0
1	1	1	1	1

$$\begin{aligned}C &= \Sigma(3, 5, 6, 7) \\&= xy + yz + xz\end{aligned}$$

$$\begin{aligned}S &= \Sigma(1, 2, 4, 7) \\&= x'y'z + x'yz' + xy'z' + xyz = x \oplus y \oplus z\end{aligned}$$

Binary Full Adder (FA) (2/3)

● 2-level logic diagram

$$S = x'y'z + x'yz' + xy'z' + xyz = x \oplus y \oplus z$$

$$C = xy + yz + xz$$

Binary Full Adder (FA) (3/3)

- Full adder implemented with half adders
 - ◆ Two half adders and one OR gate

$$S = (x \oplus y) \oplus z$$

$$\begin{aligned}C &= x'y'z + xy'z + (xyz' + xyz) \\&= (x \oplus y)z + xy\end{aligned}$$

Binary (Ripple-Carry) Adder (1/2)

- Produces arithmetic sum of two binary numbers

Subscript i:	3	2	1	0
Input carry				
Augend	1	0	1	1
Addend	0	0	1	1
Sum				
Output carry				

Binary (Ripple-Carry) Adder (2/2)

- The computation time of a ripple-carry adder grows linearly with word length n
 - ◆ $T=O(n)$ due to carry chain

Carry Propagation

- For ripple carry adder

- Longest propagation delay: $C_0 \rightarrow C_1 \rightarrow C_2 \rightarrow C_3 \rightarrow C_4$
- 8 gate levels (for 4-bit adder)
- $2n$ gate levels for the carry to propagate from input to output for an n -bit adder

Carry Lookahead Adder (CLA) (1/5)

- Reduce the carry propagation delay
 - ◆ Using faster gates
 - ◆ Parallel adders, e.g., the *carry lookahead adder (CLA)*
- Carry Lookahead Adder (CLA)
 - ◆ Carry propagate: $P_i = A_i \oplus B_i$
 - ◆ Carry generate: $G_i = A_i B_i$
 - ◆ Sum: $S_i = P_i \oplus C_i$
 - ◆ Carry: $C_{i+1} = G_i + P_i C_i$
 - ◆ $C_1 = G_0 + P_0 C_0 = A_0 B_0 + (A_0 \oplus B_0) C_0$
 - ◆ $C_2 = G_1 + P_1 C_1$
 - ◆ $C_3 = G_2 + P_2 C_2$

Carry Lookahead Adder (CLA) (2/5)

- Logic diagram of carry lookahead generator

Carry Lookahead Adder (CLA) (3/5)

- No carry (propagation) chain
- 2-level logic achieved
- However, **fan-in** number of AND/OR gates still grows gradually
 - ◆ The overall delay is not constant
 - ◆ Fan-in number is usually limited to 4 bits

Carry Lookahead Adder (CLA) (4/5)

- 4-bit adder with carry lookahead

Carry Lookahead Adder (CLA) (5/5)

- Detailed logic diagram of 4-bit CLA

Binary Adder/Subtractor

- Binary subtraction normally is performed by adding the minuend to the 2's complement of the subtrahend
- 4-bit adder-subtractor
 - $M = 0: A + B$
 - $M = 1: A - B = A + (2\text{'s complement of } B) = A + B' + 1$

Overflow (1/2)

- Adding two positive numbers and obtaining a negative number; or
- Adding two negative numbers and obtaining a positive number
- Overflow can be detected
 - ◆ If the carry into the sign bit position and the carry out of the sign bit position are not equal
 - ◆ $V = 1$ when the overflow occurs

Overflow (2/2)

- For n -bit adder/subtractor, overflow occurs if

$$V = c_{n-1} \oplus c_n$$

① If $c_{n-1} = 1 \text{ && } c_n = 0$

$$\Rightarrow A_{n-1} = B_{n-1} = 0$$

$$\Rightarrow S_{n-1} = 1$$

\Rightarrow Adding two positive numbers,
result is negative

② If $c_{n-1} = 0 \text{ && } c_n = 1$

$$\Rightarrow A_{n-1} = B_{n-1} = 1$$

$$\Rightarrow S_{n-1} = 0$$

\Rightarrow Adding two negative numbers,
result is positive

Decimal Adder

Decimal Adder (1/3)

- Addition of 2 decimal digits in BCD
 - ◆ 9 inputs: 2 BCD's and one carry-in
 - ◆ 5 outputs: 1 BCD and one carry-out
- Design approaches
 - ◆ Truth table with 2^9 entries
(seriously?!)
 - ◆ Using binary adders
 - A digit in BCD cannot exceed 9
 - The max sum $9 + 9 + 1 = 19$
 - Binary to BCD (adding 6 for correction)

Decimal symbol	BCD digit
0	0000
1	0001
2	0010
3	0011
4	0100
5	0101
6	0110
7	0111
8	1000
9	1001

Decimal Adder (2/3)

Binary Sum					BCD Sum					Decimal
K	Z ₈	Z ₄	Z ₂	Z ₁	C	S ₈	S ₄	S ₂	S ₁	
0	0	0	0	0	0	0	0	0	0	0
0	0	0	0	1	0	0	0	0	1	1
0	0	0	1	0	0	0	0	1	0	2
0	0	0	1	1	0	0	0	1	1	3
0	0	1	0	0	0	0	1	0	0	4
0	0	1	0	1	0	0	1	0	1	5
0	0	1	1	0	0	0	1	1	0	6
0	0	1	1	1	0	0	1	1	1	7
0	1	0	0	0	0	1	0	0	0	8
0	1	0	0	1	0	1	0	0	1	9
<hr/>										
0	1	0	1	0	1	0	0	0	0	10
0	1	0	1	1	1	0	0	0	1	11
0	1	1	0	0	1	0	0	1	0	12
0	1	1	0	1	1	0	0	1	1	13
0	1	1	1	0	1	0	1	0	0	14
0	1	1	1	1	1	0	1	0	1	15
1	0	0	0	0	1	0	1	1	0	16
1	0	0	0	1	1	0	1	1	1	17
1	0	0	1	0	1	1	0	0	0	18
1	0	0	1	1	1	1	0	0	1	19

Decimal Adder (3/3)

Binary Multiplier

Multiplication

- ➊ Multiplication consists of
 - ◆ Generation of partial products
 - ◆ Accumulation of shifted partial products

	y_5	y_4	y_3	y_2	y_1	y_0	Multiplicand					
	x_5	x_4	x_3	x_2	x_1	x_0	Multiplier					
	$x_0 y_5$	$x_0 y_4$	$x_0 y_3$	$x_0 y_2$	$x_0 y_1$	$x_0 y_0$						
	$x_1 y_5$	$x_1 y_4$	$x_1 y_3$	$x_1 y_2$	$x_1 y_1$	$x_1 y_0$						
	$x_2 y_5$	$x_2 y_4$	$x_2 y_3$	$x_2 y_2$	$x_2 y_1$	$x_2 y_0$						
	$x_3 y_5$	$x_3 y_4$	$x_3 y_3$	$x_3 y_2$	$x_3 y_1$	$x_3 y_0$	Partial Products					
	$x_4 y_5$	$x_4 y_4$	$x_4 y_3$	$x_4 y_2$	$x_4 y_1$	$x_4 y_0$						
	$x_5 y_5$	$x_5 y_4$	$x_5 y_3$	$x_5 y_2$	$x_5 y_1$	$x_5 y_0$						
p_{11}	p_{10}	p_9	p_8	p_7	p_6	p_5	p_4	p_3	p_2	p_1	p_0	Product

2-bit by 2-bit Binary Multiplier

$$\begin{array}{r} B_1 \quad B_0 \\ A_1 \quad A_0 \\ \hline A_0B_1 \quad A_0B_0 \end{array}$$

$$\begin{array}{r} A_1B_1 \quad A_1B_0 \\ \hline C_3 \quad C_2 \quad C_1 \quad C_0 \end{array}$$

4-bit by 3-bit Binary Multiplier

Magnitude Comparator

Equality Comparator

Magnitude Comparator (1/2)

- Comparison of two positive numbers, three possible results
 - ◆ $A = B, A > B, A < B$

- Design approaches (for n -bit numbers)

- ◆ By the truth table: 2^{2n} rows => not practicable
 - ◆ By algorithm to build a regular circuit

$$A = A_3A_2A_1A_0, B = B_3B_2B_1B_0$$

- ◻ $A = B$, if $A_3 = B_3$ and $A_2 = B_2$ and $A_1 = B_1$ and $A_0 = B_0$
 - Equality: $x_i = A_iB_i + A_i'B_i' = (A \oplus B)'$ (**XNOR**)
 - $A = B \rightarrow x_3x_2x_1x_0$
 - ◻ $A > B$
 - $A_3B'_3 + x_3A_2B'_2 + x_3x_2A_1B'_1 + x_3x_2x_1A_0B'_0$
 - ◻ $A < B$
 - $A_3'B_3 + x_3A_2'B_2 + x_3x_2A_1'B_1 + x_3x_2x_1A_0'B_0$

Magnitude Comparator (2/2)

Maximum Unit

$$y = \max\{a, b\}$$

Decoders

Decoders

- A decoder is a combinational circuit that converts binary information from n input lines to an m (maximum of 2^n) unique output lines
 - ◆ *n-to-m-line decoder* (or *nxm decoder*)
 - ◆ Output variables are mutually exclusive because only one output can be equal to 1 at any time (the vary 1-minterm)
 - ◆ Can be implemented with AND gates

3-to-8-line Decoder (1/2)

Truth Table of a Three-to-Eight-Line Decoder

Inputs			Outputs							
x	y	z	D_0	D_1	D_2	D_3	D_4	D_5	D_6	D_7
0	0	0	1	0	0	0	0	0	0	0
0	0	1	0	1	0	0	0	0	0	0
0	1	0	0	0	1	0	0	0	0	0
0	1	1	0	0	0	1	0	0	0	0
1	0	0	0	0	0	0	1	0	0	0
1	0	1	0	0	0	0	0	1	0	0
1	1	0	0	0	0	0	0	0	1	0
1	1	1	0	0	0	0	0	0	0	1

Binary Coding

One-hot Coding

3-to-8-line Decoder (2/2)

Decoders with Enable Input (1/3)

- Line decoder with enable control (E)
- Also called demultiplexer (DMUX, DEMUX)

Decoders with Enable Input (2/3)

- Constructed with NAND gates
 - ◆ Decode minterms in their complemented form

E	A	B	D_0	D_1	D_2	D_3
1	X	X	1	1	1	1
0	0	0	0	1	1	1
0	0	1	1	0	1	1
0	1	0	1	1	0	1
0	1	1	1	1	1	0

Decoder Expansion

- Larger decoders can be implemented with smaller decoders
 - ◆ 4x16 decoder with two 3x8 decoders

Combinational Logic Implementation (1/2)

- Any combinational circuit with n inputs and m outputs can be implemented with an n -to- 2^n decoder in conjunction with m external OR gates
- A full-adder
 - $S(x, y, z) = \sum(1, 2, 4, 7)$
 - $C(x, y, z) = \sum(3, 5, 6, 7)$

x	y	z	C	S
0	0	0	0	0
0	0	1	0	1
0	1	0	0	1
0	1	1	1	0
1	0	0	0	1
1	0	1	1	0
1	1	0	1	0
1	1	1	1	1

Combinational Logic Implementation (2/2)

- A function with $k > 2^n/2$ minterms can be expressed in its complement form with $2^n - k$ minterms
 - ◆ NOR gates are used instead of OR gates
- If NAND gates are used for the decoder, the output OR gates are replaced by NAND gates
 - ◆ AND-OR => NAND-NAND

Encoders

Encoder (1/3)

- An encoder is an inverse of a decoder
 - ◆ Converts a **one-hot** input signal to a binary-encoded output signal
 - ◆ Other input patterns are forbidden in the truth table
- Example: a 4-to-2 encoder

a3	a2	a1	a0	b1	b0
0	0	0	1	0	0
0	0	1	0	0	1
0	1	0	0	1	0
1	0	0	0	1	1

$$b_0 = a_3 + a_1$$

$$b_1 = a_3 + a_2$$

Encoders (2/3)

- A combinational logic that performs the inverse operation of a decoder
 - ◆ Only one input has value 1 at any given time
 - ◆ Can be implemented with OR gates

Truth Table of an Octal-to-Binary Encoder

Inputs								Outputs		
D₀	D₁	D₂	D₃	D₄	D₅	D₆	D₇	x	y	z
1	0	0	0	0	0	0	0	0	0	0
0	1	0	0	0	0	0	0	0	0	1
0	0	1	0	0	0	0	0	0	1	0
0	0	0	1	0	0	0	0	0	1	1
0	0	0	0	1	0	0	0	1	0	0
0	0	0	0	0	1	0	0	1	0	1
0	0	0	0	0	0	1	0	1	1	0
0	0	0	0	0	0	0	1	1	1	1

Encoders (3/3)

● Limitations **Illegal Inputs**

- ◆ When both D_3 and D_6 go high,
output will be 111 → ambiguity
- ◆ Use priority encoder!

Priority Encoders (1/2)

- Ensure only one of the input is encoded
- D_3 has the highest priority, while D_0 has the lowest priority
- X is the don't care conditions
- V is the valid output indicator

Truth Table of a Priority Encoder

Inputs				Outputs		
D_0	D_1	D_2	D_3	x	y	V
0	0	0	0	X	X	0
1	0	0	0	0	0	1
X	1	0	0	0	1	1
X	X	1	0	1	0	1
X	X	X	1	1	1	1

Priority Encoders (2/2)

Multiplexer

Multiplexers

- A multiplexer (or MUX) selects (usually by n select lines) binary information from one of many (usually 2^n) input lines and directs it to a single output line
- 2-to-1 MUX (2:1 MUX)

S	Y
0	I_0
1	I_1

$$Y = S'I_0 + SI_1$$

4-to-1-line MUX

s_1	s_0	Y
0	0	I_0
0	1	I_1
1	0	I_2
1	1	I_3

Quadruple 2-to-1-line MUX

Function table		
E	S	Output Y
1	X	all 0's
0	0	select A
0	1	select B

Boolean Function Implementation (1/4)

- MUX: decoder + OR gate
- 2^{n-1} -to-1 MUX can implement any Boolean function of n input variable

Boolean Function Implementation (2/4)

- Example: $F(x, y, z) = \sum(1, 2, 6, 7)$

x	y	z	F
0	0	0	0
0	0	1	1
0	1	0	1
0	1	1	0
1	0	0	0
1	0	1	0
1	1	0	1
1	1	1	1

Boolean Function Implementation (3/4)

- For an n -variable function
- Assign an ordering sequence of the $n - 1$ input variables to the selection input of MUX
- The last (rightmost) variable will be used for the input lines
- Construct the truth table
- Consider a pair of consecutive minterms starting from m_0
- Determine the input lines according to the last variable and output signals in the truth table

Boolean Function Implementation (4/4)

- Example: $F(A, B, C, D) = \Sigma(1, 3, 4, 11, 12, 13, 14, 15)$

A	B	C	D	F
0	0	0	0	0
0	0	0	1	1
0	0	1	0	0
0	0	1	1	1
0	1	0	0	1
0	1	0	1	0
0	1	1	0	0
0	1	1	1	0
1	0	0	0	0
1	0	0	1	0
1	0	1	0	0
1	0	1	1	1
1	1	0	0	1
1	1	0	1	1
1	1	1	0	1
1	1	1	1	1

Three-State Gates

Three-State Gates (1/2)

- A multiplexer can be constructed with three-state gates
- Output states: 0, 1, and Z (high-impedance, or open circuits)

- Three-state gates can be used to build up a *bus*
 - ◆ A communication channel among different modules in a digital system

Three-State Gates (2/2)

- Examples: multiplexers with three-state gates

