

Logic Gate

Combinational circuit

- The output depends only on the input

Methods to describe a combinational circuit

- Truth table
- Boolean algebraic expression
- Logic diagram

Truth table

- Lists the output for every combination of the input

a	b	c	x	y
0	0	0	0	0
0	0	1	1	0
0	1	0	0	0
0	1	1	1	1
1	0	0	0	1
1	0	1	0	0
1	1	0	0	0
1	1	1	0	0

a	b	c	d	x	y
0	0	0	0	0	0
0	0	0	1	0	0
0	0	1	0	0	0
0	0	1	1	0	0
0	1	0	0	0	1
0	1	0	1	1	1
0	1	1	0	0	0
0	1	1	1	1	0
1	0	0	0	0	0
1	0	0	1	0	0
1	0	1	0	0	0
1	0	1	1	0	0
1	1	0	0	0	1
1	1	0	1	1	1
1	1	1	0	0	0
1	1	1	1	1	0

Boolean algebra

- Three basic operations
 - ▶ Binary OR +
 - ▶ Binary AND •
 - ▶ Unary Complement '

Precedence Operator

Highest Complement

AND

Lowest OR

Ten properties of boolean algebra

- Commutative
- Associative
- Distributive
- Identity
- Complement

Duality

- To obtain the dual expression
 - ▶ Exchange + and •
 - ▶ Exchange 1 and 0

Commutative

$$x + y = y + x$$

Commutative

$$x + y = y + x$$

$$x \cdot y = y \cdot x$$

Associative

$$(x + y) + z = x + (y + z)$$

Associative

$$(x + y) + z = x + (y + z)$$

$$(x \cdot y) \cdot z = x \cdot (y \cdot z)$$

Distributive

$$x + y \cdot z = (x + y) \cdot (x + z)$$

$$x \cdot (y + z) = x \cdot y + x \cdot z$$

Identity

$$x + 0 = x$$

$$x \cdot 1 = x$$

Complement

$$x + x' = 1$$

$$x \cdot x' = 0$$

Idempotent property

$$x + x = x$$

$$x \cdot x = x$$

Zero theorem

$$x + 1 = 1$$

$$x \cdot 0 = 0$$

Absorption property

$$x + x \cdot y = x$$

$$x \cdot (x + y) = x$$

Consensus theorem

$$x \cdot y + x' \cdot z + y \cdot z = x \cdot y + x' \cdot z$$

$$(x + y) \cdot (x' + z) \cdot (y + z) = (x + y) \cdot (x' + z)$$

De Morgan's law

$$(a \cdot b)' = a' + b'$$

$$(a + b)' = a' \cdot b'$$

Complement theorems

$$(x')' = x$$

$$1' = 0$$

$$0' = 1$$

Logic diagrams

- An interconnection of logic gates
- Closely resembles the hardware
 - ▶ Gate symbol represents a group of transistors and other electronic components
 - ▶ Lines connecting gate symbols represent wires

$$x = a \cdot b$$

a	b	x
0	0	0
0	1	0
1	0	0
1	1	1

$$x = a + b$$

a	b	x
0	0	0
0	1	1
1	0	1
1	1	1

(a) AND gate.

$$x = a'$$

a	x
0	1
1	0

(c) Inverter.

$$x = (a \cdot b)'$$

$$x = (a + b)'$$

$$x = a \oplus b$$

a	b	x
0	0	1
0	1	1
1	0	1
1	1	0

(a) NAND gate.

a	b	x
0	0	1
0	1	0
1	0	0
1	1	0

(b) NOR gate.

a	b	x
0	0	0
0	1	1
1	0	1
1	1	0

(c) XOR gate.

(a) AND inverter.

(b) NAND.

Precedence

Highest

Lowest

Operator

Complement

AND

XOR

OR

a	b	c	x
0	0	0	0
0	0	1	0
0	1	0	0
0	1	1	0
1	0	0	0
1	0	1	0
1	1	0	0
1	1	1	1

Boolean expressions and logic diagrams

- AND gate corresponds to AND operation
- OR gate corresponds to OR operation
- Inverter corresponds to complement operation

Truth tables and boolean expressions

- Given a truth table, write a boolean expression without parentheses as an OR of several AND terms
- Each AND term corresponds to a 1 in the truth table

a	b	c	x
0	0	0	1
0	0	1	1
0	1	0	1
0	1	1	0
1	0	0	1
1	0	1	1
1	1	0	0
1	1	1	1

Two-level circuits

- The *gate delay* is the time it takes for the output of a gate to respond to a change in its input
- Any combinational circuit can be transformed into an AND-OR circuit or an OR-AND circuit with at most two gate delays (not counting the gate delay of any inverters)

Equivalent to circuit of Figure 10.17

$$(abc)' = a' + b' + c'$$

$$(a + b + c)' = a'b'c'$$

(a) A NAND gate as an inverted input OR gate.

(b) A NOR gate as an inverted input AND gate.

$$abc + def = [(abc)'(def)']'$$

(a) An AND-OR circuit.

(b) The equivalent NAND-NAND circuit.

(c) The same NAND-NAND circuit
as in part (b).

$$(a \cdot a)' = a'$$

$$(a + a)' = a'$$

$$(a + b + c)(d + e + f) = [(a + b + c)' + (d + e + f)']'$$

(a) An OR-AND circuit.

(b) The equivalent
NOR-NOR circuit.

(c) The same NOR-NOR
circuit as in part (b).

Canonical expressions

- A *minterm* is a term in an AND-OR expression in which all input variables occur exactly once
- A *canonical expression* is an OR of minterms in which no two identical minterms appear
- A canonical expression is directly related to a truth table because each minterm in the expression represents a 1 in the truth table

Row (dec)	a	b	c	x
0	0	0	0	0
1	0	0	1	0
2	0	1	0	0
3	0	1	1	1
4	1	0	0	0
5	1	0	1	0
6	1	1	0	1
7	1	1	1	1

$$x(a, b, c) = \Sigma(3, 6, 7)$$

Row (dec)	a	b	c	x
0	0	0	0	0
1	0	0	1	0
2	0	1	0	0
3	0	1	1	1
4	1	0	0	0
5	1	0	1	0
6	1	1	0	1
7	1	1	1	1

$$x(a, b, c) = \Pi(0, 1, 2, 4, 5)$$

Karnaugh maps

- The *distance* between two minterms is the number of places in which they differ
- Two minterms are *adjacent* if the distance between them is one
- A *Karnaugh map* is a truth table arranged so that adjacent cells represent adjacent minterms

(a) The Karnaugh map.

(b) The $b = 1$ region.

(c) The $c = 0$ region.

$$x(a, b, c) = a'bc + a'bc'$$

$$x(a, b, c) = a'b$$

(a) The Karnaugh map.

(b) The minimization.

(a) The Karnaugh map.

(b) Region a .

$$\begin{aligned}
 x(a, b, c) &= ab'c' + abc' \\
 &= ac'
 \end{aligned}$$

(c) Region c' .

		bc	
		00	01
a	0		
	1		1

Diagram showing a Karnaugh map for the expression $a'bc + abc = bc$. The columns are labeled 00, 01, 11, 10. The rows are labeled 0 and 1. The cell at row 1, column 11 contains a 1, and the cell at row 1, column 10 also contains a 1. A horizontal oval covers the 11 and 10 columns under row 1.

(a) $a'bc + abc = bc$

(b) $abc + abc' = ab$

		bc	
		00	01
a	0		
	1		1

Diagram showing a Karnaugh map for the expression $x = bc + ab$. The columns are labeled 00, 01, 11, 10. The rows are labeled 0 and 1. The cell at row 1, column 11 contains a 1, and the cell at row 1, column 10 also contains a 1. A vertical oval covers the 11 and 10 columns under row 1. A horizontal oval covers the 11 and 10 columns under row 0.

(c) $x = bc + ab$

$$\begin{aligned}
 x(a, b, c) &= a'bc + abc + abc' \\
 &= bc + ab
 \end{aligned}$$

Decimal labels for the minterms

		bc			
		00	01	11	10
a	0	0	1	3	2
	1	4	5	7	6

		bc	
		00	01
a	0	1	1
	1	1	1

(a) A bad strategy.

(b) The result of the bad strategy.

(c) The correct minimization.

$$\begin{aligned}
 x(a, b, c) &= \Sigma(0, 1, 5, 7) \\
 &= a'b' + ac
 \end{aligned}$$

$$\begin{aligned}x(a, b, c) &= \Sigma(0, 2, 4, 6, 7) \\&= b'c' + bc' + ab\end{aligned}$$

$$\begin{aligned}x(a, b, c) &= \Sigma(0, 2, 4, 6, 7) \\&= c' + ab\end{aligned}$$

(a) An incorrect minimization.

(b) The correct minimization.

		<i>cd</i>			
		00	01	11	10
00		0	1	3	2
01		4	5	7	6
11		12	13	15	14
10		8	9	11	10

(a) Decimal labels for the minterms in the Karnaugh map.

(b) The regions where the variables are 1.

$$x(a, b, c, d) = c'd + b'd'$$

$$x(a, b, c, d) = a'c'd + b'c' + b'd'$$

$$x(a, b, c, d) = c'd' + bcd + abc'$$

$$x(a, b, c, d) = c'd' + bcd + abd$$

(a) One possible minimization.

(b) A different minimization.

$$ac' + a'c + c'd + a'b' + bcd'$$

$$ac' + a'd + a'b' + bcd'$$

(a) A plausible but incorrect minimization.

(b) A correct minimization.

Another correct minimization of Figure 10.37

$$a'c + b'c' + c'd + abd'$$

Dual Karnaugh maps

- To minimize a function in an OR-AND expression minimize the complement of the function in the AND-OR expression
- Use $x = (x')$ and De Morgan's law

$$x = bc + ab$$

$$x' = b' + a'c'$$

$$x = (x')'$$

$$= (b' + a'c')'$$

$$= b(a + c)$$

Don't-care conditions

- If an input combination is never expected to be present, you can choose to make it 0 or 1, whichever will better minimize the circuit
- A don't care condition is shown as an X in a Karnaugh map

$$\begin{aligned}x(a, b, c) &= \Sigma(2, 4, 6) \\&= bc' + ac'\end{aligned}$$

$$\begin{aligned}x(a, b, c) &= \Sigma(2, 4, 6) + d(0, 7) \\&= c'\end{aligned}$$

(a) Minimizing a function without don't-care conditions.

(b) Minimizing the same function with don't-care conditions.

Enable lines

- An enable line to a combinational device turns the device on or off
 - ▶ If enable = 0 the output is 0 regardless of any other inputs
 - ▶ If enable = 1 the device performs its function with the output depending on the other inputs

Enable

(a) Logic diagram of enable gate.

Enable = 1	
a	x
0	0
1	1

(b) Truth table with the device turned on.

Enable = 0	
a	x
0	0
1	0

(c) Truth table with the device turned off.

Invert

(a) Logic diagram of the selective inverter.

Invert = 1

a	x
0	1
1	0

Invert = 0

a	x
0	0
1	1

(b) Truth table
with the inverter
turned on.

(c) Truth table
with the inverter
turned off.

Multiplexer

- A multiplexer selects one of several data inputs to be routed to a single data output
- Control lines determine the particular data input to be passed through

The eight-input multiplexer

(a) Block diagram.

S2	S1	S0	F
0	0	0	D0
0	0	1	D1
0	1	0	D2
0	1	1	D3
1	0	0	D4
1	0	1	D5
1	1	0	D6
1	1	1	D7

(b) Truth table.

Binary decoder

- A decoder takes a binary number as input and sets one of the data output lines to 1 and the rest to 0
- The data line that is set to 1 depends on the value of the binary number that is input

The 2×4 binary decoder

(a) Block diagram.

S_1	S_0	D_0	D_1	D_2	D_3
0	0	1	0	0	0
0	1	0	1	0	0
1	0	0	0	1	0
1	1	0	0	0	1

(b) Truth table.

A 2×4 binary decoder with enable

Demultiplexer

- A demultiplexer routes a single input value to one of several output lines
- Control lines determine the data output line to which the input gets routed

The four-output demultiplexer

(a) Block diagram.

S_1	S_0	D_0	D_1	D_2	D_3
0	0	D	0	0	0
0	1	0	D	0	0
1	0	0	0	D	0
1	1	0	0	0	D

(b) Truth table.

Half adder

- The half adder adds the right-most two bits of a binary number
- Inputs: The two bits
- Outputs: The sum bit and the carry bit

The half adder

(a) Block diagram.

A	B	Sum	Carry
0	0	0	0
0	1	1	0
1	0	1	0
1	1	0	1

(b) Truth table.

(c) Implementation.

Full adder

- The full adder adds one column of a binary number
- Inputs: The two bits for that column and the carry bit from the previous column
- Outputs: The sum bit and the carry bit for the next column

The full adder

(a) Block diagram.

A	B	Cin	Sum	Cout
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

(b) Truth table.

Ripple-carry adder

- The ripple-carry adder adds two n -bit binary numbers
- Inputs: The two n -bit binary numbers to be added
- Outputs: The n -bit sum, the C bit for the carry out, and the V bit for signed integer overflow

(a) Block diagram.

(b) Implementation.

Computing the V bit

- You can only get an overflow in one of two cases
 - ▶ A and B are both positive, and the result is negative
 - ▶ A and B are both negative, and the result is positive

Adder/subtractor

- Based on the relation

$$\text{NEG } x = I + \text{NOT } x$$

- XOR gates act as selective inverters
- $A - B = A + (-B)$

(a) Block diagram.

(b) Implementation.

Arithmetic Logic Unit (ALU)

- Performs 16 different functions
- Inputs: Two n -bit binary numbers, four control lines that determine which function will be executed, and one carry input line
- Outputs: The n -bit result, the NZVC bits

ALU Control		Result	Status Bits			
(bin)	(dec)		N	Zout	V	Cout
0000	0	A	N	Z	0	0
0001	1	A plus B	N	Z	V	C
0010	2	A plus B plus Cin	N	Z	V	C
0011	3	A plus \bar{B} plus 1	N	Z	V	C
0100	4	A plus \bar{B} plus Cin	N	Z	V	C
0101	5	$A \cdot B$	N	Z	0	0
0110	6	$\overline{A \cdot B}$	N	Z	0	0
0111	7	$A + B$	N	Z	0	0
1000	8	$\overline{A + B}$	N	Z	0	0
1001	9	$A \oplus B$	N	Z	0	0
1010	10	\overline{A}	N	Z	0	0
1011	11	ASLA	N	Z	V	C
1100	12	ROL A	N	Z	V	C
1101	13	ASRA	N	Z	0	C
1110	14	ROR A	N	Z	0	C
1111	15	0	A<4>	A<5>	A<6>	A<7>

Figure 10.56

The multiplexer of Figure 10.56

- If line I5 is 1, Result and NZVC from the *left* are routed to the output
- If line I5 is 0, Result and NZVC from the *right* are routed to the output

Figure 10.57

Implementation of the A unit of Figure 10.57

Implementation of the arithmetic unit of Figure 10.57

(a) 16-bit addition.

(b) 16-bit subtraction.

Function	d	e	f	g	Sub	C
A plus B	1	0	0	0	0	0
A plus B plus Cin	0	1	0	0	0	Cin
A plus \bar{B} plus 1	0	0	1	0	1	1
A plus \bar{B} plus Cin	0	0	0	1	1	Cin

(a) Arithmetic shift right (ASR).

(b) Rotate right (ROR).

(c) Rotate left (ROL).

(d) Arithmetic shift left (ASL).

For Exercise 18

(a)

(b)

(c)

For Exercise 26

(a)

(b)

(c)

(d)

For Exercise 51

For Exercise 52

