

CSE 205: DIGITAL LOGIC DESIGN

LOGIC CIRCUITS

- Logic Circuits: Combinational and Sequential
- Combinational Circuits
 - A combinational circuit consists of logic gates whose outputs at any time are determined from only the present combination of inputs.
- Sequential Circuits
 - A sequential circuits employ storage elements and logic gates.
 - The outputs are a function of the inputs and the state of the storage elements.
 - The state of the storage elements, in turn, is a function of the previous inputs (and the previous state).

COMBINATIONAL CIRCUITS

Fig. 4-1 Block Diagram of Combinational Circuit

- The n input binary variables come from an external source.
- The m output variables are produced by the internal combinational logic circuit and go to an external destination.

COMBINATIONAL CIRCUITS

- Analysis

- Given a circuit, find out its *function*
- Function may be expressed as:
 - Boolean function
 - Truth table

- Design

- Given a desired function, determine its *circuit*
- Function may be expressed as:
 - Boolean function
 - Truth table

ANALYSIS PROCEDURE BOOLEAN EXPRESSION APPROACH

$$F_2 = AB + AC + BC$$

$$T_1 = A + B + C$$

$$T_2 = ABC$$

$$T_3 = F_2' T_1$$

$$F_1 = T_3 + T_2$$

Or

$$F_1 = A'BC' + A'B'C + AB'C' + ABC$$

Fig. 4-2 Logic Diagram for Analysis Example

ANALYSIS PROCEDURE

TRUTH TABLE APPROACH

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

- Given a problem statement:
 - Determine the number of *inputs* and *outputs*
 - Derive the truth table
 - Simplify the Boolean expression for each output
 - Produce the required circuit and verify it

Example:

Design a circuit to convert a “BCD” code to “Excess 3” code

DESIGN PROCEDURE

BCD-TO-EXCESS 3 CONVERTER

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

$$w = A + BC + BD$$

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

$$y = C'D' + CD$$

$$z = D'$$

DESIGN PROCEDURE

BCD-TO-EXCESS 3 CONVERTER

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

$$w = A + B(C+D)$$

$$x = B'(C+D) + B(C+D)'$$

$$y = (C+D)' + CD$$

$$z = D'$$

BINARY ADDER

- The most basic arithmetic operation is the addition of two binary digits.
- A combinational circuit that performs the addition of two bits is **half adder**
- A adder performs the addition of 2 significant bits and a previous carry is called a **full adder**

BINARY ADDER

- Half Adder

- Adds 1-bit plus 1-bit
- Produces Sum and Carry

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

$$\begin{array}{r} x \\ + \quad y \\ \hline C \quad S \end{array}$$

BINARY ADDER

- Full Adder

- Adds 1-bit plus 1-bit plus 1-bit
- Produces Sum and Carry

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

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

$$C = xy + xz + yz$$

BINARY ADDER

- Full Adder

$$S = xy'z' + x'y\bar{z}' + x'y'z + xyz = x \oplus y \oplus z$$

$$C = xy + xz + yz$$

BINARY ADDER

- Full Adder

BINARY ADDER

$$\begin{array}{r}
 c_3 \ c_2 \ c_1 \\
 + x_3 \ x_2 \ x_1 \ x_0 \\
 + y_3 \ y_2 \ y_1 \ y_0 \\
 \hline
 Cy \ S_3 \ S_2 \ S_1 \ S_0
 \end{array}$$

FOUR-BIT BINARY ADDER

- Carry bits must “ripple” through each stage of a multi-bit adder before the output settles down to the correct result.
- Significantly slower --> Rippling effect of carry
- For an n bit adder, Propagation delay = (Number of gate level x Average gate delay) x (number of bits)

CARRY LOOKAHEAD LOGIC

Fig. 4-10 Full Adder with P and G Shown

- Carry Propagate $P_i = A_i \oplus B_i$
- Carry Generate $G_i = A_i B_i$
- $S_i = P_i \oplus C_i$
- $C_{i+1} = G_i + C_i P_i$

CARRY LOOKAHEAD LOGIC

- All carries can be generated simultaneously
 - $C_2 = G_1 + P_1 C_1$
 - $C_3 = G_2 + P_2 C_2 = G_2 + P_2 G_1 + P_2 P_1 C_1$
 - $C_4 = G_3 + P_3 C_3 = G_3 + P_3 G_2 + P_3 P_2 G_1 + P_3 P_2 P_1 C_1$

CARRY LOOKAHEAD LOGIC

Fig. 4-11 Logic Diagram of Carry Lookahead Generator

4-BIT ADDER WITH CARRY LOOKAHEAD

Fig. 4-12 4-Bit Adder with Carry Lookahead

BINARY SUBTRACTOR

- Half Subtractor
 - Produces $x - y$
 - D – difference

x	y	B	D
0	0	0	0
0	1	1	1
1	0	0	1
1	1	0	0

$$\begin{array}{r} x \\ - y \\ \hline B & D \end{array}$$

- $D = x'y + xy' = S$ of half adder
- $B = x'y$

BINARY ADDER

- Full Subtractor

- $(x - y) - z$; where z represents a borrow

x	y	z	B	D
0	0	0	0	0
0	0	1	1	1
0	1	0	1	1
0	1	1	1	0
1	0	0	0	1
1	0	1	0	0
1	1	0	0	0
1	1	1	1	1

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

$$B = x'y + x'z + yz$$

BINARY SUBTRACTOR

- Use 2's complement with binary adder
 - $x - y = x + (-y) = x + y' + 1$

BINARY ADDER/SUBTRACTOR

- M : Control Signal (Mode)

- $M=0 \rightarrow F = x + y$
- $M=1 \rightarrow F = x - y$

OVERFLOW

- An overflow occurs when two numbers of n digits each are added and the sum occupies n+1 digits
- When two unsigned numbers are added, an overflow is detected from the end carry out of the most significant position
- When two signed numbers are added, the sign bit is treated as part of the number and the end carry does not indicate an overflow
 - Extra overflow detection circuits are required
- An overflow can only occur when two numbers added are **both positive or both negative**

OVERFLOW

The two carry bits are different !!

Carries : 0	1	Carries : 1	0
+70	0 1000110	-70	1 0111010
+80	0 1010000	-80	1 0110000
-----	-----	-----	-----
+150	1 0010110 (-106)	-150	0 1101010 (+106)
(010010110)		(101101010)	

Overflow

OVERFLOW

INPUTS			OUTPUTS		
A_{sign}	B_{sign}	CARRY IN	CARRY OUT	SUM_{sign}	OVERF LOW
0	0	0	0	0	0
0	0	1	0	1	1
0	1	0	0	1	0
0	1	1	1	0	0
1	0	0	0	1	0
1	0	1	1	0	0
1	1	0	1	0	1
1	1	1	1	1	0

OVERFLOW

- Unsigned Binary Numbers

- 2's Complement Numbers

DECIMAL ADDER

- A decimal adder requires a minimum of 9 inputs
- and 5 outputs
 - 1 digit requires 4-bit
 - Input: 2 digits + 1-bit carry
 - Output: 1 digit + 1-bit carry
- BCD adder
 - Perform the addition of two decimal digits in BCD, together with an input carry from a previous stage
 - The output sum cannot be greater than 19 ($9+9+1$)

BCD ADDER

- 4-bits plus 4-bits
- Operands and Result: 0 to 9

$X + Y$	$x_3 \ x_2 \ x_1 \ x_0$	$y_3 \ y_2 \ y_1 \ y_0$	Sum	Cy	$S_3 \ S_2 \ S_1 \ S_0$
$0 + 0$	0 0 0 0	0 0 0 0	= 0	0	0 0 0 0
$0 + 1$	0 0 0 0	0 0 0 1	= 1	0	0 0 0 1
$0 + 2$	0 0 0 0	0 0 1 0	= 2	0	0 0 1 0
$0 + 9$	0 0 0 0	1 0 0 1	= 9	0	1 0 0 1
$1 + 0$	0 0 0 1	0 0 0 0	= 1	0	0 0 0 1
$1 + 1$	0 0 0 1	0 0 0 1	= 2	0	0 0 1 0
$1 + 8$	0 0 0 1	1 0 0 0	= 9	0	1 0 0 1
$1 + 9$	0 0 0 1	1 0 0 1	= A	0	1 0 1 0
$2 + 0$	0 0 1 0	0 0 0 0	= 2	0	0 0 1 0
$9 + 9$	1 0 0 1	1 0 0 1	= 12	1	0 0 1 0

$$\begin{array}{r}
 + x_3 \ x_2 \ x_1 \ x_0 \\
 + y_3 \ y_2 \ y_1 \ y_0 \\
 \hline
 Cy \quad S_3 \ S_2 \ S_1 \ S_0
 \end{array}$$

0001 1000

Invalid Code

Wrong BCD Value

BCD ADDER

$X + Y$	$x_3 x_2 x_1 x_0$	$y_3 y_2 y_1 y_0$	Sum	C_y	$S_3 S_2 S_1 S_0$	Required BCD Output	Value
$9 + 0$	1 0 0 1	0 0 0 0	= 9	0	1 0 0 1	0 0 0 0 1 0 0 1	= 9
$9 + 1$	1 0 0 1	0 0 0 1	= 10	0	1 0 1 0	0 0 0 1 0 0 0 0	= 16
$9 + 2$	1 0 0 1	0 0 1 0	= 11	0	1 0 1 1	0 0 0 1 0 0 0 1	= 17
$9 + 3$	1 0 0 1	0 0 1 1	= 12	0	1 1 0 0	0 0 0 1 0 0 1 0	= 18
$9 + 4$	1 0 0 1	0 1 0 0	= 13	0	1 1 0 1	0 0 0 1 0 0 1 1	= 19
$9 + 5$	1 0 0 1	0 1 0 1	= 14	0	1 1 1 0	0 0 0 1 0 1 0 0	= 20
$9 + 6$	1 0 0 1	0 1 1 0	= 15	0	1 1 1 1	0 0 0 1 0 1 0 1	= 21
$9 + 7$	1 0 0 1	0 1 1 1	= 16	1	0 0 0 0	0 0 0 1 0 1 1 0	= 22
$9 + 8$	1 0 0 1	1 0 0 0	= 17	1	0 0 0 1	0 0 0 1 0 1 1 1	= 23
$9 + 9$	1 0 0 1	1 0 0 1	= 18	1	0 0 1 0	0 0 0 1 1 0 0 0	= 24

+ 6

BCD ADDER

- Correct Binary Adder's Output (+6)
 - If the result is between 'A' and 'F'
 - If $C_y = 1$

$S_3 S_2 S_1 S_0$	Err
0 0 0 0	0
1 0 0 0	0
1 0 0 1	0
1 0 1 0	1
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

$$Err = S_3 S_2 + S_3 S_1$$

BCD ADDER

BINARY MULTIPLIER

$$\begin{array}{r} & B_1 & B_0 \\ & A_1 & A_0 \\ \hline A_0B_1 & A_0B_0 \\ \hline A_1B_1 & A_1B_0 \\ \hline C_3 & C_2 & C_1 & C_0 \end{array}$$

Fig. 4-15 2-Bit by 2-Bit Binary Multiplier

BINARY MULTIPLIER

Fig. 4-16 4-Bit by 3-Bit Binary Multiplier

MAGNITUDE COMPARATOR

- Compare 4-bit number to 4-bit number
 - 3 Outputs: $<$, $=$, $>$
 - Expandable to more number of bits

$$x_3 = \overline{A}_3 \overline{B}_3 + A_3 B_3$$

$$x_2 = \overline{A}_2 \overline{B}_2 + A_2 B_2$$

$$x_1 = \overline{A}_1 \overline{B}_1 + A_1 B_1$$

$$x_0 = \overline{A}_0 \overline{B}_0 + A_0 B_0$$

$$(A = B) = x_3 x_2 x_1 x_0$$

$$(A > B) = \overline{A}_3 \overline{B}_3 + x_3 \overline{A}_2 \overline{B}_2 + x_3 x_2 \overline{A}_1 \overline{B}_1 + x_3 x_2 x_1 \overline{A}_0 \overline{B}_0$$

$$(A < B) = \overline{A}_3 B_3 + x_3 \overline{A}_2 B_2 + x_3 x_2 \overline{A}_1 B_1 + x_3 x_2 x_1 \overline{A}_0 B_0$$

MAGNITUDE COMPARATOR

DECODERS

- A decoder is a combinational circuit that converts binary information from n input lines to n 2^n unique output lines.
- 1-to-2-Line Decoder

A	D ₀	D ₁
0	1	0
1	0	1

(a)

(b)

DECODERS

- Extract “*Information*” from the code
- Binary Decoder
 - Example: 2-bit Binary Number

Only **one** lamp will turn on

DECODERS

- 2-to-4 Line Decoder

I_1	I_0	Y_3	Y_2	Y_1	Y_0
0	0	0	0	0	1
0	1	0	0	1	0
1	0	0	1	0	0
1	1	1	0	0	0

$$Y_3 = I_1 I_0$$

$$Y_1 = \bar{I}_1 I_0$$

$$Y_2 = I_1 \bar{I}_0$$

$$Y_0 = \bar{I}_1 \bar{I}_0$$

DECODERS

- 3-to-8 Line Decoder

DECODERS

- “*Enable*” Control

E	I_1	I_0	Y_3	Y_2	Y_1	Y_0
0	x	x	0	0	0	0
1	0	0	0	0	0	1
1	0	1	0	0	1	0
1	1	0	0	1	0	0
1	1	1	1	0	0	0

DECODERS

- Active-High / Active-Low

I_1	I_0	Y_3	Y_2	Y_1	Y_0
0	0	0	0	0	1
0	1	0	0	1	0
1	0	0	1	0	0
1	1	1	0	0	0

I_1	I_0	Y_3	Y_2	Y_1	Y_0
0	0	1	1	1	0
0	1	1	1	0	1
1	0	1	0	1	1
1	1	0	1	1	1

DECODERS

(a) Logic diagram

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

(b) Truth table

Fig. 4-19 2-to-4-Line Decoder with Enable Input

DECODERS

- Expansion

I_2	I_1	I_0	Y_7	Y_6	Y_5	Y_4	Y_3	Y_2	Y_1	Y_0
0	0	0	0	0	0	0	0	0	0	1
0	0	1	0	0	0	0	0	0	1	0
0	1	0	0	0	0	0	0	1	0	0
0	1	1	0	0	0	0	1	0	0	0
1	0	0	0	0	0	1	0	0	0	0
1	0	1	0	0	1	0	0	0	0	0
1	1	0	0	1	0	0	0	0	0	0
1	1	1	1	0	0	0	0	0	0	0

IMPLEMENTATION USING DECODERS

- Each output is a minterm
- All minterms are produced
- Sum the required minterms

Example: **Full Adder**

$$S(x, y, z) = \sum(1, 2, 4, 7)$$

$$C(x, y, z) = \sum(3, 5, 6, 7)$$

ENCODERS

- Does reverse operation to decoder
- An encoder has 2^n (or fewer) input lines and n output lines
- Constraint – only one input is active at a time

ENCODERS

- Octal-to-Binary Encoder (8-to-3)

I_7	I_6	I_5	I_4	I_3	I_2	I_1	I_0	Y_2	Y_1	Y_0
0	0	0	0	0	0	0	1	0	0	0
0	0	0	0	0	0	1	0	0	0	1
0	0	0	0	0	1	0	0	0	1	0
0	0	0	0	1	0	0	0	0	1	1
0	0	0	1	0	0	0	0	1	0	0
0	0	1	0	0	0	0	0	1	0	1
0	1	0	0	0	0	0	0	1	1	0
1	0	0	0	0	0	0	0	1	1	1

$$Y_2 = I_7 + I_6 + I_5 + I_4$$

$$Y_1 = I_7 + I_6 + I_3 + I_2$$

$$Y_0 = I_7 + I_5 + I_3 + I_1$$

PRIORITY ENCODERS

- Encoder with priority function
 - Multiple inputs may be true simultaneously
 - Higher priority input gets the precedence

PRIORITY ENCODERS

- 4-Input Priority Encoder

I_3	I_2	I_1	I_0	Y_1	Y_0	V
0	0	0	0	x	x	0
0	0	0	1	0	0	1
0	0	1	x	0	1	1
0	1	x	x	1	0	1
1	x	x	x	1	1	1

$$Y_1 = I_3 + I_2$$

$$Y_0 = I_3 + \bar{I}_2 I_1$$

$$V = I_3 + I_2 + I_1 + I_0$$

MULTIPLEXERS

- A multiplexer is a combinational circuit that selects one of many input lines (2^n) and directs it to its single output line.
- There are n selection lines whose bit combinations determine which input is selected.

(a) Logic diagram

(b) Block diagram

Fig. 4-24 2-to-1-Line Multiplexer

MUXES

4-to-1 MUX

S_1	S_0	Y
0	0	I_0
0	1	I_1
1	0	I_2
1	1	I_3

MULTIPLEXERS

- Quad 2-to-1 MUX

IMPLEMENTATION USING MULTIPLEXERS

- Example $F(x, y) = \sum(0, 1, 3)$

IMPLEMENTATION USING MULTIPLEXERS

- 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

IMPLEMENTATION USING MULTIPLEXERS

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

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

} $F = z$
 } $F = \bar{z}$
 } $F = 0$
 } $F = 1$

IMPLEMENTATION USING MULTIPLEXERS

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

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

} $F = D$

} $F = D$

} $F = \bar{D}$

} $F = 0$

} $F = 0$

} $F = D$

} $F = 1$

} $F = 1$

IMPLEMENTATION USING MULTIPLEXERS

- Steps:

- Complete the truth table from the SOP.
- The first $n - 1$ variables in the table are applied to the selection inputs of the multiplexer.
- For each combination of the selection variables, we evaluate the output as a function of the last variable.
- Apply these values to the data input in proper order.

MULTIPLEXER EXPANSION

8-TO-1 MUX USING DUAL 4-TO-1 MUX

DEMULTIPLEXERS

- A decoder with enable input can function as a demultiplexer – a circuit receives information from a single line and directs it to one of 2^n possible output lines.

DEMULTIPLEXERS / DECODERS

E	I_1	I_0	Y_3	Y_2	Y_1	Y_0
0	x	x	0	0	0	0
1	0	0	0	0	0	1
1	0	1	0	0	1	0
1	1	0	0	1	0	0
1	1	1	1	0	0	0

DEMULTIPLEXERS

E	I_1	I_0	Y_3	Y_2	Y_1	Y_0
0	x	x	0	0	0	0
1	0	0	0	0	0	1
1	0	1	0	0	1	0
1	1	0	0	1	0	0
1	1	1	1	0	0	0

THREE-STATE GATES

- Tri-State Buffer

- Tri-State Inverter

C	A	Y
0	x	Hi-Z
1	0	0
1	1	1

THREE-STATE GATES

2-TO-1-LINE MUX

THREE-STATE GATES

4-TO-1-LINE MUX

PRACTICE

- Using a decoder and external gates, design the combinational circuit defined by the following three boolean functions:
 - $F_1 = x'y'z' + xz = \sum (0, 5, 7)$
 - $F_2 = xy'z' + x'y = \sum (2, 3, 4)$
 - $F_3 = x'y'z + xy = \sum (1, 6, 7)$

PRACTICE

- A combinational circuit is specified by the following three boolean functions:

$$F_1(A, B, C) = \sum(2, 4, 7)$$

$$F_2(A, B, C) = \sum(0, 3)$$

$$F_3(A, B, C) = \sum(0, 2, 3, 4, 7)$$

- Implement the circuit with a decoder constructed with NAND gates.

PRACTICE

- Implement the following Boolean function with a 4 X 1 multiplexer and external gates.

$$F(A, B, C, D) = \sum (1, 3, 4, 11, 12, 13, 14, 15)$$

Inputs ABCD	F
0000	0
0001	1 $AB = 00$
0010	0 $F = D$
0011	1
0100	1 $AB = 01$
0101	0 $F = C'D'$
0110	0 $= (C + D)'$
0111	0
1000	0
1001	0 $AB = 10$
1010	0 $F = CD$
1011	1
1100	1 $AB = 11$
1101	1 $F = 1$
1110	1
1111	1

PRACTICE

- Implement the following Boolean function with a 4 X 1 multiplexer and external gates.

$$F(A, B, C, D) = \sum (1, 2, 4, 7, 8, 9, 10, 11, 13, 15)$$

PRACTICE

- Construct a 16×1 multiplexer with two 8×1 and one 2×1 multiplexers. Use block diagrams

PRACTICE

- Using four half-adders design a 4-bit combinational circuit incrementer (a circuit that adds 1 to a 4-bit binary number)

PRACTICE

- Using a half-adder and three full-adders design a 4-bit combinational circuit decrementer (a circuit that subtracts 1 from a 4-bit binary number)

PRACTICE

- Design a combinational circuit that compares two 4-bit numbers to check if they are equal. The circuit output is equal to 1 if two numbers are equal and 0 otherwise.

$$x = (A_0 \oplus B_0)'(A_1 \oplus B_1)'(A_2 \oplus B_2)'(A_3 \oplus B_3)'$$

