

DIGITAL LOGIC CIRCUITS

Logic Gates

Boolean Algebra

Map Specification

Combinational Circuits

Flip-Flops

Sequential Circuits

Memory Components

Integrated Circuits

LOGIC GATES

Digital Computers

- Imply that the computer deals with digital information, i.e., it deals with the information that is represented by binary digits
- Why *BINARY* instead of Decimal or other number system?
- * Consider electronic signal

- * Consider the calculation cost - Add

	0	1
0	0	1
1	1	0

	0	1	2	3	4	5	6	7	8	9
0	0	1	2	3	4	5	6	7	8	9
1	1	2	3	4	5	6	7	8	9	10
2	2	3	4	5	6	7	8	9	10	11
3	3	4	5	6	7	8	9	10	11	12
4	4	5	6	7	8	9	10	11	12	13
5	5	6	7	8	9	10	11	12	13	14
6	6	7	8	9	10	11	12	13	14	15
7	7	8	9	10	11	12	13	14	15	16
8	8	9	10	11	12	13	14	15	16	17
9	9	10	11	12	13	14	15	16	17	18

BASIC LOGIC BLOCK - GATE -

Types of Basic Logic Blocks

- Combinational Logic Block

Logic Blocks whose output logic value depends only on the input logic values

- Sequential Logic Block

Logic Blocks whose output logic value depends on the input values and the state (stored information) of the blocks

Functions of Gates can be described by

- Truth Table
- Boolean Function
- Karnaugh Map

COMBINATIONAL GATES

Name	Symbol	Function	Truth Table															
AND	A B	$X = A \cdot B$ or $X = AB$	<table border="1" style="margin-left: auto; margin-right: auto;"> <tr> <th>A</th><th>B</th><th>X</th></tr> <tr> <td>0</td><td>0</td><td>0</td></tr> <tr> <td>0</td><td>1</td><td>0</td></tr> <tr> <td>1</td><td>0</td><td>0</td></tr> <tr> <td>1</td><td>1</td><td>1</td></tr> </table>	A	B	X	0	0	0	0	1	0	1	0	0	1	1	1
A	B	X																
0	0	0																
0	1	0																
1	0	0																
1	1	1																
OR	A B	$X = A + B$	<table border="1" style="margin-left: auto; margin-right: auto;"> <tr> <th>A</th><th>B</th><th>X</th></tr> <tr> <td>0</td><td>0</td><td>0</td></tr> <tr> <td>0</td><td>1</td><td>1</td></tr> <tr> <td>1</td><td>0</td><td>1</td></tr> <tr> <td>1</td><td>1</td><td>1</td></tr> </table>	A	B	X	0	0	0	0	1	1	1	0	1	1	1	1
A	B	X																
0	0	0																
0	1	1																
1	0	1																
1	1	1																
I	A	$X = A'$	<table border="1" style="margin-left: auto; margin-right: auto;"> <tr> <th>A</th><th>X</th></tr> <tr> <td>0</td><td>1</td></tr> <tr> <td>1</td><td>0</td></tr> </table>	A	X	0	1	1	0									
A	X																	
0	1																	
1	0																	
Buffer	A	$X = A$	<table border="1" style="margin-left: auto; margin-right: auto;"> <tr> <th>A</th><th>X</th></tr> <tr> <td>0</td><td>0</td></tr> <tr> <td>1</td><td>1</td></tr> </table>	A	X	0	0	1	1									
A	X																	
0	0																	
1	1																	
NAND	A B	$X = (AB)'$	<table border="1" style="margin-left: auto; margin-right: auto;"> <tr> <th>A</th><th>B</th><th>X</th></tr> <tr> <td>0</td><td>0</td><td>1</td></tr> <tr> <td>0</td><td>1</td><td>1</td></tr> <tr> <td>1</td><td>0</td><td>1</td></tr> <tr> <td>1</td><td>1</td><td>0</td></tr> </table>	A	B	X	0	0	1	0	1	1	1	0	1	1	1	0
A	B	X																
0	0	1																
0	1	1																
1	0	1																
1	1	0																
NOR	A B	$X = (A + B)'$	<table border="1" style="margin-left: auto; margin-right: auto;"> <tr> <th>A</th><th>B</th><th>X</th></tr> <tr> <td>0</td><td>0</td><td>1</td></tr> <tr> <td>0</td><td>1</td><td>0</td></tr> <tr> <td>1</td><td>0</td><td>0</td></tr> <tr> <td>1</td><td>1</td><td>0</td></tr> </table>	A	B	X	0	0	1	0	1	0	1	0	0	1	1	0
A	B	X																
0	0	1																
0	1	0																
1	0	0																
1	1	0																
XOR Exclusive OR	A B	$X = A \oplus B$ or $X = A'B + AB'$	<table border="1" style="margin-left: auto; margin-right: auto;"> <tr> <th>A</th><th>B</th><th>X</th></tr> <tr> <td>0</td><td>0</td><td>0</td></tr> <tr> <td>0</td><td>1</td><td>1</td></tr> <tr> <td>1</td><td>0</td><td>1</td></tr> <tr> <td>1</td><td>1</td><td>0</td></tr> </table>	A	B	X	0	0	0	0	1	1	1	0	1	1	1	0
A	B	X																
0	0	0																
0	1	1																
1	0	1																
1	1	0																
XNOR Exclusive NOR or Equivalence	A B	$X = (A \oplus B)'$ or $X = A'B' + AB$	<table border="1" style="margin-left: auto; margin-right: auto;"> <tr> <th>A</th><th>B</th><th>X</th></tr> <tr> <td>0</td><td>0</td><td>1</td></tr> <tr> <td>0</td><td>1</td><td>0</td></tr> <tr> <td>1</td><td>0</td><td>0</td></tr> <tr> <td>1</td><td>1</td><td>1</td></tr> </table>	A	B	X	0	0	1	0	1	0	1	0	0	1	1	1
A	B	X																
0	0	1																
0	1	0																
1	0	0																
1	1	1																

BOOLEAN ALGEBRA

Boolean Algebra

- * Algebra with Binary(Boolean) Variable and Logic Operations
- * Boolean Algebra is useful in Analysis and Synthesis of Digital Logic Circuits
 - Input and Output signals can be represented by Boolean Variables, and
 - Function of the Digital Logic Circuits can be represented by Logic Operations, i.e., Boolean Function(s)
 - From a Boolean function, a logic diagram can be constructed using AND, OR, and I

Truth Table

- * The most elementary specification of the function of a Digital Logic Circuit is the Truth Table
 - Table that describes the Output Values for all the combinations of the Input Values, called **MINTERMS**
 - n input variables $\rightarrow 2^n$ minterms

LOGIC CIRCUIT DESIGN

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

$$F = x + y'z$$

BASIC IDENTITIES OF BOOLEAN ALGEBRA

[1]	$x + 0 = x$
[3]	$x + 1 = 1$
[5]	$x + x = x$
[7]	$x + x' = 1$
[9]	$x + y = y + x$
[II]	$x + (y + z) = (x + y) + z$
[I3]	$x(y + z) = xy + xz$
[I5]	$(x + y)' = x'y'$
[I7]	$(x')' = x$

[2]	$x \cdot 0 = 0$
[4]	$x \cdot 1 = x$
[6]	$x \cdot x = x$
[8]	$x \cdot x' = 0$
[10]	$xy = yx$
[12]	$x(yz) = (xy)z$
[14]	$x + yz = (x + y)(x + z)$
[I6]	$(xy)' = x' + y'$

[I5] and [I6] : De Morgan's Theorem

Usefulness of this Table

- Simplification of the Boolean function
- Derivation of equivalent Boolean functions
to obtain logic diagrams utilizing different logic gates
 - Ordinarily ANDs, ORs, and Inverters
 - But a certain different form of Boolean function may be convenient
to obtain circuits with NANDs or NORs
 - Applications of De Morgans Theorem

$$x'y' = (x + y)' \quad x' + y' = (xy)'$$

I, AND → NOR I, OR → NAND

EQUIVALENT CIRCUITS

Many different logic diagrams are possible for a given Function

$$F = ABC + ABC' + A'C \quad \dots\dots\dots (I)$$

$$= AB(C + C') + A'C \quad [13] \dots \quad (2)$$

$$= AB \cdot I + AC \quad [7]$$

$$= AB + A'C \quad [4] \dots \quad (3)$$

COMPLEMENT OF FUNCTIONS

A Boolean function of a digital logic circuit is represented by only using logical variables and AND, OR, and Invert operators.

→ Complement of a Boolean function

- Replace all the variables and subexpressions in the parentheses appearing in the function expression with their respective complements

$$\begin{aligned} A, B, \dots, Z, a, b, \dots, z &\Rightarrow A', B', \dots, Z', a', b', \dots, z' \\ (p + q) &\Rightarrow (p + q)' \end{aligned}$$

- Replace all the operators with their respective complementary operators

$$\begin{aligned} \text{AND} &\Rightarrow \text{OR} \\ \text{OR} &\Rightarrow \text{AND} \end{aligned}$$

- Basically, extensive applications of the De Morgan's theorem

$$(x_1 + x_2 + \dots + x_n)' \Rightarrow x_1' x_2' \dots x_n'$$

$$(x_1 x_2 \dots x_n)' \Rightarrow x_1' + x_2' + \dots + x_n'$$

SIMPLIFICATION

Simplification from Boolean function

- Finding an equivalent expression that is least expensive to implement
- For a simple function, it is possible to obtain a simple expression for low cost implementation
- But, with complex functions, it is a very difficult task

Karnaugh Map (K-map) is a simple procedure for simplifying Boolean expressions.

KARNAUGH MAP

Karnaugh Map for an n-input digital logic circuit (n-variable sum-of-products form of Boolean Function, or Truth Table) is

- Rectangle divided into 2^n cells
- Each cell is associated with a *Minterm*
- An output(function) value for each input value associated with a minterm is written in the cell representing the minterm
→ 1-cell, 0-cell

Each Minterm is identified by a decimal number whose binary representation is identical to the binary interpretation of the input values of the minterm.

x	F
0	1
1	0

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

Karnaugh Map

$$F(x) = \sum (1)$$

↓
1-cell

x	y	0	1
0	0	0	1
1	0	1	0

$$F(x,y) = \sum (1,2)$$

KARNAUGH MAP

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

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

u	v	w	x	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	0
0	1	0	1	0
0	1	1	0	1
0	1	1	1	0
1	0	0	0	1
1	0	0	1	1
1	0	1	0	0
1	0	1	1	0
1	1	0	0	0
1	1	0	1	0
1	1	1	0	1
1	1	1	1	0

$$F(u,v,w,x) = \sum(1,3,6,8,9,11,14)$$

MAP SIMPLIFICATION - 2 ADJACENT CELLS -

$$\text{Rule: } xy' + xy = x(y+y') = x$$

Adjacent cells

- binary identifications are different in one bit
 - minterms associated with the adjacent cells have one variable complemented each other

Cells (l,0) and (l,l) are adjacent

Minterms for (l,0) and (l,l) are

$$x \cdot y' \rightarrow x=l, y=0$$

$$x \cdot y \rightarrow x=l, y=1$$

$F = xy' + xy$ can be reduced to $F = x$

From the map

$$\begin{aligned}
 F(x,y) &= \sum (2,3) \\
 &= xy' + xy \\
 &= x
 \end{aligned}$$

MAP SIMPLIFICATION - MORE THAN 2 CELLS -

$$\begin{aligned}
 & u'v'w'x' + u'v'w'x + u'v'wx + u'v'wx' \\
 & = u'v'w'(x'+x) + u'v'w(x+x') \\
 & = u'v'w' + u'v'w \\
 & = u'v'(w'+w) \\
 & = u'v'
 \end{aligned}$$

$$\begin{aligned}
 & u'v'w'x' + u'v'w'x + u'vw'x' + u'vw'x + uvw'x' + uvw'x + uv'w'x' + uv'w'x \\
 & = u'v'w'(x'+x) + u'vw'(x'+x) + uvw'(x'+x) + uv'w'(x'+x) \\
 & = u'(v'+v)w' + u(v'+v)w' \\
 & = (u'+u)w' = w'
 \end{aligned}$$

MAP SIMPLIFICATION

$$F(u,v,w,x) = \sum(0,1,2,9,13,15)$$

(0,1), (0,2), (0,4), (0,8)

Adjacent Cells of 1

Adjacent Cells of 0

(1,0), (1,3), (1,5), (1,9)

...

...

Adjacent Cells of 15

(15,7), (15,11), (15,13), (15,14)

Merge (0,1) and (0,2)

$$\rightarrow u'v'w' + u'v'x'$$

Merge (1,9)

$$\rightarrow v'w'x$$

Merge (9,13)

$$\rightarrow uw'x$$

Merge (13,15)

$$\rightarrow uvx$$

$$F = u'v'w' + u'v'x' + v'w'x + uw'x + uvx$$

But (9,13) is covered by (1,9) and (13,15)

$$F = u'v'w' + u'v'x' + v'w'x + uvx$$

IMPLEMENTATION OF K-MAPS - Sum-of-Products Form -

Logic function represented by a Karnaugh map can be implemented in the form of I-AND-OR

A cell or a collection of the adjacent I-cells can be realized by an AND gate, with some inversion of the input variables.

IMPLEMENTATION OF K-MAPS - Product-of-Sums Form -

Logic function represented by a Karnaugh map can be implemented in the form of I-OR-AND

If we implement a Karnaugh map using 0-cells, the complement of F , i.e., F' , can be obtained. Thus, by complementing F' using DeMorgan's theorem F can be obtained

$$F(x,y,z) = (0,2,6)$$

IMPLEMENTATION OF K-MAPS

- Don't-Care Conditions -

In some logic circuits, the output responses for some input conditions are don't care whether they are 1 or 0.

In K-maps, don't-care conditions are represented by d's in the corresponding cells.

Don't-care conditions are useful in minimizing the logic functions using K-map.

- Can be considered either 1 or 0
- Thus increases the chances of merging cells into the larger cells
- > Reduce the number of variables in the product terms

COMBINATIONAL LOGIC CIRCUITS

Half Adder

x	y	c	s
0	0	0	0
0	1	0	1
1	0	0	1
1	1	1	0

$$x \begin{array}{|c|} \hline y \\ \hline 0 & 0 \\ \hline 0 & 1 \\ \hline \end{array}$$

$c = xy$

$$x \begin{array}{|c|} \hline y \\ \hline 0 & 1 \\ \hline 1 & 0 \\ \hline \end{array}$$

$s = xy' + x'y$
 $= x \oplus y$

Full Adder

x	y	c_{n-1}	c_n	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

$$x \begin{array}{|c|} \hline y \\ \hline 0 & 0 \\ \hline 0 & 1 \\ \hline 1 & 1 \\ \hline 0 & 1 \\ \hline \end{array}$$

c_{n-1}

$$x \begin{array}{|c|} \hline y \\ \hline 0 & 1 \\ \hline 1 & 0 \\ \hline 0 & 1 \\ \hline 1 & 0 \\ \hline \end{array}$$

c_{n-1}

$$\begin{aligned} c_n &= xy + xc_{n-1} + yc_{n-1} \\ &= xy + (x \oplus y)c_{n-1} \\ s &= x'y'c_{n-1} + x'y'c_{n-1} + xy'c_{n-1} + xy'c_{n-1} \\ &= x \oplus y \oplus c_{n-1} = (x \oplus y) \oplus c_{n-1} \end{aligned}$$

COMBINATIONAL LOGIC CIRCUITS

Other Combinational Circuits

- Multiplexer
- Encoder
- Decoder
- Parity Checker
- Parity Generator
- etc

MULTIPLEXER

4-to-1 Multiplexer

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

ENCODER/DECODER

Octal-to-Binary Encoder

2-to-4 Decoder

E	A ₁	A ₀				
0	0	0	D ₀	D ₁	D ₂	D ₃
0	0	1	0	1	1	1
0	1	0	1	0	1	1
1	d	d	1	1	1	0

FLIP FLOPS

Characteristics

- 2 stable states
- Memory capability
- Operation is specified by a Characteristic Table

In order to be used in the computer circuits, state of the flip flop should have input terminals and output terminals so that it can be set to a certain state, and its state can be read externally.

S	R	$Q(t+1)$
0	0	$Q(t)$
0	1	0
1	0	1
1	1	indeterminate (forbidden)

CLOCKED FLIP FLOPS

In a large digital system with many flip flops, operations of individual flip flops are required to be synchronized to a clock pulse. Otherwise, the operations of the system may be unpredictable.

Clock pulse allows the flip flop to change state only when there is a clock pulse appearing at the c terminal.

We call above flip flop a Clocked RS Latch, and symbolically as

operates when
clock is high

operates when
clock is low

RS-LATCH WITH PRESET AND CLEAR INPUTS

D-LATCH

D-Latch

Forbidden input values are forced not to occur by using an inverter between the inputs

EDGE-TRIGGERED FLIP FLOPS

Characteristics

- State transition occurs at the rising edge or falling edge of the clock pulse

Latches

respond to the input only during these periods

Edge-triggered Flip Flops (positive)

respond to the input only at this time

POSITIVE EDGE-TRIGGERED

D-Flip Flop**JK-Flip Flop**

T-Flip Flop: JK-Flip Flop whose J and K inputs are tied together to make T input. Toggles whenever there is a pulse on T input.

CLOCK PERIOD

Clock period determines how fast the digital circuit operates.

How can we determine the clock period ?

Usually, digital circuits are sequential circuits which has some flip flops

$$\text{clock period } T = t_d + t_s + t_h$$

DESIGN EXAMPLE

Design Procedure:

Specification \Rightarrow State Diagram \Rightarrow State Table \Rightarrow
 Excitation Table \Rightarrow Karnaugh Map \Rightarrow Circuit Diagram

Example: 2-bit Counter \rightarrow 2 FF's

current state	input	next state		FF inputs				
		A	B	J _a	K _a	J _b	K _b	
00	0	0	0	0	0	d	0	d
00	1	0	0	1	0	d	1	d
01	0	0	0	1	0	d	d	0
01	1	0	0	1	0	d	d	1
10	0	0	0	0	1	0	0	d
10	1	0	0	0	1	d	0	d
11	0	0	0	d	0	1	d	0
11	1	0	0	d	0	d	0	1

SEQUENTIAL CIRCUITS - Registers

Shift Registers

Bidirectional Shift Register with Parallel Load

SEQUENTIAL CIRCUITS - Counters

MEMORY COMPONENTS

Logical Organization

Random Access Memory

- Each word has a unique address
- Access to a word requires the same time independent of the location of the word
- Organization

READ ONLY MEMORY(ROM)

Characteristics

- Perform read operation only, write operation is not possible
- Information stored in a ROM is made permanent during production, and cannot be changed
- Organization

Information on the data output line depends only on the information on the address input lines.

--> Combinational Logic Circuit

address	Output					
	ABC	X_0	X_1	X_2	X_3	X_4
000	00000	1	0	0	0	0
001	00000	1	1	0	0	0
010	00000	0	1	0	1	0
011	00000	0	0	1	0	0
100	00000	0	0	1	1	0
101	00000	1	0	0	1	0
110	00000	0	0	0	0	1
111	00000	0	0	1	0	1

TYPES OF ROM

ROM

- Store information (function) during production
- Mask is used in the production process
- Unalterable
- Low cost for large quantity production --> used in the final products

PROM (Programmable ROM)

- Store info electrically using PROM programmer at the user's site
- Unalterable
- Higher cost than ROM -> used in the system development phase
-> Can be used in small quantity system

EPROM (Erasable PROM)

- Store info electrically using PROM programmer at the user's site
- Stored info is erasable (alterable) using UV light (electrically in some devices) and rewriteable
- Higher cost than PROM but reusable --> used in the system development phase. Not used in the system production due to eras ability

INTEGRATED CIRCUITS

Classification by the Circuit Density

SSI -	several (less than 10) independent gates
MSI -	10 to 200 gates; Perform elementary digital functions; Decoder, adder, register, parity checker, etc
LSI -	200 to few thousand gates; Digital subsystem Processor, memory, etc
VLSI -	Thousands of gates; Digital system Microprocessor, memory module

Classification by Technology

TTL -	Transistor-Transistor Logic Bipolar transistors NAND
ECL -	Emitter-coupled Logic Bipolar transistor NOR
MOS -	Metal-Oxide Semiconductor Unipolar transistor High density
CMOS -	Complementary MOS Low power consumption