

Chapter 4 – Combinational Logic Circuits

ELEVENTH EDITION

Digital Systems

Principles and Applications

Ronald J. Tocci

Monroe Community College

Neal S. Widmer

Purdue University

Gregory L. Moss

Purdue University

PEARSON

- *Selected areas covered in this chapter:*
 - Converting logic expressions to sum-of-products expressions.
 - Boolean algebra and the Karnaugh map as tools to simplify and design logic circuits.
 - Operation of exclusive-OR & exclusive-NOR circuits.
 - Designing simple logic circuits without a truth table.
 - Basic characteristics of TTL and CMOS digital ICs.
 - Basic troubleshooting rules of digital systems.
 - Programmable logic device (PLD) fundamentals.
 - Hierarchical design methods.
 - Logic circuits using HDL control structures IF/ELSE, IF/ELSIF, and CASE.

4-1 Sum-of-Products Form

- A **Sum-of-products (SOP)** expression will appear as two or more **AND** terms **ORed** together.

$$1. ABC + \bar{A}\bar{B}\bar{C}$$

$$2. AB + \bar{A}\bar{B}\bar{C} + \bar{C}\bar{D} + D$$

$$3. \bar{A}B + C\bar{D} + EF + GK + H\bar{L}$$

4-1 Sum-of-Products Form

- The **product-of-sums (POS)** form consists of two or more **OR** terms (sums) **ANDed** together.

- $(A + \bar{B} + C)(A + C)$
- $(A + \bar{B})(\bar{C} + D)F$
- $(A + C)(B + \bar{D})(\bar{B} + C)(A + \bar{D} + \bar{E})$

4-2 Simplifying Logic Circuits

- The circuits shown provide the same output
 - Circuit (b) is clearly less complex.

Logic circuits can be simplified using
Boolean algebra and Karnaugh mapping.

4-3 Algebraic Simplification

- Place the expression in SOP form by applying DeMorgan's theorems and multiplying terms.
- Check the SOP form for common factors.
 - Factoring where possible should eliminate one or more terms.

Simplify the logic circuit shown.

The first step is to determine the expression for the output: $z = ABC + A\bar{B} \cdot (\bar{A}\bar{C})$

Once the expression is determined, break down large inverter signs by DeMorgan's theorems & multiply out all terms.

$$\begin{aligned}
 z &= ABC + A\bar{B}(\bar{A} + \bar{C}) && [\text{theorem (17)}] \\
 &= ABC + A\bar{B}(A + C) && [\text{cancel double inversions}] \\
 &= ABC + A\bar{B}A + A\bar{B}C && [\text{multiply out}] \\
 &= ABC + A\bar{B} + A\bar{B}C && [A \cdot A = A]
 \end{aligned}$$

Simplify the logic circuit shown.

Factoring—the first & third terms above have AC in common, which can be factored out:

$$z = AC(B + \bar{B}) + A\bar{B}$$

Since $B + \bar{B} = 1$, then...

$$\begin{aligned} z &= AC(1) + A\bar{B} \\ &= AC + A\bar{B} \end{aligned}$$

Factor out A , which results in...

Simplified logic circuit.

$$z = A(C + \bar{B})$$

- To solve any logic design problem:
 - Interpret the problem and set up its truth table.
 - Write the **AND** (product) term for each case where output = 1.
 - Combine the terms in SOP form.
 - Simplify the output expression if possible.
 - Implement the circuit for the final, simplified expression.

Circuit that produces a 1 output only for the $A = 0, B = 1$ condition.

A	B	x
0	0	0
0	1	1
1	0	0
1	1	0

4-4 Designing Combinational Logic Circuits

Each set of input conditions that is to produce a 1 output is implemented by a separate **AND** gate.

The **AND** outputs are **ORed** to produce the final output.

Truth table for a 3-input circuit.

A	B	C	x
0	0	0	0
0	0	1	0
0	1	0	1
0	1	1	1
1	0	0	0
1	0	1	0
1	1	0	0
1	1	1	1

AND terms for each case where output is 1.

$$\begin{aligned} &\rightarrow \bar{A}\bar{B}\bar{C} \\ &\rightarrow \bar{A}\bar{B}C \\ &\rightarrow A\bar{B}C \end{aligned}$$

4-4 Designing Combinational Logic Circuits

Design a logic circuit with three inputs, A, B, and C. Output to be HIGH only when a majority inputs are HIGH.

Truth table.

A	B	C	x
0	0	0	0
0	0	1	0
0	1	0	0
0	1	1	1
1	0	0	0
1	0	1	1
1	1	0	1
1	1	1	1

AND terms for each case where output is 1.

$\rightarrow \bar{A}BC$
 $\rightarrow A\bar{B}C$
 $\rightarrow AB\bar{C}$
 $\rightarrow ABC$

SOP expression for the output:

$$x = \bar{A}BC + A\bar{B}C + AB\bar{C} + ABC$$

4-4 Designing Combinational Logic Circuits

Design a logic circuit with three inputs, A, B, and C. Output to be HIGH only when a majority inputs are HIGH.

Simplified output expression:

$$x = ABC + \overline{ABC} + \overline{AB}\overline{C} + \overline{A}\overline{BC} + \overline{A}\overline{B}\overline{C}$$

Implementing the circuit after factoring:

$$x = BC + AC + AB$$

Since the expression is in SOP form, the circuit is a group of **AND** gates, working into a single **OR** gate,

4-5 Karnaugh Map Method

- A graphical method of simplifying logic equations or truth tables—also called a K map.
- Theoretically can be used for any number of input variables—practically limited to 5 or 6 variables.

The truth table values are placed in the K map.
Shown here is a two-variable map.

A	B	X
0	0	1 → $\bar{A}\bar{B}$
0	1	0
1	0	0
1	1	1 → AB

$$\left\{ x = \bar{A}\bar{B} + AB \right\}$$

	\bar{B}	B
\bar{A}	1	0
A	0	1

4-5 Karnaugh Map Method

Four-variable K-Map.

A	B	C	D	X
0	0	0	0	0
0	0	0	1	1 → $\bar{A}\bar{B}\bar{C}\bar{D}$
0	0	1	0	0
0	0	1	1	0
0	1	0	0	0
0	1	0	1	1 → $\bar{A}\bar{B}C\bar{D}$
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	0
1	1	0	0	0
1	1	0	1	1 → $A\bar{B}\bar{C}\bar{D}$
1	1	1	0	0
1	1	1	1	1 → $A\bar{B}CD$

$$\left\{ X = \bar{A}\bar{B}\bar{C}\bar{D} + \bar{A}\bar{B}C\bar{D} + A\bar{B}C\bar{D} + ABCD \right\}$$

	$\bar{C}\bar{D}$	$\bar{C}D$	CD	$C\bar{D}$
$\bar{A}\bar{B}$	0	1	0	0
$\bar{A}B$	0	1	0	0
AB	0	1	1	0
$A\bar{B}$	0	0	0	0

Adjacent K map square differ in only one variable both horizontally and vertically.

A SOP expression can be obtained by **ORing** all squares that contain a 1.

4-5 Karnaugh Map Method

Looping 1s in adjacent groups of 2, 4, or 8 will result in further simplification.

	C	C
$\bar{A}B$	0	0
$\bar{A}B$	1	1
AB	0	0
$A\bar{B}$	0	0

$$X = \bar{A}\bar{B}\bar{C} + \bar{A}\bar{B}C = \bar{A}B$$

	C	C
$\bar{A}B$	0	0
$\bar{A}B$	1	0
AB	1	0
$A\bar{B}$	0	0

$$X = \bar{A}\bar{B}\bar{C} + A\bar{B}\bar{C} = BC$$

	C	C
$\bar{A}B$	1	0
$\bar{A}B$	0	0
AB	0	0
$A\bar{B}$	1	0

$$X = \bar{A}\bar{B}\bar{C} + A\bar{B}\bar{C} = \bar{B}\bar{C}$$

	$\bar{C}\bar{D}$	$\bar{C}D$	CD	$C\bar{D}$
$\bar{A}B$	0	0	1	1
$\bar{A}B$	0	0	0	0
AB	0	0	0	0
$A\bar{B}$	1	0	0	1

$$X = \bar{A}\bar{B}\bar{C}\bar{D} + \bar{A}\bar{B}C\bar{D} + A\bar{B}C\bar{D} + A\bar{B}CD = \bar{A}\bar{B}C + A\bar{B}\bar{D}$$

$\bar{A}\bar{B}\bar{D}$

Looping groups of 2 (Pairs)

Groups of 4 (Quads)

	$\bar{C}\bar{D}$	$\bar{C}D$	CD	$C\bar{D}$
$\bar{A}B$	0	0	0	0
$\bar{A}B$	0	0	0	0
AB	1	1	1	1
$A\bar{B}$	0	0	0	0

$$X = AB$$

Groups of 8 (Octets)

	$\bar{C}\bar{D}$	$\bar{C}D$	CD	$C\bar{D}$
$\bar{A}B$	1	0	0	1
$\bar{A}B$	1	0	0	1
AB	1	0	0	1
$A\bar{B}$	1	0	0	1

$$X = \bar{D}$$

4-5 Karnaugh Map Method

- When the largest possible groups have been looped, only the common terms are placed in the final expression.
 - Looping may also be wrapped between top, bottom, and sides.

4-5 Karnaugh Map Method

- Complete K map simplification process:
 - Construct the K map, place 1s as indicated in the truth table.
 - Loop 1s that are not adjacent to any other 1s.
 - Loop 1s that are in pairs.
 - Loop 1s in octets even if they have already been looped.
 - Loop quads that have one or more 1s not already looped.
 - Loop any pairs necessary to include 1st not already looped.
 - Form the **OR** sum of terms generated by each loop.

When a variable appears in both complemented and uncomplemented form within a loop, that variable is eliminated from the expression.

Variables that are the same for all squares of the loop must appear in the final expression.

- The exclusive **OR (XOR)** produces a **HIGH** output whenever the two inputs are at *opposite* levels.

Exclusive **OR** circuit and truth table.

A	B	x
0	0	0
0	1	1
1	0	1
1	1	0

Output expression: $x = \bar{A}\bar{B} + A\bar{B}$

This circuit produces a HIGH output whenever the two inputs are at opposite levels.

Traditional **XOR** gate symbol.

An **XOR** gate has only *two* inputs, combined so that $x = \overline{AB} + A\overline{B}$.

A shorthand way indicate the **XOR** output expression is: $x = A \oplus B$.

...where the symbol \oplus represents the **XOR** gate operation.

Output is HIGH only when the two inputs are at different levels.

Quad **XOR** chips containing four **XOR** gates.

74LS86 Quad **XOR** (TTL family)

74C86 Quad **XOR** (CMOS family)

74HC86 Quad **XOR** (high-speed CMOS)

- The exclusive **NOR (XOR)** produces a HIGH output whenever the two inputs are at the *same* level.
 - **XOR** and **XNOR** outputs are opposite.

Exclusive NOR circuit and truth table.

A	B	x
0	0	1
0	1	0
1	0	0
1	1	1

Output expression: $x = AB + \bar{A}\bar{B}$

XNOR produces a HIGH output whenever the two inputs are at the same levels.

Traditional **XNOR** gate symbol.

An **XNOR** gate has only *two* inputs, combined so that $x = AB + \overline{A}\overline{B}$.

A shorthand way indicate the **XOR** output expression is: $x = \overline{A} \oplus B$.

XNOR represents inverse of the **XOR** operation.

Output is HIGH only when the two inputs are at the same level.

Quad **XNOR** chips with four **XNOR** gates.

74LS266 Quad **XNOR** (TTL family)

74C266 Quad **XOR** (CMOS)

74HC266 Quad **XOR** (high-speed CMOS)

4-6 Exclusive OR and Exclusive NOR Circuits

**Truth table and circuit
for detecting equality of
two-bit binary numbers.**

x_1	x_0	y_1	y_0	z (Output)
0	0	0	0	1
0	0	0	1	0
0	0	1	0	0
0	0	1	1	0
0	1	0	0	0
0	1	0	1	1
0	1	1	0	0
0	1	1	1	0
1	0	0	0	0
1	0	0	1	0
1	0	1	0	1
1	0	1	1	0
1	1	0	0	0
1	1	0	1	0
1	1	1	0	0
1	1	1	1	1

4-8 Enable/Disable Circuits

- Situations requiring enable/disable circuits occur frequently in digital circuit design.
 - A circuit is *enabled* when it *allows* the passage of an input signal to the output.
 - A circuit is *disabled* when it *prevents* the passage of an input signal to the output.

4-8 Enable/Disable Circuits

ENABLE

DISABLE

4-8 Enable/Disable Circuits

A logic circuit that will allow a signal to pass to output only when control inputs *B* and *C* are both HIGH.

Otherwise, output will stay LOW.

4-8 Enable/Disable Circuits

A logic circuit that will allow a signal to pass to output only when one, but *not* both control inputs are HIGH.

Otherwise, output will stay HIGH.

4-8 Enable/Disable Circuits

A logic circuit with input signal A , control input B , and outputs X and Y , which operates as:

When $B = 1$, output X will follow input A , and output Y will be 0.

When $B = 0$, output X will be 0, and output Y will follow input A .

4-9 Basic Characteristics of Digital ICs

- IC “chips” consist of resistors, diodes & transistors fabricated on a piece of semiconductor material called a **substrate**.

Digital ICs are often categorized by complexity, according to the number of logic gates on the substrate.

Complexity	Gates per Chip
Small-scale integration (SSI)	Fewer than 12
Medium-scale integration (MSI)	12 to 99
Large-scale integration (LSI)	100 to 9999
Very large-scale integration (VLSI)	10,000 to 99,999
Ultra large-scale integration (ULSI)	100,000 to 999,999
Giga-scale integration (GSI)	1,000,000 or more

4-9 Basic Characteristics of Digital ICs

- The **dual-in-line package (DIP)** contains two parallel rows of pins.

The DIP is probably the most common digital IC package found in older digital equipment.

4-9 Basic Characteristics of Digital ICs

- Pins are numbered counterclockwise, viewed from the top of the package, with respect to an identifying notch or dot at one end.

**Shown is a 14-pin DIP
that measures .75" x .25".**

4-9 Basic Characteristics of Digital ICs

- The actual silicon chip is much smaller than the DIP—typically about 0.05" square.

The silicon chip is connected to the pins of the DIP by very fine (1-mil) wires.

4-9 Basic Characteristics of Digital ICs

- The PLCC is one of many packages common in modern digital circuits.
 - This type uses J-shaped leads which curl under the IC.

4-9 Basic Characteristics of Digital ICs

- ICs are also categorized by the type of components used in their circuits.
 - Bipolar ICs use NPN and PNP transistors
 - Unipolar ICs use FET transistors.

The transistor-transistor logic (TTL) family consists of subfamilies shown here:

TTL Series	Prefix	Example IC
Standard TTL	74	7404 (hex INVERTER)
Schottky TTL	74S	74S04 (hex INVERTER)
Low-power Schottky TTL	74LS	74LS04 (hex INVERTER)
Advanced Schottky TTL	74AS	74AS04 (hex INVERTER)
Advanced low-power Schottky TTL	74ALS	74ALS04 (hex INVERTER)

Differences between the TTL devices is limited to electrical characteristics such as power dissipation & switching speed.

Pin layout and logic operations are the same.

The Complimentary Metal-Oxide Semiconductor (CMOS) family consists of several series

CMOS Series	Prefix	Example IC
Metal-gate CMOS	40	4001 (quad NOR gates)
Metal-gate, pin-compatible with TTL	74C	74C02 (quad NOR gates)
Silicon-gate, pin-compatible with TTL, high-speed	74HC	74HC02 (quad NOR gates)
Silicon-gate, high-speed, pin-compatible and electrically compatible with TTL	74HCT	74HCT02 (quad NOR gates)
Advanced-performance CMOS, not pin-compatible or electrically compatible with TTL	74AC	74AC02 (quad NOR)
Advanced-performance CMOS, not pin-compatible with TTL, but electrically compatible with TTL	74ACT	74ACT02 (quad NOR)

CMOS devices perform the same function as, but are not necessarily pin for pin compatible with TTL devices.

4-9 Basic Characteristics of Digital ICs

- Inputs not connected are said to be floating.
 - Floating TTL input acts like a logic 1.
 - Voltage measurement may appear *indeterminate*, but the device behaves as if there is a 1 on the floating input
 - Floating CMOS inputs can cause overheating and damage to the device.
- Some ICs have protection circuits built in.
 - The best practice is to tie all unused inputs.
 - Either high or low.

Voltages in the *indeterminate* range provide unpredictable results and should be avoided.

Logic levels for TTL and CMOS devices.

4-9 Basic Characteristics of Digital ICs

A connection diagram shows *all* electrical connections, pin numbers, IC numbers, component values, signal names, and power supply voltages.

This circuit uses logic gates from two different ICs.

Each gate input & output pin number is indicated on the diagram, to easily reference any point in the circuit.

Power/ ground connections to each IC are shown.

4-9 Basic Characteristics of Digital ICs

Logic diagram using Quartus II schematic capture.

4-10 Troubleshooting Digital Systems

- Three basic steps in fixing a digital circuit or system that has a fault (failure):
 - **Fault detection**—determine operation to expected operation.
 - **Fault isolation**—test & measure to isolate the fault.
 - **Fault correction**—repair the fault.
- The basic troubleshooting tools are the logic probe, oscilloscope, and logic pulser.

4-10 Troubleshooting Digital Systems

The logic probe will indicate the presence or absence of a signal when touched to a pin as indicated below.

LEDs			Logic Condition
Red	Green	Yellow	
OFF	ON	OFF	LOW
ON	OFF	OFF	HIGH
OFF	OFF	OFF	INDETERMINATE*
X	X	FLASHING	PULSING

* Includes open or floating condition

(000) low
red high

- Most common internal failures:
 - Malfunction in the internal circuitry.
 - Outputs do not respond properly to inputs.
 - Outputs are unpredictable.
 - Inputs or outputs shorted to ground or V_{CC} .
 - The input will be stuck in LOW or HIGH state.
 - Inputs or outputs open-circuited .
 - An open output will result in a floating indication.
 - Floating input in a TTL will result in a HIGH output.
 - Floating input in a CMOS device will result in erratic or possibly destructive output.
 - Short between two pins (other than ground or V_{CC}).
 - The signal at those pins will always be identical.

4-11 Internal Digital IC Faults

These two types of failures force the input signal at the shorted pin to stay in the same state.

Left—IC input internally shorted to ground.

Right—IC input internally shorted to supply voltage.

These two types of failures do not affect signals at the IC inputs.

Left—IC output internally shorted to ground.

Right—IC output internally shorted to supply voltage.

4-11 Internal Digital IC Faults

An IC with an internally open input will not respond to signals applied to that input pin.

An internally open output will produce an unpredictable voltage at that output pin.

4-11 Internal Digital IC Faults

An internal short between two pins of an IC will force the logic signals at those pins always to be identical.

When two input pins are internally shorted, the signals driving these pins are forced to be identical, and usually a signal with three distinct levels results.

- **Open signal lines**—signal prevented from moving between points—can be caused by:
 - Broken wire.
 - Poor connections (solder or wire-wrap).
 - Cut or crack on PC board trace.
 - Bent or broken IC pins.
 - Faulty IC socket.
- This type of fault can be detected visually and verified with an ohmmeter between the points in question.

4-12 External Faults

What is the most probable fault in the circuit shown?

All ICs
are CMOS
Z1: 74HC08
Z2: 74HC02

Pin	Condition
Z1-1	Pulsing
Z1-2	HIGH
Z1-3	Pulsing
Z1-4	LOW
Z1-5	Pulsing
Z1-6	LOW
Z2-3	Pulsing
Z2-2	Indeterminate
Z2-1	Indeterminate

The indeterminate level at the NOR gate output is probably due to the indeterminate input at pin 2.

Because there is a LOW at Z1-6, this LOW should also be at Z2-2.

- **Shorted signal lines**—the same signal appears on two or more pins—and V_{CC} or ground may also be shorted, caused by:
 - Sloppy wiring.
 - Solder bridges.
 - Incomplete etching.
- This type of fault can be detected visually and verified with an ohmmeter between the points in question.

- **Faulty power supply**—ICs will not operate or will operate erratically.
 - May lose regulation due to an internal fault or because circuits are drawing too much current.
- Verify that power supplies provide the specified range of voltages and are properly grounded.
 - Use an oscilloscope to verify that AC ripple is not present and verify that DC voltages stay regulated.
- Some ICs are more tolerant of power variations and may operate properly—others do not.
 - Check power and ground levels at each IC that appears to be operating incorrectly.

- **Output loading**—caused by connecting too many inputs to the output of an IC, exceeding output current rating.
 - Output voltage falls into the indeterminate range.
 - Called *loading* the output signal.
 - Usually a result of poor design or bad connection.

- The concept behind programmable logic devices is simple—lots of logic gates in a single IC.
 - Control of the interconnection of these gates electronically.
- PLDs allow the design process to be automated.
 - Designers identify inputs, outputs, and logical relationships.
 - PLDs are electronically configured to form the defined logic circuits.

PLDs use a switch matrix that is often referred to as a programmable array.

By deciding which intersections are connected & which are not, we can “program” the way the inputs are connected to the outputs of the array.

4-14 Programmable Logic Devices

- For out-of-system programming the PLD is placed in a **programmer**, connected to a PC.
 - PC software translates and loads the information.

- In-system programming is done by connecting directly to “portal” pins while the IC remains in the system.
 - An interface cable connects the PLD to a PC running the software that loads the device.

- Logic circuits can be described using schematic diagrams, logic equations, truth tables, and HDL.
 - PLD development software can convert any of these descriptions into 1s and 0s and loaded into the PLD.
- Altera MAX+PLUS II is a development software that allows the user to describe circuits using graphic design files and timing diagrams.

- **Hierarchical design**—small logic circuits are defined and combined with other circuits to form a large section of a project.
 - Large sections can be combined and connected for form a system.

Combining blocks developed using different description methods.

- **Top-down design**—requires the definition of subsections that will make up the system.
 - And definition of the individual circuits that will make up each sub section.
 - Each level can be designed and tested individually.

မှတ်ဆောင်ရန်

Timing simulation of a circuit described in HDL.

4-14 Programmable Logic Devices

A system is built from that bottom up.

Each block is described by a design file.

After testing it is compiled using development software.

The compiled block is tested using a simulator for verify correct operation.

A PLD is programmed to verify correct operation.

4-15 Representing Data in HDL

- Every programming language & HDL has its own unique way of identifying number systems.
 - Generally done with a prefix to indicate the system.
- When we read one of these number designations, we must think of it as a symbol that represents a binary bit pattern.
 - These numeric values are referred to as scalars or literals.

Number System	AHDL	VHDL	Bit Pattern	Decimal Equivalent
Binary	B"101"	B"101"	101	5
Hexadecimal	H"101"	X"101"	100000001	257
Decimal	101	101	1100101	101

4-15 Representing Data in HDL

- In order to describe a port with more than one data bit we assign a name and the number of bits.
 - This is called a bit array or bit vector.

- Each element (bit) has a unique **index** number (0–7) to describe position in the overall structure.
 - HDLs & computer programming languages use this notation.

4-15 Representing Data in HDL – VHDL Syntax

- **VHDL syntax**—a name for the bit vector is followed by the mode, the type, and the range.
 - Enclosed in parenthesis, in the ENTITY section.

To declare an eight-bit input port called *p1*...

```
PORT (p1 : IN BIT_VECTOR (7 DOWNTO 0) ;
```


4-15 Representing Data in HDL – VHDL Syntax

- Intermediate variables can be declared as an array of bits—in the ARCHITECTURE section

Eight-bit temperature port *p1* assigned to a signal named *temp*...

```
SIGNAL temp :BIT_VECTOR { 7 DOWNTO 0 } ;
BEGIN
 temp <= p1;
END ;
```

**When no elements in the bit vector are specified,
all bits in the array are being connected.
Individual bits could be connected by specifying
bit numbers inside the parentheses.**

4-15 Representing Data in HDL

- VHDL offers some standardized data types in libraries—collections of VHDL code that can be used to avoid reinventing the wheel.
 - Many convenient functions such as standard TTL device descriptions are contained in **macrofunctions**.

Data Type	Sample Declaration	Possible Values	Use
BIT	y :OUT BIT;	'0' '1'	y <= '0';
STD_LOGIC	driver :STD_LOGIC	'0' '1' 'z' 'x' '-'	driver <= 'z';
BIT_VECTOR	bcd_data :BIT_VECTOR (3 DOWNTO 0);	"0101" "1001" "0000"	digit <= bcd_data;
STD_LOGIC_VECTOR	dbus :STD_LOGIC_VECTOR (3 DOWNTO 0);	"0Z1X"	IF rd = '0' THEN dbus <= "zzzz";
INTEGER	SIGNAL z:INTEGER RANGE -32 TO 31;	-32.. -2, -1, 0, 1, 2 . . . 31	IF z > 5 THEN . . .

4-16 Truth Tables Using HDL - AHDL

Circuits can be designed directly from truth tables, using AHDL and VHDL.

$$x = BC + AC + AB$$

A	B	C	x
0	0	0	0
0	0	1	0
0	1	0	0
0	1	1	1
1	0	0	0
1	0	1	1
1	1	0	1
1	1	1	1

$\rightarrow \bar{A}BC$
 $\rightarrow A\bar{B}C$
 $\rightarrow ABC\bar{C}$
 $\rightarrow ABC$


```
SUBDESIGN fig4_50
(
 a,b,c :INPUT;
 y :OUTPUT;
)
BEGIN
 TABLE
 (a,b,c) => y; --column headings
 (0,0,0) => 0;
 (0,0,1) => 0;
 (0,1,0) => 0;
 (0,1,1) => 1;
 (1,0,0) => 0;
 (1,0,1) => 1;
 (1,1,0) => 1;
 (1,1,1) => 1;
 END TABLE;
END;
```


4-16 Truth Tables Using HDL - VHDL

Circuits can be designed directly from truth tables, using AHDL and VHDL.

$$x = BC + AC + AB$$

A	B	C	x
0	0	0	0
0	0	1	0
0	1	0	0
0	1	1	1
1	0	0	0
1	0	1	1
1	1	0	1
1	1	1	1

$\rightarrow \overline{ABC}$


```
ENTITY fig4_51 IS
PORT(
 a,b,c :IN BIT; --a is most significant
 y :OUT BIT);
END fig4_51;

ARCHITECTURE truth OF fig4_51 IS
 SIGNAL in_bits :BIT_VECTOR(2 DOWNTO 0);
 BEGIN
 in_bits <= a & b & c; --concatenate input bits into bit_vector
 WITH in_bits SELECT
 y <= '0' WHEN "000", --Truth Table
 '0' WHEN "001",
 '0' WHEN "010",
 '1' WHEN "011",
 '0' WHEN "100",
 '1' WHEN "101",
 '1' WHEN "110",
 '1' WHEN "111";
END truth;
```

- **IF/THEN/ELSE** statements provide a framework for making logical decisions in a system
 - **IF/THEN** is used when there is a choice between doing something and doing nothing.

- **IF/THEN/ELSE** statements provide a framework for making logical decisions in a system
 - **IF/THEN/ELSE** is used when there is a choice of two possible actions.

- **IF/THEN/ELSE** in VHDL:


```
ENTITY fig4_55 IS
PORT( digital_value :IN INTEGER RANGE 0 TO 15; -- 4-bit input
 z :OUT BIT);
END fig4_55;

ARCHITECTURE truth OF fig4_55 IS


BEGIN
  PROCESS (digital_value)
  BEGIN
 IF (digital_value > 6) THEN
 z <= '1';
 ELSE
 z <= '0';
 END IF;
  END PROCESS ;
END truth;
```

- By combining **IF** and **ELSE** decisions, we can create a control structure referred to as **ELSIF**
 - Which chooses one of many possible outcomes.

As each condition is evaluated, it performs an action—if true—or goes on to evaluate the next condition.

A temperature measuring system using an A/D converter.

IF the digital value is less than or equal to 8...

THEN light only the **Too Cold** indicator.

ELSE IF the digital value is greater than 8 AND less than 11...

THEN light only the **Just Right** indicator.

ELSE light only the **Too Hot** indicator.

- **ELSIF** in VHDL:

```
ENTITY fig4_59 IS
PORT(digital_value:IN INTEGER RANGE 0 TO 15; -- declare 4-bit input
 too_cold, just_right, too_hot :OUT BIT);
END fig4_59 ;

ARCHITECTURE howhot OF fig4_59 IS
SIGNAL status :BIT_VECTOR (2 downto 0);
BEGIN
  PROCESS (digital_value)
  BEGIN
 IF (digital_value <= 8) THEN status <= "100";
 ELSIF (digital_value > 8 AND digital_value < 11) THEN
 status <= "010";
 ELSE status <= "001";
 END IF;
  END PROCESS ;
  too_cold <= status(2); -- assign status bits to output
  just_right  <= status(1);
  too_hot <= status(0);
END howhot;
```


- The **CASE** construct determines the value of an expression or object.
 - Then goes through a list of values (cases) to determine what action to take.
- Different than the **IF/ELSEIF**, as there is only one action or match for a case statement.

- **CASE** construct in VHDL:

```
ENTITY fig4_61 IS
PORT( p, q, r :IN bit; --declare 3 bits input
 s :OUT BIT);
END fig4_61;

ARCHITECTURE copy OF fig4_61 IS
SIGNAL status :BIT_VECTOR (2 downto 0);
BEGIN
 status <= p & q & r; --link bits in order.
 PROCESS (status)
 BEGIN
 CASE status IS
 WHEN "100" => s <= '0';
 WHEN "101" => s <= '0';
 WHEN "110" => s <= '0';
 WHEN OTHERS => s <= '1';
 END CASE;
 END PROCESS ;
END copy;
```

4-17 Decision Control Structures in HDL - CASE

- The coin detector in VHDL:


```
ENTITY fig4_64 IS
PORT( q, d, n:IN BIT; -- quarter, dime, nickel
 cents :OUT INTEGER RANGE 0 TO 25); -- binary value of coins
END fig4_64;
ARCHITECTURE detector of fig4_64 IS
  SIGNAL coins :BIT_VECTOR(2 DOWNTO 0);-- group the coin sensors
  BEGIN
 coins <= (q & d & n); -- assign sensors to group
 PROCESS (coins)
 BEGIN
 CASE (coins) IS
 WHEN "001" => cents <= 5;
 WHEN "010" => cents <= 10;
 WHEN "100" => cents <= 25;
 WHEN others => cents <= 0;
 END CASE;
 END PROCESS;
 END detector;
```

END

ELEVENTH EDITION

Digital Systems

Principles and Applications

Ronald J. Tocci

Monroe Community College

Neal S. Widmer

Purdue University

Gregory L. Moss

Purdue University

PEARSON