

Combinational Logic

Logic and Digital System Design - CS 303
Sabancı University

Classification

1. Combinational

- no memory
- outputs depends on only the present inputs
- expressed by Boolean functions

2. Sequential

- storage elements + logic gates
- the content of the storage elements define the state of the circuit
- outputs are functions of both input and current state
- state is a function of previous inputs
- outputs not only depend the present inputs but also the past inputs

Combinational Circuits

- n input bits $\square 2^n$ possible binary input combinations
- For each possible input combination, there is one possible output value
 - truth table
 - Boolean functions (with n input variables)
- Examples: adders, subtractors, comparators, decoders, encoders, and multiplexers.

Analysis & Design of Combinational Logic

- Analysis: to find out the function that a given circuit implements
 - We are given a logic circuit and
 - we are expected to find out
 1. Boolean function(s)
 2. truth table
 3. A possible explanation of the circuit operation
(i.e. what it does)
- Firstly, make sure that the given circuit is, indeed, combinational.

Analysis of Combinational Logic

- Verifying the circuit is combinational
 - No memory elements
 - No feedback paths (connections)
- Secondly, obtain a Boolean function for each output or the truth table
- Lastly, interpret the operation of the circuit from the derived Boolean functions or truth table
 - What is it the circuit doing?
 - Addition, subtraction, multiplication, etc.

Obtaining Boolean Function

Example

Example: Obtaining Boolean Function

- Boolean expressions for named wires

- $T_1 = abc$

- $T_2 = a + b + c$

- $F_2 = ab + ac + bc$

- $T_3 = F_2' = (ab + ac + bc)'$

- $T_4 = T_3 T_2 = (ab + ac + bc)' (a + b + c)$

- $F_1 = T_1 + T_4$
 $= abc + (ab + ac + bc)' (a + b + c)$

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

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

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

Example: Obtaining Boolean Function

- Boolean expressions for outputs

- $F_2 = ab + ac + bc$
- $F_1 = abc + (a'b' + a'c' + b'c') (a + b + c)$
- $F_1 = abc + a'b'c + a'bc' + ab'c'$
- $F_1 = a(bc + b'c') + a'(b'c + bc')$
- $F_1 = a(b \oplus c)' + a'(b \oplus c)$
- $F_1 =$

Example: Obtaining Truth Table

$$F_1 = a \oplus b \oplus c$$

$$F_2 = ab + ac + bc$$

a	b	c	T ₁	T ₂	T ₃	T ₄	carry	sum
0	0	0	0	0	1	0	0	0
0	0	1	0	1	1	1	0	1
0	1	0	0	1	1	1	0	1
0	1	1	0	1	0	0	1	0
1	0	0	0	1	1	1	0	1
1	0	1	0	1	0	0	1	0
1	1	0	0	1	0	0	1	0
1	1	1	1	1	0	0	1	1

This is what we call full-adder (FA)

Design of Combinational Logic

- Design Procedure:
 - We start with the verbal specification about what the resulting circuit will do for us (i.e. which function it will implement)
 - Specifications are often verbal, and very likely incomplete and ambiguous (if not faulty)
 - Wrong interpretations can result in incorrect circuit
 - We are expected to find
 1. firstly, Boolean function(s) (or truth table) to realize the desired functionality
 2. Logic circuit implementing the Boolean function(s) (or the truth table)

Possible Design Steps

1. Find out the number of inputs and outputs
2. Derive the truth table that defines the required relationship between inputs and outputs
3. Obtain a simplified Boolean function for each output
4. Draw the logic diagram (enter your design into CAD)
5. Verify the correctness of the design

Design Constraints

- From the truth table, we can obtain a variety of simplified expressions
- Question: which one to choose?
- The design constraints may help in the selection process
- Constraints:
 - number of gates
 - propagation time of the signal all the way from the inputs to the outputs
 - number of inputs to a gate
 - number of interconnections
 - power consumption
 - driving capability of each gate

Example: Design Process

- BCD-to-2421 Converter
- Verbal specification:
 - Given a BCD digit (i.e. $\{0, 1, \dots, 9\}$), the circuit computes 2421 code equivalent of the decimal number
- Step 1: how many inputs and how many outputs?
 - four inputs and four outputs
- Step 2:
 - Obtain the truth table
 - $0000 \quad \square \quad 0000$
 - $1001 \quad \square \quad 1111$
 - etc.

BCD-to-2421 Converter

- Truth Table

Inputs				Outputs			
A	B	C	D	x	y	z	t
0	0	0	0	0	0	0	0
0	0	0	1	0	0	0	1
0	0	1	0	0	0	1	0
0	0	1	1	0	0	1	1
0	1	0	0	0	1	0	0
0	1	0	1	1	0	1	1
0	1	1	0	1	1	0	0
0	1	1	1	1	1	0	1
1	0	0	0	1	1	1	0
1	0	0	1	1	1	1	1

BCD-to-2421 Converter

- Step 3: Obtain simplified Boolean expression for each output
- Output x:

A	B	C	D	x
0	0	0	0	0
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	1
0	1	1	1	1
1	0	0	0	1
1	0	0	0	1
The rest				x

$$x = BD + BC + A$$

Boolean Expressions for Outputs

CD

- Output y:

AB	00	01	11	10
00	0	0	0	0
01	1	0	1	1
11	X	X	X	X
10	1	1	X	X

A	B	C	D	y	z
0	0	0	0	0	0
0	0	0	1	0	0
0	0	1	0	0	1
0	0	1	1	0	1
0	1	0	0	1	0
0	1	0	1	0	1
0	1	1	0	1	0
0	1	1	1	1	0
1	0	0	0	1	1
1	0	0	0	1	1
The rest				X	X

CD

- Output z:

AB	00	01	11	10
00	0	0	1	1
01	0	1	0	0
11	X	X	X	X
10	1	1	X	X

Boolean Expressions for Outputs

- Output t:

CD	AB	00	01	11	10
AB	00	0	1	1	0
AB	01	0	1	1	0
AB	11	X	X	X	X
AB	10	0	1	X	X

$$t = D$$

A	B	C	D	T
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	1
0	1	1	0	0
0	1	1	1	1
1	0	0	0	0
1	0	0	0	1
The rest				X

- Step 4: Draw the logic diagram

$$x = BC + BD + A$$

$$y = A + BD' + BC$$

$$z = A + B'C + BC'D$$

Example: Logic Diagram

Example: Test & Verification

- Step 5: Check the functional correctness of the logic circuit
- Apply all possible input combinations
- And check if the circuit generates the correct output for each input combination
- For large circuits with many input combinations, this may not be feasible.
- Statistical techniques may be used to verify the correctness of large circuits with many input combinations

Binary Adder/Subtractor

- (Arithmetic) Addition of two binary digits
 - $0 + 0 = 0$, $0 + 1 = 1$, $1 + 0 = 1$, and $1 + 1 = 10$
 - The result has two components
 - the sum (S)
 - the carry (C)
- (Arithmetic) Addition of three binary digits

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

Half Adder

- Truth table

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

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

$$C = xy$$

Full Adder 1/2

- A circuit that performs the arithmetic sum of three bits
 - Three inputs
 - the range of output is [0, 3]
 - Two binary outputs

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

Full Adder 2/2

- Karnaugh Maps

x	00	01	11	10
yz	0	1	0	1
x	1	0	1	0
0	0	1	0	1
1	1	0	1	0

$$\begin{aligned} S &= xy'z' + x'y'z + xyz + x'y z' \\ &= \dots \\ &= \dots \\ &= x \oplus y \oplus z \end{aligned}$$

x	00	01	11	10
yz	0	0	1	0
x	1	0	1	1
0	0	0	1	0
1	0	1	1	1

$$C = xy + xz + yz$$

Two level implementation
1st level: three AND gates
2nd level: One OR gate

Integer Addition 1/2

- Binary adder:
 - A digital circuit that produces the arithmetic sum of two binary numbers
 - $A = (a_{n-1}, a_{n-2}, \dots, a_1, a_0)$
 - $B = (b_{n-1}, b_{n-2}, \dots, b_1, b_0)$
- A simple case: 4-bit binary adder

Integer Addition 2/2

Ripple-carry adder

Hierarchical Design Methodology

- The design methodology we used to build carry-ripple adder is what is referred as hierarchical design.
- In classical design, we have:
 - 9 inputs including C_0 .
 - 5 outputs
 - Truth tables with $2^9 = 512$ entries
 - We have to optimize five Boolean functions with 9 variables each.
- Hierarchical design
 - we divide our design into smaller functional blocks
 - connect functional units to produce the big functionality

Full Adder in Xilinx

Two-bit Adder in Xilinx

Subtractor

- Recall how we do subtraction (2's complement)
 - $X - Y = X + (2^n - Y) = X + \sim Y + 1$

Faster Adders

- What is the total propagation time of 4-bit ripple-carry adder?
 - T_{FA} : propagation time of a single full adder.
 - We have four full adders connected in cascaded fashion
 - Total propagation time: $4T_{FA}$ (roughly)

Carry Propagation

- Propagation time of a full adder

- $T_{XOR} \approx 2T_{AND} = 2T_{OR}$
- $T_{FA} \approx 2T_{XOR}$

Carry Propagation

- Delays

- $P_0, P_1, P_2, P_3: T_{XOR} \approx 2T_{AND}$
- $C_1(S_0): \approx 2T_{AND} + 2T_{AND} \approx 4T_{AND}$
- $C_2(S_1): \approx 4T_{AND} + 2T_{AND} \approx 6T_{AND}$
- $C_3(S_2): \approx 6T_{AND} + 2T_{AND} \approx 8T_{AND}$
- $C_4(S_3): \approx 8T_{AND} + 2T_{AND} \approx 10T_{AND}$

Faster Adders

- The carry propagation technique is a limiting factor in the speed, with which two numbers are added.
- Two alternatives
 1. use faster gates with reduced delays
 2. Increase the circuit complexity (i.e. put more gates) in such a way that the carry delay time is reduced.
- An example for the latter type of solution is carry lookahead adders
 - Two binary variables:
 1. $P_i = a_i \oplus b_i$ – carry propagate
 2. $G_i = a_i b_i$ – carry generate

Carry Lookahead Adders

- Sum and carry can be expressed in terms of P_i and G_i :
 - $P_i = a_i \oplus b_i$; $G_i = a_i b_i$
 - $S_i = P_i \oplus C_i$
 - $C_{i+1} = G_i + P_i C_i$
- Why the names (carry propagate and generate)?
 - If $G_i = 1$ (both $a_i = b_i = 1$), then a “new” carry is generated
 - If $P_i = 1$ (either $a_i = 1$ or $b_i = 1$), then a carry coming from the previous lower bit position is propagated to the next higher bit position

Generating P_i and G_i Signals

- Example: 4-bit operands

4-bit Carry Lookahead Adder

- We can use the carry propagate and carry generate signals to compute carry bits used in addition operation
 - $C_0 = \text{input}$
 - $C_1 = G_0 + P_0 C_0$
 - $C_2 = G_1 + P_1 C_1$
 $= G_1 + P_1(G_0 + P_0 C_0) = G_1 + P_1 G_0 + P_1 P_0 C_0$
 - $C_3 = G_2 + P_2 C_2 = G_2 + P_2(G_1 + P_1 G_0 + P_1 P_0 C_0)$
 $= G_2 + P_2 G_1 + P_2 P_1 G_0 + P_2 P_1 P_0 C_0$
 - $C_4 = G_3 + P_3 G_2 + P_3 P_2 G_1 + P_3 P_2 P_1 G_0 + P_3 P_2 P_1 P_0 C_0$

4-bit Carry Lookahead Circuit 1/3

4-bit Carry Lookahead Circuit 2/3

- All three carries (C_1 , C_2 , C_3) can be realized as two-level implementation (i.e. AND-OR)
- C_3 does not have to wait for C_2 and C_1 to propagate
- C_3 has its own circuit
- The propagations happen concurrently
- Certain parts are repeated.
 - This is the main reason why the faster adder is more complicated.

4-bit Carry Lookahead Circuit 3/3

- Two levels of logic

4-bit Carry Lookahead Adder

Propagation Time of Carry Lookahead Adders

Generating C_4

Summary

- Half adder HA
- Full adder FA
 - critical path delay
 - time complexity: $2\tau_{XOR}$ (assume $\tau_{XOR} = 2\tau_{AND} = 2\tau_{OR}$)
- 4-bit carry-ripple adder
 - 4 FAs in serial
 - carry propagation
 - time complexity: $10\tau_{AND}$
- Faster Adder
 - Separate carry generation circuits (more complex)
 - time complexity: $\approx 4\tau_{XOR} \approx 8\tau_{AND}$

Summary

- General formulae
- n-bit carry-ripple adder
 - time complexity: $\approx (2 + 2n)\tau_{\text{AND}}$
- n-bit CLA
 - Separate carry generation circuits (more complex)
 - time complexity: $\approx (4 + 2\lceil \log_2 n \rceil)\tau_{\text{AND}}$
 - n = 8
 - $C_7 = G_6 + P_6 G_5 + P_6 P_5 G_4 + P_6 P_5 P_4 G_3 + P_6 P_5 P_4 P_3 G_2 + P_6 P_5 P_4 P_3 P_2 G_1 + P_6 P_5 P_4 P_3 P_2 P_1 G_0 + P_6 P_5 P_4 P_3 P_2 P_1 P_0 C_0$

Hybrid Approach for 16-bit Adder

Binary Multipliers

- Two-bit multiplier

(3x4)-bit Multiplier: Method

$$\begin{array}{r} & & \mathbf{Y}_3 & \mathbf{Y}_2 & \mathbf{Y}_1 & \mathbf{Y}_0 & \\ & & \times & & & & \\ \hline & & \boxed{\begin{matrix} \mathbf{x}_0 \mathbf{y}_3 & \mathbf{x}_0 \mathbf{y}_2 & \mathbf{x}_0 \mathbf{y}_1 \\ \mathbf{x}_1 \mathbf{y}_3 & \mathbf{x}_1 \mathbf{y}_2 & \mathbf{x}_1 \mathbf{y}_1 & \mathbf{x}_1 \mathbf{y}_0 \end{matrix}} & \boxed{\mathbf{x}_0 \mathbf{y}_0} & & & \\ & + & \mathbf{x}_2 \mathbf{y}_3 & \mathbf{x}_2 \mathbf{y}_2 & \mathbf{x}_2 \mathbf{y}_1 & \mathbf{x}_2 \mathbf{y}_0 & \\ \hline & & \mathbf{z}_6 & \mathbf{z}_5 & \mathbf{z}_4 & \mathbf{z}_3 & \mathbf{z}_2 & \mathbf{z}_1 & \mathbf{z}_0 \end{array}$$

(3x4)-bit Multiplier: Method

4-bit Multiplier: Circuit

$m \times n$ -bit Multipliers

- Generalization:
- multiplier: m-bit integer
- multiplicand: n-bit integers
- $m \times n$ AND gates
- $(m-1)$ adders
 - each adder is n-bit

Magnitude Comparator

- Comparison of two integers: A and B.
 - $A > B \square (1, 0, 0) = (x, y, z)$
 - $A = B \square (0, 1, 0) = (x, y, z)$
 - $A < B \square (0, 0, 1) = (x, y, z)$
- **Example:** 4-bit magnitude comparator
 - $A = (a_3, a_2, a_1, a_0)$ and $B = (b_3, b_2, b_1, b_0)$
 - 1. $(A = B)$ case
 - they are equal if and only if $a_i = b_i \quad 0 \leq i \leq 3$
 - $t_i = (a_i \oplus b_i)' \quad 0 \leq i \leq 3$
 - $y = (A=B) = t_3 t_2 t_1 t_0$

4-bit Magnitude Comparator

2. (A > B) and (A < B) cases

- We compare the most significant bits of A and B first.
 - if ($a_3 = 1$ and $b_3 = 0$) $\square A > B$
 - else if ($a_3 = 0$ and $b_3 = 1$) $\square A < B$
 - else (i.e. $a_3 = b_3$) compare a_2 and b_2 .

$$y = (A=B) = t_3 t_2 t_1 t_0$$

$$x = (A>B) = a_3 b_3' + t_3 a_2 b_2' + t_3 t_2 a_1 b_1' + t_3 t_2 t_1 a_0 b_0'$$

$$z = (A<B) = a_3' b_3 + t_3 a_2' b_2 + t_3 t_2 a_1' b_1 + t_3 t_2 t_1 a_0' b_0$$

4-bit Magnitude Comparator: Circuit

Fig. 4-17 4-Bit Magnitude Comparator

Decoders

- A binary code of n bits
 - capable of representing 2^n distinct elements of coded information
 - A decoder is a combinational circuit that converts binary information from n binary inputs to a maximum of 2^n unique output lines

x	y	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

- $d_0 = x'y'$
- $d_1 = x'y$
- $d_2 = xy'$
- $d_3 = xy$

Decoder with Enable Input

e	x	y	d_0	d_1	d_2	d_3
0	X	X	0	0	0	0
1	0	0	1	0	0	0
1	0	1	0	1	0	0
1	1	0	0	0	1	0
1	1	1	0	0	0	1

Combining Decoders

x	y	z	active output
0	0	0	d_0
0	0	1	d_1
0	1	0	d_2
0	1	1	d_3
1	0	0	d_4
1	0	1	d_5
1	1	0	d_6
1	1	1	d_7

Decoder as a Building Block

- A decoder provides the 2^n minterms of n input variable

- We can use a decoder and OR gates to realize any Boolean function expressed as sum of minterms
 - Any circuit with n inputs and m outputs can be realized using an n -to- 2^n decoder and m OR gates.

Example: Decoder as a Building Block

- Full adder

- $C = xy + xz + yz = x'y'z + xy'z + xyz + xyz' = \Sigma(3, 5, 7, 6)$
- $S = x \oplus y \oplus z = xy'z' + x'y'z + xyz + x'y'z' = \Sigma(4, 1, 7, 2)$

Encoders

- An encoder is a combinational circuit that performs the inverse operation of a decoder
 - number of inputs: 2^n
 - number of outputs: n
 - the output lines generate the binary code corresponding to the input value
- Example: n = 2

d_0	d_1	d_2	d_3	x	y
1	0	0	0	0	0
0	1	0	0	0	1
0	0	1	0	1	0
0	0	0	1	1	1

Priority Encoder

- Problem with a regular encoder:
 - only one input can be active at any given time
 - the output is undefined for the case when more than one input is active simultaneously.
- Priority encoder:
 - there is a priority among the inputs

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

4-bit Priority Encoder

- In the truth table
 - X for input variables represents both 0 and 1.
 - Good for condensing the truth table
 - Example: $X100 \square (0100, 1100)$
 - This means d_1 has priority over d_0
 - d_3 has the highest priority
 - d_2 has the next
 - d_0 has the lowest priority
 - $V = ?$

Maps for 4-bit Priority Encoder

$d_2 d_3$	00	01	11	10
$d_0 d_1$	X	1	1	1
00	0	1	1	1
01	0	1	1	1
11	0	1	1	1
10	0	1	1	1

$$-x = d_2 + d_3$$

$d_2 d_3$	00	01	11	10
$d_0 d_1$	X	1	1	0
00	1	1	1	0
01	1	1	1	0
11	1	1	1	0
10	0	1	1	0

$$-y = d_3 + d_1 d_2'$$

4-bit Priority Encoder: Circuit

- $x = d_2 + d_3$
- $y = d_1 d_2' + d_3$
- $V = d_0 + d_1 + d_2 + d_3$

Multiplexers

- A combinational circuit
 - It selects binary information from one of the many input lines and directs it to a single output line.
 - Many inputs – m
 - One output line
 - n selection lines $\square n = ?$
- Example: 2-to-1-line multiplexer
 - 2 input lines I_0, I_1
 - 1 output line Y
 - 1 select line S

S	Y
0	I_0
1	I_1

Function Table

$$Y = S'I_0 + SI_1$$

2-to-1-Line Multiplexer

$$Y = S'I_0 + SI_1$$

- Special Symbol

4-to-1-Line Multiplexer

- 4 input lines: I_0, I_1, I_2, I_3
- 1 output line: Y
- 2 select lines: S_1, S_0

S_1	S_0	Y
0	0	
0	1	
1	0	
1	1	

$$Y = S_1'S_0'I_0 + S_1'S_0I_1 + S_1S_0'I_2 + S_1S_0I_3$$

Interpretation:

- In case $S_1 = 0$ and $S_0 = 0$, Y selects I_0
- In case $S_1 = 0$ and $S_0 = 1$, Y selects I_1
- In case $S_1 = 1$ and $S_0 = 0$, Y selects I_2
- In case $S_1 = 1$ and $S_0 = 1$, Y selects I_3

Multiplexer with Enable Input

- To select a certain building block we use enable inputs

Multiple-Bit Selection Logic 1/2

- A multiplexer is also referred as a “data selector”
- A multiple-bit selection logic selects a group of bits

$$A = a_1 a_0$$

$$B = b_1 b_0$$

$$Y = b_1 b_0$$

Multiple-bit Selection Logic 2/2

E	S	Y
1	X	all 0's
0	0	A
0	1	B

Design with Multiplexers 1/2

- Reminder: design with decoders

- Half adder

- $- C = xy = \Sigma(3)$

- $- S = x \oplus y = x'y + xy' = \Sigma(1, 2)$

- A closer look will reveal that a multiplexer is nothing but a decoder with OR gates

Design with Multiplexers 2/2

- 4-to-1-line multiplexer

- $S_1 \square x$
- $S_0 \square y$
- $S_1' S_0' = x'y'$,
- $S_1' S_0 = x'y$,
- $S_1 S_0' = xy'$,
- $S_1 S_0 = xy$

- $Y = S_1' S_0' I_0 + S_1' S_0 I_1 + S_1 S_0' I_2 + S_1 S_0 I_3.$
- $Y = x'y' I_0 + x'y I_1 + xy' I_2 + xy I_3$
- $Y =$

Example: Design with Multiplexers

- Example: $S = \Sigma(1, 2)$

Design with Multiplexers Efficiently

- More efficient way to implement an n-variable Boolean function
 1. Use a multiplexer with $n-1$ selection inputs
 2. First ($n-1$) variables are connected to the selection inputs
 3. The remaining variable is connected to data inputs
- Example: $Y = \sum(1, 2) = x'y + xy'$

Example: Design with Multiplexers

- $F(x, y, z) = \sum(1, 2, 6, 7)$
 - $F = x'y'z + x'yz' + xyz' + xyz$
 - $Y = S_1'S_0'I_0 + S_1'S_0'I_1 + S_1S_0'I_2 + S_1S_0'I_3$
 - $I_0 = z, I_1 = z', I_2 = 0, I_3 = ?$

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

$$F = z$$

$$F = z'$$

$$F = 0$$

$$F = 1$$

Example: Design with Multiplexers

$$F = x'y'z + x'yz' + xyz' + xyz$$

$F = z$ when $x = 0$ and $y = 0$

$F = z'$ when $x = 0$ and $y = 1$

$F = 0$ when $x = 1$ and $y = 0$

$F = 1$ when $x = 1$ and $y = 1$

Design with Multiplexers

- General procedure for n-variable Boolean function
 - $F(x_1, x_2, \dots, x_n)$
1. The Boolean function is expressed in a truth table
 2. The first $(n-1)$ variables are applied to the selection inputs of the multiplexer $(x_1, x_2, \dots, x_{n-1})$
 3. For each combination of these $(n-1)$ variables, evaluate the value of the output as a function of the last variable, x_n .
 - $0, 1, x_n, x_n'$
 4. These values are applied to the data inputs in the proper order.

Combining Multiplexers

Three-State Buffers

- A different type of logic element
 - Instead of two states (i.e. 0, 1), it exhibits three states (0, 1, Z)
 - Z (Hi-Z) is called high-impedance
 - When in Hi-Z state the circuit behaves like an **open circuit** (the output appears to be disconnected, and the circuit has no logic significance)

3-State Buffers

- Remember that we cannot connect the outputs of other logic gates.
- We can connect the outputs of three-state buffers
 - provided that no two three-state buffers drive the same wire to opposite 0 and 1 values at the same time.

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

Multiplexing with 3-State Buffers

S	A	B	T_A	T_B	Y
0	0	X	0	Z	0
0	1	X	1	Z	1
1	X	0	Z	0	0
1	X	1	Z	1	1

It is, in fact, a
2-to-1-line MUX

Two Active Outputs - 1

What will happen
if $C_1 = C_0 = 1$?

C_1	C_0	A	B	Y
0	0	X	X	Z
0	1	0	X	0
0	1	1	X	1
1	0	X	0	0
1	0	X	1	1
1	1	0	0	0
1	1	1	1	1
1	1	0	1	1
1	1	1	0	0

Design Principle with 3-State Buffers

- Designer must be sure that only one control input must be active at a time.
 - Otherwise the circuit may be destroyed by the large amount of current flowing from the buffer output at logic-1 to the buffer output at logic-0.

Busses with 3-State Buffers

- There are important uses of three-state buffers

Design with Verilog

- Gate Level Design (Decoder with enable input)

```
module decoder_2x4_gates(D, A, B, e);  
 output [0:3] D;  
 input A, B, e;  
 wire A_n, B_n;  
  
 not G1(A_n, A);  
 not G2(B_n, B);  
  
 and G3(D[0], e, A_n, B_n);  
 and G4(D[1], e, A_n, B);  
 and G5(D[2], e, A, B_n);  
 and G6(D[3], e, A, B);  
  
endmodule;
```


$$\begin{aligned}D_0 &= eA'B' \\D_1 &= eA'B \\D_2 &= eAB' \\D_3 &= eAB\end{aligned}$$

Dataflow Modeling

- Dataflow modeling uses a number of operators that act on operands
 - About 30 different operators:
See the textbook for the operators
 - Describes combinational circuits by their functions rather than their gate structure

```
module decoder_2x4_dataflow(
 output [0:3] D,
 input A, B,
 e);
 assign D[0] = e & ~A & ~B;
 assign D[1] = e & ~A & B;
 assign D[2] = e & A & ~B;
 assign D[3] = e & A & B;
endmodule;
```


$$\begin{aligned}D_0 &= eA'B' \\D_1 &= eA'B \\D_2 &= eAB' \\D_3 &= eAB\end{aligned}$$

Dataflow Modeling

- Data type “**net**”
 - Represents a physical connection between circuit elements
 - e.g., “**wire**”, “**output**”, “**input**”.
- Continuous assignment “**assign**”
 - A statement that assigns a value to a net
 - e.g., **assign D[0] = e & ~A & ~B;**
 - e.g., **assign A_lt_B = A < B;**
- Bus type
 - **wire [0:3] T;**
 - **T[0], T[3], T[1..2];**

Behavioral Modeling

- Represents digital circuits at a functional and algorithmic level
 - Mostly used to describe sequential circuits
 - Can also be used to describe combinational circuits

```
module mux_2x1_beh(m, A, B, S);  
 output m;  
 input A, B, S;  
 reg m;  
always @ (A or B or S);  
 if (S == 1) m = A;  
 else m = B;  
endmodule;
```

Behavioral Modeling

- Output must be declared as “**reg**” data type
- “**always**” block
 - Procedural assignment statements are executed every time there is a change in any of the variables listed after the “@” symbol (i.e., sensitivity list).

```
module mux_4x1_beh(output reg m,
 input I0, I1, I2, I3;
 input [1:0] S);
 always @(I0 or I1 or I2 or I3 or S);
 case (S)
 2'b00: m = I0;
 2'b01: m = I1;
 2'b10: m = I2;
 2'b11: m = I3;
 endcase
endmodule;
```