

Digital Design

Chapter 2: Combinational Logic Design

Slides to accompany the textbook *Digital Design*, First Edition, by Frank Vahid, John Wiley and Sons Publishers, 2007.

Copyright © 2007 Frank Vahid

Instructors of courses requiring Vahid's Digital Design textbook (published by John Wiley and Sons) have permission to modify and use these slides for customary course-related activities, subject to keeping this copyright notice in place and unmodified. These slides may be posted as <u>unanimated</u> pdf versions on publicly-accessible course websites.. PowerPoint source (or pdf with animations) may <u>not</u> be posted to publicly-accessible websites, but may be posted for students on internal protected sites or distributed directly to students by other electronic means. Instructors may make printouts of the slides available to students for a reasonable photocopying charge, without incurring royalties. Any other use requires explicit permission. Instructors may obtain PowerPoint source or obtain special use permissions from Wiley – see http://www.ddvahid.com for information.

Introduction

- Let's learn to design digital circuits
- We'll start with a simple form of circuit:
 - Combinational circuit
 - A digital circuit whose outputs depend solely on the <u>present combination</u> of the circuit inputs' values

Switches

- Electronic switches are the basis of binary digital circuits
 - Electrical terminology
 - **Voltage**: Difference in electric potential between two points
 - *Current*: Flow of charged particles
 - Resistance: Tendency of wire to resist current flow
 - V = I * R (Ohm's Law)

Switches

- A switch has three parts
 - Source input, and output
 - Current wants to flow from source input to output
 - Control input
 - Voltage that controls whether that current can flow

The CMOS Transistor

- CMOS transistor
 - Basic switch in modern ICs

Digital Design Copyright © 2006 Frank Vahid

Boolean Logic Gates Building Blocks for Digital Circuits

(Because Switches are Hard to Work With)

- "Logic gates" are better digital circuit building blocks than switches (transistors)
 - Why?...

Boolean Algebra and its Relation to Digital Circuits

Boolean Algebra

- Variables represent 0 or 1 only
- Operators return 0 or 1 only
- Basic operators
 - AND: a AND b returns 1 only when both a=1 and b=1
 - OR: a OR b returns 1 if either (or both) a=1 or b=1
 - NOT: NOT a returns the opposite of a (1 if a=0, 0 if a=1)

	a	b	AND			
(0	0	0			
(0	1	0			
	1	0	0			
	1	1	1	a	b	OR
			_	0	0	0
				0	1	1
				1	0	1
		а	NOT	1	1	1
		0	1			
		1	0			

Converting to Boolean Equations

- Convert the following English statements to a Boolean equation
 - Q1. a is 1 and b is 1.
 - Answer: F = a AND b
 - Q2. either of a or b is 1.
 - Answer: F = a OR b
 - Q3. both a and b are not 0.
 - Answer:
 - (a) Option 1: F = NOT(a) AND NOT(b)
 - (b) Option 2: F = a OR b

Relating Boolean Algebra to Digital Design

- Implement Boolean operators using transistors
 - Call those implementations logic gates.

NOT/OR/AND Logic Gate Timing Diagrams

Example: Seat Belt Warning Light System

- Design circuit for warning light
- Sensors
 - s=1: seat belt fastened
 - k=1: key inserted
 - p=1: person in seat
- Capture Boolean equation
 - person in seat, and seat belt not fastened, and key inserted
- Convert equation to circuit

w = p AND NOT(s) AND k

Boolean Algebra Terminology

- Example equation: F(a,b,c) = a'bc + abc' + ab + c
- Variable
 - Represents a value (0 or 1)
 - Three variables: a, b, and c

Literal

- Appearance of a variable, in true or complemented form
- Nine literals: a', b, c, a, b, c', a, b, and c

Product term

- Product of literals
- Four product terms: a'bc, abc', ab, c

Sum-of-products

- Equation written as OR of product terms only
- Above equation is in sum-of-products form. "F = (a+b)c + d" is not.

Boolean Algebra Properties

Commutative

$$- a + b = b + a$$

 $- a * b = b * a$

Distributive

Associative

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

 $- (a * b) * c = a * (b * c)$

Identity

$$-0+a=a+0=a$$

 $-1*a=a*1=a$

Complement

$$- a + a' = 1$$

 $- a * a' = 0$

To prove, just evaluate all possibilities

Example uses of the properties

- Show abc + abc' = ab.
 - Use first distributive property
 - abc + abc' = ab(c+c').
 - Complement property
 - Replace c+c' by 1: ab(c+c') = ab(1).
 - Identity property
 - ab(1) = ab*1 = ab.

Boolean Algebra: Additional Properties

Null elements

$$-a+1=1$$

$$- a * 0 = 0$$

Idempotent Law

$$-a+a=a$$

$$- a * a = a$$

$$- (a')' = a$$

DeMorgan's Law

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

$$- (ab)' = a' + b'$$

- Very useful!
- To prove, just evaluate all possibilities

Representations of Boolean Functions

English 1: Foutputs 1 when a is 0 and b is 0, or when a is 0 and b is 1.

- A function can be represented in different ways
 - Above shows seven representations of the same functions F(a,b), using four different methods: English, Equation, Circuit, and Truth Table

Truth Table Representation of Boolean Functions

 Define value of F for each possible combination of input values

2-input function: 4 rows

3-input function: 8 rows

– 4-input function: 16 rows

 Q: Use truth table to define function F(a,b,c) that is 1 when abc is 5 or greater in binary

а	b	F
0	0	
0	1	
1	0	
1	1	
	(a)	

а	b	С	F
0	0	0	
0	0	1	
0	1	0	
0	1	1	
1	0	0	
1	0	1	
1	1	0	
1	1	1	
		(b)	

а	b	С	F
0	0	0	0
0	0	1	0
0	1	0	0
0	1	1	0
1	0	0	0
1	0	1	1
1	1	0	1
1	1	1	1

а	b	С	d	F
0	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	0	0	0	
1	0	0	1	
1	0	1	0	
1	0	1	1	
1	1	0	0	
1	1	0	1	
1	1	1	0	
1	1	1	1	
		,		

(c)

Standard Representation: Truth Table

- How can we determine if two functions are the same?
 - Used algebraic methods
 - But if we failed, does that prove not equal? No.
- Solution: Convert to truth tables
 - Only ONE truth table representation of a given function
 - Standard representation -- for given function, only one version in standard form exists

Q: Determine if F=ab+a' is same function as F=a'b'+a'b+ab, by converting each to truth table first

F =	ab + a'				a'b' + + ab	
a	b	F		а	b	F
0	0	1		00	0	1
0	1	1	۱ م	WE	1	1
1	0	0 C	S)	1	0	0
1	1	1		1	1	1

Canonical Form -- Sum of Minterms

- Truth tables too big for numerous inputs
- Use standard form of equation instead
 - Known as canonical form
 - Boolean algebra: create sum of minterms
 - Minterm: product term with every function literal appearing exactly once, in true or complemented form
 - Just multiply-out equation until sum of product terms
 - Then expand each term until all terms are minterms

Multiple-Output Circuits

- Many circuits have more than one output
- Can give each a separate circuit, or can share gates
- Ex: F = ab + c', G = ab + bc

Option 1: Separate circuits

Option 2: Shared gates

Multiple-Output Example: BCD to 7-Segment Converter

TABLE 2-4 4-bit bins	ry number to seven-se	gment displa	y truth table
----------------------	-----------------------	--------------	---------------

			•			9				
W	х	у	z	a	b	С	d	e	f	g
0	0	0	0	1	1	1	1	1	1	0
0	0	0	1	0	1	1	0	0	0	0
0	0	1	0	1	1	0	1	1	0	1
0	0	1	1	1	1	1	1	0	0	1
0	1	0	0	0	1	1	0	0	1	1
0	1	0	1	1	0	1	1	0	1	1
0	1	1	0	1	0	1	1	1	1	1
0	1	1	1	1	1	1	0	0	0	0
1	0	0	0	1	1	1	1	1	1	1
1	0	0	1	1	1	1	1	0	1	1
1	0	1	0	0	0	0	0	0	0	0
1	0	1	1	0	0	0	0	0	0	0
1	1	0	0	0	0	0	0	0	0	0
1	1	0	1	0	0	0	0	0	0	0
1	1	1	0	0	0	0	0	0	0	0
1	1	1	1	0	0	0	0	0	0	0
				-						

a = w'x'y'z' + w'x'yz' + w'x'yz + w'xy'z + w'xyz' + w'xyz + wx'y'z' + wx'y'z

b = w'x'y'z' + w'x'y'z + w'x'yz' + w'x'yz +w'xy'z' + w'xyz + wx'y'z' + wx'y'z

Combinational Logic Design Process

	Step	Description
Step 1	Capture the function	Create a truth table or equations, whichever is most natural for the given problem, to describe the desired behavior of the combinational logic.
Step 2	Convert to equations	This step is only necessary if you captured the function using a truth table instead of equations. Create an equation for each output by ORing all the minterms for that output. Simplify the equations if desired.
Step 3	Implement as a gate- based circuit	For each output, create a circuit corresponding to the output's equation. (Sharing gates among multiple outputs is OK optionally.)

Example: Number of 1s Count

- Problem: Output in binary on two outputs yz the number of 1s on three inputs
 - $010 \to 01$ $101 \to 10$ $000 \to 00$
 - Step 1: Capture the function
 - Truth table or equation?
 - Truth table is straightforward
 - Step 2: Convert to equation
 - y = a'bc + abc' + abc'
 - z = a'b'c + a'bc' + ab'c' + abc
 - Step 3: Implement as a gatebased circuit

	Inputs		(# of 1s)	Out	puts
a	b	С		у	Z
0	0	0	(0)	0	0
0	0	1	(1)	0	1
0	1	0	(1)	0	1
0	1	1	(2)	1	0
1	0	0	(1)	0	1
1	0	1	(2)	1	0
1	1	0	(2)	1	0
1	1	1	(3)	1	1

More Gates

- NAND: Opposite of AND ("NOT AND")
- NOR: Opposite of OR ("NOT OR")
- XOR: Exactly 1 input is 1, for 2-input XOR. (For more inputs -- odd number of 1s)
- XNOR: Opposite of XOR ("NOT XOR")

- NAND same as AND with power & ground switched
 - Why? nMOS conducts 0s well, but not 1s (reasons beyond our scope) -- so NAND more efficient
- Likewise, NOR same as OR with power/ground switched
- AND in CMOS: NAND with NOT
- OR in CMOS: NOR with NOT
- So NAND/NOR more common

More Gates: Example Uses

- Aircraft lavatory sign example
 - -S = (abc)'
- Detecting all 0s
 - Use NOR

- Detecting equality
 - Use XNOR
- Detecting odd # of 1s
 - Use XOR
 - Useful for generating "parity" bit common for detecting errors

Completeness of NAND

- Any Boolean function can be implemented using just NAND gates. Why?
 - Need AND, OR, and NOT
 - NOT: 1-input NAND (or 2-input NAND with inputs tied together)
 - AND: NAND followed by NOT
 - OR: NAND preceded by NOTs
- Likewise for NOR

Decoders and Muxes

- Decoder: Popular combinational logic building block, in addition to logic gates
 - Converts input binary number to one high output
- 2-input decoder: four possible input binary numbers
 - So has four outputs, one for each possible input binary number
- Internal design
 - AND gate for each output to detect input combination
- Decoder with enable e
 - Outputs all 0 if e=0
 - Regular behavior if e=1
- n-input decoder: 2ⁿ outputs

Multiplexor (Mux)

- Mux: Another popular combinational building block
 - Routes one of its N data inputs to its one output, based on binary value of select inputs
 - 4 input mux → needs 2 select inputs to indicate which input to route through
 - 8 input mux → 3 select inputs
 - N inputs → log₂(N) selects
 - Like a railyard switch

Mux Internal Design

Muxes Commonly Together -- N-bit Mux

- Ex: Two 4-bit inputs, A (a3 a2 a1 a0), and B (b3 b2 b1 b0)
 - 4-bit 2x1 mux (just four 2x1 muxes sharing a select line) can select between A or B

N-bit Mux Example

- Four possible display items
 - Temperature (T), Average miles-per-gallon (A), Instantaneous mpg (I), and Miles remaining (M) -- each is 8-bits wide
 - Choose which to display using two inputs x and y
 - Use 8-bit 4x1 mux

Additional Considerations Schematic Capture and Simulation

Schematic capture

Computer tool for user to capture logic circuit graphically

Simulator

- Computer tool to show what circuit outputs would be for given inputs
 - Outputs commonly displayed as waveform

Additional Considerations

Non-Ideal Gate Behavior -- Delay

- Real gates have some delay
 - Outputs don't change immediately after inputs change

Chapter Summary

- Combinational circuits
 - Circuit whose outputs are function of present inputs
 - No "state"
- Switches: Basic component in digital circuits
- Boolean logic gates: AND, OR, NOT -- Better building block than switches
 - Enables use of Boolean algebra to design circuits
- Boolean algebra: uses true/false variables/operators
- Representations of Boolean functions: Can translate among
- Combinational design process: Translate from equation (or table) to circuit through well-defined steps
- More gates: NAND, NOR, XOR, XNOR also useful
- Muxes and decoders: Additional useful combinational building blocks