

CHAPTER 4 – COMBINATIONAL LOGIC

Combinational Circuits

- Two classes of logic circuits:
 - Combinational Circuits
 - Sequential Circuits
- A <u>Combinational circuit</u> consists of logic gates
 - Output depends only on input
- A <u>Sequential circuit</u> consists of logic gates and memory
 - Output depends on current inputs and previous ones (stored in memory)
 - Memory defines the state of the circuit.

Combinational Circuits

• Output is function of input only i.e. no feedback

When input changes, output may change (after a delay)

Classification of Combinational Logic

- Arithmetic & logical functions (adder, subtractor, comparator)
- Data transmission(decoder, encoder, multiplexer, demultiplexer)
- Code converters(BCD, grey code,7-segment)

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

$$F_1$$
= $AB'C'$ + $A'BC'$ + $A'B'C$ + ABC
 F_2 = AB + AC + BC

$$F_1$$
= $AB'C'$ + $A'BC'$ + $A'B'C$ + ABC
 F_2 = AB + AC + BC

$$F_1$$
= $AB'C'$ + $A'BC'$ + $A'B'C$ + ABC
 F_2 = AB + AC + BC

$$F_1$$
= $AB'C'$ + $A'BC'$ + $A'B'C$ + ABC
 F_2 = AB + AC + BC

$$F_1$$
= $AB'C'$ + $A'BC'$ + $A'B'C$ + ABC
 F_2 = AB + AC + BC

$$F_1$$
= $AB'C'$ + $A'BC'$ + $A'B'C$ + ABC
 F_2 = AB + AC + BC

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

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

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

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

$$z = D$$
,

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
1111	X X X X

Seven-Segment converter

- Seven-Segment Display
- A seven-segment display is digital readout found in electronic devices like clocks, TVs, etc.
 - Made of seven light-emitting diodes (LED) segments; each segment is controlled separately.

Seven-Segment converter

w x y z	abcdefg
0 0 0 0	1111110
0 0 0 1	0110000
0 0 1 0	1101101
0 0 1 1	1111001
0 1 0 0	0110011
0 1 0 1	1011011
0 1 1 0	1011111
0 1 1 1	1110000
1 0 0 0	1111111
1 0 0 1	1111011
1 0 1 0	XXXXXXX
1 0 1 1	XXXXXXX
1 1 0 0	XXXXXXX
1 1 0 1	XXXXXXX
1 1 1 0	XXXXXXX
1111	X X X X X X X

$$b = \dots$$
 $c = \dots$

- 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

- 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

X

			y		· <i>y</i>
	0	1	0	1	
x	1	0	1	0	C S
S	=xy'	z'+x'y	z z'+x'j	\'z+xy	$z = x \oplus y \oplus z$

$$C = xy + xz + yz$$

• Full Adder

Full Adder = 2 Half Adders

Manipulating the Equations:

$$S = (X \oplus Y) \oplus Z$$

 $C = XY + XZ + YZ = XY + Z(X \oplus Y)$

Binary Adder $X_3 X_2 X_1 X_0$ $Y_3 Y_2 Y_1 Y_0$ c_3 c_2 c_1 $+ X_3 X_2 X_1 X_0$ Carry **Propagate** $+ y_3 y_2 y_1 y_0$ **Binary Adder** Addition $Cy S_3 S_2 S_1 S_0$ $S_3S_2S_1S_0$ x_1 X_3 \boldsymbol{x}_2 $\boldsymbol{x_0}$ y_1 y_3 y_2 y_{θ} FA FA FA FA C_4 C_3 C_2

Bigger Adders

- How to build an adder for n-bit numbers?
 - Example: 4-Bit Adder
 - Inputs?
 - Outputs?
 - What is the size of the truth table?
 - How many functions to optimize?

Bigger Adders

- How to build an adder for n-bit numbers?
 - Example: 4-Bit Adder
 - Inputs? 9 inputs
 - Outputs ? 5 outputs
 - What is the size of the truth table? 512 rows!
 - How many functions to optimize? 5 functions

```
1 0 0 0 Carry in

0 1 0 1

+ 0 1 1 0

1 0 1 1
```

- To add n-bit numbers:
- Use n Full-Adders in Cascade.
- The carries propagates as in addition by hand.

This adder is called *ripple carry adder*

Half Subtractor

A logic circuit which is used for subtracting one single bit binary number from another single bit binary number is called half subtractor.

Half Subtractor

S.No	INPUT		OUTPUT	
	Α	В	DIFF	BORR
1.	o	o	o	o
2.	o	1	1	1
3.	1	o	1	0
4.	1	1	0	0

Full Subtractor

The Full subtractor is a combinational circuit which is used to perform subtraction of three bits.

• Full Subtractor

S.No	INPUT			OUTPUT	
	Α	В	С	DIFF	BORR
1.	0	0	0	0	0
2.	0	0	1	1	1
3.	0	1	0	1	1
4.	0	1	1	0	1
5.	1	0	0	1	0
6.	1	0	1	0	0
7.	1	1	0	0	0
8.	1	1	1	1	1

• Derive simplified Boolean expressions for Half Subtractor and Full Subtractor.

Subtraction (2's Complement)

• How to build a subtractor using 2's complement?

Subtraction (2's Complement)

• How to build a subtractor using 2's complement?

$$S = A + (-B)$$

Adder/Subtractor

 How to build a circuit that performs both addition and subtraction?

Adder/Subtractor

Using full adders and XOR we can build an Adder/Subtractor!