CS/COE0447: Computer Organization and Assembly Language

Logic Design Introduction (Brief?)

Appendix C: The Basics of Logic Design

modified by Bruce Childers
Sangyeun Cho

Dept. of Computer Science University of Pittsburgh

Logic design?

- Digital hardware is implemented by way of logic design
- Digital circuits process and produce two discrete values: 0 and 1
- Example: 1-bit full adder (FA)

Layered design approach

- Logic design is done using logic gates
- Often we design a desired hardware function using high-level languages (HDLs) and somewhat higher level than logic gates
- Two approaches in design
 - Top down
 - Bottom up

We'll do logic bottom up

Transistor as a switch

An inverter

When A = 1

When A = 0

Abstraction

Logic gates

Describing a function

- Output_A = $F(Input_0, Input_1, ..., Input_{N-1})$
- Output_B = $F'(Input_0, Input_1, ..., Input_{N-1})$
- Output_C = $F''(Input_0, Input_1, ..., Input_{N-1})$
- ...
- Methods
 - Truth table
 - Sum of products
 - Product of sums

Truth table

	Input			Output	
	Α	В	C _{in}	S	C_out
	0	0	0	0	0
\Rightarrow	0	0	1	1	0
\Rightarrow	0	1	0	1	0
	0	1	1	0	1
\Rightarrow	1	0	0	1	0
	1	0	1	0	1
	1	1	0	0	1
	1	1	1	1	1

Sum of products

Input			Output	
А	В	C_in	S	C _{out}
0	0	0	0	0
0	0	1	1	0
0	1	0	1	0
0	1	1	0	1
1	0	0	1	0
1	0	1	0	1
1	1	0	0	1
1	1	1	1	1

•
$$S = A'B'C_{in} + A'BC_{in}' + AB'C_{in}' + ABC_{in}$$

•
$$C_{out} = A'BC_{in} + AB'C_{in} + ABC_{in}' + ABC_{in}$$

Combinational vs. sequential logic

- Combinational logic = function
 - A function whose outputs are dependent only on the current inputs
 - As soon as inputs are known, outputs can be determined
- Sequential logic = combinational logic + memory
 - Some memory elements (i.e., "state")
 - Outputs are dependent on the current state and the current inputs
 - Next state is dependent on the current state and the current inputs

Combinational logic

Outputs are uniquely determined by the inputs at any moment

Combinational logic

delay (it takes time to compute)

Outputs are uniquely determined by the inputs at any moment

Sequential logic

delay (it takes time to compute, matched to clock)

Outputs are determined by current & past inputs (past is "state")

Sequential logic

delay (it takes time to compute, matched to clock)

-----)

Outputs are determined by current & past inputs (past is "state")

Combinational logic

- Any combinational logic can be implemented using sum of products (OR-AND) or product of sums (AND-OR)
- Input-output relationship can be defined in a truth table format
- From truth table, derive each output function
- And then we can derive a circuit!! Let's try it!
- Boolean expressions can be further manipulated (e.g., to reduce cost) using various Boolean algebraic rules

Boolean algebra

- Boole, George (1815~1864): mathematician and philosopher; inventor of Boolean Algebra, the basis of all computer arithmetic
- Binary values: {0,1}
- Two binary operations: AND (×/·), OR (+)
- One unary operation: NOT (~)

Boolean algebra

- Binary operations: AND (×/·), OR (+)
 - Idempotent
 - a·a = a+a = a
 - Commutative
 - a⋅b = b⋅a
 - a+b = b+a
 - Associative
 - $a \cdot (b \cdot c) = (a \cdot b) \cdot c$
 - a+(b+c) = (a+b)+c
 - Distributive
 - $a \cdot (b+c) = a \cdot b + a \cdot c$
 - $a+(b\cdot c) = (a+b)\cdot (a+c)$

Boolean algebra

- De Morgan's laws
 - \sim (a·b) = \sim a + \sim b
 - ~(a+b) = ~a·~b
- More...
 - $a+(a\cdot b) = a$
 - a·(a+b) = a
 - ~~a = a
 - $a+\sim a=1$
 - $a \cdot (\sim a) = 0$

It is not true I ate the sandwich and the soup.

same as:

I didn't eat the sandwich or I didn't eat the soup.

It is not true that I went to the store or the library.

same as:

I didn't go to the store and I didn't go to the library.

Expressive power

- With AND/OR/NOT, we can express any function in Boolean algebra
 - Sum (+) of products (·)
- What if we have NAND/NOR/NOT?
- What if we have NAND only?
- What if we have NOR only?

Using NAND only

Using NOR only (your turn)

- Can you do it?
- NOR is ¬(A + B)
 - I.e., We need to write NOT, AND, and OR in terms of NOR

<u>NOT</u>	<u>AND</u>	<u>OR</u>
$= \neg(A + A)$	$= \neg(\neg(A + A) + \neg(B + B))$	$= \neg(\neg(A + B) + \neg(A + B))$
= ¬A ^ ¬A	= ¬ (¬A ^ ¬A + ¬B ^ ¬B)	$= (A + B) \wedge (A + B)$
= ¬A	$= \neg(\neg A + \neg B)$	= A + B
	= ¬(¬A) ^ ¬(¬B)	
	= A ^ B	

Using NOR only (your turn)

Now, it's really your turn....

How about XOR?

A	В	С
0	0	0
0	1	1
1	0	1
1	1	0

$$C = A'B + AB'$$

Now, it's really your turn....

How about XOR?

Α	В	С
0	0	0
0	1	1
1	0	1
1	1	0

$$C = A'B + AB'$$

