Digital Logic

Dr TK Lam

Department of Computer Science and Engineering

Overview

• 1. What is Digital Logic?

• 2. Digital Operations (AND, OR, NOT)

• 3. Truth Table

• 4. Software Implementation of Digital Operations

Motivations and Plans

- The brain of our robot is a set of digital logic functions
- We will introduce two techniques in digital logic design in this lecture
 - Logic formula
 - Truth table
- We will use a program in a micro-controller system to implement these techniques
 - Software implementation

Example

- How to keep the robot to move forward?
 Method:
 - If the robot deviates to the left, turn right
 - If the robot deviates to the right, turn left

 The above rules are logic functions and operations.

Light following robot (2014-5)

2017-18

Source: 2017-18 ENGG1100 Project Specifications

1. What is Digital Logic?

Understanding the difference between Digital and Analog operations

Analog and Digital Signals

- Analog signals: the signal can be any values within the valid range
 - Example: Range = 0 ~ 10 Volts
 - The signal can be 1.356 Volts or 2.432 Volts
- Digital signals: It can only be HIGH (or called '1') or LOW (or called '0').
 - In TTL Transistor-transistor-logic standard:
 - High = Logic 1 = 5 Volts
 - Low = Logic 0 = 0 Volt
 - Usually several bits (more than one digital bit) are used to represent a number corresponding to an analog value
 - Example: 8-bit to represent a value from 0 to $2^8-1 = 255$, or 32-bit to represent a value from 0 to $2^{32}-1$

Why Digital Logic?

- A signal is represented by '1' or '0'
 - Easy to be implemented in electronic circuit
 - Less likely to be interfered by noise, temperature and radiation
 - Easy to store, and error correction

Digital I/O Circuit

- Switch circuit as digital INPUT
 - Key pressed → HIGH input
 - Key released → LOW input
- LED circuit as digital OUTPUT
 - HIGH output → LED on
 - LOW output → LED off

2. Digital Operations

AND, OR, NOT

Digital Operations

- Combine inputs to generate outputs
 - In <u>arithmetic</u> operations: 2 + 3 = 5
 - In <u>digital</u> operations: we need a truth table to see the result
- 3 popular digital operations you will learn here
 - AND
 - OR
 - NOT (Negation)

AND operation, example in real life

- You get a Degree from CUHK if you take 123 units and your GPA is greater than 1.5
 - (X=take 123 units) AND (Y=GPA>1.5) then you can get a Degree from CUHK (W)
- You must eat and drink in order to be alive
 - (X=eat) AND (Y=drink) then you can be alive (W)

OR operation, example in real life

- If you live in Mongkok, you either take bus or train to the Chinese University
 - (X=take bus) or (Y=take train) then you can come to the University (W)
- You can ride on a bus if you pay by cash or pay using octopus
 - (X=pay by cash) or (Y=pay by octopus) then you can ride on the bus (W)

NOT operation, example in real life

- I don't love you = NOT (I love you)
 - NOT (X=I love you) means I don't love you (W)
- You are not rich = NOT (You are rich)
 - NOT(X=you are rich) that means you are poor (W)

15

Example: Path Following Robot Control

• 2 sensors: S1 & S2

 If S2 detects the magnetic strip, but not S1, has the robot deviated to the right or left of the path?

• Ans.: Left

2017-18

Source: 2017-18 ENGG1100 Project Specifications

3. Truth table

A method to represent logic functions for digital signals

Truth table

- The idea is to have all different combinations of inputs arranged in a table
- Each combination gives one output
- For n digital inputs, there will be 2ⁿ different combinations. i.e. the truth table has 2ⁿ rows
- Example:
 - n=2 (X and Y as inputs), so there are 2ⁿ=4 rows
 - You can see that no two rows have the same combination of inputs
 - All possible combinations of the inputs (X,Y) are found in the truth table

Example

Input: X	Input: Y	W= Output for the operation
0	0	?
0	1	?
1	0	?
1	1	?

? = depends on the operation

Common Logics and Truth Tables

Combinational Logic

- X, Y, Z are 3 digital input signals
- We can use a "Truth table" to find the output
- Because there are n=3 inputs: X, Y, Z
- So there are 2ⁿ=8 rows in the truth table
 - Fill in Z: 0,1,0,1,0,1,0,1
 - Fill in Y: 0,0,1,1,0,0,1,1
 - Fill in X: 0,0,0,0,1,1,1,1

Truth table

- We want to find: W = X OR (NOT(Y) AND Z)
- 3 inputs \rightarrow 2³=8 rows
- Step 1: fill in different combinations of inputs

X	Y	Z		W=X OR (NOT (Y) AND Z)
0	0	0		?
0	0	1		?
0	1	0		?
0	1	1		?
1	0	0		
1	0	1		
1	1	0		
1	1	1		

We can solve it step by step

• Step2

V17.09.04

X	Υ	Z	NOT(Y)
	/~		
0	/ 0 \	0	1
0	0	1	1
0	1	0	0
0	1	1	0
1	0	0	1
1	0	1	1
1	1 /	0	0
1	1 /	1	0
	in	put	

Produce NOT (Y) from Y first. X,Z are not used in this step.

22 Digital Logic

utput

We can solve it step by step

• Step 3

X	Υ	Z	NOT(Y)	Z AND (NOT(Y))
0	0	(0)	(1)	0
0	0	1	1	1
0	1	0	0	0
0	1	1	0	0
1	0	0	1	0
1	0	1	1	1
1	1	0	0	0
1	1	1/ input	0/ input	0
		•		output

Then, produce [Z AND (NOT (Y))].

X, Y are not used directly in this step.

We can solve it step by step

• Step 4

X	Y	Z	NOT(Y)	Z AND (NOT(Y)	W=X OR (Z AND (NOT(Y)))
$\langle \hat{\mathbf{o}} \rangle$	0	0	1	/O\	$\sqrt{0}$
0	0	1	1	1	1
0	1	0	0	0	0
0	1	1	0	0	0
1	0	0	1	0	1
1	0	1	1	1	1
1	1	0	0	0	1
1/ input	1	1	0	0/ input	1 output

Exercise 1.1

- Use a truth table to find the output of
- NOT(X AND Y) OR Z

Exercise1.1: NOT(X AND Y) OR Z

Fill the blanks in X,Y, Z columns

X	Y	Z	X AND Y	NOT (X AND Y)	W=(NOT (Z AND Y)) OR Z
0		0			
		1			
		0			
		1			
		0			
		1			
		0			
		1			

Exercise1.1: NOT(X AND Y) OR Z

• Fill the blanks

The answer is in the appendix

X	Y	Z	X AND Y	NOT (X AND Y)	W=(NOT (X AND Y)) OR Z
0	0	0			
0	0	1			
0	1	0			
0	1	1			
1	0	0			
1	0	1			
1	1	0			
1	1	1			

4. Software Implementation

Software Implementation

- Document about the use of Arduino
 - https://www.arduino.cc/en/Guide/HomePage
- Edit program
- Compile
- Download to the Arduino board of the robot
- Run the program

Example of Using Arduino

- How to Blink an LED with an Arduino Nano
- https://www.youtube.com/watch?v=dRAAIrpI1hg

In this example, Pin 12 of Arduino Nano is used as

digital output

How to Use "if-then-else"

- Suppose we want to express the following logic:
 - If A = 0, and B = 1,
 - Then C = 0,
 - Otherwise C = 1.
- Basic structure of if-then-else statement

```
if ( A==0 && B==1)
 C=0;
else
 C=1;
```


digitalRead and digitalWrite

 Suppose A0 and A1 are digital inputs, and A2 is a digital output of Arduino

Simple Logic Implementation

Setup the I/O pins in the "setup" function:

```
void setup()
{
 pinMode(A0, INPUT);  // refers to A
 pinMode(A1, INPUT);  // refers to B
 pinMode(A2, OUTPUT);  // refers to F
}
```

• Implement the logic in the "loop" function:

```
void loop()
{
 if (digitalRead(A0) == 1 && digitalRead(A1) == 1)
 digitalWrite(A2,1);
 else
 digitalWrite(A2,0);
}
```


Α	В	F
0	0	0
0	1	0
1	0	0
1	1	1

Combinational Logic Implementation

• Setup the I/O pins in the "setup" function:

```
void setup()
{
 pinMode(A0, INPUT);
 pinMode(A1, INPUT);
 pinMode(A2, INPUT);
 pinMode(A3, OUTPUT);
}
```


Combinational Logic Implementation

• Implement the logic in the "loop" function:

```
void loop()
{
  if ( (digitalRead(A0) == 1 && digitalRead(A1) == 1) | |
 ! (digitalRead(A2) == 1 )

 digitalWrite(A3,1);
  else
 digitalWrite(A3,0);
}
```


END

Appendix 1

- ANSWER1.1: W=(NOT(X AND Y)) OR Z
- Fill the blanks

X	Υ	Z	X AND Y	NOT (X AND Y)	W=(NOT (X AND Y)) OR Z
0	0	0	0	1	1
0	0	1	0	1	1
0	1	0	0	1	1
0	1	1	0	1	1
1	0	0	0	1	1
1	0	1	0	1	1
1	1	0	1	0	0
1	1	1	1	0	1