

Chapter 4

Combinational Logic

4-1

Outline

- Combinational Circuits
- Analysis and Design Procedures
- Binary Adders
- Other Arithmetic Circuits
- Decoders and Encoders
- Multiplexers

Combinational v.s Sequential Circuits

- Logic circuits may be combinational or sequential
- Combinational circuits:
 - Consist of *logic gates* only
 - Outputs are determined from the present values of inputs
 - Operations can be specified by a set of Boolean functions
- Sequential circuits:
 - Consist of *logic gates* and *storage elements*
 - Outputs are a function of the inputs and the state of the storage elements
 - Depend not only on present inputs, but also on past values
 - Circuit behavior must be specified by a time sequence of inputs and internal states

4 2

Combinational Circuit (1/2)

- A combinational circuit consists of
 - Input variables
 - Logic gates
 - Output variables

Fig. 4-1 Block Diagram of Combinational Circuit

Combinational Circuit (2/2)

- Each input and output variable is a binary signal
 - Represent logic 1 and logic 0
- There are 2ⁿ possible binary input combinations for n input variable
- Only one possible output value for each possible input combination
- Can be specified with a truth table
- Can also be described by m Boolean functions, one for each output variable
 - Each output function is expressed in terms of *n* input variables

4 5

Outline

- Combinational Circuits
- Analysis and Design Procedures
- Binary Adders
- Other Arithmetic Circuits
- Decoders and Encoders
- Multiplexers

Analysis Procedure

- Analysis: determine the function that the circuit implements
 - Often start with a given logic diagram
- The analysis can be performed by
 - Manually finding Boolean functions
 - Manually finding truth table
 - Using a computer simulation program
- First step: make sure that circuit is combinational
 - Without feedback paths or memory elements
- Second step: obtain the output Boolean functions or the truth table

47

Output Boolean Functions (1/3)

Step 1:

- Label all gate outputs that are a function of input variables
- Determine Boolean functions for each gate output

$$F_2 = AB + AC + BC$$

$$T_1 = A + B + C$$

$$T_2 = ABC$$

Output Boolean Functions (2/3)

Step 2:

- Label the gates that are a function of input variables and previously labeled gates
- Find the Boolean function for these gates

Output Boolean Functions (3/3)

Step 3:

- Obtain the output Boolean function in term of input variables
 - By repeated substitution of previously defined functions

$$F_{1} = T_{3} + T_{2} = F'_{2} T_{1} + ABC$$

$$= (AB + AC + BC)' (A + B + C) + ABC$$

$$= (A' + B')(A' + C')(B' + C') (A + B + C) + ABC$$

$$= (A' + B'C')(AB' + AC' + BC' + B'C) + ABC$$

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

Truth Table

- To obtain the truth table from the logic diagram:
 - 1. Determine the number of input variables For n inputs:
 - 2ⁿ possible combinations
 - List the binary numbers from 0 to 2^{n-1} in a table
 - 2. Label the outputs of selected gates
 - 3. Obtain the truth table for the outputs of those gates that are a function of the input variables only
 - 4. Obtain the truth table for those gates that are a function of previously defined variables at step 3
 - Repeatedly until all outputs are determined

4-11

Truth Table for Fig. 4-2

Α	В	С	F ₂	F' ₂	T ₁	T ₂	T ₃	F ₁
0	0	0	0	1	0	0	0	0
0	0	1	0	1	1	0	1	1
0	1	0	0	1	1	0	1 1 0	1
0	1	1	1	0	1	0	0	0
1	0	0	0	1	1	0	1	
1	0	1	1	0	1	0	0	0
1	1	0	1		1	0	0	0
1	1	1	1	0	1	1	0	1

Design Procedure

- Design procedure:
 - Input: the specification of the problem
 - Output: the logic circuit diagram (or Boolean functions)
- Step 1: determine the required number of inputs and outputs from the specification
- Step 2: derive the truth table that defines the required relationship between inputs and outputs
- Step 3: obtain the simplified Boolean function for each output as a function of the input variables
- Step 4: draw the logic diagram and verify the correctness of the design

4-13

Code Conversion Example

- Convert from BCD code to Excess-3 code
- The 6 input combinations not listed are don't cares
- These values have no meaning in BCD
- We can arbitrary assign them to 1 or 0

	Input	BCD	Out	Output Excess-3 Code				
Α	В	С	D	W	Х	у	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	

Maps for Code Converter (1/2)

■ The six don't care minterms (10~15) are marked with X

4-15

Maps for Code Converter (2/2)

Logic Diagram for the Converter

- There are various possibilities for a logic diagram that implements a circuit
- A two-level logic diagram may be obtained directly from the Boolean expressions derived by the maps
- The expressions may be manipulated algebraically to use common gates for two or more outputs
 - Reduce the number of gates used

```
z = D'
y = CD + C' D' = CD + (C + D) '
x = B'C + B'D + BC' D' = B' (C + D) + BC' D'
= B' (C + D) + B(C + D) '
w = A + BC + BD = A + B(C + D)
```


Outline

- Combinational Circuits
- Analysis and Design Procedures
- Binary Adders
- Other Arithmetic Circuits
- Decoders and Encoders
- Multiplexers

4-19

Adder

- The most basic arithmetic operation is the addition of two binary digits
 - When both augend and addend bits are equal to 1, the binary sum consists of two digits (1 + 1 = 10)
 - The higher significant bit of this result is called a carry
- A combination circuit that performs the addition of two bits is *half adder*
- A adder performs the addition of 2 significant bits and a previous carry is called a *full adder*

Half Adder

- Half adder
 - Inputs: x and y
 - Outputs: S (for sum) and C (for carry)

Х	у	С	S
0	0	0	0
0	1	0	1
1	0	0	1
1	1	1	0

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

$$C = xy$$

4-21

Implementation of a Half Adder

(a)
$$S = xy' + x'y$$

 $C = xy$

(b) $S = x \oplus y$ C = xy

Implementation of a Full Adder

 A full adder can be implemented with two half adders and an OR gate

$$S = z \oplus (x \oplus y)$$
= z'(xy' + x'y) + z(xy' + x'y)'
= z'(xy' + x'y) + z(xy + x'y')
= xy'z' + x'yz' + xyz + x'y'z

Binary Adder

- A binary adder produces the arithmetic sum of two binary numbers
- Can be constructed with full adders connected in cascade
 - The output carry from each full adder is connected to input carry of the next full adder in the chain
 - n-bit binary ripple carry adder is connected by n FAs

4-bit Adder Example

■ Consider two binary number A = 1011 and B = 0011

Subscript i :	3	2	1	0	
Input carry	0	1	1	0	C_{i}
Augend	1	0	1	1	\mathbf{A}_{i}
Addend	0	0	1	1	B_{i}
Sum	1	1	1	0	S_{i}
Output carry	0		<u>(1)</u>	<u>(1)</u>	C_{i+1}

4 27

Carry Propagation

- As in a combinational circuit, the signal must propagate through the gates before the correct output sum is available in the output terminals
- The total propagation time is equal to the propagation delay of a typical gate times the number of levels in the circuit
- The longest propagation delay in a adder is the time that carry propagate through the full adders
- Each bit of the sum output depends on the value of the input carry
 - The value of S_i will be in final value only after the input carry C_i has been propagated

Full Adder with P and G

- The full adder can be redrawn with two internal signals
 P (propagation) and G (generation)
- The signal from input carry C_i to output carry C_{i+1} propagates through an AND and a OR gate (2 gate levels)
 - For n-bit adder, there are 2n gate levels for the carry to propagate from input to output

4-29

Carry Propagation

- The *carry propagation time* is a limiting factor on the speed with which two numbers are added
- All other arithmetic operations are implemented by successive additions
 - The time consumed during the addition is very critical
- To reduce the carry propagation delay
 - Employ faster gates with reduced delays
 - Increase the equipment complexity
- Several techniques for reducing the carry propagation time in a parallel adder
 - The most widely used technique employs the principle of carry lookahead

Carry Lookahead Adder

- All output carries are generated after a delay through two levels of gates
- Output S1 to S3 can have equal propagation delay times

4-33

Outline

- Combinational Circuits
- Analysis and Design Procedures
- Binary Adders
- Other Arithmetic Circuits
- Decoders and Encoders
- Multiplexers

Binary Subtractor

- A B can be done by taking the 2's complement of B and adding it to A ---> A B = A + (-B)
 - 2'complement can be obtained by taking the 1'complement and adding on to the least significant pair of bits
 - A B = A + (B' + 1)
- The circuit for subtraction A B consists of an adder with inverter placed between each data input B and the corresponding input of the full adder
- The input carry C₀ must be equal to 1

4-35

4-bit Adder-Subtractor

- M=0 (Adder)
 - Input of FA is A and B (B \oplus 0 = B), and C₀ is 0
- M=1 (Subtractor)
 - Input of FA is A and B' (B \oplus 1 = B'), and C₀ is 1

Overflow

- An overflow occurs when two number of n digits each are added and the sum occupies n+1 digits
- When two unsigned numbers are added, an overflow is detected from the end carry out of the most significant position
- When two signed numbers are added, the sign bit is treated as part of the number and the end carry does not indicate an overflow
 - Extra overflow detection circuits are required
- An overflow can only occur when two numbers added are both positive or both negative

Overflow Detection

- An overflow condition can be detected by observing the carry into the sign bit position and the carry out of the sign bit position
 - If these two carries are not equal, and overflow has occurred
 - If the output V is equal to 1, an overflow is detected

4-39

Adder-Subtractor Circuit

- Unsigned
 - C bit detects a *carry* after addition or a *borrow* after subtraction
- Signed
 - V bit detects an overflow0: no overflow; 1: overflow

Decimal Adder

- A decimal adder requires a minimum of 9 inputs and 5 outputs
 - 1 digit requires 4-bit
 - Input: 2 digits + 1-bit carry
 - Output: 1 digit + 1-bit carry
- BCD adder
 - Perform the addition of two decimal digits in BCD, together with an input carry from a previous stage
 - The output sum cannot be greater than 19 (9+9+1)

4-41

Derivation of BCD Adder

•	В		В	Decimal						
K	Z ₈	Z ₄	Z ₂	Z ₁	С	S ₈	S ₄	S ₂	S ₁	
0	0	0	0	0	0	0	0	0	0	0
0	0	0	0	1	0	0	0	0	1	1
0	1	0	1	0	1	0	0	0	0	10
0	1	0	1	1	1	0	0	0	1	11
0	1	1	0	0	1	0	0	1	0	12
0	1	1	0	1	1	0	0	1	1	13
0	1	1	1	0	1	0	1	0	0	14
0	1	1	1	1	1	0	1	0	1	15
1	0	0	0	0	1	0	1	1	0	16
1	0	0	0	1	1	0	1	1	1	17
1	0	0	1	0	1	1	0	0	0	18
1	0	0	1	1	1	1	0	0	1	19
										4-

BCD Adder

- When the binary sum is equal to or less than 1001_b
 - BCD Sum = Binary Sum
 - C = 0
- When the binary sum is greater than 1001_h
 - BCD Sum = Binary Sum + 0110_b
 - C = 1

$$C = K + Z_8Z_4 + Z_8Z_2$$

- Equal (A = B)
 - $A_3=B_3$ and $A_2=B_2$ and $A_1=B_1$ and $A_0=B_0$ $X_i=A_iB_i+A_i'B_i' \text{ for } i=0,1,2,3$ $X_i=A_iB_i+A_i'B_i' \text{ for } i=0,1,2,3$
 - $(A=B) = X_3X_2X_1X_0$
- Greater (A > B) or Less (A < B)
 - Comparison start from the MSB
 - If the two digits are equal, compare the next lower digits
 - Continues until a pair of unequal digits is reached
 - \blacksquare A is 1 and B is 0 => A > B
 - A is 0 and B is 1 => A < B

 $(A > B) = A_3B_3' + X_3A_2B_2' + X_3X_2A_1B_1' + X_3X_2X_1A_0B_0'$ $(A < B) = A_3'B_3 + X_3A_2'B_2 + X_3X_2A_1'B_1 + X_3X_2X_1A_0'B_0$

Outline

- Combinational Circuits
- Analysis and Design Procedures
- Binary Adders
- Other Arithmetic Circuits
- Decoders and Encoders
- Multiplexers

4-49

Decoder

- A circuit that coverts binary information from n input lines to a maximum of 2ⁿ unique output lines
 - May have fewer than 2ⁿ outputs
- A n-to-m-line decoder ($m \le 2^n$):
 - Generate the m minterns of n input variables
- For each possible input combination, there is only one output that is equal to 1
 - The output whose value is equal to 1 represents the minterm equivalent of the binary number presently available in the input lines

2-to-4-Line Decoder with Enable

- Some decoders are constructed with NAND gates
 - Generate minterms in their complement form
- An *enable* input can be added to control the operation
 - E=1: disabled
 - None of the outputs are equal to 0

Demultiplexer

- A circuit that receives information from a single line and directs it to one of 2ⁿ possible output lines
- A decoder with enable input can function as a demultiplexer
 - Often referred to as a decoder/demultiplexer

	_	ectic				
E	\boldsymbol{A}	\boldsymbol{B}	D_0	D_1	D_2	D_3
1	X	X	1	1	1	1
0	0	0	0	1	1	1
0	0	1	1	0	1	1
0	1	0	1	1	0	1
0	1	1	1	1	1	0

4-53

-

Construct Larger Decoders

- Decoders with enable inputs can be connected together to form a larger decoder
- The enable input is used as the most significant bit of the selection signal
 - w=0: the top decoder is enabled
 - w=1: the bottom one is enabled
- In general, enable inputs are a convenient feature for standard components to expand their numbers of inputs and outputs

Fig. 4-20 $\,$ 4 \times 16 Decoder Constructed with Two 3 \times 8 Decoders

Combinational Logic Implementation

- A decoder provides the 2ⁿ minterms of n input variables
 - Can be used to form any combinational circuits with extra OR gates (sum of minterms)
- A function having a list of k minterms can be expressed in its complemented form F' with $2^n k$ minterms
 - If $k > 2^n/2$, F' will have fewer minterms (fewer OR gates)
 - NOR gates are used instead for implementing F'

$$S(x,y,z) = \sum (1,2,4,7) C(x,y,z) = \sum (3,5,6,7)$$

4-55

Encoder

- A circuit that performs the inverse operation of a decoder
 - Have 2^n (or fewer) input lines and n output lines
 - The output lines generate the binary code of the input positions
- Only one input can be active at any given time
- An extra output may be required to distinguish the cases that
 D₀ = 1 and all inputs are 0

		0	utpu	ts						
D_0	D_1	D_2	D_3	D_4	D_5	D_6	D_7	х	У	Z
1	0	0	0	0	0	0	0	0	0	0
0	1	0	0	0	0	0	0	0	0	1
0	0	1	0	0	0	0	0	0	1	0
0	0	0	1	0	0	0	0	0	1	1
0	0	0	0	1	0	0	0	1	0	0
0	0	0	0	0	1	0	0	1	0	1
0	0	0	0	0	0	1	0	1	1	0
0	0	0	0	0	0	0	1	1	1	1

$$z = D_1 + D_3 + D_5 + D_7$$

$$y = D_2 + D_3 + D_6 + D_7$$

$$x = D_4 + D_5 + D_6 + D_7$$

Priority Encoder

- An encoder circuit that includes the priority function
- If two or more inputs are equal to 1 at the same time, the input having the highest priority will take precedence
- In the following truth table:
 - $D_3 > D_2 > D_1 > D_0$
 - The X's in output columns represent don't-care conditions
 - The X's in input columns are useful for representing a truth table in condensed form

		Inp	uts					
	D_0	D_1	D_2	D_3	х	У	V	
_	0	0	0	0	Х	Х	0	V - 1
	1	0	0	0	0	0	1	V - V
	Χ	1	0	0	0	1	1	no va
	Χ	Χ	1	0	1	0	1	
	Χ	X	Χ	1	1	1	1	

V = 0 : no valid inputs

Outline

- Combinational Circuits
- Analysis and Design Procedures
- Binary Adders
- Other Arithmetic Circuits
- Decoders and Encoders
- Multiplexers

4-59

Multiplexer

- A circuit that selects binary information from one of many input lines and directs it to a single output lines
 - Have 2^n input lines and n selection lines
 - Act like an electronic switch (also called a *data selector*)
- For the following 2-to-1-line multiplexer:
 - $S=0 \rightarrow Y = I_0$; $S=1 \rightarrow Y = I_1$

(a) Logic diagram

(b) Block diagram

4-to-1-Line Multiplexer

- The combinations of S0 and S1 control each AND gates
- Part of the multiplexer resembles a decoder
- To construct a multiplexer:
 - Start with an *n*-to-2ⁿ decoder
 - Add 2ⁿ input lines, one to each AND gate
 - The outputs of the AND gates are applied to a single OR gate

4-61

Quadruple 2-to-1-Line Multiplexer

- Multiplexers can be combined with common selection inputs to provide multiple-bit selection logic
- Quadruple 2-to-1-line multiplexer:
 - Four 2-to-1-line multiplexers
 - Each capable of selecting one bit of the 2 4-bit inputs
 - E: enable input E=1: disable the circuit (all outputs are 0)

Three-State Gate

- A circuit that exhibits three states
 - logic 1, logic 0, and *high-impedance (z)*
- The high-impedance state acts like an open circuit (disconnected)
- The most commonly used three-state gate is the buffer gate
 - C=0 \rightarrow disabled (high-impedance); C=1 \rightarrow enabled (pass)
 - Can be used at the output of a function without altering the internal implementation

Fig. 4-29 Graphic Symbol for a Three-State Buffer

4-65

Implementation with 3-State Gates

- A large number of three-state gate outputs can be connected with wires to form a common line (bus) without logic conflicts
 - Very convenient for implementing some circuits (ex: multiplexer)
 - Only one buffer can be in the active state at any given time
- One way to ensure that no more than one control input is active at any given time is to use a decoder

