

Computer Science Department

CS504

Digital Logic & Computer Organization

Lecture 6

Lecture Outline (Chapter 3)

- **★** Other Types of 2-Level Circuits (Section 3.7)
- **★** Exclusive OR / Exclusive NOR (Section 3.8)
 - XOR / XNOR Tables and Symbols
 - Uses for XOR / XNOR
 - XOR Implementations
 - XOR / XNOR Identities
 - Odd Function
 - Odd/Even Functions
 - Odd/Even Function Implementation
 - Parity Generators And Checkers

Other Types of 2-Level Circuits

- Other useful types of 2-level circuits:
 - AND-NOR = AND-OR-INVERT = NAND-AND
 - OR-NAND = OR-AND-INVERT = NOR-OR
- AND-NOR Function: F = XY + WXZ

AND-NOR circuits can be converted to NAND-AND

Other Types of 2-Level Circuits (2)

- Other useful types of 2-level circuits:
 - AND-NOR = AND-OR-INVERT = NAND-AND
 - OR-NAND = OR-AND-INVERT = NOR-OR
- OR-NAND Function: $F = \overline{(X+Y)(W+\overline{X}+Z)}$

OR-NAND circuits can be converted to NOR-OR

Other Types of 2-Level Circuits (3)

Equivalent Nondegenerate Form		Implements the	Simplify	To Get an Output
(a)	(b)*	Function	into	of
AND-NOR	NAND-AND	AND-OR-INVERT	Sum-of-products form by combining 0's in the map.	F
OR-NAND	NOR-OR	OR-AND-INVERT	Product-of-sums form by combining 1's in the map and then complementing.	F

^{*}Form (b) requires an inverter for a single literal term.

Other Types of 2-Level Circuits (4)

Exclusive OR / Exclusive NOR

- The eXclusive-OR (XOR) function is an important Boolean function used extensively in logic circuits
- The XOR function may be:
 - Implemented directly as an electronic circuit (true gate)
 - Implemented by interconnecting other gate types (XOR is used as a convenient representation)
- The eXclusive-NOR (XNOR) function is the complement of the XOR function
- XOR and XNOR gates are complex gates

XOR / XNOR Tables and Symbols

XOR

X	Y	$X \oplus Y$
0	0	0
0	1	1
1	0	1
1	1	0

XOR Symbol

XNOR

X	Y	$\overline{\mathbf{X} \oplus \mathbf{Y}}$
0	0	1
0	1	0
1	0	0
1	1	1

XNOR Symbol

The XNOR is also denoted as equivalence

Uses for XOR / XNOR

- SOP Expressions for XOR/XNOR:
 - The XOR function is: $\mathbf{X} \oplus \mathbf{Y} = \mathbf{X} \overline{\mathbf{Y}} + \overline{\mathbf{X}} \mathbf{Y}$
 - The eXclusive NOR (XNOR) function, know also as equivalence is: $\overline{X} \oplus \overline{Y} = X Y + \overline{X} \overline{Y}$
- Uses for the XOR and XNORs gate include:
 - Adders/subtractors/multipliers
 - Counters/incrementers/decrementers
 - Parity generators/checkers
- Strictly speaking, XOR and XNOR gates do no exist for more than two inputs. Instead, they are replaced by odd and even functions.

XOR Implementations

SOP implementation

for XOR:

$$X \oplus Y = X \overline{Y} + \overline{X} Y$$

NAND only

implementation

for XOR:

XOR / XNOR Identities

$$X \oplus 0 = X$$

$$X \oplus 1 = \overline{X}$$

$$X \oplus X = 0$$

$$X \oplus \overline{X} = 1$$

$$X \oplus Y = Y \oplus X$$

$$X \oplus \overline{Y} = \overline{X} \oplus Y = \overline{X \oplus Y}$$

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

$$\overline{(X \oplus Y) \oplus Z} = \overline{X \oplus (\overline{Y \oplus Z})} = X \oplus Y \oplus Z$$

XOR and XNOR are associative operations

Odd Function

- The XOR function can be extended to 3 or more variables
- For 3 or more variables, XOR is called an odd function
 - The function is 1 if the total number of 1's in the inputs is odd

$$X \oplus Y \oplus Z = \overline{X} \overline{Y} Z + \overline{X} Y \overline{Z} + X \overline{Y} \overline{Z} + X Y Z$$

Odd/Even Functions

- The 1s of an odd function correspond to inputs with an odd number of 1s
- The complement of an odd function is called an even function
- The 1s of an even function correspond to inputs with an even number of 1s
- Implementation of odd or even functions use trees made up of 2-input XOR or XNOR gates respectively

Odd/Even Function Implementation

- Design a 3-input odd function with 2-input XOR:
- 3-input odd function:

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

- Design a 4-input even function with 2-input XOR and XNOR gates:
- 4-input even function:

$$F = \overline{(W \oplus X) \oplus (Y \oplus Z)}$$

Parity Generators And Checkers

- A parity bit added to n-bit code produces (n+1)-bit code with an odd (or even) count of 1s
- Odd Parity bit: count of 1s in (n+1)-bit code is odd
 - So use an even function to generate the odd parity bit
- Even Parity bit: count of 1s in (n+1)-bit code is even
 - So use an odd function to generate the even parity bit
- To check for odd parity
 - Use an **even function** to check the (n+1)-bit code
- To check for even parity
 - Use an **odd function** to check the (n+1)-bit code

Parity Generator And Checker

- Design an even parity generator and checker for 3-bit codes
- Solution: Use 3-bit odd function to generate even parity bit
- Use 4-bit odd function to check for errors in even parity codes
- Operation: (X,Y,Z) = (0,0,1) gives (X,Y,Z,P) = (0,0,1,1) and E = 0
- If Y changes from 0 to 1 between \mathbf{P} generator and checker, then $\mathbf{E} = 1$ indicates an error

Parity Generator And Checker (2)

Table 3.4 *Even-Parity-Generator Truth Table*

Three-Bit Message		Parity Bit	
X	y	Z	P
O	O	O	O
O	0	1	1
O	1	O	1
O	1	1	O
1	O	O	1
1	O	1	O
1	1	O	O
1	1	1	1

Parity Generator And Checker (3)

Table 3.5 *Even-Parity-Checker Truth Table*

Four Bits Received				Parity Error Check	
x	y	z	P	C	
O	О	О	O	O	
O	O	O	1	1	
O	O	1	O	1	
O	O	1	1	O	
O	1	O	O	1	
O	1	O	1	О	
O	1	1	O	O	
O	1	1	1	1	
1	O	O	O	1	
1	O	O	1	О	
1	O	1	O	О	
1	O	1	1	1	
1	1	O	O	O	
1	1	O	1	1	
1	1	1	O	1	
1	1	1	1	O	

The End

Questions?