

Digital Logic Design Chapter 4

Combinational Logic

Combinational Circuits

Output is function of input only (present combination of inputs).

i.e. no feedback

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

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

Boolean Expression Approach

A B C	F_{f}	F_2
0 0 0	0	0

ABC	F_{j}	F_2
0 0 0	0	0
0 0 1	1	0

ABC	F_{I}	F_2
0 0 0	0	0
0 0 1	1	0
0 1 0	1	0

ABC	F_{I}	F_2
0 0 0	0	0
0 0 1	1	0
0 1 0	1	0
0 1 1	0	1

A B C	F_{j}	F_2
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

ABC	F_{I}	F_2
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

A B C	F_{I}	F_2
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

 $F_{1}=AB'C'+A'BC'+A'B'C+ABC$ $F_{2}=AB+AC+BC$

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	1000
0 1 1 0	1001
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 x
1011	x x x x x
1 1 0 0	x x x x x
1 1 0 1	x x x x x
1 1 1 0	x x x x x
1111	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 x
1011	x x x x x
1 1 0 0	x x x x x
1 1 0 1	x x x x x
1 1 1 0	x x x x x
1111	x x x x

$$w = A + B(C+D)$$

$$x = B'(C+D) + B(C+D)'$$

$$z = D'$$

Seven-Segment Decoder

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	x x x x x x x x
1 0 1 1	x x x x x x x x
1 1 0 0	x x x x x x x x
1 1 0 1	x x x x x x x x
1 1 1 0	x x x x x x x x
1111	x x x x x x x x

$$a = w + y + xz + x'z'$$

$$b = \dots$$

$$c = \dots$$

$$d = \dots$$

Digital Logic Design

Half Adder

- ◆ Adds 1-bit plus 1-bit
- Produces Sum and Carry

	x
+	y
\overline{C}	5

xy	S C
0 0	0 0
0 1	1 0
1 0	1 0
1 1	0 1

■ Full Adder

- ◆ Adds 1-bit plus 1-bit (carry from the previous position)
- Produces Sum and Carry

xyz	S C
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

			IJ	v
	0	1	0	1
\boldsymbol{x}	1	0	1	0
		\ \hat{4}	7	

$$C = xy + xz + yz$$

□ Full Adder = Two half adder + OR gate

Carry Propagate Adders

Binary Subtractor

Use 2's complement with binary adder

$$A - y = x + (-y) = x + y' + 1$$

Binary Adder/Subtractor

■ *M*: Control Signal (Mode)

Carry and Overflow

■ Signed Numbers: 2's Complement Numbers (overflow may occur if the two numbers added are *both* positive or negative.)

- 4-bits plus 4-bits
- Operands and Result: 0 to 9

+	X ₃	X ₂	$\boldsymbol{X_1}$	X_{0}
+	Y ₃	Y ₂	Y ₁	Y ₀

Cy S_3 S_2 S_1 S_0

X+Y	$x_3 x_2 x_1 x_0$	<i>y</i> ₃ <i>y</i> ₂ <i>y</i> ₁ <i>y</i> ₀	Sum	Cy	$S_3S_2S_1S_{\theta}$
$\theta + \theta$	0 0 0 0	0 0 0 0	= 0	0	0 0 0 0
0+1	0 0 0 0	0 0 0 1	= 1	0	0 0 0 1
0+2	0 0 0 0	0 0 1 0	= 2	0	0 0 1 0
0+9	0 0 0 0	1 0 0 1	= 9	0	1001
1+0	0 0 0 1	0 0 0 0	= 1	0	0 0 0 1
1+1	0 0 0 1	0 0 0 1	= 2	0	0 0 1 0
1+8	0 0 0 1	1 0 0 0	= 9	0	1001
1+9	0 0 0 1	1 0 0 1	=A	0	1010
2+0	0 0 1 0	0 0 0 0	= 2	0	0 0 1 0
9+9	1 0 0 1	1 0 0 1	= 18	1	0 0 1 0

Invalid Code

Wrong BCD Value

0001 1000

<i>X+Y</i>	$x_3x_2x_1x_0$	<i>y</i> ₃ <i>y</i> ₂ <i>y</i> ₁ <i>y</i> ₀	Sum	Су	$S_3S_2S_1S_0$	Required BCD Output	Value	
9+0	1 0 0 1	0 0 0 0	<i>= 9</i>	0	1001	0 0 0 0 1 0 0 1	= 9	
9+1	1001	0 0 0 1	= 10	0	1 0 1 0	0 0 0 1 0 0 0 0	= 16	×
9+2	1 0 0 1	0 0 1 0	= 11	0	1011	0 0 0 1 0 0 0 1	= 17	x
9+3	1 0 0 1	0 0 1 1	= 12	0	1 1 0 0	0 0 0 1 0 0 1 0	= 18	×
9+4	1 0 0 1	0 1 0 0	= 13	0	1 1 0 1	0 0 0 1 0 0 1 1	= 19	×
9 + 5	1 0 0 1	0 1 0 1	<i>= 14</i>	0	1110	0 0 0 1 0 1 0 0	= 20	×
9+6	1 0 0 1	0 1 1 0	= 15	0	1111	0 0 0 1 0 1 0 1	= 21	×
9 + 7	1 0 0 1	0 1 1 1	<i>= 16</i>	1	0 0 0 0	0 0 0 1 0 1 1 0	= 22	x
9 + 8	1 0 0 1	1 0 0 0	<i>= 17</i>	1	0 0 0 1	0 0 0 1 0 1 1 1	= 23	x
9+9	1 0 0 1	1 0 0 1	<i>= 18</i>	1	0 0 1 0	0 0 0 1 1 0 0 0	= 24	x
							4	
								-
						_ /		
					→	+6		

- Correct Binary Adder's Output (+6)
 - If the result is between 'A' and 'F'
 - ♦ If Cy = 1 (result grater than 'F')

$S_3S_2S_IS_{\theta}$	Err
0 0 0 0	0
1 0 0 0	0
1 0 0 1	0
1 0 1 0	1
1 0 1 1	1
1 1 0 0	1
1 1 0 1	1
1110	1
1111	1

$$Err = S_3 S_2 + S_3 S_1 + C_y$$

$$Err = S_3 S_2 + S_3 S_1 + C_y$$

Home Work (7)

Digital Design (4th)- Morris Mano-Page <u>175</u>-Problems:

- 4.4
- 4.5
- 4.6 (a)
- 4.7 (a)
- 4.10
- 4.12
- 4.22

Magnitude Comparator

- Compare 4-bit number to 4-bit number
 - ◆ 3 Outputs: < , = , >

$$x_{3} = \overline{A}_{3} \overline{B}_{3} + A_{3} B_{3}$$

$$x_{2} = \overline{A}_{2} \overline{B}_{2} + A_{2} B_{2}$$

$$x_{1} = \overline{A}_{1} \overline{B}_{1} + A_{1} B_{1}$$

$$x_{0} = \overline{A}_{0} \overline{B}_{0} + A_{0} B_{0}$$

$$(A = B) = x_{3} x_{2} x_{1} x_{0}$$

$$(A > B) = A_{3} \overline{B}_{3} + x_{3} A_{2} \overline{B}_{2} + x_{3} x_{2} A_{1} \overline{B}_{1} + x_{3} x_{2} x_{1} A_{0} \overline{B}_{0}$$

$$(A < B) = \overline{A}_{3} B_{3} + x_{3} \overline{A}_{2} B_{2} + x_{3} x_{2} \overline{A}_{1} B_{1} + x_{3} x_{2} x_{1} \overline{A}_{0} B_{0}$$

Magnitude Comparator

Fig 4.17 : Four-bit magnitude Comparator

Magnitude Comparator

□ Expandable to more number of bits

Decoders

- Extract "*Information*" from the code
- Binary Decoder
 - Example: 2-bit Binary Number

Only *one* lamp will turn on

Decoders

■ 2-to-4 Line Decoder

$I_I I_0$	$Y_{\mathfrak{Z}}$	Y_2	Y_{j}	Y
0 0	0	0	0	1
0 1	0	0	1	0
1 0	0	1	0	0
1 1	1	0	0	0

$$Y_3 = I_1 I_0$$

$$Y_1 = \bar{I}_1 I_0$$

$$Y_2 = I_1 \, \overline{I}_0$$
$$Y_0 = \overline{I}_1 \, \overline{I}_0$$

Decoders

Decoders

• "Enable" input used to control the circuit operation

E	1, 10	$Y_3 Y_2 Y_1 Y_0$
0	x x	0 0 0 0
1	0 0	0 0 0 1
1	0 1	0 0 1 0
1	1 0	0 1 0 0
1	1 1	1 0 0 0

Decoders

Decoders

Active-High / Active-Low

y_{α} y_{α} y_{γ}	7	1.10	Y_{α} Y_{α}	$V_{\perp}V_{\perp}$	
		0 0	<u> </u>	1 0	
0001		0 0	II	1 0	
0 0 1 0		0 1	1 1	0 1	
0 1 0 0		1 0	1 0	1 1	Y_3
1 0 0 0		11	0 1	1 1	Y_2
Decoder No.		Binary Decoder			NAND instead of AND
				$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	

Implementation Using Decoders

- Each output is a minterm $(x^y^z = Y_0)$
- All minterms are produced
- To implement a Boolean function sum the required minterms.
 - ◆ Example: Full Adder

»
$$S(x, y, z) = \sum (1, 2, 4, 7)$$

»
$$C(x, y, z) = \sum (3, 5, 6, 7)$$

Encoders

- Put "*Information*" into code
- Binary Encoder
 - ♦ Example: 4-to-2 Binary Encoder

Only one
switch
should be
activated
at a time

x_3	<i>x</i> ₂	$x_I x_{\theta}$	<i>y</i> 1 <i>y</i> 0
0	0	0 1	0 0
0	0	10	0 1
0	1	0 0	1 0
1	0	0 0	1 1

If <u>two</u> inputs are active simultaneously, the output produces an <u>undefined</u> combination

Encoders

■ Eight inputs Encoder (8-to-3)

17	16	<u>I</u> 5	14	<u> </u>	12	I_I	10	Y_2	Y_{I}	Y_{θ}
0	0	0	0	0	0	0	1	0	0	0
0	0	0	0	0	0	1	0	0	0	1
0	0	0	0	0	1	0	0	0	1	0
0	0	0	0	1	0	0	0	0	1	1
0	0	0	1	0	0	0	0	1	0	0
0	0	1	0	0	0	0	0	1	0	1
0	1	0	0	0	0	0	0		1	0
1	0	0	0	0	0	0	0	1	1	1

$$Y_2 = I_7 + I_6 + I_5 + I_4$$

 $Y_1 = I_7 + I_6 + I_3 + I_2$
 $Y_0 = I_7 + I_5 + I_3 + I_1$

Priority Encoders

- The operation of the priority encoder is such that *if two or more* inputs are equal to (1) at the same time, the input having the *highest* priority will take precedence.
- V is a valid bit indicator, that is set to 1 when one or more inputs are equal to 1

$I_3 I_2 I_1 I_0$	$Y_I Y_0 V$
0 0 0 0	0 0 0
0 0 0 1	0 0 1
$0 \ 0 \ 1 \ x$	0 1 1
0 1 x x	1 0 1
1 x x x	1 1 1

Encoder / Decoder Pairs

■ 2-to-1 MUX

■ 4-to-1 MUX

Digital Logic Design

Quadruple 2-to-1 MUX

Example

$$F(x, y) = \sum (0, 1, 3)$$

Example

$$F(x, y, z) = \sum (1, 2, 6, 7)$$

<i>X</i> *	y	Z	F
0	0	0	0
0	0	1	1
0	1	0	1
0	1	1	0
1	0	0	0
1	0	1	0
1	1	0	1
1	1	1	1

Example Implement $F(x, y, z) = \sum (1, 2, 6, 7)$ using four-to-one Mux

xyz	F		
0 0	0		$z - I_{\varrho}$
0 0 1	1	F=z	$\overline{z} - I_{I MUX Y} = F$
0 1 0	1		$0 - I_2$
0 1 1	0	$F = \overline{z}$	$1 - I_3 S_1 S_0$
100	0	F=0	
1 0 1	0		\boldsymbol{x} \boldsymbol{y}
1 1 0	1	F=1	
1 1 1	1		

Example

Implement $F(A, B, C, D) = \sum (1, 3, 4, 11, 12, 13, 14, 15)$ using 8-to-1 Mux.

A B C D	F	
$\begin{bmatrix} 0 & 0 & 0 \end{bmatrix} 0$	0	F = D
$\begin{bmatrix} 0 & 0 & 0 \end{bmatrix} 1$	1	$\int I' - D'$
$\begin{bmatrix} 0 & 0 & 1 \end{bmatrix}$	0	F = D
0 0 1 1	1	
0 1 0 0	1	$F = \overline{D}$
0 1 0 1	0	
0 1 1 0	0	F = 0
0 1 1 1	0	J 1 - 0
1 0 0	0	
1 0 0 1	0	F = 0
1 0 1 0	0	F = D
$\begin{bmatrix} 1 & 0 & 1 \end{bmatrix} 1$	1	
1 0 0	1	F=1
1 1 0 1	1	了
1 1 1 0	1	F =1
1 1 1 1	1	5

Digital Logic Design

Multiplexer Expansion

$S_I S_{\theta}$	$Y_{\mathfrak{Z}}$	Y_2	Y_I	Y_{θ}
0 0	0	0	0	I
0 1	0	0	I	0
1 0	0	I	0	0
1 1	I	0	0	0

Multiplexer / DeMultiplexer Pairs

DeMultiplexers vs Decoders

Three-State Gates

■ Tri-State Buffer

CA	<u>/</u>
0 x	Hi-Z
1 0	0
1 1	1

■ Tri-State Inverter

Graphic symbol for a three-state buffer

Three-State Gates

Three-State Gates

Home Work (8)

Digital Design (4th)- Morris Mano-Page <u>175</u>-Problems:

4.21

4.26

4.27

4.32

4.33

تم بحمد الله