

Lecture 3b Digital Logic - Timing Diagrams and Logic Gates

Chintan Kr Mandal

Outlines [1]

Here we discuss

- timing diagrams
- the different logic gates and their working principal

Timing Diagrams

Binary Digits

- The two digits in the binary system, 1 and 0 are called **bits** bit Contraction of *binary digit*
 - In digital circuits, two different voltage levels are used to represent the two bits (Positive Logic)
 - **1** is represented by the **higher voltage**, referred to as **HIGH**
 - 0 is represented by the low voltage, referred to as LOW HIGH = 1 LOW = 0
 - Groups of *bits* (combinations of 1s and 0s), called *codes* are used to represent numbers, letters, instructions, etc.

Logic Levels

- The voltages used to represent a 1 and a 0 are called logic levels
- Ideally, one voltage level represents a HIGH and another voltage represents a LOW
- In a practical digital circuit, however, a HIGH can be any voltage between a specified minimum value and a specified maximum value
- Likewise, a **LOW** can be any voltage between a *specified* minimum and a *specified* maximum
- Note There can be no overlap between the accepted **HIGH** and the accepted **LOW** levels.

Figure: General range of LOWs and HIGHs for a digital circuit.

Digital Waveforms

 Digital waveforms consist of voltage levels that are changing back and forth between the HIGH and LOW levels or states

Figure (a) shows that a single positive-going **pulse** is generated when the voltage (or current) goes from its normally **LOW** level to its **HIGH** level and then back to its **LOW** level.

A Digital waveform is made up of series of pulses

The Pulse

The pulse has two edges

1 **Leading Edge**: This occurs at time t_0

2 **Trailing Edge**: This occurs at time t_1

- The pulses shown are ideal because the rising and falling edges are assumed to change in zero time(instantaneously)
- In practice, these transitions never occur instantaneously

Non-Ideal Pulses I

Figure: Non-Ideal Pulse characteristics

Non-Ideal Pulses II

Rise $time(t_r)$: The time required for the pulse to go from its **LOW** level to its **HIGH** level.

Fall $time(t_f)$: The time required for the pulse to go from its **HIGH** level to its **LOW** level.

Practice It is common to measure rise time from 10% to 90% of the pulse amplitude

- * The fall time is measured from 90% to 10% of the pulse amplitude
- * The bottom 10% and top 10% of the pulse are not included in the rise and fall times because of the nonlinearities in the waveform in these areas

Pulse Width (t_w) : It is a measure of the duration of the pulse and is often defined as the time interval between the 50% points on the rising and falling edges.

Waveform Characteristics

Figure: Example of digital waveforms

- Most waveforms in digital systems are composed of series of pulses, sometimes called *pulse trains*
- These pulse trains can be either periodic or non-periodic
- A periodic pulse waveform is one that repeats itself at a fixed interval, called a period(T)

Digital Waveform

- A digital waveform can contain binary information as a sequence of bits.
- When the waveform is HIGH, a binary 1 is present
- When the waveform is LOW, a binary 0 is present.
- Each bit in a sequence occupies a defined time interval called a bit time

The Clock

In digital systems, all waveforms are synchronized in which each interval between pulses (the period) equals the time for one bit.

Figure: Clock waveform synchronized with a waveform representation of a sequence of bits

Item: NASA Mars Rover having signal problem...

OMETICOWEST DAILY NEWS

Timing Diagrams

A **timing diagram** is a graph of digital waveforms showing the actual time relationship of two or more waveforms and how each waveform changes in relation to the others,

Data Transfer

Figure: Illustration of serial and parallel transfer of binary data. Only the data lines are shown.

References

[1] Thomas L. Floyd.

Digital Fundamentals, 8th edition.

Pearson Education Inc., 2003.

Timing Diagrams

Binary Digits Logic Levels Digital Waveforms Timing Diagrams

QUESTIONS!!!