CHAPTER-5

ANALYSIS AND SYNTHESIS OF COMBINATIONAL LOGIC CIRCUIT

Introduction

- The digital system consists of two types of circuits, namely
 - I. Combinational logic circuits and
 - II. Sequential circuits
- A combinational circuit consists of logic gates, where outputs are at any instant and are determined only by the present combination of inputs.
- Sequential circuits contain logic gates as well as memory cells. Their outputs depend on the present inputs and also on the states of memory elements.
- A combinational logic circuit consists of input variables, logic gates, and output variables.
- The logic gates accept signals from inputs and output signals are generated according to the logic circuits employed in it
- Figure below shows a block diagram of a combinational logic circuit.
- There are n number of input variables coming from an electric source and m number of output signals go to an external destination.

DESIGN PROCEDURE

- Any combinational circuit can be designed by the following steps of design procedure.
 - 1. The problem is stated.
 - 2. Identify the input variables and output functions.
 - 3. The input and output variables are assigned letter symbols.
 - 4. The truth table is prepared that completely defines the relationship between the input variables and output functions.
 - 5. The simplified Boolean expression is obtained by any method of minimization—algebraic method, or Karnaugh map method.
 - 6. A logic diagram is realized from the simplified expression using logic gates.
- The output Boolean functions from the truth table are simplified by any available method, such as algebraic manipulation, the map method, or the tabulation procedure.
- Usually, there will be a variety of simplified expressions from which to choose.

Cont....

- However, in any particular application, certain restrictions, limitations, and criteria will serve as a guide in the process of choosing a particular algebraic expression.
- A practical design method would have to consider such constraints as
 - a. Minimum number of gates,
 - b. Minimum number of inputs to a gate,
 - c. Minimum propagation time of the signal through the circuit,
 - d. Minimum number of interconnections, and
 - e. Limitations of the driving capabilities of each gate.
- Since all these criteria cannot be satisfied simultaneously, and since the importance of each constraint is dictated by the particular application, it is difficult to make a general statement as to what constitutes an acceptable simplification.
- In most cases, the simplification begins by satisfying an elementary objective, such as producing a simplified Boolean function in *a standard* form, and from that proceeds to meet any other performance criteria

4

COMBINATIONAL LOGIC USING NAND AND NOR GATES

a) NAND Implementation

- The NAND gate is said to be a universal gate because any digital system can be implemented with it.
- To facilitate the conversion to NAND logic, it is convenient to use the two alternate graphic symbols shown in Figure below.

FIGURE. Two graphic symbols for a NAND gate

- The AND-invert graphic symbol consists of an AND graphic symbol followed by a small circle.
- The invert-OR graphic symbol consists of an OR graphic symbol that is preceded by small circles in all the inputs.
- Either symbol can be used to represent a NAND gate.

Cont...

- To obtain a multilevel NAND diagram from a Boolean expression, proceed as follows:
 - a. From the given Boolean expression, draw the logic diagram with AND, OR, and inverter gates. Assume that both the normal and complement inputs are available.
 - b. Convert all AND gates to NAND gates with AND-invert graphic symbols.
 - c. Convert all OR gates to NAND gates with invert-OR graphic symbols.
 - d. Check all small circles in the diagram. For every small circle that is not compensated by another small circle along the same line, insert an inverter (one-input NAND gate) or complement the input variable.
- In general, the number of NAND gates required to implement a Boolean expression is equal to the number of AND-OR gates except for an occasional inverter.
- Example: implement using only NAND gates.
 - a) F = A + (B' + C)(D' + BE')
 - b) F = (CD + E)(A + B')
 - c) F = BC' + A(B + CD)
 - d) F = (AB' + CD')E + BC(A + B)
 - e) F = w(x + y + z) + xy;

b) NOR implementation

The two graphic symbols for the NOR gate are shown in Fig. below.

- The OR-invert symbol defines the NOR operation as an OR followed by a complement.
- The invert-AND symbol complements each input and then performs an AND operation.
- The two symbols designate the same NOR operation and are logically identical because of DeMorgan's theorem.
- The procedure for implementing a Boolean function with NOR gates is similar to the procedure outlined in the previous section for NAND gates.
 - a. Draw the AND-OR logic diagram from the given algebraic expression Assume that both the normal and complement inputs are available.
 - b. Convert all OR gates to NOR gates with OR-invert graphic symbols.
 - c. Convert all AND gates to NOR gates with invert-AND graphic symbols.
 - d. Any small circle that is not compensated by another small circle along the same line needs an inverter or the complementation of the input variable,

Cont...

Exercise: implement the following Boolean function using only NOR gates.

a.
$$F = (AB + E)(C + D)$$

b.
$$F = A + (B' + C)(D' + BE')$$

c.
$$F = (CD + E)(A + B')$$

d.
$$F = [(C + D)B' + A](B + C')$$

e.
$$F = (AB' + CD')E + BC(A + B)$$

f.
$$F = w(x + y + z) + xy$$
;

Convert the logic diagram the following to a multiple-level NAND and NOR circuit

Example #1.

Design a logic circuit that has three inputs, A, B and C whose output will be high only when a majority of the inputs are high.

Solution: Step 1 :Set up the truth table

q

Step 3. Write the Sum-of-products expression for the output.

$$Y = \overline{ABC} + A\overline{BC} + AB\overline{C} + ABC$$

Step 4. Simplify the output expression.

- ✓ This expression can be simplified in several ways.
- ✓ Perhaps the quickest way is to realize that the last term ABC two variables in common with each of the other terms.

$$Y = \overline{ABC} + ABC + \overline{ABC} + \overline{ABC} + \overline{ABC} + \overline{ABC}$$

✓ Factoring the appropriate pairs of terms , we have

$$Y = BC(\overline{A} + A) + AC(\overline{B} + B) + AB(\overline{C} + C)$$

✓ Since each term in the parenthesis is equal to 1, we have

$$Y = BC + AC + AB$$

Step 5. Implement the circuit for the final expression.

- ✓ The Y= AB + BC + AC expression is implemented in fig. below.
- ✓ Since the expression is in SOP, the circuit consists of a group of AND gates working into a single OR gate.

Example # 2:

- ✓ refer to fig (a), where four logic-signal lines A, B, C, D are being used to represent a 4-bit binary number with A as the MSB and D as the LSB. The binary inputs are fed to a logic circuit that produces a HIGH output only when the binary number is greater than $0110_2 = 6_{10}$.
- Design this circuit

Fig.(a)

TRUTH TABLE

	Α	В	С	D	Z
0	0	0	0	0	
1	0	0	0	1	
2	0	0	1	0	
3	0	0	1	1	
4	0	1	0	0	
5	0	1	0	1	
6	0	1	1	0	
7	0	1	1	1	

	Α	В	С	D	Z
8	1	0	0	0	
9	1	0	0	1	
10	1	0	1	0	
11	1	0	1	1	
12	1	1	0	0	
13	1	1	0	1	
14	1	1	1	0	
15	1	1	1	1	

STEP: 2

	Α	В	С	D	Z
0	0	0	0	0	0
1	0	0	0	1	0
2	0	0	1	0	0
3	0	0	1	1	0
4	0	1	0	0	0
5	0	1	0	1	0
6	0	1	1	0	0
7	0	1	1	1	1

 $\overline{A}BCD$

		Α	В	С	D	Z	
•	8	1	0	0	0	1	ABCD
	9	1	0	0	1	1	ABCD
	10	1	0	1	0	1	\overline{ABCD}
	11	1	0	1	1	1	ABCD
	12	1	1	0	0		ABCD
	13	1	1	0	1	(1)	ABCD
	14	1	1	1	0	1	$ABC\overline{D}$
	15	1	1	1	1	1	ABCD

Step 3. SOP expression

$$Z = \overline{A}BCD + A\overline{B}\overline{C}\overline{D} + A\overline{B}\overline{C}D + A\overline{B}\overline{C}\overline{D} + A\overline{B}\overline{C}D + A\overline{B}\overline{C}$$

Step:4 Simplification

$$\mathbf{Z} = \overline{\mathbf{A}}\mathbf{B}\mathbf{C}\mathbf{D} + \overline{\mathbf{A}}\overline{\mathbf{B}}\overline{\mathbf{C}}\overline{\mathbf{D}} +$$

$$Z = \overline{A}BCD + A\overline{B}\overline{C}(\overline{D} + D) + A\overline{B}C(\overline{D} + D) + AB\overline{C}(\overline{D} + D) + ABC(\overline{D} + D)$$

$$= ABCD + ABC + ABC + ABC + ABC$$

$$=\overline{A}BCD + A\overline{B}(\overline{C} + C) + AB(\overline{C} + C)$$

$$=\overline{A}BCD + A\overline{B} + AB$$

$$=\overline{A}BCD + A(\overline{B} + B)$$

$$=ABCD+A$$

$$Z = BCD + A$$

AOI LOGIC CIRCUIT

(for example # 1)

NAND/NAND LOGIC CIRCUIT

AND-OR-INVERTER LOGIC CIRCUIT

(for example # 2)

- ✓ We can streamline the process of converting a sum-of-products circuit from AND/OR to NAND gates as follows:
- 1. Replace each AND gate, OR gate, and Inverter by a single NAND gate.
- 2. Use a NAND gate to invert any single variable that is feeding the final OR gate.

AND-OR-INVERTER LOGIC CIRCUIT

NAND/NAND LOGIC CIRCUIT

Example #3: Design a combinational circuit with four inputs and four outputs. The output generates the 2's complement of the input binary number.

FUNCTIONS OF COMBINATIONAL LOGIC

1. HALF-ADDER

- The half-adder accepts two binary digits on its inputs and produces two binary
 - digits on its outputs, a sum bit and a carry bit.
- The Sout represents the least significant bit of the sum.
- The Cout represents the most significant bit of the sum.
- The Boolean functions for the two output from the truth table:

	S =	x'y+	xy'	= x ⊕ y
--	------------	------	-----	-----------------------

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

 $C = xy$

 \boldsymbol{x}

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

 $C = xy$

0

0

2. The Full-Adder

The full-adder accepts two input bits and an input carry and generates a sum

X

0

 \mathbf{C}_{out}

output and an output carry.

 The basic difference between a full-adder and a half-adder is that the full-adder accepts an input carry.

The Boolean functions for the two out put from the truth tabl

■ Using x-OR, $S = X'Y'C_{in} + X'YC'_{in} + XY'C'_{in} + XYC_{in} = X \oplus Y \oplus C_{in}$ $C = X'YC_{in} + XYC'_{in} + XYC'_{in} + XYC_{in} = XY + C_{in}(X \oplus Y)$

Implementation of Full Adder with Two Half Adders and an OR Gate

3. HALF-SUBTRACTOR

- A half-subtractor is a combinational circuit that subtracts two bits and produces their difference. It also has an output to specify if a 1 has been borrowed.
- The Boolean functions for the two outputs of the half-subtractor are derived directly from the truth table:

x	у	В.	D
0	0	0	0
0	1	1	l
l	0	0	1
1	1	0	0

· [<u> </u>	y'v	+	ΥVΙ	=	x⊕v	
L	ノー	XV	Т	ΧV	_	$X \cup X$	

$$B = x'y$$

4. FULL-SUBTRACTOR

- A full-subtractor is a combinational circuit that performs a subtraction between two bits, taking into account that a 1 may have been borrowed by a lower significant stage.
- This circuit has three inputs and two outputs.
- Exercise:- design the full-subtractor combinational logic ckt.

5. BINARY PARALLEL ADDER

- A binary parallel adder is a digital circuit that produces the arithmetic sum of two binary numbers in parallel.
- It consists of full-adders connected in a chain, with the output carry from each full-adder connected to the input carry of the next full-adder in the chain.
- Figure below shows the interconnection of four full-adder (FA) circuits to provide a
- 4-bit binary parallel adder.
- An n-bit parallel adder requires n full-adders.

(a) 4-bit parallel adder

- Example:
- a) What are the sum outputs when 111 and 101 are added by the 3-bit parallel adder?
- b) What are the sum outputs when 1110 and 1011 are added by the 4-bit parallel adder?

6. MAGNITUDE COMPARATOR

- The comparison of two numbers is an operation that determines if one number is greater than, less than, or equal to the other number.
- A magnitude comparator is a combinational circuit that compares two numbers, X and Y, and determines their relative magnitudes.
- The outcome of the comparison is specified by three binary variables that indicate whether X > Y, X = Y, or X<Y.</p>
- Compares two n-bit binary values to determine which one is larger.
- Inputs: 2 single-bit inputs (X and Y).
- Outputs : 3 lines: *X>Y*, *X=Y*, *X<Y*.

Cont....

X_{l}	Y	X > Y	X = Y	X < Y
0	0	0	1	0
0	1	0	0	1
1	0	1	0	0
1	1	0	1	0
		(b))	

7. DECODERS

- A decoder is a combinational circuit that converts binary information from n input lines to a maximum of 2ⁿ unique output lines.
- If the n-bit decoded information has unused or don't-care combinations, the decoder output will have fewer than 2ⁿ output.
- The decoders presented here are called n-to-m-line decoders, where m <= 2ⁿ.
- Their purpose is to generate the 2ⁿ (or fewer) minterms of n input variables.
- The name decoder is also used in conjunction with some code converters such as a BCD-to-seven segment decoder.
- Only one output can be active (high) at any times.

3-TO-8 - LINE DECODER

TRUTH TABLE

	Inputs		Outputs							
С	В	A	O ₀	0,	02	O ₃	O ₄	O ₅	O ₆	0,
0	0	0	1	0	О	0	0	0	0	0
О	0	1	0	1	0	0	O	0	О	0
0	1	0	0	0	1	0	0	0	0	0
О	1	1	0	0	0	1	0	0	0	0
1	0	О	0	0	0	0	1	0	0	O
1	0	1	0	0	О	0	0	1	O	0
1	1	0	0	0	0	0	0	0	1	0
1	1	1	0	О	O	О	0	0	0	1

Logic ckt 3-line-to-8-line Decoder

BLOCK DI&GRAM 3-LINE-TO-8-LINE DECODER

Combinational Logic Implementation using decoder

- A decoder provides the 2ⁿ minterm of n input variables. Since any Boolean function can be expressed in sum of minterms canonical form, one can use a decoder to generate the minterms and an external OR gate to form the sum.
- In this way, any combinational circuit with n inputs and m outputs can be implemented with an n-to-2ⁿ- line decoder and m OR gates.
- The procedure for implementing a combinational circuit by means of a decoder and OR gates requires that the Boolean functions for the circuit be expressed in sum of minterms.
- **Example:-**Implement a full-adder circuit with a decoder and two OR gates.
- From the truth table of the full-adder, we obtain the functions for this combinational circuit in sum of minterms:

$$S(x, y, z) = \sum (1, 2, 4, 7)$$

 $C(x, y, z) = \sum (3, 5, 6, 7)$

Example: A combinational circuit is defined by the following three Boolean functions.

Design the circuit with a decoder and external gates.

$$F1 = x'y'z' + XZ$$

 $F2 = xy'z' + x'y$
 $F3 = x'y'z + xy$

Decoder with enable input

- Normally every commercially available decoder ICs have a special input other than normal working input variables called ENABLE.
- The use of this ENABLE input is that when activated the complete IC comes to the working condition for its normal functioning.
- If ENABLE input is deactivated the IC goes to sleep mode, the normal functioning is suspended, and all the outputs become logic 0 irrespective of normal input variables conditions.
- Its function is build higher decoder from lower decoders.

E	Α	В	D ₀	D ₁	D ₂	_D 3
0	Х	Х	0	0	0	0
1	0	0	1	0	0	0
1	0	1	0	1	0	0
1	1	0	0	0	1	0
1	1	1	0	0	0	1

Figure: 2-to-4 decoder with enable input E.

Cont...

■ Example:- Construct a 3-to-8 line decoder with the use of a 2-to-4 line decoder.

BCD-TO-7-SEGMENT DECODER

36

decimal point

Truth table of 7-segments decoder

BCD inputs			segment outputs						Decimal		
D	С	В	Α	а	b	С	d	e	f	g	display
0	0	0	0	1	1	1	1	1	1	0	0
0	0	0	1	0	1	1	0	0	0	0	1
0	0	1	0	1	1	0	1	1	0	1	2
0	0	1	1	1	1	1	1	0	0	1	U.
0	1	0	0	0	1	1	0	0	1	1	L
0	1	0	1	1	0	1	1	0	1	1	ű
0	1	1	0	1	0	1	1	1	1	1	5
0	1	1	1	1	1	1	0	0	0	0	
1	0	0	0	1	1	1	1	1	1	1	8
1	0	0	1	1	1	1	1	0	1	1	9
1	0	1	0	Х	Х	Х	Х	Х	Х	Х	
:	:	:	:	:	:	:	<u>.</u>	÷	•	:	•
1	1	1	1	Х	Х	Х	Х	Х	Х	Х	

SOP Expression for all output

Logic Circuit of 7-segments decoder

Practical Implementation BCD to7-segment decoder

8. Encoder

- An encoder is a digital circuit that performs the inverse operation of a decoder.
- An encoder has 2ⁿ (or fewer) input lines and n output lines.
- The output lines generate the binary code corresponding to the input value.
- It is assumed that only one input has a value of 1 at any given time; otherwise the circuit has no meaning.
- The encoder can be implemented with OR gates whose inputs are determined directly from the truth table.
- These conditions can be expressed by the following output Boolean functions:

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

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

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

	Inputs								Outputs		
D ₀	D ₁	D ₂	D ₃	D4	D ₅	D ₆	D ₇	X	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	ı	
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	Ò	1	0	1	1	0	
0	0	0	0	0	0	0	1	1	1	1	

Truth table of 8x3 encoder

Priority Encoder

- Accepts multiple values and encodes them
 - Works when more than one input is active
- Consists of:
 - Inputs (2ⁿ)
 - Outputs
 - when more than one output is active, sets output to correspond to highest input
 - –V (indicates whether any of the inputs are active)
 - Selectors / Enable (active high or active low)

D3	D2	D1	D0	A1	A0	V
0	0	0	0	х	Х	0
0	0	0	1	0	0	1
0	0	1	0	0	1	1
0	0	1	1	0	1	1
0	1	0	0	1	0	1
0	1	0	1	1	0	1
0	1	1	0	1	0	1
0	1	1	1	1	0	1
1	0	0	0	1	1	1
1	0	0	1	1	1	1
1	0	1	0	1	1	1
1	0	1	1	1	1	1
1	1	0	0	1	1	1
1	1	0	1	1	1	1
1	1	1	0	1	1	1
1	1	1	1	1	1	1

Priority -----

Priority Encoder

9. MULTIPLEXERS

- A digital multiplexer is a combinational circuit that selects binary information from one of the 2ⁿ input channels and transmits to a single output line.
- That is why the multiplexers are also called data selectors.
- The selection of the particular input channel is controlled by a set of select inputs.
- Select binary information from one of many input lines and direct it to a single output line
- 2ⁿ input lines, n selection lines and one output line

cont---

Example: 2-to-1-line multiplexer

Figure: 2-to-1 line multiplexer

Cont..

Example: a logic circuit, for 4x1 multiplexer

s_1	s_0	Y
0	0	<i>I</i> ₀
O	1	I_1
1	0	I_2
1	1	I_3

(b) Function table

(a) Logic diagram

Figure: 4-to-1 line multiplexer

Cont....

- As in decoders, multiplexer ICs may have an enable input to control the operation of the unit.
- When the enable input is in a given binary state, the outputs are disabled, and when it is in the other state (the enable state), the circuit functions as a normal multiplexer.
- The enable input (sometimes called strobe) can be used to expand two or more multiplexer ICs to a digital multiplexer with a larger number of inputs.

Example:- Construct a 8-to-1 multiplexer with the use of a 4-to-1 line multiplexer

and external gate.

Example: Construct a 16-to-1 multiplexer with the use of only a 4-to-1 line multiplexer.

10. Demultiplexer

- A demultiplexer is a circuit that receives information from a single line and directs it to one of 2ⁿ possible output lines.
- The selection of a specific output is controlled by the bit combination of n elected lines.
- The term "demultiplex" means one into many.

11. PARITY GEINERATOR AND CHECKER

- Whenever information is transmitted from one device (the transmitter) to another device (the receiver), there is a possibility that errors can occur such that the receiver does not receive the identical information that was sent by the transmitter.
- One of the simplest and most widely used schemes for error detection is the parity method.
- Parity Bit:- A parity bit is an extra bit that is attached to a code group that is being transferred from one location to another.
- The parity bit is made either 0 or 1, depending on the number of 1 is that are contained in the code group. Two different methods are used.
 - ✓ The even-parity method, and
 - ✓ The odd-parity method.
- In the even-parity method, the value of the parity bit is chosen so that the total number of 1s in the code group (including the parity bit) is an even number.

Cont...

- In the odd-parity method, the value of the parity bit is chosen so that the total number of 1s in the code group (including the parity bit) is an odd number.
- A parity generator is a combination logic system to generate the parity bit at the transmitting side.
- Parity Checker:- The message bits with the parity bit are transmitted to their destination, where they are applied to a parity checker circuit.
- The circuit that checks the parity at the receiver side is called the parity checker.
- The parity checker circuit produces a check bit and is very similar to the parity generator circuit.
- If the check bit is 1, then it is assumed that the received data is incorrect. The check bit will be 0 if the received data is correct.

7

Cont...

END OF CHAPTER-5

QUESTION??? COMMENT