Logic and Computer Design Fundamentals Chapter 3 – Combinational Logic Design

Part 1 - Implementation Technology and Logic Design

Yueming Wang (王跃明)

ymingwang@zju.edu.cn

2018

College of Computer Science, Zhejiang University

Qiushi Academy for Advanced Studies, Zhejiang University

Overview

- Part 1 Implementation Technology and Logic Design
 - Some design topics and concepts
 - Design Procedure
 - Specification
 - Formulation
 - Optimization
 - Technology Mapping
 - Beginning Hierarchical Design
 - Technology Mapping
 - Verification
 - Manual
 - Simulation

Overview (continued)

- Part 2 Combinational Logic
 - Functions and functional blocks
 - Rudimentary logic functions
 - Decoding using Decoders
 - Implementing Combinational Functions with Decoders
 - Encoding using Encoders
 - Selecting using Multiplexers
 - Implementing Combinational Functions with Multiplexers

Combinational Circuits

- A combinational logic circuit has:
 - A set of m Boolean inputs,
 - A set of n Boolean outputs, and
 - n switching functions, each mapping the 2^m input combinations to an output such that the current output depends only on the current input values
- A block diagram:

m Boolean Inputs

Integrated Circuits

- Integrated circuit (informally, a "chip") is a semiconductor crystal (most often silicon) containing the electronic components for the digital gates and storage elements which are interconnected on the chip.
- Terminology Levels of chip integration
 - SSI (small-scale integrated) fewer than 10 gates
 - MSI (medium-scale integrated) 10 to 100 gates
 - LSI (large-scale integrated) 100 to thousands of gates
 - VLSI (very large-scale integrated) thousands to 100s of millions of gates

Technology Parameters

- Specific gate implementation technologies are characterized by the following parameters:
 - Fan-in the number of inputs available on a gate
 - Fan-out the number of standard loads driven by a gate output
 - Logic Levels the signal value ranges for 1 and 0 on the inputs and 1 and 0 on the outputs (see Figure 1-1)
 - Noise Margin the maximum external noise voltage superimposed on a normal input value that will not cause an undesirable change in the circuit output
 - Cost for a gate a measure of the contribution by the gate to the cost of the integrated circuit
 - Propagation Delay The time required for a change in the value of a signal to propagate from an input to an output
 - Power Dissipation the amount of power drawn from the power supply and consumed by the gate

Fan-out

- Fan-out can be defined in terms of a standard load
 - Example: 1 standard load equals the load contributed by the input of 1 inverter.
 - Transition time -the time required for the gate output to change from H to L, $t_{\rm HL}$, or from L to H, $t_{\rm LH}$
 - The maximum fan-out that can be driven by a gate is the number of standard loads the gate can drive without exceeding its specified maximum transition time

Cost

- In an integrated circuit:
 - The cost of a gate is proportional to the <u>chip area</u> occupied by the gate
 - The gate area is roughly proportional to the <u>number</u> and size of the <u>transistors</u> and the <u>amount of wiring</u> connecting them
 - Ignoring the wiring area, the gate area is roughly proportional to the gate input count
 - So gate input count is a rough measure of gate cost
- If the actual chip layout area occupied by the gate is known, it is a far more accurate measure

Propagation Delay

- Propagation delay is the time for a change on an input of a gate to propagate to the output.
- Delay is usually measured at the 50% point with respect to the H and L output voltage levels.
- High-to-low (t_{PHL}) and low-to-high (t_{PLH}) output signal changes may have different propagation delays.
- High-to-low (HL) and low-to-high (LH) transitions are defined with respect to the output, <u>not</u> the input.
- An HL input transition causes:
 - an LH output transition if the gate inverts and
 - an HL output transition if the gate does not invert.

Propagation Delay (continued)

 Propagation delays measured at the midpoint between the L and H values

Propagation Delay Example

• Find t_{PHL} , t_{PLH} and t_{pd} for the signals given

1.0 ns per division

Chapter 6 – Part 2

Delay Models

- Transport delay a change in the output in response to a change on the inputs occurs after a fixed specified delay
- Inertial delay similar to transport delay, except that if the input changes such that the output is to change twice in a time interval less than the rejection time, the output changes do not occur. Models typical electronic circuit behavior, namely, rejects narrow "pulses" on the outputs

Delay Model Example

Propagation Delay = 2.0 ns Rejection Time = 1.0 ns

Circuit Delay

Suppose gates with delay n ns are represented for n = 0.2 ns, n = 0.4 ns, n = 0.5 ns, respectively:

Circuit Delay

Consider a simple A
 2-input multiplexer:

With function:

•
$$Y = A \text{ for } S = 0$$

• Y = B for S = 1

ullet "Glitch" is due to delay of inverterullet

Fan-out and Delay

- The fan-out loading a gate's output affects the gate's propagation delay
- Example:
 - One realistic equation for t_{pd} for a NAND gate with 4 inputs is:

$$t_{pd} = 0.07 + 0.021 \text{ SL ns}$$

- SL is the number of standard loads the gate is driving, i. e., its fan-out in standard loads
- For SL = 4.5, $t_{pd} = 0.165$ ns
- If this effect is considered, the delay of a gate in a circuit takes on different values depending on the circuit load on its output.

Cost/Performance Tradeoffs

Gate-Level Example:

- NAND gate G with 20 standard loads on its output has a delay of 0.45 ns and has a normalized cost of 2.0
- A buffer H has a normalized cost of 1.5. The NAND gate driving the buffer with 20 standard loads gives a total delay of 0.33 ns
- In which if the following cases should the buffer be added?
 - 1. The cost of this portion of the circuit cannot be more than 2.5
 - 2. The delay of this portion of the circuit cannot be more than 0.40 ns
 - 3. The delay of this portion of the circuit must be less than 0.40 ns and the cost less than 3.0
- Tradeoffs can also be accomplished much higher in the design hierarchy
- Constraints on cost and performance have a major role in making tradeoffs

Design Procedure

1. Specification

Write a specification for the circuit if one is not already available

2. Formulation

- Derive a truth table or initial Boolean equations that define the required relationships between the inputs and outputs, if not in the specification
- Apply hierarchical design if appropriate

3. Optimization

- Apply 2-level and multiple-level optimization
- Draw a logic diagram or provide a netlist for the resulting circuit using ANDs, ORs, and inverters

Design Procedure

4. Technology Mapping

 Map the logic diagram or netlist to the implementation technology selected

5. Verification

• Verify the correctness of the final design manually or using simulation

Design Example

1. Specification

- BCD to Excess-3 code converter
- Transforms BCD code for the decimal digits to Excess-3 code for the decimal digits
- BCD code words for digits 0 through 9: 4-bit patterns 0000 to 1001, respectively
- Excess-3 code words for digits 0 through 9: 4-bit patterns consisting of 3 (binary 0011) added to each BCD code word
- Implementation:
 - multiple-level circuit
 - NAND gates (including inverters)

2. Formulation

- Conversion of 4-bit codes can be most easily formulated by a truth table
- Variables
 - <u>BCD</u>: A,B,C,D
- Variables
 - <u>Excess-3</u> W,X,Y,Z
- Don't Cares
 BCD 1010
 to 1111

Input BCD	Output Excess-3
ABCD	WXYZ
0 0 0 0	0011
0001	0100
0010	0101
0011	0110
0100	0111
0101	1000
0110	1001
0111	1010
$1\ 0\ 0\ 0$	1011
1001	1 1 0 0

3. Optimization²

a. 2-level usingK-maps

$$W = A + BC + BD$$
$$X = \overline{B}C + \overline{B}D + B\overline{C}\overline{D}$$

$$\mathbf{Y} = \mathbf{C}\mathbf{D} + \overline{\mathbf{C}}\overline{\mathbf{D}}$$

$$Z = \overline{D}$$

7					
	1	1	3	1	
	1	5	7	1 6	_
	X 12	X 13	X 15	X 14	В
A	1	9	X 11	X 10	_
$\overline{\mathbf{D}}$		D			

X				C,	
	0	1	1	1	
	1	5	7	6	
	X 12	X 13	X 15	X 14	В
\mathbf{A}	8	1 9	X 11	X 10	
D					

$\mathbf{V}_{}$			C		
•	1	1	1 3	2	
	1 4	5	1 ,	6	
	X 12	X 13	X 15	X 14	B
A	1	9	X	X 10	
$\overline{\mathbf{D}}$					

3. Optimization (continued)

b. Multiple-level using transformations

$$W = A + BC + BD$$

$$X = \overline{B}C + \overline{B}D + B\overline{C}\overline{D}$$

$$Y = CD + \overline{C}\overline{D}$$

$$Z = \overline{D}$$

$$G = 7 + 10 + 6 + 0 = 23$$

Perform extraction, finding factor:

$$T_1 = C + D$$

$$W = A + BT_1$$

$$X = \overline{B}T_1 + B\overline{C}\overline{D}$$

$$Y = CD + \overline{C}\overline{D}$$

$$Z = \overline{D}$$

$$G = 2 + 4 + 7 + 6 + 0 = 19$$

3. Optimization (continued)

b. Multiple-level using transformations

$$T_{1} = C + D$$

$$W = A + BT_{1}$$

$$X = \overline{B}T_{1} + B\overline{C}\overline{D}$$

$$Y = CD + \overline{C}\overline{D}$$

$$Z = \overline{D}$$

$$G = 19$$

• An additional extraction not shown in the text since it uses a <u>Boolean transformation</u>: $(\overline{C}\overline{D} = \overline{C} + \overline{D} = \overline{T}_1)$:

$$\begin{aligned} \mathbf{W} &= \mathbf{A} + \mathbf{B} \mathbf{T}_1 \\ \mathbf{X} &= \overline{\mathbf{B}} \mathbf{T}_1 + \mathbf{B} \overline{\mathbf{T}}_1 \\ \mathbf{Y} &= \mathbf{C} \mathbf{D} + \overline{\mathbf{T}}_1 \\ \mathbf{Z} &= \overline{\mathbf{D}} \end{aligned} \qquad \qquad \mathbf{G} = 2 + 4 + 6 + 4 + 0 = 16!$$

4. Technology Mapping

• Mapping with a library containing inverters and 2-input NAND, 2-input NOR, and 2-2 AOI gates

Beginning Hierarchical Design

- To control the complexity of the function mapping inputs to outputs:
 - Decompose the function into smaller pieces called blocks
 - Decompose each block's function into smaller blocks, repeating as necessary until all blocks are small enough
 - Any block not decomposed is called a primitive block
 - The collection of all blocks including the decomposed ones is a *hierarchy*
- Example: (next slide)

Hierarchy for Parity Tree Example

- > 9-input parity tree
- Top Level: 9 inputs, one output
- 2nd Level: Four 3-bit odd parity trees in two levels
- 3rd Level: Two 2-bit exclusive-OR functions
- Primitives: Four 2-input NAND gates
- Design requires 4 X 2 X
 4 = 32 2-input NAND
 gates

27

Reusable Functions

- Whenever possible, we try to decompose a complex design into common, reusable function blocks
- These blocks are
 - verified and well-documented
 - placed in libraries for future use

Top-Down versus Bottom-Up

- A top-down design proceeds from an abstract, highlevel specification to a more and more detailed design by decomposition and successive refinement
- A bottom-up design starts with detailed primitive blocks and combines them into larger and more complex functional blocks
- Design usually proceeds top-down to known building blocks ranging from complete CPUs to primitive logic gates or electronic components.
- Much of the material in this chapter is devoted to learning about combinational blocks used in top-down design.

Technology Mapping

- Mapping Procedures
 - To NAND gates
 - To NOR gates
 - Mapping to multiple types of logic blocks in covered in the reading supplement: Advanced Technology Mapping.

Mapping to NAND gates

Assumptions:

- Gate loading and delay are ignored
- Cell library contains an inverter and n-input NAND gates, n = 2, 3, ...
- An AND, OR, inverter schematic for the circuit is available

The mapping is accomplished by:

- Replacing AND and OR symbols,
- Pushing inverters through circuit fan-out points, and
- Canceling inverter pairs

NAND Mapping Algorithm

1. Replace ANDs and ORs:

- 2. Repeat the three steps of actions until there is at most one inverter between:
 - a. A circuit input or driving NAND gate output, and
 - **b.** The attached NAND gate inputs.

NAND Mapping Example

Mapping to NOR gates

Assumptions:

- Gate loading and delay are ignored
- Cell library contains an inverter and n-input NOR gates, n = 2, 3, ...
- An AND, OR, inverter schematic for the circuit is available

The mapping is accomplished by:

- Replacing AND and OR symbols,
- Pushing inverters through circuit fan-out points, and
- Canceling inverter pairs

NOR Mapping Algorithm

1. Replace ANDs and ORs:

- 2. Repeat the three steps of actions until there is at most one inverter between:
 - a. A circuit input or driving NAND gate output, and
 - b. The attached NAND gate inputs.

NOR Mapping Example

Verification

- Verification show that the final circuit designed implements the original specification
- Simple specifications are:
 - truth tables
 - Boolean equations
 - HDL code
- If the above result from <u>formulation</u> and are not the <u>original specification</u>, it is critical that the formulation process be flawless for the verification to be valid!

Basic Verification Methods

Manual Logic Analysis

- Find the truth table or Boolean equations for the final circuit
- Compare the final circuit truth table with the specified truth table, or
- Show that the Boolean equations for the final circuit are equal to the specified Boolean equations

Simulation

- Simulate the final circuit (or its netlist, possibly written as an HDL) and the specified truth table, equations, or HDL description using test input values that fully validate correctness.
- The obvious test for a combinational circuit is application of all possible "care" input combinations from the specification

Verification Example: Manual Analysis

- BCD-to-Excess 3 Code Converter
 - Find the SOP Boolean equations from the final circuit.
 - Find the truth table from these equations
 - Compare to the formulation truth table
- Finding the Boolean Equations:

$$T_{1} = \overline{\overline{C} + \overline{D}} = C + D$$

$$W = \overline{A} (\overline{T_{1} B}) = A + B T_{1}$$

$$X = (T_{1} B) (B \overline{C} \overline{D}) = \overline{B} T_{1} + B \overline{C} \overline{D}$$

$$Y = \overline{C} \overline{D} + \overline{C} D = CD + \overline{C} \overline{D}$$

Verification Example: Manual Analysis

 Find the circuit truth table from the equations and compare to specification truth table:

Input BCD	Output Excess-3
ABCD	WXYZ
0 0 0 0	0011
0 0 0 1	0 1 0 0
0 0 1 0	0101
0 0 1 1	0110
0 1 0 0	0111
0 1 0 1	1000
0 1 1 0	1001
0 1 1 1	1010
1000	1011
1001	1011

Simulation procedure:

- Use a schematic editor or text editor to enter a gate level representation of the final circuit
- Use a waveform editor or text editor to enter a test consisting of a sequence of input combinations to be applied to the circuit
 - This test should guarantee the correctness of the circuit if the simulated responses to it are correct
 - Short of applying all possible "care" input combinations, generation of such a test can be difficult

Enter BCD-to-Excess-3 Code Converter Circuit Schematic

Enter waveform that applies all possible input combinations:

Are all BCD input combinations present? (Low is a 0 and high is a one)

Run the simulation of the circuit for 120 ns

Do the simulation output combinations match the original truth table?

Assignment

3-7, 3-8, 3-11, 3-13, 3-14, 3-16, 3-27, 3-28, 3-29, 3-37, 3-44, 3-47, 3-50, 3-51, 3-52, 3-59