ECE 550: Fundamentals of Computer Systems and Engineering

Combinatorial Logic

Admin

- Piazza: Updated from Friday night's rolls
 - Should have everyone now.
- Homework
 - Released now
 - Homework 1: due Sept 13
- Lab
 - 01A
 - Door code on Piazza

Last time....

• Who can remind us what we talked about last time?


Last time....


- Who can remind us what we talked about last time?
 - Electric circuit basics
 - Vcc = 1
 - Ground = 0
 - Transistors
 - PMOS
 - NMOS
 - Gates
 - Complementary PMOS + NMOS
 - Output is logical function of inputs

Boolean Gates


- Saw these gates
 - Mnemonic to remember them


Boolean Functions, Gates and Circuits


Circuits are made from a network of gates.


ECE 550 (Hilton): Combinatorial Logic

A few more words about gates

- Gates have inputs and outputs
 - If you try to hook up two outputs, get short circuit
 - (Think of the transistors each gate represents)


• If you don't hook up an input, it behaves kind of randomly (also not good, but not set-your-chip-on-fire bad)

- Pick between 2 inputs (called 2-to-1 MUX)
 - Short for multiplexor
- What might we do first?

- Pick between 2 inputs (called 2-to-1 MUX)
 - Short for multiplexor
- What might we do first?
 - Make a truth table?
 - S is selector:
 - S=0, pick A
 - S=1, pick B

A	В	S	Output
0	0	0	0
0	0	1	0
0	1	0	0
0	1	1	1
1	0	0	1
1	0	1	0
1	1	0	1
1	1	1	1

- Pick between 2 inputs (called 2-to-1 MUX)
 - Short for multiplexor
- What might we do first?
 - Make a truth table?
 - S is selector:
 - S=0, pick A
 - S=1, pick B
- Next: sum-of-products
 - Always works to find formula

A	В	S	Output
0	0	0	0
0	0	1	0
0	1	0	0
0	1	1	1
1	0	0	1
1	0	1	0
1	1	0	1
1	1	1	1

Sum of Products

• Find the rows where the output is 1

A	В	S	Output
0	0	0	0
0	0	1	0
0	1	0	0
0	1	1	1
1	0	0	1
1	0	1	0
1	1	0	1
1	1	1	1

Sum of Products

- Find the rows where the output is 1
- Write a formula that exactly specifies each row

	A	В	S	Output
	0	0	0	0
	0	0	1	0
	0	1	0	0
!A & B & S	0	1	1	1
A & !B & !S	1	0	0	1
	1	0	1	0
A & B & !S	1	1	0	1
A & B & S	1	1	1	1

Sum of Products

- Find the rows where the output is 1
- Write a formula that exactly specifies each row
- OR these all together

Possible ways to get 1.		В	S	Output
, -	0	0	0	0
	0	0	1	0
	0	1	0	0
!A & B & S	0	1	1	1
A & !B & !S	1	0	0	1
	1	0	1	0
A & B & !S	1	1	0	1
A & B & S	1	1	1	1

- Pick between 2 inputs (called 2-to-1 MUX)
 - Short for multiplexor
- What might we do first?
 - Make a truth table?
 - S is selector:
 - S=0, pick A
 - S=1, pick B
- Next: sum-of-products

A	В	S	Output
0	0	0	0
0	0	1	0
0	1	0	0
0	1	1	1
1	0	0	1
1	0	1	0
1	1	0	1
1	1	1	1


ECE 550 (Hilton): Combinatorial Logic

- Pick between 2 inputs (called 2-to-1 MUX)
 - Short for multiplexor
- What might we do first?
 - Make a truth table?
 - S is selector:
 - S=0, pick A
 - S=1, pick B
- Next: sum-of-products
- Simplify!

A	В	S	Output
0	0	0	0
0	0	1	0
0	1	0	0
0	1	1	1
1	0	0	1
1	0	1	0
1	1	0	1
1	1	1	1

Simplifying The SOP Formula

Simplifying this formula:


Simplifying The SOP Formula

Simplifying this formula:

```
(!A & B & S) | A doesn't matter

(A & B & S)
```

Simplifying The SOP Formula

Simplifying this formula:

```
(A & !S) |
(B & S)
```


- Pick between 2 inputs (called 2-to-1 MUX)
 - Short for multiplexor
- What might we do first?
 - Make a truth table?
 - S is selector:
 - S=0, pick A
 - S=1, pick B
- Next: sum-of-products
- Simplify

A	В	S	Output
0	0	0	0
0	0	1	0
0	1	0	0
0	1	1	1
1	0	0	1
1	0	1	0
1	1	0	1
1	1	1	1


Circuit Example: 2x1 MUX

Draw it in gates:

MUX(A, B, S) = (A & !S) | (B & S)


So common, we give it its own symbol:


ECE 550 (Hilton): Combinatorial Logic

Example 4x1 MUX


The / 2 on the wire means "2 bits"

Boolean Function Simplification

 Boolean expressions can be simplified by using the following rules (bitwise logical):

$$\bullet$$
 A & A = A

• A &
$$0 = 0$$

• A &
$$1 = A$$

•
$$A \& !A = 0$$

$$A \mid A = A$$

$$A \mid 0 = A$$

$$A \mid 1 = 1$$

$$A \mid !A = 1$$

$$\bullet$$
 !!A = A

- & and | are both commutative and associative
- & and | can be distributed: A & (B | C) = (A & B) | (A & C)
- & and | can be subsumed: A | (A & B) = A
- Can typically just let synthesis tools do this dirty work, but good to know

DeMorgan's Laws

- Two (less obvious) Laws of Boolean Algebra:
 - Let us push negations inside, flipping & and |

```
!(A \& B) = (!A) | (!B)
```

$$!(A \mid B) = (!A) & (!B)$$

Alluded to these last time

Very good rules to know in general

Next piece of logic: Adder

- Computers do one thing: math
 - And they do it well/fast
 - Fundamental rule of computation: "Everything is a number"
 - Computers can only work with numbers
 - Represent things as numbers

Next: logic to work with numbers

- Computers do one thing: math
 - And they do it well/fast
 - Fundamental rule of computation: "Everything is a number"
 - Computers can only work with numbers
 - Represent things as numbers
 - Specifically: good at binary math
 - Base 2 number system: matches circuit voltages
 - 1 (Vcc)
 - 0 (Ground)
 - Use fixed sized numbers
 - How many **bits**
 - Quick primer on binary numbers/math
 - Then how to make circuits for it

Numbers for computers

- We usually use base 10:
 - $12345 = 1 * 10^4 + 2 * 10^3 + 3 * 10^2 + 4 * 10^1 * 5 * 10^0$
 - Recall from third grade: 1's place, 10's place, 100's place...
 - Yes, we are going to re-cover 3rd grade math, but in binary
 - What is the biggest digit that can go in any place?
- Base 2:
 - 1's place, 2's place, 4's place, 8's place,
 - What is the biggest digit that can go in any place?

Binary continued:

- Binary Number Example: 101101
 - Take a second and figure out what number this is

Binary continued:

- Binary Number Example: 101101
 - Take a second and figure out what number this is

```
1 in 32's place = 32

0 in 16's place

1 in 8's place = 8

1 in 4's place = 4

0 in 2's place

1 in 1's place = 1
```

45

Converting Decimal to Binary

Suppose I want to convert 4872 to binary

Think for a second about how to do this

Converting Decimal to Binary

Suppose I want to convert 4872 to binary

Think for a second about how to do this

4872

- 4096

776

4096	1
2048	
1024	
512	
256	
128	
64	
32	
16	
8	
8 4	
2	
1	

Converting Decimal to Binary

Suppose I want to convert 4872 to binary

Think for a second about how to do this

264

4096	1	
2048	0	
1024	0	
512	1	
256		
128		
64		
32		
16		
8		
8 4 2		
2		
1		

Converting Decimal to Binary

Suppose I want to convert 4872 to binary

Think for a second about how to do this

4096	1	
2048	0	
1024	0	
512	1	
256	1	
128		
64		
32		
16		
8		
8 4 2		
1		

Converting Decimal to Binary

Suppose I want to convert 4872 to binary

Think for a second about how to do this

4096	1
2048	0
1024	0
512	1
256	1
128	0
64	0
32	0
16	0
8	1
4	
2	
1	

Converting Decimal to Binary

Suppose I want to convert 4872 to binary

Think for a second about how to do this

4096	1
2048	0
1024	0
512	1
256	1
128	0
64	0
32	0
16	0
8	1
8 4	0
2	0
1	0

Hexadecimal: Convenient shorthand for

- Binary is unwieldy to write
 - 425,000 decimal = 1100111110000101000 binary
 - Generally about 3x as many binary digits as decimal
 - Converting (by hand) takes some work and thought
- Hexadecimal (aka "hex")—base 16—is convenient:
 - Easy mapping to/from binary
 - Same or fewer digits than decimal
 - 425,000 decimal = 0x67C28
 - Generally write "0x" on front to make clear "this is hex"
 - Digits from 0 to 15, so use A—F for 10—15.

Binary ⇔ Hex

- Binary ⇔ Hex conversion is straightforward
 - Every 4 binary bits = 1 hex digit
 - If # of bits not a multiple of 4, add implicit 0s on left as needed

0000 ⇔ 0	1000 ⇔ 8
0001 ⇔ 1	1001 ⇔ 9
0010 ⇔ 2	1010 ⇔ A
0011 ⇔ 3	1011 ⇔ B
0100 ⇔ 4	1100 ⇔ C
0101 ⇔ 5	1101 ⇔ D
0110 ⇔ 6	1110 ⇔ E
0111 ⇔ 7	1111 ⇔ F

Binary ⇔ Hex

- 11001111110000101000
- 6 7 C 2 8

Suppose we want to add two numbers:

How do we do this?

- How do we do this?
 - Let's revisit decimal addition
 - Think about the process as we do it

• Suppose we want to add two numbers:

• First add one's digit 5+2 = 7

- First add one's digit 5+2 = 7
- Next add ten's digit 9+3 = 12 (2 carry a 1)

- First add one's digit 5+2 = 7
- Next add ten's digit 9+3 = 12 (2 carry a 1)
- Last add hundred's digit 1+6+2 = 9

```
00011101 + 00101011
```

- Back to the binary:
- First add 1's digit 1+1 = ...?

```
1
00011101
+ 00101011
0
```

- Back to the binary:
- First add 1's digit 1+1=2 (0 carry a 1)

```
11
00011101
+ 00101011
00
```

- Back to the binary:
- First add 1's digit 1+1=2 (0 carry a 1)
- Then 2's digit: 1+0+1=2 (0 carry a 1)
- You all finish it out....

Suppose we want to add two numbers:

$$\begin{array}{rcl}
111111 \\
00011101 &= 29 \\
+ & 00101011 &= 43 \\
01001000 &= 72
\end{array}$$

Can check our work in decimal

Negative Numbers

- May want negative numbers too!
- Many ways to represent negative numbers:
 - Sign/magnitude
 - Biased
 - 1's complement
 - 2's complement

2's Complement Integers

- To negate, flip bits, add 1:
 - 1's complement + 1
- Pros:
 - Easy to compute with
 - One representation of 0
- Cons:
 - More complex negation
 - Extra negative number (-8)
- Ubiquitous choice

```
0000
0001
0010
0011
0100
0101
0110
0111
1000
1001
1010
 -6
1011
1100
1101
1110
1111
```

• Revisit binary math for a minute:

01011101

+ 01101011

What about this one:

```
\begin{array}{rcl}
11111111 \\
01011101 &= 93 \\
+ & 01101011 &= 107 \\
11001000 &= -56
\end{array}
```

- But... that can't be right?
 - What do you expect for the answer?
 - What is it in 8-bit signed 2's complement?

•

Integer Overflow

- Answer should be 200
 - Not representable in 8-bit signed representation
 - No right answer
- Called Integer Overflow
 - Signed addition: CI != CO of last bit
 - Unsigned addition: CO != 0 of last bit
- Can detect in hardware
 - Signed: XOR CI and CO of last bit
 - Unsigned: CO of last bit
 - What processor does: depends

Subtraction

- 2's complement makes subtraction easy:
 - Remember: A B = A + (-B)
 - And: $-B = \sim B + 1$
 - ↑ that means flip bits ("not")
 - So we just flip the bits and start with CI = 1
 - Fortunate for us: makes circuits easy (next time)
- 1
- 0110101 -> 0110101
- 1010010 + 0101101

Signed and Unsigned Ints

- Most programming languages support two int types
 - Signed: negative and positive
 - Unsigned: positive only, but can hold larger positive numbers
- Addition and subtraction:
 - Same, except overflow detection
 - x86: one add instruction, sets two different flags for overflows
- Inequalities
 - Different operations for signed/unsigned
 - Can someone give an example? (Let's say 4-bit numbers)

One hot representation

- Binary representation convenient for math
- Another representation:
 - One hot: one wire per number
 - At any time, one wire = 1, others = 0

0

- Wow, that is one hot representation!
- Very convenient in many cases (e.g., homework 1)

Converting to/from one hot

- Converting from 2^N bits one hot to N bits binary=encoder
 - E.g., "an 8-to-3 encoder"
- Converting from N bits binary to 2^N bits one hot=decoder
 - E.g., "a 4-to-16 decoder"
 (which may be quite useful on hwk1)

Lets build a 4-to-2 encoder

- Start with a truth table
 - Input constrained to 1-hot: don't care about invalid inputs
 - Can do anything we want

In0	In1	In2	In3	Out1	Out0
1	0	0	0	0	0
0	1	0	0	0	1
0	0	1	0	1	0
0	0	0	1	1	1


- Simplest formulas:
 - Out0 = In1 or In3
 - Out1 = In2 or In3

[alternatively: Out0 = In0 nor In2]

[alternatively: Out1 = In0 nor In1]


4-to-2 encoder

- Our 4-to-2 encoder
 - Note: the dots here show connections


4-to-2 encoder

- Our 4-to-2 encoder
 - Note: the dots here show connections


Lets build a 2-to-4 decoder

- Start with a truth table
 - Now input unconstrained

In0	Out0	Out1	Out2	Out3
0	1	0	0	0
1	0	1	0	0
0	0	0	1	0
1	0	0	0	1
	1n0 0 1 0 1	In0 Out0 0 1 1 0 0 0 1 0	In0 Out0 Out1 0 1 0 1 0 1 0 0 0 1 0 0	In0 Out0 Out1 Out2 0 1 0 0 1 0 1 0 0 0 0 1 1 0 0 0 1 0 0 0

Now SOP more useful, do for each of the 4 outputs:

Lets build a 2-to-4 decoder

- Start with a truth table
 - Now input unconstrained

In0	Out0	Out1	Out2	Out3
0	1	0	0	0
1	0	1	0	0
0	0	0	1	0
1	0	0	0	1
	1n0 0 1 0 1	In0 Out0 0 1 1 0 0 0 1 0	In0 Out0 Out1 0 1 0 1 0 1 0 0 0 1 0 0 1 0 0	In0 Out0 Out1 Out2 0 1 0 0 1 0 1 0 0 0 0 1 1 0 0 0 1 0 0 0

Now SOP more useful, do for each of the 4 outputs:

Out0 = (Not In1) and (Not In0)


Out1 = (Not In1) and In0

Out2 = In1 and (Not In0)

Out3 = In1 and In0


2-to-4 decoder

• 2-to-4 decoder


2-to-4 decoder

• 2-to-4 decoder


2-to-4 decoder

• 2-to-4 decoder


Delays

- Mentioned before: switching not instant
 - Not going to try to calculate delays by hand (tools can do)
 - But good to know where delay comes from, to tweak/improve
- Gates:
 - Switching the transistors in gates takes time
 - More gates (in series) = more delay
- Fan-out: how many gates the output drives
 - Related to capacitance
 - High fan-out = slow
 - Sometimes better to replicate logic to reduce its fan-out
- Wire delay:
 - Signals take time to travel down wires

Wrap Up

- Combinatorial Logic
 - Putting gates together
 - Sum-of-products
 - Simplification
 - Muxes, Encoders, Decoders
- Number Representations
 - One Hot
 - 2's complement