

Digital Design 3e, Morris Mano Chapter 4 – Combinational Logic

MODULAR DESIGN OF COMBINATIONAL CIRCUITS

Circuit Analysis Procedure

Overview

- Important concept analyze digital circuits
 - Given a circuit
 - Create a truth table
 - Create a minimized circuit
- ° Approaches
 - Boolean expression approach
 - Truth table approach
- Leads to minimized hardware
- ° Provides insights on how to design hardware
 - Tie in with K-maps (next time)

The Problem

- ° How can we convert from a circuit drawing to an equation or truth table?
- ° Two approaches
 - ° Create intermediate equations
 - Create intermediate truth tables

Label Gate Outputs

- Label all gate outputs that are a function of input variables.
- 2. Label gates that are a function of input variables and previously labeled gates.
- 3. Repeat process until all outputs are labelled.

Approach 1: Create Intermediate Equations

- □ Step 1: Create an equation for each gate output based on its input.
 - R = ABC
 - S = A + B
 - T = C'S
 - Out = R + T

Approach 1: Substitute in subexpressions

- □ Step 2: Form a relationship based on input variables (A, B, C)
 - R = ABC
 - S = A + B
 - T = C'S = C'(A + B)
 - Out = R+T = ABC + C'(A+B)

Approach 1: Substitute in subexpressions

- ☐ Step 3: Expand equation to SOP final result
 - Out = ABC + C'(A+B) = ABC + AC' + BC'

Approach 2: Truth Table

☐ Step 1: Determine outputs for functions of input variables.

Approach 2: Truth Table

☐ Step 2: Determine outputs for functions of intermediate variables.

Approach 2: Truth Table

☐ Step 3: Determine outputs for function.

More Difficult Example

☐ Step 3: Note labels on interior nodes

Fig. 4-2 Logic Diagram for Analysis Example

More Difficult Example: Truth Table

- □ Remember to determine intermediate variables starting from the inputs.
- □ When all inputs determined for a gate, determine output.
- □ The truth table can be reduced using K-maps.

A	В	C	F ₂	F ' ₂	T_1	T ₂	T ₃	F_1
0	0	0	0	1	0	0	0	0
0	0	1	0	1	1	0	1	1
0	1	0	0	1	1	0	1	1
0	1	1	1	0	1	0	0	0
1	0	0	0	1	1	0	1	1
1	0	1	1	0	1	0	0	0
1	1	0	1	0	1	0	0	0
1	1	1	1	0	1	1	0	1

Summary

- Important to be able to convert circuits into truth table and equation form
 - WHY? ---- leads to minimized sum of product representation
- ° Two approaches illustrated
 - Approach 1: Create an equation with circuit output dependent on circuit inputs
 - Approach 2: Create a truth table which shows relationship between circuit inputs and circuit outputs
- ° Both results can then be minimized using K-maps.
- Next time: develop a minimized SOP representation from a high level description

Combinational Design Procedure

Overview

- ° Design digital circuit from specification
- ° Digital inputs and outputs known
 - Need to determine logic that can transform data
- Start in truth table form
- Create K-map for each output based on function of inputs
- ° Determine minimized sum-of-product representation
- Draw circuit diagram

Design Procedure (Mano)

Design a circuit from a specification.

- Determine number of required inputs and outputs.
- 2. Derive truth table
- 3. Obtain simplified Boolean functions
- 4. Draw logic diagram and verify correctness

	Α	B	C	_I K	5
	0	0	0	0	0
	0	0	1	0	1
S = A + B + C	0	1	0	0	1
R = ABC	0	1	1	0	1
	1	0	0	0	1
	1	0	1	0	1
	1	1	0	0	1
	1	1	1	1	1

- Boolean algebra can be used to simplify expressions, but not obvious:
 - how to proceed at each step, or
 - if solution reached is minimal.
- Have seen five ways to represent a function:
 - Boolean expression
 - truth table
 - logic circuit
 - minterms/maxterms
 - Karnaugh map

Combinational logic design

- Use multiple representations of logic functions
- ° Use graphical representation to assist in simplification of function.
- ° Use concept of "don't care" conditions.
- ° Example encoding BCD to seven segment display.
- ° Similar to approach used by designers in the field.

BCD to Seven Segment Display

- Used to display binary coded decimal (BCD) numbers using seven illuminated segments.
- BCD uses 0's and 1's to represent decimal digits 0 Need four bits to represent required 10 digits.
- Binary coded decimal (BCD) represents each decimal digit with four bits

° List the segments that should be illuminated for each digit.

- ° Derive the truth table for the circuit.
- ° Each output column in one circuit.

		Inp	uts			O	utpu	ts		
Dec	W	X	y	Z	a	b	C	d	e	•
0	0	0	0	0	1	1	1	1	1	•
1	0	0	0	1	0	1	1	0	0	•
2	0	0	1	0	1	1	0	1	1	•
•	•	•	•	•	•	•	•	•	•	•
7	0	1	1	1	1	1	1	0	0	•
8	1	0	0	0	1	1	1	1	1	•
9	1	0	0	1	1	1	1	1	0	•

Find minimal sum-of-products representation for each output

For segment "a":

yz											
wx	00	01	11	10							
00	1	0	1	1							
01	0	1	1	1							
11											
10	1	1									

Note: Have only filled in ten squares, corresponding to the ten numerical digits we wish to represent.

Don't care conditions (BCD display) ...

- ° Fill in don't cares for undefined outputs.
 - Note that these combinations of inputs should never happen.
- ° Leads to a reduced implementation

For segment "a":

yz											
wx	00	01	11	10							
00	1	0	1	1							
01	0	1	1	1							
11	X	X	X	X							
10	1	1	X	X							

Put in "X" (don't care), and interpret as either 1 or 0 as desired

Don't care conditions (BCD display) ...

- ° Circle biggest group of 1's and Don't Cares.
- ° Leads to a reduced implementation

$$F_{a1} = y$$

Don't care conditions (BCD display)

- ° Circle biggest group of 1's and Don't Cares.
- ° Leads to a reduced implementation

Don't care conditions (BCD display) ...

- ° Circle biggest group of 1's and Don't Cares.
- ° All 1's should be covered by at least one implicant

$$F_{a4} = xz$$

Don't care conditions (BCD display) ...

- Put all the terms together
- ° Generate the circuit

$$F = y + w + xz + xz$$

Example of seven segment display decoding.

Hint: Select a component and then push "?" from main menu bar to get info on what that component does and how it works.

- ° Derive the truth table for the circuit.
- ° Each output column in one circuit.

		Inp	uts			O	utpu	ts		
Dec	W	X	y	Z	a	b	C	d	e	•
0	0	0	0	0	1	1	1	1	1	•
1	0	0	0	1	0	1	1	0	0	•
2	0	0	1	0	1	1	0	1	1	•
•	•	•	•	•	•	•	•	•	•	•
7	0	1	1	1	1	1	1	0	0	•
8	1	0	0	0	1	1	1	1	1	•
9	1	0	0	1	1	1	1	1	0	•

Find minimal sum-of-products representation for each output

For segment "b":

yz											
wx	00	01	11	10							
00	1	1	1	1							
01	1	0	1	0							
11											
10	1	1									

See if you complete this example.

Summary

- Need to formulate circuits from problem descriptions
 - 1. Determine number of inputs and outputs
 - 2. Determine truth table format
 - 3. Determine K-map
 - 4. Determine minimal SOP
- There may be multiple outputs per design
 - Solve each output separately
- Current approach doesn't have memory.
 - o This will be covered next week.

Multiplexers

Multiplexers

- Select an input value with one or more select bits
- Use for transmitting data
- Allows for conditional transfer of data
- Sometimes called a mux

Fig. 4-24 2-to-1-Line Multiplexer

Quadruple 2-to-1-Line Multiplexer

Multiplexer as combinational modules

- Connect input variables to select inputs of multiplexer (n-1 for n variables)
- Set data inputs to multiplexer equal to values of function for corresponding assignment of select variables

Using a variable at data inputs reduces size of the multiplexer

 $4 \times 1 \text{ MUX}$

Fig. 4-27 Implementing a Boolean Function with a Multiplexer

Α	В	С	D	F	
0	0	0	0	0	F = D
0	0	0	1	1	0
0	0	1	0	0	F = D
0	0	1	1	1	0
0	1	0	0	1	F = D
0	1	0	1	0	1 - 0
0	1	1	0	0	F = 0
0	1	1	1	0	1 – 0
1	0	0	0	0	F = 0
1	0	0	1	0	1 – 0
1	0	1	0	0	F = D
1	0	1	1	1	1 - 0
1	1	0	0	1	F = 1
1	1	0	1	1	
1	1	1	0	1	F = 1
1	1	1	1	1	' - '

Typical multiplexer uses

Figure 9.21: Multiplexer example of use.

Three-state gates

- A multiplexer can be constructed with three-state gates
- Output state: 0, 1, and high-impedance (open ckts)

If the select input (E) is 0, the three-state gate has no output

(a)

(b)

Three-state gates

(a) 2-to-1- line mux

- A multiplexer can be constructed with three-state gates
- Output state: 0, 1, and high-impedance

(b) 4 - to - 1 line mux

Encoders and Decoders

Overview

- ° Binary decoders
 - Converts an n-bit code to a single active output
 - Can be developed using AND/OR gates
 - Can be used to implement logic circuits.
- ° Binary encoders
 - Converts one of 2ⁿ inputs to an n-bit output
 - Useful for compressing data
 - Can be developed using AND/OR gates
- Both encoders and decoders are extensively used in digital systems

Binary Decoder

- ° Black box with n input lines and 2ⁿ output lines
- ° Only one output is a 1 for any given input

2-to-4 Binary Decoder

Truth Table:

X	Y	$\mathbf{F_0}$	$\mathbf{F_1}$	$\mathbf{F_2}$	$\mathbf{F_3}$
0	0	1 0 0 0	0	0	0
0	1	0	1	0	0
1	0	0	0	1	0
1	1	0	0	0	1

- From truth table, circuit for 2x4 decoder is:
- Note: Each output is a 2variable minterm (X'Y', X'Y, XY' or XY)

3-to-8 Binary Decoder

Truth Table:

X	y	Z	$\mathbf{F_0}$	$\mathbf{F_1}$	$\mathbf{F_2}$	$\mathbf{F_3}$	$\mathbf{F_4}$	\mathbf{F}_{5}	$\mathbf{F_6}$	\mathbf{F}_7
0	0	0	1	0	0	0	0	0		
0	0	1	0	1	0	0	0	0	0	0
0	1	0	0	0	1	0	0	0	0	0
0	1	1	0	0	0	1	0	0	0	0
1	0	0	0	0	0	0	1			0
1	0	1	0	0	0	0	0	1	0	0
1	1	0	0	0	0	0	0		1	0
1	1	1	0	0	0	0	0	0	0	1

- Any n-variable logic function can be implemented using a single n-to-2ⁿ decoder to generate the minterms
 - OR gate forms the sum.
 - The output lines of the decoder corresponding to the minterms of the function are used as inputs to the or gate.
- Any combinational circuit with n inputs and m outputs can be implemented with an n-to-2ⁿ decoder with m OR gates.
- ° Suitable when a circuit has many outputs, and each output function is expressed with few minterms.

Implementing Functions Using Decoders

° Example: Full adder

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

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

X	y	Z	C	S
0	0	0	0	0
0	0	1	0	1
0	1	0	0	1
0	1	1	1	0
1	0	0	0	1
1	0	1	1	0
1	1	0	1	0
1	1	1	1	1

Standard MSI Binary Decoders Example

74138 (3-to-8 decoder)

- (a) Logic circuit.
- (b) Package pin configuration.
- (c) Function table.

Inputs								Out	puts				
En	able	ble Select			<u> </u>								
Gl	$\overline{G2}$ *	C	В	A	10	¥1	3.5	1.3	1.1	Y 5	1.6	17	
Н	L	L	L	L	L	Н	Н	Н	Н	Н	Н	Н	
H	L	L	L	Н	Н	L	H	H	H	H	H	H	
H	L	L	H	L	н	H	L	H	H	H	H	H	
H	L	L	H	H	H	H	H	L	H	H	H	H	
H	L	H	L	L	H	H	H	H	L	H	H	H	
H	L	Н	L	H	Н	H	H	H	H	L	H	H	
H	L	H	H	L	Н	H	H	H	H	H	L	H	
H	L	H	H	H	Н	H	H	H	H	H	H	L	
×	н	×	×	×	Н	H	H	H	H	H	H	H	
L	×	×	×	×	H	H	H	H	H	H	H	H	
				$\overline{G2}$	* = ($\overline{G2A}$	+ G	$\overline{2B}$					
						(c)							

Building a Binary Decoder with NAND Gates

- Start with a 2-bit decoder
 - Add an enable signal (E)

Note: use of NANDs

only one 0 active!

if
$$E = 0$$

E	\boldsymbol{A}	B	D_0	D_1	D_2	D_3
1	X	X	1	1	1	1
0	0	0	0	1	1	1
0	0	1	1	0	1	1
0	1	0	1	1	0	1
0	1	1	1	1	1	0

(a) Logic diagram

(b) Truth table

Fig. 4-19 2-to-4-Line Decoder with Enable Input

Use two 3 to 8 decoders to make 4 to 16 decoder

- ° Enable can also be active high
- In this example, only one decoder can be active at a time.
- ° x, y, z effectively select output line for w

Fig. 4-20 4×16 Decoder Constructed with Two 3×8 Decoders

Encoders

° If the a decoder's output code has fewer bits than the input code, the device is usually called an encoder.

- ° The simplest encoder is a 2ⁿ-to-n binary encoder
 - One of 2ⁿ inputs = 1
 - Output is an n-bit binary number

8-to-3 Binary Encoder

At any one time, only one input line has a value of 1.

		Οι	Outputs							
I_0	I 1	I 2	I 3	I 4	I 5	I 6	I 7	y ₂	y ₁	y_0
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	1
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	0	1	0	1	1	0
0	0	0	0	0	0	0	1	1	1	1

8-to-3 Priority Encoder

- What if more than one input line has a value of 1?
- Ignore "lower priority" inputs.
- Idle indicates that no input is a 1.
- Note that polarity of Idle is opposite from Table 4-8 in Mano

Inputs										tput	ts	
$\overline{I_0}$	I 1	I 2	I 3	Ι 4	I 5	Ι 6	I 7		$\overline{y_2}$	y ₁	y_0	Idle
0	0	0	0	0	0	0	0		X	X	X	1
1	0	0	0	0	0	0	0		0	0	0	0
X	1	0	0	0	0	0	0		0	0	1	0
X	X	1	0	0	0	0	0		0	1	0	0
X	X	X	1	0	0	0	0		0	1	1	0
X	X	X	X	1	0	0	0		1	0	0	0
X	X	X	X	X	1	0	0		1	0	1	0
X	X	X	X	X	X	1	0		1	1	0	0
X	X	X	X	X	X	X	1		1	1	1	0

Priority Encoder (8 to 3 encoder)

- Assign priorities to the inputs
- When more than one input are asserted, the output generates the code of the input with the highest priority

Encoder Application (Monitoring Unit)

Encoder identifies the requester and encodes the value Controller accepts digital inputs.

Summary

- Decoder allows for generation of a single binary output from an input binary code
 - For an n-input binary decoder there are 2ⁿ outputs
- Decoders are widely used in storage devices (e.g. memories)
 - We will discuss these in a few weeks
- ° Encoders all for data compression
- Priority encoders rank inputs and encode the highest priority input
- ° Next time: storage elements!