CSE460: VLSI Design

Lecture 2

Review of digital logic design

Background

- Logic gates (AND, OR, NOT, XOR, etc.)
- Boolean algebra
- Truth tables
- Logic functions
- Logic function synthesis by
 - Sum of Products (SOP)
 - Product of Sums (POS)
 - o K-maps
- Logic blocks (MUX, DEMUX)
- Sequential elements (Latch, Flip-flop)

Logic gates

AND

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

NAND

A	В	Output
0	0	1
0	1	1
1	0	1
1	1	0

OR

A	В	Output
0	0	0
0	1	1
1	0	1
1	1	1

NOR

A	В	Output
0	0	1
0	1	0
1	0	0
1	1	0

XOR

A B		Output
0	0	0
0	1	1
1	0	1
1	1	0

XNOR

A B		Output
0	0	1
0	1	0
1	0	0
1	1	1

NOT

Input	Output 1	
0		
1	0	

Generalized n-input logic gates

Axioms of Boolean Algebra

- 1a. $0 \cdot 0 = 0$
- 1b. 1 + 1 = 1
- 2a. 1 · 1 = 1
- 2b.0+0=0
- 3a. $0 \cdot 1 = 1 \cdot 0 = 0$
- 3b. 1 + 0 = 0 + 1 = 1
- 4a. If x = 0, then $\overline{x}' = 1$
- 4b. If x = 1, then $\overline{x}' = 0$

Boolean Algebra - Single Variable Theorems

- 5a. $x \cdot 0 = 0$
- 5b. x + 1 = 1
- 6a. $x \cdot 1 = x$
- 6b. x + 0 = x
- \bullet 7a. $x \cdot x = x$
- 7b. x + x = x
- 8a. $x \cdot \overline{x}' = 0$
- 8b. $x + \overline{x}' = 1$
- 9. $(\overline{X})' = X$

Boolean Algebra - Two Variable Properties

10a. $x \cdot y = y \cdot x$ 10b. x + y = y + xCommutative 11a. $x \cdot (y \cdot z) = (x \cdot y) \cdot z$ Associative 11b. x + (y + z) = (x + y) + z12a. $x \cdot (y + z) = x \cdot y + x \cdot z$ 12b. $x + y \cdot z = (x + y) \cdot (x + z)$ Distributive 13a. $x + x \cdot y = x$ Absorption 13b. $x \cdot (x + y) = x$ • 14a. $x \cdot y + x \cdot \overline{y}' = x$ • 14b. $(x + y) \cdot (x + \overline{y}') = x$ Combining

Boolean Algebra - Two & Three Variable Properties

- 15a. (x · y)' = x' + y'
 DeMorgan's theorem
 15b. (x + y)' = x' · y'
- 16a. $x + x' \cdot y = x + y$
- 16b. $x \cdot (x + y) = x \cdot y$
- 17a. x · y + y · z + x' · z = x · y + x' · z Consensus
- 17b. $(x + y) \cdot (y + z) \cdot (x' + z) = (x + y) \cdot (x' + z)$

Logic Function Synthesis - Three variable SOP & POS

Function synthesis from truth table

Row number	<i>x</i> ₁	x_2	x_3	Minterm	Maxterm
0 1 2 3 4 5 6 7	0 0 0 0 1 1 1	0 0 1 1 0 0 1 1	0 1 0 1 0 1 0	$m_0 = \bar{x}_1 \bar{x}_2 \bar{x}_3$ $m_1 = \bar{x}_1 \bar{x}_2 x_3$ $m_2 = \bar{x}_1 x_2 \bar{x}_3$ $m_3 = \bar{x}_1 x_2 x_3$ $m_4 = x_1 \bar{x}_2 \bar{x}_3$ $m_5 = x_1 \bar{x}_2 x_3$ $m_6 = x_1 x_2 \bar{x}_3$ $m_7 = x_1 x_2 x_3$	$M_0 = x_1 + x_2 + x_3$ $M_1 = x_1 + x_2 + \bar{x}_3$ $M_2 = x_1 + \bar{x}_2 + x_3$ $M_3 = x_1 + \bar{x}_2 + \bar{x}_3$ $M_4 = \bar{x}_1 + x_2 + x_3$ $M_5 = \bar{x}_1 + x_2 + \bar{x}_3$ $M_6 = \bar{x}_1 + \bar{x}_2 + x_3$ $M_7 = \bar{x}_1 + \bar{x}_2 + \bar{x}_3$

Logic Function Synthesis - 2/3/4 variable k-map

Function synthesis using k-maps

x_1	x_2	x_3	
0	0	0	m_0
0	0	1	m_1
0	1	0	m_2
0	1	1	m_3
1	0	0	m_4
1	0	1	m_5
1	1	0	m_6
1	1	1	m_7

Logic Function Synthesis - 2/3/4 variable k-map

Function synthesis using k-maps

- No zeros allowed.
- 2. No diagonals.
- 3. Only power of 2 number of cells in each group. $(2^0=1, 2^1=2, 2^2=4, 2^3=8, \text{ etc.})$
- 4. Groups should be as large as possible.
- 5. Every 1 must be in at least one group.
- Overlapping allowed.
- 7. Wrap around allowed.
- 8. Fewest number of groups possible.

Visit: http://www.ee.surrey.ac.uk/Projects/Labview/minimisation/karrules.html

Multiplexer

• Multiple inputs, single output. Output is chosen by selector pin/s

D Latch

- Level sensitive element
- A positive level triggered D latch
 - o copies D to output Q, if Clock=1, else preserves the previous output
- A negative level triggered D latch
 - o copies D to output Q, if Clock=0, else preserves the previous output

Graphical symbol

	t_1	t_2	t_3	t_4
Clk				
D		—		
Q	_ '	I	I	I

Clk	D	Q(t+1)
0 1 1	X 0	Q(t) 0
1 1	0	0

Characteristic table

D Latch

- Level sensitive element
- A positive level triggered D latch
 - copies D to output Q, if Clock=1, else preserves the previous output
- A negative level triggered D latch
 - o copies D to output Q, if Clock=0, else preserves the previous output

Graphical symbol

	t_1	t_2	t_3	t_4
Clk				
D				
Q				
	,	,	,	Time

Clk	D	Q(t+1)
0	x 0	Q(t)
1	1	1

Characteristic table

D Flip-flop

• Edge sensitive element

- Sets Q=D at all positive edges (rising edges) of the clock, retains the old value of Q otherwise
- A negative edge triggered D flip-flop
 - Sets Q=D at all negative edges (falling edges) of the clock, retains the old value of Q otherwise

Graphical symbol

Building D Flip-flops using D Latches

By cascading a positive level triggered D latch and a negative level triggered
 D latch we can build a negative edge triggered D flip-flop

Building D Flip-flops using D Latches

By cascading a positive level triggered D latch and a negative level triggered
 D latch we can build a negative edge triggered D flip-flop

Level triggered vs. Edge triggered

- In level triggered elements
 - output is affected by the clock levels (high/low)
- In edge triggered elements
 - output is affected by the clock edges (positive edge/negative edge) (rising edge/falling edge)

Slide references

- 1. https://instrumentationtools.com/logic-gates/
- Stephen Brown & Zvonko Vranesic Fundamentals of Digital Logic with Verilog Design

Thank you!