Chapter 5 COMBINATIONAL LOGIC CIRCUITS

5.1 INTRODUCTION

The digital system consists of two types of circuits, namely

- (i) Combinational 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 without regard to previous inputs or previous state of outputs. A combinational circuit performs a specific information-processing operation assigned logically by a set of Boolean functions. 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. Since the outputs of sequential circuits depend not only on the present inputs but also on past inputs, the circuit behavior must be specified by a time sequence of inputs and memory states. The sequential circuits will be discussed later in the chapter.

In the previous chapters we have discussed binary numbers, codes, Boolean algebra and simplification of Boolean function, logic gates, and economical gate implementation. Binary numbers and codes bear discrete quantities of information and the binary variables are the representation of electric voltages or some other signals. In this chapter, formulation and analysis of various systematic design of combinational circuits and application of information-processing hardware will be discussed.

Figure 5.1

A combinational 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. Binary information from the given data transforms to desired output data in this process. Both input and output are obviously the binary signals, *i.e.*, both the input and output signals are of two possible states, logic 1 and logic 0. Figure 5.1 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. The source and/or destination may consist of memory elements or sequential logic circuit or shift registers, located either in the vicinity of the combinational logic circuit or in a remote external location. But the external circuit does not interfere in the behavior of the combinational circuit.

For n number of input variables to a combinational circuit, 2^n possible combinations of binary input states are possible. For each possible combination, there is one and only one possible output combination. A combinational logic circuit can be described by m Boolean functions and each output can be expressed in terms of n input variables.

5.2 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, Karnaugh map method, or tabulation method.
- 6. A logic diagram is realized from the simplified expression using logic gates.

It is very important that the design problem or the verbal specifications be interpreted correctly to prepare the truth table. Sometimes the designer must use his intuition and experience to arrive at the correct interpretation. Word specification are very seldom exact and complete. Any wrong interpretation results in incorrect truth table and combinational circuit.

Varieties of simplification methods are available to derive the output Boolean functions from the truth table, such as the algebraic method, the Karnaugh map, and the tabulation method. However, one must consider different aspects, limitations, restrictions, and criteria for a particular design application to arrive at suitable algebraic expression. A practical design approach should consider constraints like—(1) minimum number of gates, (2) minimum number of outputs, (3) minimum propagation time of the signal through a circuit, (4) minimum number of interconnections, and (5) limitations of the driving capabilities of each logic gate. Since the importance of each constraint is dictated by the particular application, it is difficult to make all these criteria satisfied simultaneously, and also difficult to make a general statement on the process of achieving an acceptable simplification. However, in most cases, first the simplified Boolean expression at standard form is derived and then other constraints are taken care of as far as possible for a particular application.

5.3 ADDERS

Various information-processing jobs are carried out by digital computers. Arithmetic operations are among the basic functions of a digital computer. Addition of two binary digits is the

most basic arithmetic operation. The simple addition consists of four possible elementary operations, which are 0+0=0, 0+1=1, 1+0=1, and 1+1=10. The first three operations produce a sum of one digit, but the fourth operation produces a sum consisting of two digits. The higher significant bit of this result is called the carry. A combinational circuit that performs the addition of two bits as described above is called a half-adder. When the augend and addend numbers contain more significant digits, the carry obtained from the addition of two bits is added to the next higher-order pair of significant bits. Here the addition operation involves three bits-the augend bit, addend bit, and the carry bit and produces a sum result as well as carry. The combinational circuit performing this type of addition operation is called a full-adder. In circuit development two half-adders can be employed to form a full-adder.

5.3.1 Design of Half-adders

As described above, a half-adder has two inputs and two outputs. Let the input variables augend and addend be designated as A and B, and output functions be designated as S for sum and C for carry. The truth table for the functions is below.

Input variables		Output variables	
A	В	S	C
0	0	0	0
0	1	1	0
1	0	1	0
1	1	0	1

Figure 5.2

From the truth table in Figure 5.2, it can be seen that the outputs S and C functions are similar to Exclusive-OR and AND functions respectively, as shown in Figure 3.5 in Chapter 3. The Boolean expressions are

$$S = A'B+AB'$$
 and $C = AB$.

Figure 5.3 shows the logic diagram to implement the half-adder circuit.

Figure 5.3

5.3.2 Design of Full-adders

A combinational circuit of full-adder performs the operation of addition of three bits—the augend, addend, and previous carry, and produces the outputs sum and carry. Let us designate the input variables augend as A, addend as B, and previous carry as X, and outputs sum as S and carry as C. As there are three input variables, eight different input combinations are possible. The truth table is shown in Figure 5.4 according to its functions.

	Input variables			
X	A	В	S	C
0	0	0	0	0
0	0	1	1	0
0	1	0	1	0
0	1	1	0	1
1	0	0	1	0
1	0	1	0	1
1	1	0	0	1
1	1	1	1	1

Figure 5.4

To derive the simplified Boolean expression from the truth table, the Karnaugh map method is adopted as in Figures 5.5(a)-(b).

	A'B'	A'B	AB	AB′
X′		1		1
X	1		1	

A'B' A'B AB AB'

X'

1 1 1 1

Figure 5.5(a) Map for function S.

Figure 5.5(b) Map for function C.

The simplified Boolean expressions of the outputs are

$$S = X'A'B + X'AB' + XA'B' + XAB$$
 and $C = AB + BX + AX$.

The logic diagram for the above functions is shown in Figure 5.6. It is assumed complements of X, A, and B are available at the input source.

Note that one type of configuration of the combinational circuit diagram for full-adder is realized in Figure 5.6, with two-input and three-input AND gates, and three input and four-input OR gates. Other configurations can also be developed where number and type of gates are reduced. For this, the Boolean expressions of S and C are modified as follows.

Figure 5.6

$$S = X'A'B + X'AB' + XA'B' + XAB$$

$$= X' (A'B + AB') + X (A'B' + AB)$$

$$= X' (A \oplus B) + X (A \oplus B)'$$

$$= X \oplus A \oplus B$$

$$C = AB + BX + AX = AB + X (A + B)$$

$$= AB + X (AB + AB' + AB + A'B)$$

$$= AB + X (AB + AB' + A'B)$$

$$= AB + XAB + X (AB' + A'B)$$

$$= AB + X (A \oplus B)$$

Logic diagram according to the modified expression is shown Figure 5.7.

You may notice that the full-adder developed in Figure 5.7 consists of two 2-input AND gates, two 2-input XOR (Exclusive-OR) gates and one 2-input OR gate. This contains a reduced number of gates as well as type of gates as compared to Figure 5.6. Also, if compared with a half-adder circuit, the full-adder circuit can be formed with two half-adders and one OR gate.

5.4 SUBTRACTORS

Subtraction is the other basic function of arithmetic operations of information-processing tasks of digital computers. Similar to the addition function, subtraction of two binary digits consists of four possible elementary operations, which are 0-0 = 0, 0-1 = 1 with borrow of 1,1–0=1, and 1–1 = 0. The first, third, and fourth operations produce a subtraction of one digit, but the second operation produces a difference bit as well as a *borrow* bit. The borrow bit is used for subtraction of the next higher significant bit. A combinational circuit that performs the subtraction of two bits as described above is called a *half-subtractor*. The digit from which another digit is subtracted is called the minuend and the digit which is to be subtracted is called the *subtrahend*. When the minuend and subtrahend numbers contain more significant digits, the borrow obtained from the subtraction of two bits is subtracted from the next higher-order pair of significant bits. Here the subtraction operation involves three bits—the minuend bit, subtrahend bit, and the borrow bit, and produces a different result as well as a borrow. The combinational circuit that performs this type of addition operation is called a *full-subtractor*. Similar to an adder circuit, a full-subtractor combinational circuit can be developed by using two half-subtractors.

5.4.1 Design of Half-subtractors

A half-subtractor has two inputs and two outputs. Let the input variables minuend and subtrahend be designated as X and Y respectively, and output functions be designated as D for difference and B for borrow. The truth table of the functions is as follows.

Input variables		Output variables	
X	Y	D	В
0	0	0	0
0	1	1	1
1	0	1	0
1	1	0	0

Figure 5.8

By considering the minterms of the truth table in Figure 5.8, the Boolean expressions of the outputs D and B functions can be written as

$$D = X'Y + XY' \qquad \text{and}$$

$$B = X'Y.$$

Figure 5.9 shows the logic diagram to realize the half-subtractor circuit.

Figure 5.9

5.4.2 Design of Full-subtractors

A combinational circuit of full-subtractor performs the operation of subtraction of three bits—the minuend, subtrahend, and borrow generated from the subtraction operation of previous significant digits and produces the outputs difference and borrow. Let us designate the input variables minuend as X, subtrahend as Y, and previous borrow as Z, and outputs difference as D and borrow as B. Eight different input combinations are possible for three input variables. The truth table is shown in Figure 5.10(a) according to its functions.

	Input variabl	Out	puts	
X	Y	Z	D	В
0	0	0	0	0
0	0	1	1	1
0	1	0	1	1
0	1	1	0	1
1	0	0	1	0
1	0	1	0	0
1	1	0	0	0
1	1	1	1	1

Figure 5.10(a)

	Y'Z'	Y'Z	YZ	YΖ΄
X′		1		1
X	1		1	

	Y'Z'	Υ'Z	YZ	YZ'
X′		1	1	1
X			1	

Figure 5.10(b) Map for function D.

Figure 5.10(c) Map for function B.

Karnaugh maps are prepared to derive simplified Boolean expressions of D and B as in Figures 5.10(b) and 5.10(c), respectively.

The simplified Boolean expressions of the outputs are

$$S = X'Y'Z + X'YZ' + XY'Z' + XYZ$$
 and
$$C = X'Z + X'Y + YZ.$$

The logic diagram for the above functions is shown in Figure 5.11.

Similar to a full-adder circuit, it should be noticed that the configuration of the combinational circuit diagram for full-subtractor as shown in Figure 5.11 contains two-input and three-input AND gates, and three-input and four-input OR gates. Other configurations can also be developed where number and type of gates are reduced. For this, the Boolean expressions of D and B are modified as follows.

$$D = X'Y'Z + X'YZ' + XY'Z' + XYZ$$

$$= X' (Y'Z + YZ') + X (Y'Z' + YZ)$$

$$= X' (Y \oplus Z) + X (Y \oplus Z)'$$

$$= X \oplus Y \oplus Z$$

$$B = X'Z + X'Y + YZ = X'Y + Z (X' + Y)$$

$$= X'Y + Z(X'Y + X'Y' + XY + X'Y)$$

$$= X'Y + Z(X'Y + X'Y' + XY)$$

$$= X'Y + X'YZ + Z(X'Y' + XY)$$

$$= X'Y + Z(X \oplus Y)'$$

Logic diagram according to the modified expression is shown in Figure 5.12.

Figure 5.12

Note that the full-subtractor developed in Figure 5.12 consists of two 2-input AND gates, two 2-input XOR (Exclusive-OR) gates, two INVERTER gates, and one 2-input OR gate. This contains a reduced number of gates as well as type of gates as compared to Figure 5.12. Also, it may be observed, if compared with a half-subtractor circuit, the full-subtractor circuit can be developed with two half-subtractors and one OR gate.

5.5 CODE CONVERSION

We have seen in Chapter 2 that a large variety of codes are available for the same discrete elements of information, which results in the use of different codes for different digital systems. It is sometimes necessary to interface two digital blocks of different coding systems. A conversion circuit must be inserted between two such digital systems to use information of one digital system to other. Therefore, a code converter circuit makes two systems compatible when two systems use different binary codes.

To convert from one binary code A to binary code B, the input lines must provide the bit combination of elements as specified by A and the output lines must generate the corresponding bit combinations of code B. A combinational circuit consisting of logic gates performs this transformation operation. Some specific examples of code conversion techniques are illustrated in this chapter.

5.5.1 Binary-to-gray Converter

The bit combinations 4-bit binary code and its equivalent bit combinations of gray code are listed in the table in Figure 5.13. The four bits of binary numbers are designated as A, B, C, and D, and gray code bits are designated as W, X, Y, and Z. For transformation of binary numbers to gray, A, B, C, and D are considered as inputs and W, X, Y, and Z are considered as outputs. The Karnaugh maps are shown in Figures 5.14(a)-(d).

Binary			Gray				
A	В	C	D	W	X	Y	Z
0	0	0	0	0	0	0	0
0	0	0	1	0	0	0	1
0	0	1	0	0	0	1	1
0	0	1	1	0	0	1	0
0	1	0	0	0	1	1	0
0	1	0	1	0	1	1	1
0	1	1	0	0	1	0	1
0	1	1	1	0	1	0	0
1	0	0	0	1	1	0	0
1	0	0	1	1	1	0	1
1	0	1	0	1	1	1	1
1	0	1	1	1	1	1	0
1	1	0	0	1	0	1	0
1	1	0	1	1	0	1	1
1	1	1	0	1	0	0	1
1	1	1	1	1	0	0	0

Figure 5.13

Figure 5.14(c) Karnaugh map for Y.

Figure 5.14(d) Karnaugh map for Z.

From the Karnaugh maps of Figure 5.14, we get

Figure 5.15

Figure 5.15 demonstrates the circuit diagram with logic gates.

5.5.2 Gray-to-binary Converter

Using the same conversion table as in Figure 5.13, the Karnaugh maps are formed in Figures 5.16(a)-(d). Here the inputs are considered as W, X, Y, and Z, whereas, outputs are A, B, C, and D.

Figure 5.16(c) Karnaugh map for C.

Figure 5.16(d) Karnaugh map for D.

The Boolean expressions from Figure 5.16 are,

A = W

 $B = W'X + WX' = W \oplus X$

C = W'X'Y + W'XY' + WXY + WX'Y'

= W'(X'Y + XY') + W(XY + X'Y')

 $= W'(X \oplus Y) + W(X \oplus Y)'$

 $= W \oplus X \oplus Y$

or, $C = B \oplus Y$

 $\mathbf{D} = \mathbf{W'X'Y'Z} + \mathbf{W'XYZ'} + \mathbf{W'XY'Z'} + \mathbf{W'XYZ} + \mathbf{WXYZ} + \mathbf{WXYZ'} + \mathbf{WXYZ'} + \mathbf{WX'YZ'} + \mathbf{WX'YZ'} + \mathbf{WX'YZ'} + \mathbf{WXYZ'} + \mathbf{WXZ'} + \mathbf{WZ'} + \mathbf{$

= W'X'(Y'Z + YZ') + W'X(Y'Z' + YZ) + WX(Y'Z + YZ') + WX'(Y'Z' + YZ)

 $= \, W'X'(Y \oplus Z) \, + \, W'X(Y \oplus Z)' \, + \, WX(Y \oplus Z) \, + \, WX'(Y \oplus Z)'$

 $= (W'X + WX')(Y \oplus Z)' + (W'X' + WX) (Y \oplus Z)$

 $= (W \oplus X) (Y \oplus Z)' + (W \oplus X)' (Y \oplus Z)$

 $= W \oplus X \oplus Y \oplus Z$

or, $D = C \oplus Z$.

From the Boolean expressions above, the circuit diagram of a gray-to-binary code converter is shown in Figure 5.17.

Figure 5.17

It may be noticed that a binary-to-gray converter and a gray-to-binary converter as illustrated above are four bits. However, these codes are not limited to four bits only. By similar process both the binary-to-gray and gray-to-binary code converter can be developed for a higher number of bits.

5.5.3 BCD-to-excess-3 Code Converter

The bit combinations of both the BCD (Binary Coded Decimal) and Excess-3 codes represent decimal digits from 0 to 9. Therefore each of the code systems contains four bits and so there must be four input variables and four output variables. Figure 5.18 provides the list of the bit combinations or truth table and equivalent decimal values. The symbols A, B, C, and D are designated as the bits of the BCD system, and W, X, Y, and Z are designated as the bits of the Excess-3 code system. It may be noted that though 16 combinations are possible from four bits, both code systems use only 10 combinations. The rest of the bit combinations never occur and are treated as don't-care conditions.

Decimal	BCD code			BCD code Excess-3 code				
Equivalent	A	В	C	D	W	X	Y	Z
0	0	0	0	0	0	0	1	1
1	0	0	0	1	0	1	0	0
2	0	0	1	0	0	1	0	1
3	0	0	1	1	0	1	1	0
4	0	1	0	0	0	1	1	1
5	0	1	0	1	1	0	0	0
6	0	1	1	0	1	0	0	1
7	0	1	1	1	1	0	1	0
8	1	0	0	0	1	0	1	1
9	1	0	0	1	1	1	0	0

Figure 5.18

For the BCD-to-Excess-3 converter, A, B, C, and D are the input variables and W, X, Y, and Z are the output variables. Karnaugh maps are shown in Figures 5.19(a)-(d) to derive each of the output variables. The simplified Boolean expressions of W, X, Y, and Z are given below.

	C'D'	C'D	CD	CD'
A'B'		1	1	1
A'B	1			
AB	X	X	X	X
AB′		1	X	X

Figure 5.19(a) Karnaugh map for W.

Figure 5.19(b) Karnaugh map for X.

	C'D'	C'D	$^{\mathrm{CD}}$	CD'
A'B'	1		1	
A'B	1		1	
AB	1	X	X	X
AB'	1		1	X

	C'D'	C'D	$^{\mathrm{CD}}$	CD'
A'B'	1			1
A'B	1			1
AB	X	X	X	X
AB′ _	1		X	X

Figure 5.19(c) Karnaugh map for Y.

Figure 5.19(d) Karnaugh map for Z.

$$W = A + BC + BD$$

$$X = B'C + B'D + BC'D'$$

$$Y = CD + C'D'$$

$$Z = D'$$

According to the Boolean expression derived above, the logic diagram of a BCD-to-Excess-3 converter circuit is shown in Figure 5.20.

A good designer will always look forward to reduce the number and types of gates. It can be shown that reduction in the types and number of gates is possible to construct the BCD-to-Excess-3 code converter circuit if the above Boolean expressions are modified as follows.

D 0-

Figure 5.21

●0 Z

$$\begin{array}{lll} W &=& A + BC + BD = A + B(C + D) \\ X &=& B'C + B'D + BC'D' = B'(C + D) + BC'D' = B'(C + D) + B(C + D)' \\ Y &=& CD + C'D' = CD + (C + D)' \\ Z &=& D' \end{array}$$

The BCD-to-Excess-3 converter circuit has been redrawn in Figure 5.21 according to the modified Boolean expressions above. Here, three-input AND gates and three-input OR gates are totally removed and the required number of gates has been reduced.

5.5.4 Excess-3-to-BCD Code Converter

To construct the Excess-3-to-BCD converter circuit, a similar truth table as in Figure 5.18 may be used. In this case, W, X, Y, and Z are considered as input variables and A, B, C, and D are termed as output variables. The required Karnaugh maps are prepared as per Figures 5.22(a)-(d).

	Y'Z'	Y'Z	YZ	YZ'
W'X'	X	X		X
W'X				
WX	1	X	X	X
WX′			1	

Figure 5.22(a) Karnaugh map for A.

7777

7777

	Y'Z'	YZ	YZ	YZ′
W'X' _	X	X		X
W'X			1	
WX		X	X	X
WX'	1	1		1
			•	

Figure 5.22(b) Karnaugh map for B.

 $\mathbf{v}_{\mathbf{7}}$

V7'

	ΥL	ΥZ	ΥZ	ΥZ
W'X'	X	X		X
W'X		1		1
WX		X	X	X
WX′		1		1

Figure 5.22(c) Karnaugh map for C.

	1 2	1 2	12	12
W'X'	X	X		X
W'X	1			1
wx	1	X	X	X
wx'_	1			X

Figure 5.22(d) Karnaugh map for D.

The Boolean expressions of the outputs are

A = WX + WYZ

B = X'Y' + X'Z' + XYZ

C = Y'Z + YZ'

D = Z'

V'7'

Figure 5.23

The logic diagram of an Excess-3-to-BCD converter is shown in Figure 5.23.

The alternative circuit diagram of Figure 5.24 can be made after the following modification on the above Boolean expressions.

$$A = WX + WYZ = W(X + YZ)$$

$$B = X'Y' + X'Z' + XYZ = X'(Y' + Z') + XYZ = X'(YZ)' + XYZ$$

$$C = Y'Z + YZ'$$

$$D = Z'$$

Figure 5.24

5.6 PARITY GENERATOR AND CHECKER

Parity is a very useful tool in information processing in digital computers to indicate any presence of error in bit information. External noise and loss of signal strength cause loss of data bit information while transporting data from one device to other device, located inside the computer or externally. To indicate any occurrence of error, an extra bit is included with the message according to the total number of 1s in a set of data, which is called parity. If the extra bit is considered 0 if the total number of 1s is even and 1 for odd quantities of 1s in a set of data, then it is called even parity. On the other hand, if the extra bit is 1 for even quantities of 1s and 0 for an odd number of 1s, then it is called *odd parity*.

5.6.1 Parity Generator

A parity generator is a combination logic system to generate the parity bit at the transmitting side. A table in Figure 5.25 illustrates even parity as well as odd parity for a message consisting of four bits.

Four bit Message $D_3D_2D_1D_0$	Even Parity ($P_{_{e}}$)	Odd Parity (P_o)
0000	0	1
0001	1	0
0010	1	0
0011	0	1
0100	1	0
0101	0	1
0110	0	1
0111	1	0
1000	1	0
1001	0	1
1010	0	1
1011	1	0
1100	0	1
1101	1	0
1110	1	0
1111	0	1

Figure 5.25

If the message bit combination is designated as D₃D₂D₁D₀, and P_e, P_o are the even and odd parity respectively, then it is obvious from the table that the Boolean expressions of even parity and odd parity are

$$\begin{array}{ll} P_{e} &=& D_{3} \oplus D_{2} \oplus D_{1} \oplus D_{0} \\ P_{o} &=& (D_{3} \oplus D_{o} \oplus D_{1} \oplus D_{0})'. \end{array}$$
 and

These can be confirmed by Karnaugh maps, also (not shown here). The logic diagrams are shown in Figures 5.26(a)-(b).

Figure 5.26(b) Odd parity generator.

The above illustration is given for a message with four bits of information. However, the logic diagrams can be expanded with more XOR gates for any number of bits.

5.6.2 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.

4-bit message	Even	Even Parity
$D_3D_2D_1D_0$	Parity	Checker
	$(P_{_{\ell}})$	$(C_{_{ec{e}}})$
0000	0	0
0001	1	0
0010	1	0
0011	0	0
0100	1	0
0101	0	0
0110	0	0
0111	1	0
1000	1	0
1001	0	0
1010	0	0
1011	1	0
1100	0	0
1101	1	0
1110	1	0
1111	0	0

4-bit message	Odd	Odd Parity
$D_3D_2D_1D_0$	Parity	Checker
	(P_0)	$(C_{_{o}})$
0000	1	0
0001	0	0
0010	0	0
0011	1	0
0100	0	0
0101	1	0
0110	1	0
0111	0	0
1000	0	0
1001	1	0
1010	1	0
1011	0	0
1100	1	0
1101	0	0
1110	0	0
1111	1	0

Figure 5.27(a) Even parity checker.

Figure 5.27(b) Odd parity checker.

The tables in Figures 5.27(a)-(b) demonstrate the above. Note that the check bit is 0 for all the bit combinations of correct data. For incorrect data the parity check bit will be another logic value. Parity checker circuits are the same as parity generator circuits as shown in Figures 5.28(a)-(b).

Figure 5.28(a) Even parity checker.

Figure 5.28(b) Odd parity checker.

SOME EXAMPLES OF COMBINATIONAL LOGIC CIRCUITS

Example 5.1. Find the squares of 3-bit numbers.

Solution. With three bits a maximum of eight combinations are possible with decimal equivalents of 0 to 7. By squaring of the decimal numbers the maximum decimal number produced is 49, which can be formed with six bits. Let us consider three input variables are X, Y, and Z, and six output variables are A, B, C, D, E, and F. A truth table is prepared as in Figure 5.29 and Karnaugh maps for each of the output variables are shown in Figures 5.30(a)-(f).

	Inp	ut varia	bles	Output variables						
Decimal Equivalent	X	Y	Z	Decimal Equivalent	A	В	C	D	E	F
0	0	0	0	0	0	0	0	0	0	0
1	0	0	1	1	0	0	0	0	0	1
2	0	1	0	4	0	0	0	1	0	0
3	0	1	1	9	0	0	1	0	0	1
4	1	0	0	16	0	1	0	0	0	0
5	1	0	1	25	0	1	1	0	0	1
6	1	1	0	36	1	0	0	1	0	0
7	1	1	1	49	1	1	0	0	0	1

Figure 5.29

Figure 5.31

•0 F

The Boolean expressions of the output variables are

$$A = XY$$

$$C = X'YZ + XY'Z = (X'Y + XY')Z$$

$$E = 0$$
and
$$B = XY' + XZ$$

$$D = YZ'$$

$$F = Z.$$

The circuit diagram of the combinational network to obtain squares of three-bit numbers is shown in Figure 5.31.

Example 5.2. Find the cubes of 3-bit numbers.

Solution. Eight combinations are possible with 3-bit numbers and produce decimal equivalents of a maximum of 343 when cubes of them are calculated. These can be formed with nine bits. Let us consider the three input variables are X, Y, and Z, and the nine output variables are A, B, C, D, E, F, G, H, and I. A truth table is prepared as in Figure 5.32 and Karnaugh maps for each of the output variables are shown in Figures 5.34(a)-(i). The circuit diagram of this combinational network is shown in Figure 5.33.

The Boolean expressions of the output variables are

Inp	ut ve	ariab	les	Output varial				Output variables					
Decimal Equivalents	X	Y	Z	Decimal Equivalents	A	В	C	D	E	F	G	Н	I
0	0	0	0	0	0	0	0	0	0	0	0	0	0
1	0	0	1	1	0	0	0	0	0	0	0	0	1
2	0	1	0	8	0	0	0	0	0	1	0	0	0
3	0	1	1	27	0	0	0	0	1	1	0	1	1
4	1	0	0	64	0	0	1	0	0	0	0	0	0
5	1	0	1	125	0	0	1	1	1	1	1	0	1
6	1	1	0	216	0	1	1	0	1	1	0	0	0
7	1	1	1	343	1	0	1	0	1	0	1	1	1

Figure 5.32

	Y'Z'	Y'Z	YZ	YZ′		Y'Z'	Y'Z	YZ	YZ'
X′					X′			1	
X		1	1		X			1	

Figure 5.34(g) Karnaugh map for G.

Figure 5.34(h): Karnaugh map for H.

	Y'Z'	Y'Z	YZ	YZ'
X′		1	1	
X		1	1	

Figure 5.34(i) Karnaugh map for I.

Example 5.3. Design a combinational circuit for converting 2421 code to BCD code.

Solution. Both the 2421 code and BCD code are 4-bit codes and represent the decimal equivalents 0 to 9. To design the converter circuit for the above, first the truth table is prepared as in Figure 5.35 with the input variables W, X, Y, and Z of 2421 code, and the output variables A, B, C, and D. Karnaugh maps to obtain the simplified expressions of the output functions are shown in Figures 5.36(a)-(d). Unused combinations are considered as don't-care condition.

Decimal		Input varibles				Output variables			
Equivalent		2421 code				BCD o	code		
	W	X	Y	Z	A	В	C	D	
0	0	0	0	0	0	0	0	0	
1	0	0	0	1	0	0	0	1	
2	0	0	1	0	0	0	1	0	
3	0	0	1	1	0	0	1	1	
4	0	1	0	0	0	1	0	0	
5	1	0	1	1	0	1	0	1	
6	1	1	0	0	0	1	1	0	
7	1	1	0	1	0	1	1	1	
8	1	1	1	0	1	0	0	0	
9	1	1	1	1	1	0	0	1	

Figure 5.35

	Y'Z'	Y'Z	YZ	YZ′		Y'Z'	Y'Z	YZ	YZ′
W'X'					W'X'				
W'X		X	X	X	W'X	1	X	X	X
WX			1	1	WX	1	1		
WX′	X	X		X	WX'	X	X	1	X

Figure 5.36(a) Karnaugh map for A.

Figure 5.36(b) Karnaugh map for B.

	Y'Z'	Y'Z	YZ	YZ′		Y'Z'	Y'Z	YZ	YZ′
W'X'			1	1	W'X'		1	1	
W'X		X	X	X	W'X		X	X	X
WX	1	1			WX		1	1	
WX′	X	X		X	WX'	X	X	1	X

Figure 5.36(c) Karnaugh map for C.

Figure 5.36(d) Karnaugh map for D.

Figure 5.37

The Boolean expressions for the output functions are

$$A = XY$$
 $B = XY'+WX'$

$$C = W'Y + WY' \qquad \qquad D = Z.$$

The logic diagram of the required converter is shown in Figure 5.37.

Example 5.4. Design a combinational circuit that converts 2421 code to 84-2-1 code, and also the converter circuit for 84-2-1 code to 2421 code.

Solution. Both the codes represent binary codes for decimal digits 0 to 9. Let A, B, C, and D be represented as 2421 code variables and W, X, Y, and Z be variables for 84-2-1. The truth table is shown in Figure 5.38. The Karnaugh maps for W, X, Y, and Z in respect to A, B, C, and D are shown in Figure 5.39(a)-(d).

Decimal		2421	! Code	84-2-1 code				
Digits	A	В	C	D	W	X	Y	Z
0	0	0	0	0	0	0	0	0
1	0	0	0	1	0	1	1	1
2	0	0	1	0	0	1	1	0
3	0	0	1	1	0	1	0	1
4	0	1	0	0	0	1	0	0
5	1	0	1	1	1	0	1	1
6	1	1	0	0	1	0	1	0
7	1	1	0	1	1	0	0	1
8	1	1	1	0	1	0	0	0
9	1	1	1	1	1	1	1	1

Figure 5.38

Figure 5.39(a) Karnaugh map for W.

Figure 5.39(b) Karnaugh map for X.

	C'D'	C'D	$^{\mathrm{CD}}$	CD'		C'D'	C'D	$^{\mathrm{CD}}$	CD'
A'B'		1		1	A'B'		1	1	
A'B		X	X	X	A'B		X	X	X
AB	1		1		AB		1	1	
AB'	X	X	1	X	AB'	X	X	1	X

Figure 5.39(c) Karnaugh map for Y.

Figure 5.39(d) Karnaugh map for Z.

The Boolean expressions for a 2421-to-84-2-1 code converter are

W = A

$$X = A'B + A'C + A'D + BCD = A'(B + C + D) + BCD$$

$$Y = AC'D' + ACD + A'C'D + A'CD'$$

$$Z = D.$$

The circuit diagram for a 2421-to-84-2-1 code converter is shown in Figure 5.40.

Figure 5.40

To design the 84-2-1-to-2421 code converter, the Karnaugh maps for the variables A, B, C, and D in respect to W, X, Y, and Z are shown in Figures 5.41(a)-(d).

Figure	5.41(a)	Karnaugh	map	for	A.
--------	---------	----------	-----	-----	----

	Y'Z'	Y'Z	YZ	YZ′
W'X'		X	X	X
W'X	1			
WX	X	X	1	X
WX′	1	1		1

Figure 5.41(b) Karnaugh map for B.

	Y'Z'	Y'Z	YZ	YΖ′
W'X'		X	X	X
W'X		1		1
WX	X	X	1	X
WX′	1		1	

Figure 5.41(c) Karnaugh map for C.

Figure 5.41(d) Karnaugh map for D.

Figure 5.42

The Boolean expressions for an 84-2-1-to-2421 code converter are

A = W

B = WX + WY' + XY'Z' + WYZ'

C = WY'Z' + WYZ + XY'Z + XYZ'

D = Z.

The combinational circuit for an 84-2-1-to-2421 code converter is shown in Figure 5.42.

Example 5.5. Design a combinational circuit for a BCD-to-seven-segment decoder.

Solution. Visual display is one of the most important parts of an electronic circuit. Often it is necessary to display the data in text form before the digits are displayed. Various types of display devices are commercially available. Light Emitting Diode or LED is one of the most widely used display devices and it is economical, low-power-consuming, and easily compatible in electronic circuits. They are available in various sizes, shapes, and colors. Here our concern is to display the decimal numbers 0 to 9 with the help of LEDs. Special display modules consisting of seven LEDs 'a, b, c, d, e, f, and g' of a certain shape and placed at a certain orientation as in Figure 5.43(a) are employed for this purpose. For its shape and as each of the LEDs can be controlled individually, this display is called the seven segment display.

Decimal digits 0 to 9 can be displayed by glowing some particular LED segments. As an example, digit '0' may be represented by glowing the segments a, b, c, d, e, and f as in Figure 5.43(b). Digit '1' may be represented by glowing b and c as in Figure 5.43(c). Other digits are also displayed by glowing certain segments as illustrated in Figures 5.43(d) to 5.43(d). In the figures, thick segments represent the glowing LEDs.

Two types of seven-segment display modules are available— $common\ cathode$ type and $common\ anode$ type, the equivalent electronic circuits are shown in Figures 5.44(a) and 5.44(b). From the equivalent circuit, it is clear that to glow a particular LED of common cathode type, logic 1 is to be applied at the anode of that LED as all the cathodes are grounded. Alternatively, logic 0 is to be applied to glow certain LEDs of common anode type, as all the anodes are connected to high-voltage Vcc.

Figure 5.44(a) Common cathode LED.

Figure 5.44(b) Common anode LED.

Decimal		Input	Variables	;	Output Variables as Seven Segment Display						ıy
Numbers	A	В	C	D	а	b	c	d	e	f	g
0	0	0	0	0	1	1	1	1	1	1	0
1	0	0	0	1	0	1	1	0	0	0	0
2	0	0	1	0	1	1	0	1	1	0	1
3	0	0	1	1	1	1	1	1	0	0	1
4	0	1	0	0	0	1	1	0	0	1	1
5	0	1	0	1	1	0	1	1	0	1	1
6	0	1	1	0	0	0	1	1	1	1	1
7	0	1	1	1	1	1	1	0	0	0	0
8	1	0	0	0	1	1	1	1	1	1	1
9	1	0	0	1	1	1	1	0	0	1	1

Figure 5.45 (For a common cathode display.)

Every decimal digit of 0 to 9 is represented by the BCD data, consisting of four input variables A, B, C, and D. A truth table can be made for each of the LED segments. A truth table for a common cathode display is shown in Figure 5.45. The Boolean expression for output variables a to g are obtained with the help of the Karnaugh maps as shown in Figures 5.46(a) to 5.46(g). The circuit diagram is developed as shown in Figure 5.47.

Note that the Boolean expressions of the outputs of a common anode type display are the complemented form of the respective outputs of a common cathode type.

Figure 5.46(a) Karnaugh map for a.

Figure 5.46(b) Karnaugh map for b.

Figure 5.46(c) Karnaugh map for c.

C'D'

1

 \mathbf{X}

1

A'B'

A'B

AB

AB'

C'D

1

X

CD

1

 \mathbf{X}

X

CD'

1

1

X

X

AB' | | 1 | 1 | X | X |

Figure 5.46(f) Karnaugh map for f.

Figure 5.46(e) Karnaugh map for e.

Figure 5.46(g) Karnaugh map for g.

Figure 5.47

The Boolean expressions for a to g are given as

$$\alpha = A + CD + BD + B'D'$$

$$b = B' + C'D' + CD$$

$$c = B + C' + D$$

$$d = B'D' + CD' + B'C + BC'D$$

$$e = B'D' + CD'$$

$$f = A + C'D' + BC' + BD'$$

$$g = A + BC' + CD' + B'C.$$

The BCD-to-seven-segment decoders are commercially available in a single IC package.

5.8 COMBINATIONAL LOGIC WITH MSI AND LSI

The purpose of simplification of Boolean functions is to obtain an algebraic expression with less number of literals and less numbers of logic gates. This results in low-cost circuit implementation. The design procedure for combinational circuits as described in the preceding sections is intended to minimize the number of logic gates to implement a given function. This classical procedure realizes the logic circuit with fewer gates with the assumption that the circuit with fewer gates will cost less. However, in practical design, with the arrival of a variety of integrated circuits (IC), this concept is always true.

Since one single IC package contains several number of logic gates, it is economical to use as many of the gates from an already used package, even if the total number of gates is increased by doing so. Moreover, some of the interconnections among the gates in many ICs are internal to the chip and it is more economical to use such types of ICs to minimize the external interconnections or wirings among the IC pins as much as possible. A typical example of this is if the circuit diagrams of Figures 5.23 and 5.24 are considered. Both circuit diagrams perform the function of Excess-3-to-BCD code conversion and consist of 13 logic gates. However, the circuit of Figure 5.23 needs six ICs (one 3-input OR, one 3-input AND, two 2-input AND, one 2-input OR, and one INVERTER, since one 3-input OR IC package contains three gates, one 3-input AND IC contains three gates, one 2-input AND IC contains four gates, one 2-input OR IC contains four gates, and one INVERTER IC contains six gates), but the circuit diagram of Figure 5.24 requires four ICs (two 2-input AND IC, one 2-input OR IC, and one INVERTER). So obviously, logic implementation of Figure 5.24 is economical because of its fewer number of IC packages. So for design with integrated circuits, it is not the count of logic gates that reduces the cost, but the number and type of IC packages used and the number of interconnections required to implement certain functions.

Though the classical method constitutes a general procedure, is very easy to understand, and certain to produce a result, on numerous occasions it does not achieve the best possible combinational circuit for a given function. Moreover, the truth table and simplification procedure in this method become too cumbersome if the number of input variables is excessively large and the final circuit obtained may require a relatively large number of ICs and interconnecting wires. In many cases the alternative design approach can lead to a far better combinational circuit for a given function with comparison to the classical method. The alternate design approach depends on the particular application and the ingenuity as well as experience of the designer. To handle a practical design problem, it should always be investigated which method is more suitable and efficient.

Design approach of a combinational circuit is first to analysis and to find out whether the function is already available as an IC package. Numerous ICs are commercially available, some of which perform specific functions and are commonly employed in the design of digital computer system. If the required function is not exactly matched with any of the commercially available devices, a good designer will formulate a method to incorporate the ICs that are nearly suitable to the function.

A large number of integrated circuit packages are commercially available nowadays. They can be widely categorized into three groups—SSI or small scale integration where the number of logic gates is limited to ten in one IC package, MSI or medium scale integration where the number of logic gates is eleven to one hundred in one IC package, and LSI or large-scale integration containing more than one hundred gates in one package. Some of them are fabricated for specific functions. VLSI or very large scale integration IC packages

are also introduced, which perform dedicated functions achieving high circuit space reduction and interconnection reduction.

5.9 FOUR-BIT BINARY PARALLEL ADDER

In the preceding section, we discussed how two binary bits can be added and the addition of two binary bits with a carry. In practical situations it is required to add two data each containing more than one bit. Two binary numbers each of n bits can be added by means of a full adder circuit. Consider the example that two 4-bit binary numbers B,B,B,B, and A,A,A,A,A, are to be added with a carry input C1. This can be done by cascading four full adder circuits as shown in Figure 5.48. The least significant bits A₁, B₁, and C₁ are added to the produce sum output S₁ and carry output C₂. Carry output C₂ is then added to the next significant bits A_2 and B_2 producing sum output S_2 and carry output C_3 . C_3 is then added to A_3 and B_3 and so on. Thus finally producing the four-bit sum output S₂S₂S₃S₄ and final carry output Cout. Such type of four-bit binary adder is commercially available in an IC package.

Figure 5.48

For the addition of two n bits of data, n numbers of full adders can be cascaded as demonstrated in Figure 5.48. It can be constructed with 4-bit, 2-bit, and 1-bit full adder IC packages. The carry output of one package must be connected to the carry input of the next higher order bit IC package of higher order bits.

The addition technique adopted here is a parallel type as all the bit addition operations are performed in parallel. Therefore, this type of adder is called a parallel adder. Serial types of adders are also available where a single full adder circuit can perform any n number of bit addition operations in association with shift registers and sequential logic network. This will be discussed in the later chapters.

The 4-bit parallel binary adder IC package is useful to develop combinational circuits. Some examples are demonstrated here.

Example 5.6. Design a BCD-to-Excess-3 code converter.

Figure 5.49

If we analyze the BCD code and Excess-3 code critically, you will see that Excess-3 code can be achieved by adding 0011 (decimal equivalent is 3) with BCD numbers. So a 4-bit binary adder IC can solve this very easily as shown in Figure 5.49.

It may be noticed that a BCD-to-Excess-3 converter has been implemented by classical method in Section 5.5.3, where four OR gates, four AND gates, and three INVERTER gates are employed. In terms of IC packages, three SSI packages (one AND gates IC, one OR gate IC, and one INVERTER IC) are used and a good amount of interconnections are present. In comparison to that the circuit developed in Figure 5.49 requires only one MSI IC of 4-bit binary adder and interconnections have reduced drastically. So the combinational circuit of Figure 5.49 is of low cost, trouble-free, less board, space consuming and less power dissipation.

5.9.1 Four-bit Binary Parallel Subtractor

It is interesting to note that a 4-bit binary adder can be employed to obtain the 4-bit binary subtraction. In Chapter 1, we saw how binary subtraction can be achieved using 1's complement or 2's complement. By 1's complement method, the bits of subtrahend are complemented and added to the minuend. If any carry is generated it is added to the sum output. Figure 5.50 demonstrates the subtraction of $B_4B_3B_2B_1$ from $A_4A_3A_2A_1$. Each bit of $B_4B_3B_2B_1$ is first complemented by using INVERTER gates and added to $A_4A_3A_2A_1$ by a 4-bit binary adder. End round carry is again added using the C in pin of the IC.

Figure 5.50

5.9.2 Four-bit Binary Parallel Adder/Subtractor

Due to the property of the 4-bit binary adder that it can perform the subtraction operation with external inverter gates, a single combinational circuit may be developed that can perform addition as well as the subtraction introducing a control bit. A little modification helps to obtain this dual operation. Figure 5.51 demonstrates this dual-purpose combinational logic circuit.

XOR gates are used at addend or subtrahend bits when one of the inputs of the XOR gate is connected to the ADD/SUBTRACT terminal, which is acting as control terminal. The same terminal is connected to Cin. When this terminal is connected to logic 0 the combinational circuit behaves like a 4-bit full adder, as at this instant Cin is logic low and XOR gates are acting as buffers whose outputs are an uncomplemented form of inputs. If logic 1 is applied to the ADD/SUBTRACT terminal, the XOR gates behave like INVERTER gates and data bits are complemented. The 4-bit adder now performs the addition operation of data $A_3A_2A_1A_0$ with complemented form of data $B_3B_2B_1B_0$ as well as with a single bit 1, as Cin is now logic 1. This operation is identical to a subtraction operation using 2's complement.

Figure 5.51

5.9.3 Fast Adder

The addition of two binary numbers in parallel implies that all the bits of both augend and addend are available at the same time for computation. In any combinational network, the correct output is available only after the signal propagates through all the gates of its concern. Every logic gate offers some delay when the signal passes from its input to output, which is called the propagation delay of the logic gate. So every combinational circuit takes some time to produce its correct output after the arrival of all the input, which is called total propagation time and is equal to the propagation delay of individual gates times the number of gate levels in the circuit. In a 4-bit binary parallel adder, carry generated from the first full adder is added to the next full adder, carry generated form here is added to the next full adder and so on (refer to Figure 5.48). Therefore, the steady state of final carry is available after the signal propagating through four full adder stages and suffers the longest propagation delay with comparison to the sum outputs, as the sum outputs are produced after the signal propagation of only one full adder stage.

The number of gate levels for the carry propagation can be found from the circuit of full adder. The circuit shown in Figure 5.7 is redrawn in Figure 5.52 for convenience. The input and output variables use the subscript i to denote a typical stage in the parallel adder. In Figure 5.52, P. and G. represent the intermediate signals settling to their steady sate values after the propagation through the respective gates and common to all full adders and depends only on the input augend and addend bits. The signal from input carry C. to output carry Cit propagates through two gate levels—an AND gate and an OR gate. Therefore, for a four-bit parallel adder, the final carry will be available after propagating through $2 \times 4 = 8$ gate levels. For an *n*-bit parallel adder there will be 2n number of gate levels to obtain the final carry to its steady state.

Figure 5.52

Although any combinational network will always have some value at the output terminals, the outputs should not be considered correct unless the signals are given enough time to propagate through all the gates required for computation from input stage to output. For a 4-bit parallel binary adder, carry propagation plays an important role as it takes the longest propagation time. Since all other arithmetic operations are implemented by successive addition process, the time consumed during the addition process is very critical. One obvious method to reduce the propagation delay time is to use faster gates. But this is not always the practical solution because the physical circuits have a limit to their capability. Another technique is to employ a little more complex combinational circuit, which can reduce the carry propagation delay time. There are several techniques for the reduction of carry propagation delay time. However, the most widely used method employs the principle of *look ahead carry generation*, which is illustrated below.

5.9.4 Look-ahead Carry Generator

Consider the full adder circuit in Figure 5.52. Two intermediate variables are defined as Pi and Ci such that

$$P_i = A_i \oplus B_i$$
 and $G_i = A_i B_i$

The output sum and carry can be expressed in terms of P, and G, as

$$S_i = P_i \oplus C_i$$
 and $C_{i+1} = G_i + P_i C_i$

 G_i is called the *carry generate* and it generates an output carry if both the inputs A_i and B_i are logic 1, regardless of the input carry. P_i is called the *carry propagate* because it is the term associated with the propagation of the carry from C_i to $C_{i,j}$.

Figure 5.53

Now the Boolean expressions for the carry output of each stage can be written after substituting C_i and C_{i+1} as

$$\begin{split} &C_2 = G_1 + P_1C_1 \\ &C_3 = G_2 + P_2C_2 = G_2 + P_2(G_1 + P_1C_1) = G_2 + P_2G_1 + P_2P_1C_1 \\ &C_4 = G_3 + P_3C_3 = G_3 + P_3G_2 + P_3P_2G_1 + P_3P_2P_1C_1 \\ &C_5 = G_4 + P_4C_4 = G_4 + P_4G_3 + P_4P_3G_2 + P_4P_3P_2G_1 + P_4P_3P_2P_1C_1. \end{split}$$

Each of the above Boolean expressions are in sum of products form and each function can be implemented by one level of AND gates followed by one level of OR gates (or by two levels of NAND gates). So the final carry C5 after 4-bit addition now has the propagation delay of only two level gates instead of eight levels as described earlier. In fact, all the intermediate carry as well as the final carry C_2 , C_3 , C_4 , and C_5 can be implemented by only two levels of gates and available at the same time. The final carry C5 need not have to wait for the intermediate carry to propagate. The three Boolean functions C2, C2, and C4 are shown in Figure 5.53 which is called the look ahead carry generator.

The 4-bit parallel binary adder can be constructed with the association of a look-ahead carry generator as shown in Figure 5.54. P, and G, signals are generated with the help of XOR

Figure 5.54

gates and AND gates, and sum outputs S_1 to S_4 are derived by using XOR gates. Thus, all sum outputs have equal propagation delay. Therefore, the 4-bit parallel binary adder realized with a look-ahead carry generator has reduced propagation delay and has a higher speed of operation.

5.9.5 Decimal Adder

Since computers and calculators perform arithmetic operations directly in the decimal number system, the arithmetic data employed in those devices must be in binary coded decimal form. The arithmetic circuit must accept data in coded decimal numbers and produce the outputs in the accepted code. For general binary addition, it is sufficient to consider two significant bits at a time and the previous carry.

But each decimal number of binary coded form consists of four bits. So the combinational network for addition of two decimal numbers involves at least nine input variables (two decimal numbers each of the four bits and a carry bit from the previous stage) and five output variables (four bits for the sum result and a carry bit).

There are a wide variety of combinational circuits for addition operations of decimal numbers depending on the code used. The design of nine-input five-output combinational circuits by classical method requires a truth table of $2^9 = 512$ entries. Many of the input conditions are don't-care conditions as binary code representing decimal numbers have nine valid combinations and six combinations are invalid. To obtain the simplified expression of each of the output is too lengthy and cumbersome by classical method. A computer-generated program for the tabulation method may be adopted, but that too will involve a lot of logic gates and interconnections. A 4-bit parallel binary adder may be employed for this purpose if illegal bit combinations are intelligently tackled.

5.9.5.1 BCD Adder

Consider the arithmetic addition of two decimal numbers in BCD (Binary Coded Decimal) form together with a possible carry bit from a previous stage. Since each input cannot exceed 9, the output sum must not exceed 9+9+1=19 (1 in the sum is input carry from a previous stage). If a four-bit binary adder is used, the normal sum output will be of binary form and may exceed 9 or carry may be generated. So the sum output must be converted to BCD form. A truth table is shown in Figure 5.55 for the conversion of binary to BCD for numbers 0 to 19. Here, the sum outputs of a 4-bit binary adder are considered as $X_4X_3X_2X_1$ with its carry output K and they are converted to BCD form $S_4S_3S_2S_1$ with a final carry output C.

By examining the contents of the table, it may be observed that the output of the BCD form is identical to the binary sum when the binary sum is equal to or less than 1001 or 9, and therefore, no conversion is needed for these bit combinations. When the binary sum is greater than 1001, they are invalid data in respect to BCD form. The valid BCD form can be obtained with the addition of 0110 to the binary sum and also the required output carry is generated.

Decimal		Bi	nary sur	\overline{n}			1	BCD sum		
	K	$X_{_{4}}$	$X_{_3}$	X_2	$X_{_{1}}$	C	$S_{_4}$	$S_{_3}$	S_{2}	$S_{_{1}}$
0	0	0	0	0	0	0	0	0	0	0
1	0	0	0	0	1	0	0	0	0	1
2	0	0	0	1	0	0	0	0	1	0
3	0	0	0	1	1	0	0	0	1	1
4	0	0	1	0	0	0	0	1	0	0
5	0	0	1	0	1	0	0	1	0	1
6	0	0	1	1	0	0	0	1	1	0
7	0	0	1	1	1	0	0	1	1	1
8	0	1	0	0	0	0	1	0	0	0
9	0	1	0	0	1	0	1	0	0	1
10	0	1	0	1	0	1	0	0	0	0
11	0	1	0	1	1	1	0	0	0	1
12	0	1	1	0	0	1	0	0	1	0
13	0	1	1	0	1	1	0	0	1	1
14	0	1	1	1	0	1	0	1	0	0
15	0	1	1	1	1	1	0	1	0	1
16	1	0	0	0	0	1	0	1	1	0
17	1	0	0	0	1	1	0	1	1	1
18	1	0	0	1	0	1	1	0	0	0
19	1	0	0	1	1	1	1	0	0	1

Figure 5.55

A logic circuit is necessary to detect the illegal binary sum output and can be derived from the table entries. It is obvious that correction is needed when the binary sum produces an output carry K = 1, and for six illegal combinations from 1010 to 1111. Let us consider a logic function Y is generated when the illegal data is detected. A Karnaugh map is prepared for

Figure 5.56

Y with the variables X_4 , X_3 , X_2 , and X_1 in Figure 5.56. The output carry K is left aside as we know correction must be done when K = 1. The simplified Boolean expression for Y with variables X_4 , X_3 , X_2 , and X_1 is

$$Y = X_4 X_3 + X_4 X_2.$$

As the detection logic is also 1 for K=1, the final Boolean expression of Y taking the variable K into account will be

$$Y = K + X_4 X_3 + X_4 X_9.$$

The complete combinational circuit for a BCD adder network implemented with the help of a 4-bit binary adder is shown in Figure 5.57.

Figure 5.57

A BCD adder is a combinational circuit that adds two BCD numbers in parallel and produces a sum output also in BCD form. A BCD adder circuit must have the correction logic circuit in its internal construction. The correction logic is activated when the stage of binary sum is greater than 1001 and adds 0110 to the binary sum with the help of another binary adder. The output carry generated from the later stage of addition may be ignored as the final carry bit is already established.

The BCD adder circuit may be implemented by two 4-bit binary adder MSI ICs and one IC to generate the correction logic. However, a BCD adder is also available in an MSI package. To achieve shorter propagation delay, an MSI BCD adder includes the necessary look ahead carry generator circuit. The adder circuit for the correction logic does not need all four full adders and it is optimized within the IC package.

A decimal parallel adder of *n* decimal digits requires *n* numbers of BCD adder stages. The output carry from one stage must be connected to the input carry of the next higher order stage.

5.9.6 Parallel Multiplier

To understand the multiplication process, let us consider the multiplication of two 4-bit binary numbers, say 1101 and 1010.

From the above multiplication process, one can easily understand that if the multiplier bit is 1, the multiplicand is simply copied as a partial product. If the multiplicand bit is 0, partial product is 0. Whenever a partial product is obtained, it is placed by shifting one bit left to the previous partial product. After obtaining all the partial products and placing them in the above manner, they are added to get the final product. The multiplication, as illustrated above, can be implemented by a 4-bit binary adder. Figure 5.58 demonstrates a 4-bit binary parallel multiplier using three 4-bit adders and sixteen 2-input AND gates. Here, each group of four AND gates is used to obtain partial products while 4-bit parallel adders are used to add the partial products.

The operation of the 4-bit parallel multiplier is explained in symbolic form of a binary multiplication process as follows.

				X_3	\mathbf{X}_2	\mathbf{X}_1	X_0	Multiplicand
				Y_3	\mathbf{Y}_2	Y_1	Y_0	Multiplier
				$X_3 Y_0$	$X_2 Y_0$	$X_1 Y_0$	X_0, Y_0	Partial Product
			$X_3 Y_1$	$X_2 Y_1$	$X_1 Y_1$	$X_0 Y_1$		Partial Product
			C_2	C_1	C_0			
		C_3	S_3	S_2	S_1	S_0		Addition
	2	$X_3 Y_2$	$X_2 Y_2$	$X_1 Y_2$	$X_0 Y_2$			Partial Product
		C_6	C_5	C_4				
	C ₇	S_7	S_6	S_5	S_4			Addition
Σ	$X_3 Y_3 $	$X_2 Y_3$	X_1Y_3	X_0Y_3				Partial Product
	C_{10}	C_9	C_8					
C ₁₁	S ₁₁	S ₁₀	S_9	S_8				Addition
\	\downarrow	\	\	¥	\downarrow	\downarrow	\downarrow	
\mathbf{M}_7	$\dot{M_6}$	$ m \dot{M}_{5}$	$ ext{M}_4$	$\dot{\mathbf{M}_3}$	$ m \dot{M}_2$	$ m \dot{M}_1$	$\dot{\mathbf{M}}_0$	Final Product

Figure 5.58

5.10 MAGNITUDE COMPARATOR

A magnitude comparator is one of the useful combinational logic networks and has wide applications. It compares two binary numbers and determines if one number is greater than, less than, or equal to the other number. It is a multiple output combinational logic circuit. If two binary numbers are considered as A and B, the magnitude comparator gives three outputs for A > B, A < B, and A = B.

For comparison of two n-bit numbers, the classical method to achieve the Boolean expressions requires a truth table of 2^{2n} entries and becomes too lengthy and cumbersome. It is also desired to have a digital circuit possessing with a certain amount of regularity, so that similar circuits can be applied for the comparison of any number of bits. Digital functions that follow an inherent well-defined regularity can usually be developed by means of algorithmic procedure if it exists. An algorithm is a process that follows a finite set of steps to arrive at the solution to a problem. A method is illustrated here by deriving an algorithm to design a 4-bit magnitude comparator.

The algorithm is the direct application of the procedure to compare the relative magnitudes of two binary numbers. Let us consider the two binary numbers A and B are expanded in terms of bits in descending order as

$$A = A_4 A_3 A_2 A_1$$
$$B = B_4 B_3 B_9 B_1,$$

where each subscripted letter represents one of the digits in the number. It is observed from the bit contents of the two numbers that A = B when $A_4 = B_4$, $A_3 = B_3$, $A_2 = B_2$, and A, = B, As the numbers are binary they possess the value of either 1 or 0, the equality relation of each pair can be expressed logically by the equivalence function as

X, is logic 1 when both A, and B, are equal i.e., either 1 or 0 at the same instant. To satisfy the equality condition of two numbers A and B, it is necessary that all X must be equal to logic 1. This dictates the AND operation of all X variables. In other words, we can write the Boolean expression for two equal 4-bit numbers

$$F(A = B) = X_4 X_9 X_9 X_1.$$

To determine the relative magnitude of two numbers A and B, the relative magnitudes of pairs of significant bits are inspected from the most significant position. If the two digits of the most significant position are equal, the next significant pair of digits are compared. The comparison process is continued until a pair of unequal digits is found. It may be concluded that A>B, if the corresponding digit of A is 1 and B is 0. On the other hand, A<B if the corresponding digit of A is 0 and B is 1. Therefore, we can derive the logical expression of such sequential comparison by the following two Boolean functions,

$$\begin{split} F & (A>B) = A_4 B_4' + X_4 A_3 B_3' + X_4 X_3 A_2 B_2' + X_4 X_3 X_2 A_1 B_1' \\ F & (A and$$

The logic gates implementation for the above expressions are not too complex as they contains many subexpressions of a repetitive nature and can be used at different places. The complete logic diagram of a 4-bit magnitude comparator is shown in Figure 5.59. This is a multilevel implementation and you may notice that the circuit maintains a regular pattern. Therefore, an expansion of binary magnitude comparator of higher bits can be easily obtained. This combinational circuit is also applicable to the comparison of BCD numbers.

Figure 5.59

5.11 DECODERS

In a digital system, discrete quantities of information are represented with binary codes. A binary code of n bits can represent up to 2^n distinct elements of the coded information. A decoder is a combinational circuit that converts n bits of binary information of input lines to a maximum of 2^n unique output lines. Usually decoders are designated as an n to m lines decoder, where n is the number of input lines and m (= 2^n) is the number of output lines. Decoders have a wide variety of applications in digital systems such as data demultiplexing, digital display, digital to analog converting, memory addressing, etc. A 3-to-8 line decoder is illustrated in Figure 5.60.

Figure 5.60

Inp	out varia	bles				Outp	outs			
A	В	C	D_o	$D_{_{1}}$	D_2	$D_{_3}$	$D_{_4}$	$D_{\scriptscriptstyle 5}$	D_{6}	D_7
0	0	0	1	0	0	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	0	0
1	0	1	0	0	0	0	0	1	0	0
1	1	0	0	0	0	0	0	0	1	0
1	1	1	0	0	0	0	0	0	0	1

Figure 5.61

The 3-to-8 line decoder consists of three input variables and eight output lines. Note that each of the output lines represents one of the minterms generated from three variables. The internal combinational circuit is realized with the help of INVERTER gates and AND gates.

The operation of the decoder circuit may be further illustrated from the input output relationship as given in the table in Figure 5.61. Note that the output variables are mutually exclusive to each other, as only one output is possible to be logic 1 at any one time.

In this section, the 3-to-8 line decoder is illustrated elaborately. However, higher order decoders like 4 to 16 lines, 5 to 32 lines, etc., are also available in MSI packages, where the internal circuits are similar to the 3-to-8 line decoder.

5.11.1 Some Applications of Decoders

As we have seen that decoders give multiple outputs equivalent to the minterms corresponding to the input variables, it is obvious that any Boolean expression in the sum of the products form can be very easily implemented with the help of decoders. It is not necessary to obtain the minimized expression through simplifying procedures like a Karnaugh map, or tabulation method, or any other procedure. It is sufficient to inspect the minterm contents of a function from the truth table, or the canonical form of sum of the products of a Boolean expression and selected minterms obtained from the output lines of a decoder may be simply OR-gated to derive the required function. The following examples will demonstrate this.

Example 5.7. Implement the function $F(A,B,C) = \Sigma(1,3,5,6)$.

Solution. Since the above function has three input variables, a 3-to-8 line decoder may be employed. It is in the sum of the products of the minterms m_1 , m_3 , m_5 , and m_6 , and so decoder output D_1 , D_3 , D_5 , and D_6 may be OR-gated to achieve the desired function. The combinational circuit of the above functions is shown in Figure 5.62.

Figure 5.62

Figure 5.63

Example 5.8. Design a full adder circuit with decoder IC.

Solution. We have seen that full adder circuits are implemented with logic gates in Section 5.3.2. This can be very easily implemented with the help of a decoder IC. Observe the truth table of a full adder in Figure 5.4. In respect to minterms, the Boolean expression of sum output S and carry output C can be written as:

$$S = X'A'B + X'AB' + XA'B' + XAB$$
 and $C = X'AB + XA'B + XAB' + XAB$.

The above expression can be realized in Figure 5.63.

Example 5.9. Similarly, a full-subtractor as described at Section 5.4.2 can be developed with the help of decoder. From the truth table in Figure 5.10 the Difference D and Borrow B outputs may be written as

$$D = X'Y'Z + X'YZ' + XY'Z' + XYZ$$
 and
$$B = X'Y'Z + X'YZ' + X'YZ + XYZ.$$

The combinational circuit with decoder is shown in Figure 5.64.

Figure 5.64

Example 5.10. Design a BCD-to-decimal decoder with the use of a decoder.

Solution. BCD code uses four bits to represent its different numbers from 0 to 9. So the decoder should have four input lines and ten output lines. By simple method a BCDto-decimal coder may use a 4-to-16 line decoder. But at output, six lines are illegal and they are deactivated with the use of AND gates or any other means. However, a 3-to-8 line decoder may be employed for this purpose with its intelligent utilization. A partial truth table of a BCD-to-decimal decoder is shown in Figure 5.65.

1	nput ve	ariable	s	Output									
A	В	C	D	D_o	$D_{_{1}}$	D_2	$D_{_3}$	$D_{_4}$	$D_{\scriptscriptstyle 5}$	D_{e}	D_{7}	D_s	D_g
0	0	0	0	1	0	0	0	0	0	0	0	0	0
0	0	0	1	0	1	0	0	0	0	0	0	0	0
0	0	1	0	0	0	1	0	0	0	0	0	0	0
0	0	1	1	0	0	0	1	0	0	0	0	0	0
0	1	0	0	0	0	0	0	1	0	0	0	0	0
0	1	0	1	0	0	0	0	0	1	0	0	0	0
0	1	1	0	0	0	0	0	0	0	1	0	0	0
0	1	1	1	0	0	0	0	0	0	0	1	0	0
1	0	0	0	0	0	0	0	0	0	0	0	1	0
1	0	0	1	0	0	0	0	0	0	0	0	0	1

Figure 5.65

Since the circuit has ten outputs, ten Karnaugh maps are drawn to simplify each one of the outputs. However, it would be useful to construct a single map similar to a Karnaugh map indicating the outputs and don't-care conditions as in Figure 5.66. It can be seen that pairs and groups may be formed considering the don't-care conditions.

The Boolean expressions of the different outputs may be written as

$$\begin{array}{lll} D_0 = A'B'C'D', \ D_1 = A'B'C'D, & D_2 = B'CD', \\ D_3 = B'CD, & D_4 = BC'D', & D_5 = BC'D, \\ D_6 = BCD', & D_7 = BCD, & D_8 = AD'. \\ \\ \text{and} & D_9 = AD. \end{array}$$

Figure 5.66

Figure 5.67

Figure 5.67 illustrates the complete circuit diagram of a BCD decoder implemented with a 3-to-8 decoder IC, with B, C, and D as input lines to the decoder.

Example 5.11. Construct a 3-to-8 line decoder with the use of a 2-to-4 line decoder.

Figure 5.68

Solution. Lower order decoders can be cascaded to build higher order decoders. 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. This behavior of ENABLE input makes good use of a cascade connection as in Figure 5.69 where a 3-to-8 line decoder is demonstrated with a 2-to-4 line decoder. Here input variables are designated as X, Y, and Z, and outputs are denoted as Q₀ to Q₇. X input is connected to the ENABLE input of one decoder and X is used as an ENABLE input of another decoder. When X is logic 0, a lower decoder is activated and gives output Q_0 to Q_3 and an upper decoder is activated for X is logic 1, output Q4 to Q7 are available this time.

Figure 5.69

Example 5.12. Construct a 4-to-16 line decoder using a 3-to-8 line decoder.

Solution. A 4-to-16 line decoder has four input variables and sixteen outputs, whereas a 3-to-8 line decoder consists of three input variables and eight outputs. Therefore, one of the input variables is used as the ENABLE input as demonstrated in Example 5.11. Two 3-to-8 line decoders are employed to realize a 4-to-16 line decoder as shown in Figure 5.69. Input variables are designated as W, X, Y, and Z. W input is used as the ENABLE input of the upper 3-to-8 line decoder, which provides D_8 to D_{16} outputs depending on other input variables X, Y, and Z. W is also used as an ENABLE input at inverted mode to a lower decoder, which provides D_0 to D_7 outputs.

5.12 ENCODERS

An *encoder* is a combinational network that performs the reverse operation of the decoder. An encoder has 2^n or less numbers of inputs and n output lines. The output lines of an encoder generate the binary code for the 2^n input variables. Figure 5.70 illustrates an eight inputs/three outputs encoder. It may also be referred to as an octal-to-binary encoder where binary codes are generated at outputs according to the input conditions. The truth table is given in Figure 5.71.

Figure 5.70

			Inp	uts					Outputs	
D_o	$D_{_{1}}$	D_2	D_3	$D_{_4}$	$D_{\scriptscriptstyle 5}$	D_6	D_7	A	В	C
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

Figure 5.71

The encoder in Figure 5.70 assumes that only one input line is activated to logic 1 at any particular time, otherwise the other circuit has no meaning. It may be noted that for eight inputs there are a possible $2^8 = 256$ combinations, but only eight input combinations are useful and the rest are don't-care conditions. It may also be noted that Do input is not connected to any of the gates. All the binary outputs A, B, and C must be all 0s in this case. All 0s output may also be obtained if all input variables D_0 to D_7 are logic 0. This is the main discrepancy of this circuit. This discrepancy can be eliminated by introducing another output indicating the fact that all the inputs are not logic 0.

However, this type of encoder is not available in an IC package because it is not easy to implement with OR gates and not much of the gates are used. The type of encoder available in IC package is called a priority encoder. These encoders establish an input priority to ensure that only highest priority input is encoded. As an example, if both D, and D, inputs are logic 1 simultaneously, then output will be according to D_4 only i.e., output is 100.

5.13 MULTIPLEXERS OR DATA SELECTORS

A multiplexer is one of the important combinational circuits and has a wide range of applications. The term multiplex means "many into one." Multiplexers transmit large numbers of information channels to a smaller number of channels. A digital multiplexer is a combinational circuit that selects binary information from one of the many input channels and transmits to a single output line. That is why the multipliers are also called data selectors. The selection of the particular input channel is controlled by a set of select inputs. A digital multiplexer of 2^n input channels can be controlled by n numbers of select lines and an input line is selected according to the bit combinations of select lines.

Selectio	on Inputs		Input C	hannels		Output
$S_{_{1}}$	S_o	I_o	$I_{_{1}}$	I_{2}	$I_{_3}$	Y
0	0	0	X	X	X	0
0	0	1	X	X	X	1
0	1	X	0	X	X	0
0	1	X	1	X	X	1
1	0	X	X	0	X	0
1	0	X	X	1	X	1
1	1	X	X	X	0	0
1	1	X	X	X	1	1

Figure 5.72

A 4-to-1 line multiplexer is defined as the multiplexer consisting of four input channels and information of one of the channels can be selected and transmitted to an output line according to the select inputs combinations. Selection of one of the four input channels is possible by two selection inputs. Figure 5.72 illustrates the truth table. Input channels I_n, I_1 , I_2 , and I_3 are selected by the combinations of select inputs S_1 and S_0 . The circuit diagram is shown in Figure 5.73. To demonstrate the operation, let us consider that select input combination S₁S₀ is 01. The AND gate associated with I₁ will have two of inputs equal to logic 1 and a third input is connected to I,. Therefore, output of this AND gate is according to the information provided by channel I_1 . The other three AND gates have logic 0 to at least one of their inputs which makes their outputs to logic 0. Hence, OR output (Y) is equal to the data provided by the channel I_1 . Thus, information from I_1 is available at Y. Normally a multiplexer has an ENABLE input to also control its operation. The ENABLE input (also called STROBE) is useful to expand two or more multiplexer ICs to a digital multiplexer with a larger number of inputs, which will be demonstrated in a later part of this section. A multiplexer is often abbreviated as MUX. Its block diagram is shown in Figure 5.74.

Figure 5.73

If the multiplexer circuit is inspected critically, it may be observed that the multiplexer circuit resembles the decoder circuit and indeed the n select lines are decoded to 2^n lines which are ANDed with the channel inputs. Figure 5.75 demonstrates how a decoder is employed to form a 4-to-1 multiplexer.

Figure 5.74

In some cases two or more multiplexers are accommodated within one IC package. The selection and ENABLE inputs in multiple-unit ICs may be common to all multiplexers.

Figure 5.75

Figure 5.76

The internal circuit diagram of a quadruple 2-to-1 multiplexer IC is illustrated in Figure 5.76. It has four multiplexers, each capable of selecting one of two input lines. Either of the inputs A_1 or B_1 may be selected to provide output at Y_1 . Similarly, Y_2 may have the value of A_2 or B_2 and so on. One input selection line S is sufficient to perform the selection operation of one of the two input lines in all four multiplexers. The control input EN enables the multiplexers for their normal function when it is at logic 0 state, and all the multiplexers suspend their functioning when EN is logic 1.

A function table is provided in Figure 5.77. When EN = 1, all the outputs are logic 0, irrespective of any data at inputs I_0 , I_1 , I_2 , or I_4 . When EN = 0, all the multiplexers become activated, outputs possess the A value if S = 0 and outputs are equal to data at B if S = 1.

E	S	Output Y
1	X	All 0's
0	0	Select A
0	1	Select B

Figure 5.77

5.13.1 Cascading of Multiplexers

As stated earlier, multiplexers of a larger number of inputs can be implemented by the multiplexers of a smaller number of input lines. Figure 5.78 illustrates that an 8-to-1 line multiplexer is realized by two 4-to-1 line multiplexers.

Figure 5.78

Here, variables B and C are applied to select inputs S, and S, of both multiplexers whereas the ENABLE input of the upper multiplexer is connected to A and the lower multiplexer is connected to A. So for A = 0, the upper multiplexer is selected and input lines X_0 to X_2 are selected according to the selected inputs and data is transmitted to an output through the OR gate. When A = 1, the lower multiplexer is activated and input lines X_4 to X_7 are selected according to the selected inputs.

Similarly, a 16-to-1 multiplexer may be developed by two 8-to-1 multiplexers as shown in Figure 5.79. Alternatively, a 16-to-1 multiplxer can be realized with five 4-to-1 multiplexers as shown in Figure 5.80.

Figure 5.79

The multiplexer is a very useful MSI function and has various ranges of applications in data communication. Signal routing and data communication are the important applications of a multiplexer. It is used for connecting two or more sources to guide to a single destination among computer units and it is useful for constructing a common bus system. One of the general properties of a multiplexer is that Boolean functions can be implemented by this device, which will be demonstrated here.

Figure 5.80

5.13.2 Boolean Function Implementation

In the previous section it was shown that decoders are employed to implement the Boolean functions by incorporating an external OR gate. It may be observed that multiplexers are constructed with decoders and OR gates. The selection of minterm outputs of the decoder can be controlled by the input lines. Hence, the minterms included in the Boolean function may be chosen by making their corresponding input lines to logic 1. The minterms not needed for the function are disabled by making their input lines equal to logic 0. By this method Boolean functions of n variables can be very easily implemented by using a 2ⁿ-to-1 multiplexer. However, a better approach may be adopted with the judicious use of the function variables.

If a Boolean function consists of n+1 number of variables, n of these variables may be used as the select inputs of the multiplexer. The remaining single variable of the function is used as the input lines of the multiplexer. If X is the left-out variable, the input lines of the multiplexer may be chosen from four possible values, - X, X', logic 1, or logic 0. It is possible to implement any Boolean function with a multiplexer by intelligent assignment of the above values to input lines and other variables to selection lines. By this method a Boolean function of n+1 variables can be implemented by a 2ⁿ-to-1 line multiplexer. Assignment of values to the input lines can be made through a typical procedure, which will be demonstrated by the following examples.

Example 5.13. Implement the 3-variable function F(A,B,C) = (0,2,4,7) with a multiplexer.

Solution. Here the function has three variables, A, B, and C and can be implemented by a 4-to-1 line multiplexer as shown in Figure 5.82. Figure 5.81 presents the truth table of the above Boolean function. Two of the variables, say B and C, are connected to the selection lines S_1 and S_0 respectively. When both B and C are 0, I_0 is selected. At this time, the output required is logic 1, as both the minterms m_0 (A'B'C') and m_4 (AB'C') produce output logic 1 regardless of the input variable A, so I₀ should be connected to logic 1. When select inputs BC=01, I, is selected and it should be connected to logic 0 as the corresponding minterms m_1 (A'B'C) and m_5 (AB'C) both produce output 0. For select inputs BC = 10, I_2 is selected and connected to variable A', as only one minterm m_2 (A'BC') associated with A' produce output logic 1, whereas the minterm m_e (ABC') associated with A produces output 0. And finally, I_a is selected and connected to variable A, when select inputs BC = 11, because only the minterm m7 (ABC) produce output 1, whereas output is 0 for the mintrem m_3 (A'BC). Multiplexer must be in ENABLE mode to be at its working condition. Hence EN input is connected to logic 1.

Minterms	A	В	C	F
0	0	0	0	1
1	0	0	1	0
2	0	1	0	1
3	0	1	1	0
4	1	0	0	1
5	1	0	1	0
6	1	1	0	0
7	1	1	1	1

Figure 5.81

Figure 5.82

The above analysis describes how a Boolean function can be implemented with the help of multiplexers. However, there is a general procedure for the implementation of Boolean functions of n variables with a 2^{n-1} -to-1 multiplexer.

First, the function is expressed in its sum of the minterms form. Assume that the most significant variables will be used at input lines and the other n-1 variables will be connected to selection lines of the multiplexer in ordered sequence. This means the lowest significant variable is connected to S_0 input, the next higher significant variable is connected to S_1 , the next higher variable to S_2 , and so on. Now consider the single variable A. Since this variable represents the highest order position in the sequence of variables, it will be at complemented form in the minterms 0 to 2^{n-1} , which comprises the first half of the list of minterms. The variable A is at uncomplemented form in the second half of the list of the minterms. For a three-variable function like Example 5.13, among the possible eight minterms, A is complemented for the minterms 0 to 3 and at uncomplemented form for the minterms 4 to 7.

An implementation table is now formed, where the input designations of the multiplexer are listed in the first row. Under them the minterms where A is at complemented form are listed row-wise. At the next row other minterms of A at uncomplemented form are listed. Circle those minterms that produce output to logic 1.

If the two elements or minterms of a column are not circled, write 0 under that column.

If both the two elements or minterms of a column are circled, write 1 under that column.

If the upper element or minterm of a column is circled but not the bottom, write A' under that column.

If the lower element or minterm of a column is circled but not the upper one, write A under that column.

The lower most row now indicates input behavior of the corresponding input lines of the multiplexer as marked at the top of the column.

The above procedure can be more clearly understood if we consider Example 5.13 again. Since this function can be implemented by a multiplexer, the lower significant variables B and C are applied to S_1 and S_0 respectively. The inputs of multiplexer I_0 to I_3 are listed at the uppermost row. A' and its corresponding minterms 0 to 3 are placed at the next row. Variable A and the rest of the minterms 4 to 7 are placed next as in Figure 5.83. Now circle the minterms 0, 2, 4, and 7 as these minterms produce logic 1 output.

	I_0	I_1	I_2	I_3
A'	0	1	2	3
Α	4	5	6	7
	1	0	A'	А

Figure 5.83

From Figure 5.83, it can seen that both the elements of the first column 0 and 4 are circled. Therefore, '1' is placed at the bottom of that column. At the second column no elements are circled and so '0' is placed at the bottom of the column. At the third column only '2' is circled. Its corresponding variable is A' and so A' is written at the bottom of this

column. And finally, at the fourth column only '7' is circled and A is marked at the bottom of the column. The muxltiplexer inputs are now decided as $I_0 = 1$, $I_1 = 0$, $I_2 = A'$, and $I_3 = A$.

Figure 5.84

Figure 5.85

It may be noted that it is not necessary to reserve the most significant variable for use at multiplexer inputs. Example 5.13 may also be implemented if variable C is used at multiplexer inputs and, A and B are applied to selection inputs S₁ and S₀ respectively. In this case the function table is modified as in Figure 5.84 and circuit implementation is shown in Figure 5.85. Note that the places of minterms are changed in the implementation table in Figure 5.84 due to the change in assignment of selection inputs.

It should also be noted that it is not always necessary to assign the most significant variable or the least significant variable out of n variables to the multiplexer inputs and the rest to selection inputs. It is also not necessary that the selection inputs are connected in order. However, these types of connections will increase the complexities at preparation of an implementation table as well as circuit implementation.

Multiplexers are employed at numerous applications in digital systems. They are used immensely in the fields of data communication, data selection, data routing, operation sequencing, parallel-to-serial conversion, waveform generation, and logic function implementation.

Example 5.14. Implement the following function using a multiplexer.

$$F(A, B, C) = (1, 3, 5, 6)$$

Solution. The given function contains three variables. The function can be realized by one 4-to-1 multiplexer. The implementation table is shown in Figure 5.86 and the circuit diagram is given in Figure 5.87.

Figure 5.86

Figure 5.87

Example 5.15. Implement the following function with a multiplexer.

$$F(A, B, C, D) = (0, 1, 3, 4, 8, 9, 15)$$

Solution. The given function contains four variables. The function can be realized by one 8-to-1 multiplexer. The implementation table is shown in Figure 5.88 and the circuit diagram is given in Figure 5.89.

	I_0	I_1	${\rm I_2}$	I_3	${\rm I}_4$	\mathbf{I}_{5}	I_{6}	I_7
A′	0	1	2	3	4	5	6	7
Α	8	9	10	11	12	13	14	15
	1	1	0	A'	A′	0	0	Α

Figure 5.88

Figure 5.89

Example 5.16. Implement a BCD-to-seven segment decoder with multiplexers.

Solution. A BCD-to-seven segment decoder is already described by classical approach and realized with simple gates. The same circuit can be realized with the help of multiplexers. The truth table of a BCD-to-seven segment decoder (for common cathode type) is repeated here at Figure 5.90 for convenience. As there are four input variables, 4-to-1 multiplexers are employed to develop the combinational logic circuit. Implementation tables for each of the outputs a to g are shown in Figures 5.91(a)-(g). The logic diagram implementation of a BCD-to-seven segment decoder with 4-to-1 multiplexers is shown in Figure 5.92. Note that don't-care combinations (X) are judiciously considered as logic 1 or logic 0 in the implementation table.

Decimal		Input V	ariables	3	(Output V	ariables	as Seven	Segmer	nt Displo	ıy
Numbers	A	В	C	D	a	b	c	d	е	f	g
0	0	0	0	0	1	1	1	1	1	1	0
1	0	0	0	1	0	1	1	0	0	0	0
2	0	0	1	0	1	1	0	1	1	0	1
3	0	0	1	1	1	1	1	1	0	0	1
4	0	1	0	0	0	1	1	0	0	1	1
5	0	1	0	1	1	0	1	1	0	1	1
6	0	1	1	0	0	0	1	1	1	1	1
7	0	1	1	1	1	1	1	0	0	0	0
8	1	0	0	0	1	1	1	1	1	1	1
9	1	0	0	1	1	1	1	0	0	1	1

Figure 5.90 (For a common cathode display.)

	I_0	I_1	I_2	I_3	I_4	I_5	I_6	I_7
A′	0	1	2	3	4	5	6	7
Α	8	9	10 X	(11) X	12 X	(13) X	14 X	(15) X
	1	Α	1	1	0	1	0	1

Figure 5.91(a) For a.

Figure 5.91(b) For b.

ı	I_0	I_1	I_2	I_3	${ m I_4}$	I_5	I_6	I_7			
A'	(0)	(1)	2	(3)	(4)	(5)	(6)	(7)			
Α	(8)	9	10	(11)	(12)	(13)	(14)	(15)			
			Χ	X	X	X	X	X			
	1	1	0	1	1	1	1	1			
	Figure 5.91(c) For <i>c</i> .										
	I_0	I_1	I_2	I_3	I_4	I_5	I_6	I ₇			
A′	0	1	2	3	4	5	6	7			
Α	(8)	9	(10)	(11)	12	(13)	(14)	15			
			X	X	Χ	X	X	X			
	1	0	1	1	0	1	1	0			
Figure 5.91(d) For d .											
	I_0	I_1	I_2	I_3	I_4	I_5	I_6	I ₇			
A′	0	1	2	3	4	5	6	7			
Α	(8)	9	(10)	11	12	13	(14)	15			
			X	Χ	Χ	Χ	X	X			
	1	0	1	0	0	0	1	0			
		1 0 1 0 0 0 1 0 Figure 5.91(e) For e.									
	I_0	I_1	I_2	I_3	I_4	I_5	I_6	I ₇			
A′	0	1	2	3	4	5	6	7			
Α	(8)	9	10	11	(12)	(13)	(14)	15			
			Χ	Χ	X	X	X	X			
	1	Α	0	0	1	1	1	0			
Figure 5.91(f) For f .											
	I_0	I ₁	I_2	I ₃	I_4	I_5	I_6	I ₇			
A'	0	1	2	3	4	5	6	7			
Α	8	9	10	(11)	(12)	(13)	(14)	15			
			X	X	X	X	X	Х			
	Α	Α	1	1	1	1	1	0			

Figure 5.91(g) For *g*.

Figure 5.92

5.14 DEMULTIPLEXERS OR DATA DISTRIBUTORS

The term "demultiplex" means one into many. Demultiplexing is the process that receives information from one channel and distributes the data over several channels. It is the reverse operation of the multiplexer. A demultiplexer is the logic circuit that receives information through a single input line and transmits the same information over one of the possible 2^n output lines. The selection of a specific output line is controlled by the bit combinations of the selection lines.

Sele	ction I	nputs	Outputs							
A	В	C	Y_o	$Y_{_{1}}$	Y_{2}	Y_3	$Y_{_4}$	Y_{5}	$Y_{_{6}}$	Y_7
0	0	0	$Y_0 = I$	0	0	0	0	0	0	0
0	0	1	0	$Y_1 = I$	0	0	0	0	0	0
0	1	0	0	0	$Y_2 = I$	0	0	0	0	0
0	1	1	0	0	0	$Y_3 = I$	0	0	0	0
1	0	0	0	0	0	0	$Y_4 = I$	0	0	0
1	0	1	0	0	0	0	0	$Y_5 = I$	0	0
1	1	0	0	0	0	0	0	0	$Y_6 = I$	0
1	1	1	0	0	0	0	0	0	0	$Y_7 = I$

Figure 5.93

A 1-to-8 demultiplexer circuit is demonstrated in Figure 5.94. The selection input lines A, B, and C activate an AND gate according to its bit combination. The input line I is common to one of the inputs of all the AND gates. So information of I passed to the output line is activated by the particular AND gate. As an example, for the selection input combination 000, input I is transmitted to Y_0 . A truth table is prepared in Figure 5.93 to illustrate the relation of selection inputs and output lines. The demultiplexer is symbolized in Figure 5.95 where S_2 , S_1 , and S_0 are the selection inputs.

It may be noticed that demultiplexer circuits may be derived from a decoder with the use of AND gates. As we have already seen, decoder outputs are equivalent to the minterms, these minterms can be used as the selection of output lines, and when they are ANDed with input line I, the data from input I is transmitted to output lines as activated according to the enabled minterms. Figure 5.96 demonstrates the construction of a 1-to-4 demultiplexer with a 2-to-4 decoder and four AND gates.

Figure 5.97

Like decoders and multiplexers, demultiplexers can also be cascaded to form higher order demultiplexers. Figure 5.97 demonstrates how a 1-to-8 demultiplexer can be formed with two 1-to-4 demultiplexers. Here, the highest significant bit A of the selection inputs is connected to the ENABLE inputs, one directly and the other one is complemented. When A is logic 0, one of the output lines D_0 to D_3 will be selected according to selection inputs B and C, and when A is logic 1, one of the output lines D_4 to D_7 will be selected.

5.15 CONCLUDING REMARKS

Various design methods of combinational circuits are described in this chapter. It is also illustrated and demonstrated that a number of SSI and MSI circuits can be used while designing more complicated digital systems. More complicated digital systems can be realized with LSI circuits, which will be discussed in Chapter 6.

The MSI functions discussed here are also described in the data books and catalog along with other commercially available ICs. IC data books contain exact descriptions of many MSI and other integrated circuits.

There are varieties of applications of combinational circuits in SSI or MSI or LSI form. A resourceful designer finds many applications to suit their particular needs. Manufactures of integrated circuits publish application notes to suggest the possible utilization of their products.

REVIEW QUESTIONS

- **5.1** What is a half-adder? Write its truth table.
- 5.2 Design a half-adder using NOR gates only.
- 5.3 What is a full-adder? Draw its logic diagram with basic gates.
- 5.4 Implement a full-adder circuit using NAND gates only.
- 5.5 Implement a full-adder circuit using NOR gates only.
- 5.6 What is the difference between a full-adder and full-subtractor?
- **5.7** Construct a half-subtractor using (a) basic gates, (b) NAND gates, and (c) NOR gates.
- **5.8** Construct a full-subtractor using (a) basic gates, (b) NAND gates, and (c) NOR gates.
- 5.9 Show a full-adder can be converted to a full-subtractor with the addition of an INVERTER.
- **5.10** Design a logic diagram for an addition/subtraction circuit, using a control variable P such that this operates as a full-adder when P = 0 and as a full-subtractor for P = 1.
- 5.11 What is a decoder? Explain a 3-to-8 decoder with logic diagram.
- **5.12** What is a priority encoder?
- 5.13 Can more than one output be activated for a decoder? Justify the answer.
- **5.14** Design a 4-bit binary subtractor using a 4-bit adder and INVERTERs.
- **5.15** What is a look ahead carry generator? What is its importance? Draw a circuit for a 3-bit binary adder using a look ahead carry generator and other gates.
- **5.16** What is a magnitude comparator?
- **5.17** What is a multiplexer? How is it different from a decoder?
- 5.18 How are multiplexers are useful in developing combinational circuits?
- **5.19** What is the function of enable input(s) for a decoder?

- **5.20** What are the major applications of multiplexers?
- **5.21** Design a combinational circuit for a BCD-to-gray code using (a) standard logic gates, (b) decoder, (c) 8-to-1 multiplexer, and (d) 4-to-1 multiplexer.
- **5.22** Design a combinational circuit for a gray-to-BCD code using (a) standard logic gates, (b) decoder, (c) 8-to-1 multiplexer, and (d) 4-to-1 multiplexer.
- **5.23** A certain multiplexer can switch one of 32 data inputs to output. How many different inputs does this MUX have?
- 5.24 An 8-to-1 MUX has inputs A, B, and C connected to selection lines S₂, S₁, and S₀ respectively. The data inputs I_0 to I_7 are connected as $I_1 = I_2 = I_7 = 0$, $I_3 = I_5 = 1$, $I_0 = I_4 = D$, and $I_6 = D'$. Determine the Boolean expression of the MUX output.
- 5.25 Design an 8-bit magnitude comparator using 4-bit comparators and other gates.
- **5.26** Implement the Boolean function $F(A, B, C, D) = \Sigma (1, 3, 4, 11, 12, 13, 15)$ using (a) decoder and external gates, and (b) 8-to-1 MUX and external gates.
- 5.27 Is it possible to implement the Boolean function of problem 5.26 using one 4-to-1 MUX and external gates?
- 5.28 Design an Excess-3-to-8421 code converter using a 4-to-16 decoder with enable input E' and associated gates.
- 5.29 Repeat problem 5.28 using 8-to-1 multiplexers.