BBM 231 Logic Design

section instructor: **Ufuk Çelikcan**

Lectures

- Mondays: 13:00 16:00
- Attendance is not mandatory in this section but highly advised

BBM 233 Lab

- Different sections
 - Check from the dept. website
- 7 experiments
- Once in two weeks
- It is obligatory to do all the assignments
- See assistants for grading scheme
- Work in groups of 2

Grading

- 2 midterm exams
 - Weight: 25% each
- Final exam
 - Weight: 40%
 - As scheduled by the registration office
- Homeworks:
 - 6 HWs as prep material for exams
 - Total Weight: 10%

Textbook & References

- Textbook
 - M. Morris Mano, Digital Design: With an Introduction to the Verilog HDL, 5th Edition, Prentice Hall, 2013.
- Other references
 - Tons of digital design books
 - Lectures from MIT Open Courseware and Stanford

Contact Information

Ufuk Çelikcan

e-mail: ufuk.celikcan@gmail.com

- Office hours:
 - send e-mail to schedule meeting

Motivation

Analysis & design of digital electronic circuits

- Fundamental concepts in the design of digital systems
- Basic tools for the design of digital circuits
- Logic gates (AND, OR, NOT)
 - Boolean algebra

What is a Digital System?

- One characteristic:
 - Ability of manipulating <u>discrete elements of information</u>
- A set that has a finite number of elements contains discrete information
- Examples for discrete sets
 - Decimal digits {0, 1, ..., 9}
 - Alphabet {A, B, ..., Y, Z}
 - Binary digits {0, 1}
- One important problem
 - how to represent the elements of discrete sets in physical systems?

How to Represent?

- In electronics circuits, we have electrical signals
 - voltage
 - current
- Different strengths of a physical signal can be used to represent elements of the discrete set.
- Which discrete set?
- Binary set is the easiest
 - two elements {0, 1}
 - Just two signal levels: 0 V and 5 V
- This is why we use binary system to represent the information in digital systems.

How to Represent?

- In electronics circuits, we have electrical signals
 - voltage
 - current

Binary System

- Binary set {0, 1}
 - The elements of binary set, 0 and 1 are called "binary digits"
 - or shortly "bits".
- How to represent the elements of other discrete sets
 - Decimal digits {0, 1, ..., 9}
 - Alphabet {A, B, ..., Y, Z}
- Elements of any discrete set can be represented using groups of bits.
 - 9 → 1001
 - A \rightarrow 1010

How Many Bits?

- What is the formulae for number of bits to represent a discrete set of n elements
- {0, 1, 2, 3}
 - 00 \rightarrow 0, 01 \rightarrow 1, 10 \rightarrow 2, and 11 \rightarrow 3
- {0, 1, 2, 3, 4, 5, 6, 7}
 - 000 \rightarrow 0, 001 \rightarrow 1, 010 \rightarrow 2, ands 011 \rightarrow 3
 - $100 \rightarrow 4$, $101 \rightarrow 5$, $110 \rightarrow 6$, and $111 \rightarrow 7$.
- The formulae, then,
 - #of bits required = $\lceil \log_2 \# \text{ of elements (symbols)} \rceil$
 - If n = 9, then ? bits are needed

Nature of Information

- Is information of discrete nature?
- Sometimes, but usually not.
 - Anything related to money (e.g. financial computations, accounting etc) involves discrete information
- In nature, information comes in a continuous form
 - temperature, humidity level, air pressure, etc.
- Continuous data must be converted (i.e. quantized) into discrete data
 - lost of some of the information
 - We need ADC (DAC)

General-Purpose Computers

- Best known example for digital systems
- Components
 - CPU, I/O units, Memory unit

1 Digital Systems and Binary Numbers 1

- 1.1 Digital Systems 1
- 1.2 Binary Numbers 3
- 1.3 Number-Base Conversions 6
- 1.4 Octal and Hexadecimal Numbers 8
- 1.5 Complements of Numbers 10
- 1.6 Signed Binary Numbers 14
- 1.7 Binary Codes 18
- 1.8 Binary Storage and Registers 27
- 1.9 Binary Logic 30

2 Boolean Algebra and Logic Gates 38

- 2.1 Introduction 38
- 2.2 Basic Definitions 38
- 2.3 Axiomatic Definition of Boolean Algebra 40
- 2.4 Basic Theorems and Properties of Boolean Algebra
 43
- 2.5 Boolean Functions 46
- 2.6 Canonical and Standard Forms 51
- 2.7 Other Logic Operations 58
- 2.8 Digital Logic Gates 60
- 2.9 Integrated Circuits 66

3 Gate-Level Minimization 73

- 3.1 Introduction 73
- 3.2 The Map Method 73
- 3.3 Four-Variable K-Map 80
- 3.4 Product-of-Sums Simplification 84
- 3.5 Don't-Care Conditions 88
- 3.6 NAND and NOR Implementation 90
- 3.7 Other Two-Level Implementations 97
- 3.8 Exclusive-OR Function 103
- 3.9 Hardware Description Language 108

4 Combinational Logic 125

- 4.1 Introduction 125
- 4.2 Combinational Circuits 125
- 4.3 Analysis Procedure 126
- 4.4 Design Procedure 129
- 4.5 Binary Adder–Subtractor 133
- 4.6 Decimal Adder 144
- 4.7 Binary Multiplier 146
- 4.8 Magnitude Comparator 148
- 4.9 Decoders *150*
- 4.10 Encoders 155
- 4.11 Multiplexers 158
- 4.12 HDL Models of Combinational Circuits 164

5 Synchronous Sequential Logic 190

- 5.1 Introduction *190*
- 5.2 Sequential Circuits 190
- 5.3 Storage Elements: Latches 193
- 5.4 Storage Elements: Flip-Flops 196
- 5.5 Analysis of Clocked Sequential Circuits 204
- 5.6 Synthesizable HDL Models of Sequential Circuits
 217
- 5.7 State Reduction and Assignment 231
- 5.8 Design Procedure 236

• 6 Registers and Counters 255

- 6.1 Registers *255*
- 6.2 Shift Registers 258
- 6.3 Ripple Counters 266
- 6.4 Synchronous Counters 271
- 6.5 Other Counters 278
- 6.6 HDL for Registers and Counters 283

7 Memory and Programmable Logic 299

- 7.1 Introduction 299
- 7.2 Random-Access Memory 300
- 7.3 Memory Decoding 307
- 7.4 Error Detection and Correction 312
- 7.5 Read-Only Memory 315
- 7.6 Programmable Logic Array 321
- 7.7 Programmable Array Logic 325
- 7.8 Sequential Programmable Devices 329

Contents (If time permits)

- 8 Design at the Register Tr a n s f e r L e v e l 351
 - 8.1 Introduction 351
 - 8.2 Register Transfer Level Notation 351
 - 8.3 Register Transfer Level in HDL 354
 - 8.4 Algorithmic State Machines (ASMs) 363
 - 8.5 Design Example (ASMD Chart) 371
 - 8.6 HDL Description of Design Example 381
 - 8.7 Sequential Binary Multiplier 391
 - 8.8 Control Logic 396
 - 8.9 HDL Description of Binary Multiplier 402
 - 8.10 Design with Multiplexers 411
 - 8.11 Race-Free Design (Software Race Conditions) 422
 - 8.12 Latch-Free Design (Why Waste Silicon?) 425
 - 8.13 Other Language Features 426