CENG-232 Logic Design

Lecture 2 Combinational Logic & Circuits

Uluç Saranlı saranli@ceng.metu.edu.tr

Overview

- Binary logic operations and gates
- Switching algebra
- Algebraic Minimization
- Standard forms
- Karnaugh Map Minimization
- Other logic operators
- IC families and characteristics
 - Read Chapters 1 & 2!

Combinational Logic

- One or more digital signal <u>inputs</u>
- One or more digital signal <u>outputs</u>
- Outputs are only <u>functions</u> of current input values (ideal) plus logic <u>propagation delay(s)</u>

Engineering Parameters

- Time
 - Delay
- Space
 - # of Transistors (Chip Area)

Combinational Logic (cont.)

- Combinational logic has no memory!
 - Outputs are only function of current input combination
 - Nothing is known about past events
 - Repeating a sequence of inputs always gives the same output sequence
- Sequential logic (to be covered later) has memory! (over time axis; i.e., past history)
 - Repeating a sequence of inputs can result in an entirely different output sequence

Combinational Logic - Example

- A circuit controlling the level of fluid in a tank
 - inputs are:
 - HI 1 if fluid level is too high, 0 otherwise
 - LO 1 if fluid level is too low, 0 otherwise
 - outputs are:
 - Pump 1 to pump fluid into tank, 0 for pump off
 - Drain 1 to open tank drain, 0 for drain closed
 - input to output relationship is described by a *truth table*

Combinational Logic - Example

HI	LO	Pump	Drain
0	0	0	0
0	1	1	0
1	0	0	1
1	1	X	X

<u>Truth Table</u> <u>Representation</u>

Tank level is OK Low level, pump more in High level, drain some out Inputs cannot occur

Schematic Representation

Switching Algebra

- Based on Boolean Algebra
 - Developed by George Boole in 1854
 - Formal way to describe *logic statements* and determine truth of statements
- Only has two-values domain (0 and 1)
- Huntington's Postulates define underlying assumptions

Huntington's Postulates

Closure

If X and Y are in set (0,1) then operations X+Y and X-Y are also in set (0,1)

Identity Element

$$X + 0 = X$$
 $X \cdot 1 = X$

$$X \cdot 1 = X$$

Commutativity

$$X + Y = Y + X$$

$$X \cdot Y = Y \cdot X$$

Huntington's Postulates (cont.)

Distributive

$$X \cdot (Y + Z) = (X \cdot Y) + (X \cdot Z)$$
$$X + (Y \cdot Z) = (X + Y) \cdot (X + Z)$$

Complement

$$X + \overline{X} = 1$$

$$X \cdot \overline{X} = 0$$

Duality Principle:

Note that for each property, one form is the <u>dual</u> of the other; (0's to 1's, 1's to 0's, ·'s to +'s, +'s to ·'s)

Switching Algebra Operations - NOT

- Unary <u>complement</u> or <u>inversion</u> operation
- Usually shown as overbar (X), other forms are ~X, X'

Switching Algebra Operations - AND

- Also known as the <u>conjunction</u> operation;
 - output is true (1) only if <u>all</u> inputs are true
- ▶ Algebraic operators are "•", "&", "∧"

X	Y	$X \cdot Y$	
0	0	0	
0	1	0	
1	0	0	
1	1	1	

Switching Algebra Operations - OR

- Also known as the <u>disjunction</u> operation;
 - output is true (1) if <u>any</u> input is true
- ▶ Algebraic operators are "+", "|", "∨"

$\underline{\mathbf{X}}$	Y	X+Y
0	0	0
0	1	1
1	0	1
1	1	1

Logic Expressions

Terms and Definitions

- Logic Expression a mathematical formula consisting of logical operators and variables
- Logic Operator a function that gives a well defined output according to switching algebra
- Logic Variable a symbol representing the two possible switching algebra values of 0 and 1
- Logic Literal the values 0 and 1 or a logic variable or it's complement

$$Z = X.Y + X.W$$
 logic expression X, Y, W, Z logic variables +, . operators

Logic Expressions - Precedence

- Like standard algebra, switching algebra operators have a precedence of evaluation
 - NOT operations have the highest precedence
 - AND operations are next
 - OR operations are lowest
- Parentheses explicitly define the order of operator evaluation
 - If in doubt, use PARENTHESES!

Name	Graphic symbol	Algebraic function	Truth table
AND	<i>x</i>	F = xy	$\begin{array}{c cccc} x & y & F \\ \hline 0 & 0 & 0 \\ 0 & 1 & 0 \\ 1 & 0 & 0 \\ 1 & 1 & 1 \\ \end{array}$
OR	x y F	F = x + y	$\begin{array}{c cccc} x & y & F \\ \hline 0 & 0 & 0 \\ 0 & 1 & 1 \\ 1 & 0 & 1 \\ 1 & 1 & 1 \\ \end{array}$
Inverter	x	F = x'	$\begin{array}{c cc} x & F \\ \hline 0 & 1 \\ 1 & 0 \end{array}$
Buffer	<i>x</i> ————————————————————————————————————	F = x	$\begin{array}{c cc} x & F \\ \hline 0 & 0 \\ 1 & 1 \end{array}$
NAND	<i>x</i>	F = (xy)'	$\begin{array}{c cccc} x & y & F \\ \hline 0 & 0 & 1 \\ 0 & 1 & 1 \\ 1 & 0 & 1 \\ 1 & 1 & 0 \\ \end{array}$
NOR	x y F	F = (x + y)'	$\begin{array}{c cccc} x & y & F \\ \hline 0 & 0 & 1 \\ 0 & 1 & 0 \\ 1 & 0 & 0 \\ 1 & 1 & 0 \\ \end{array}$
Exclusive-OR (XOR)	x y F	$F = xy' + x'y$ $= x \oplus y$	$\begin{array}{c cccc} x & y & F \\ \hline 0 & 0 & 0 \\ 0 & 1 & 1 \\ 1 & 0 & 1 \\ 1 & 1 & 0 \\ \end{array}$
Exclusive-NOR or equivalence	x y F	$F = xy + x'y'$ $= (x \oplus y)'$	$\begin{array}{c cccc} x & y & F \\ \hline 0 & 0 & 1 \\ 0 & 1 & 0 \\ 1 & 0 & 0 \\ 1 & 1 & 1 \\ \end{array}$

Logic Expressions vs. Logic Circuits

- Each expression can be realized by a logic circuit
- Multiple expressions for a single function
- Simpler the expression is, faster and cheaper the circuit is
- So we try to simplify logic expressions if possible
- We call it 'minimization'

Logic Expression Minimization

- Goal is to find an equivalent of an original logic expression that:
 - a) has fewer variables per term
 - b) has fewer terms
 - c) needs less logic to implement

Example: E = A.B.C.D + A.B.C.D' = A.B.C

- There are three main manual methods
 - Algebraic minimization
 - Karnaugh Map minimization
 - Quine-McCluskey (tabular) minimization
 - [Assignment: Read this from the book]

Algebraic Minimization

- Process is to apply the switching algebra postulates, laws, and theorems(that will follow) to transform the original expression
 - Hard to recognize when a particular law can be applied
 - Difficult to know if resulting expression is truly minimal
 - Very easy to make a mistake
 - Incorrect complementation
 - Dropped variables

Involution:

$$X = \overline{(X)}$$

Identity:

$$X + 1 = 1$$
 $X \cdot 0 = 0$
 $X + 0 = X$ $X \cdot 1 = X$

<u>Idempotence:</u>

$$X + X = X$$
 $X \cdot X = X$

Associativity:

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

$$X \cdot (Y \cdot Z) = (X \cdot Y) \cdot Z$$

Adjacency:

$$X \cdot Y + X \cdot \overline{Y} = X$$

 $(X + Y) \cdot (X + \overline{Y}) = X$

Absorption:

$$X + (X \cdot Y) = X$$

$$X \cdot (X + Y) = X$$

Simplification:

$$X + \left(\overline{X} \cdot Y\right) = X + Y$$

$$X \cdot (X + Y) = X \cdot Y$$

How to Prove?

Either use the postulates and simplify

$$X + (X'.Y) = X + Y \tag{1}$$

Use distributive postulate

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

So (1) can be simplified as:

$$(X+X').(X+Y) = 1.(X+Y) = X+Y$$

How to Prove?

Truth Table Approach

X	Υ	X+(X'.Y)	X+Y
0	0	0	0
0	1	1	1
1	0	1	1
1	1	1	1

Two output columns are the same!

Consensus:

$$X \cdot Y + \overline{X} \cdot Z + Y \cdot Z = X \cdot Y + \overline{X} \cdot Z$$

 $(X + Y) \cdot (\overline{X} + Z) \cdot (Y + Z) = (X + Y) \cdot (\overline{X} + Z)$

DeMorgan's Theorem:

$$\frac{\overline{X} + \overline{Y}}{\overline{X} \cdot \overline{Y}} = \overline{X} \cdot \overline{Y}$$

$$\overline{X} \cdot \overline{Y} = \overline{X} + \overline{Y}$$

General form:

$$\overline{F(\cdot, +, X_1, \dots X_n)} = G(+, \cdot, \overline{X_1}, \dots \overline{X_n})$$

DeMorgan's Theorem

Very useful for complementing function expressions:

$$F = X + Y \cdot Z; \qquad \overline{F} = \overline{X} + Y \cdot \overline{Z}$$

$$\overline{F} = \overline{X} \cdot \overline{Y} \cdot \overline{Z} \qquad \overline{F} = \overline{X} \cdot (\overline{Y} + \overline{Z})$$

$$\overline{F} = \overline{X} \cdot \overline{Y} + \overline{X} \cdot \overline{Z}$$

Minimization via Adjacency

- Adjacency is <u>easy to use</u> and <u>very powerful</u>
 - Look for two terms that are identical except for one variable

e.g.
$$A \cdot B \cdot C \cdot \overline{D} + A \cdot B \cdot C \cdot D$$

 Application removes one term and one variable from the remaining term

$$A \cdot B \cdot C \cdot \overline{D} + A \cdot B \cdot C \cdot D = A \cdot B \cdot C$$

$$(A \cdot B \cdot C) \cdot \overline{D} + (A \cdot B \cdot C) \cdot D = A \cdot B \cdot C$$

$$(A \cdot B \cdot C) \cdot (\overline{D} + D) = (A \cdot B \cdot C) \cdot 1 = A \cdot B \cdot C$$

Example of Adjacency Minimization

Duplicate 3rd. term and rearrange (X+X=X)

$$x_3 = \overline{b_3}b_2\overline{b_1}b_0 + \overline{b_3}b_2b_1b_0 + \overline{b_3}b_2b_1\overline{b_0} + \overline{b_3}b_2b_1\overline{b_0} + \overline{b_3}b_2b_1b_0 + b_3\overline{b_2}\ \overline{b_1}\ \overline{b_0} + b_3\overline{b_2}\ \overline{b_1}b_0$$

Apply adjacency on "term pairs"

$$x_3 = \overline{b_3}b_2b_0 + \overline{b_3}b_2b_1 + b_3\overline{b_2}\overline{b_1}$$

Another Algebraic Simplification Example

$$W = X'Y'Z+X'Y'Z'+XYZ+X'YZ+X'YZ'$$

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

How?

Now we study logic circuits closely and show some other easier simplification method(s).

Combinational Circuit Analysis

- Combinational circuit analysis starts with a <u>schematic</u> and answers the following questions:
 - What is the <u>truth table(s)</u> for the circuit output function(s)?
 - What is the <u>logic expression(s)</u> for the circuit output function(s)?

Literal Analysis

- Literal analysis is the process of manually assigning a set of values to the inputs, tracing the results, and recording the output values
 - For "n" inputs there are 2n possible input combinations
 - From input values, gate outputs are evaluated to form next set of gate inputs
 - Evaluation continues until gate outputs are circuit outputs
- Literal analysis only gives us the truth table

Literal Analysis - Example

A	В	C	Z
0	0	0	Х
0	0	1	Χ
0	1	0	Х
0	1	1	Х
1	0	0	Х
1	0	1	Х
1	1	0	1
	1		Χ

Assign input values

Determine gate outputs and propagate

Repeat until we reach output

Symbolic Analysis

- Like literal analysis we start with the circuit diagram
 - Instead of assigning values, we determine gate output expressions instead
 - Intermediate expressions are combined in following gates to form complex expressions
 - We repeat until we have the output function and expression
- Symbolic analysis gives both the <u>truth table</u> and <u>logic</u> <u>expression</u>

Symbolic Analysis - Example

Generate intermediate expression

Create associated TT column

Repeat till output reached

A	В	C	$\overline{\mathbf{C}}$	$A \cdot \overline{C}$	B·C	$Z = A \cdot \overline{C} + B \cdot C$
0	0	0	1	0	0	0
0	0	1	0	0	0	0
0	1	0	1	0	0	0
0	1	1	0	0	1	1
1	0	0	1	1	0	1
1	0	1	0	0	0	0
1	1	0	1	1	0	1
1	1	1	1 0	0	1 1	^l 1

Symbolic Analysis (cont.)

- Note that we are constructing the truth table as we go
 - truth table has a column for each intermediate gate output
 - intermediate outputs are combined in the truth table to generate the complex columns
- Symbolic analysis is more work but gives us complete information

Standard Expression Forms

- What if we have only the truth table?
- Can we obtain simplified expressions from the truth table?
- We need it when we do design instead of analysis
- Consider the Liquid Tank example

HI	LO	Pump	Drain
0	0	0	0
0	1	1	0
1	0	0	1
1	1	X	X

By observing the pump column, can we write an expression for pump?

Pump = HI'.LO

Standard Expression Forms

- Two standard (canonical) expression forms
 - Canonical sum form
 - a.k.a., "disjunctive normal form" or "sum-of-products"
 - OR of AND terms
 - Canonical product form
 - a.k.a., "conjunctive normal form" or <u>"product-of-sums"</u>
 - AND of OR terms
- In both forms, each 1st-level operator corresponds to one row of truth table
- 2nd-level operator combines 1st-level results

Standard Forms (cont.)

Standard Sum Form

Sum of Products (OR of AND terms)

$$F[A, B, C] = (\overline{A} \cdot \overline{B} \cdot \overline{C}) + (\overline{A} \cdot B \cdot C) + (\overline{A} \cdot B \cdot \overline{C}) + (\overline{A} \cdot B \cdot C)$$
Minterms

Standard Product Form

Product of Sums (AND of OR terms)

$$F[A, B, C] = (A + B + \overline{C}) \cdot (A + \overline{B} + C) \cdot (\overline{A} + B + C) \cdot (\overline{A} + B + \overline{C})$$
Maxterms

Standard Sum Form

- Each product (AND) term is a "Minterm"
 - "AND"ed product of literals in which each variable appears exactly once, in true or complemented form (but not both!)
 - ▶ Each minterm has exactly one '1' in the truth table
 - When minterms are ORed together each minterm contributes a
 '1' to the final function

NOTE:

Not all product terms are minterms!

Minterms and Standard Sum Form

A	B	C	Minterms	m_0	m_3	m_6	m_7	F
0	0	0	$m_0 = \overline{A} \cdot \overline{B} \cdot \overline{C}$	1	0	0	0	1
0	0	1	$m_1 = \overline{A} \cdot \overline{B} \cdot C$	0	0	0	0	0
0	1	0	$m_2 = \overline{A} \cdot B \cdot \overline{C}$	0	0	0	0	0
0	1	1	$m_3 = \overline{A} \cdot B \cdot C$	0	1	0	0	1
1	0	0	$m_4 = A \cdot \overline{B} \cdot \overline{C}$	0	0	0	0	0
1	0	1	$m_5 = A \cdot \overline{B} \cdot C$	0	0	0	0	0
1	1	0	$m_6 = A \cdot B \cdot \overline{C}$	0	0	1	0	1
1	1	1	$m_7 = A \cdot B \cdot C$	0	$\mid 0 \mid$	0	1	1

$$F = \overline{A} \cdot \overline{B} \cdot \overline{C} + \overline{A} \cdot B \cdot C + A \cdot B \cdot \overline{C} + A \cdot B \cdot C$$

$$F (A, B, C) = m_0 + m_3 + m_6 + m_7$$

$$F (A, B, C) = \sum m(0, 3, 6, 7)$$

Standard Product Form

- Each OR (sum) term is a "Maxterm"
 - ORed product of literals in which each variable appears exactly once, in true or complemented form (but not both!)
 - Each maxterm has exactly one '0' in the truth table
 - When maxterms are ANDed together each maxterm contributes a '0' to the final function

<u>NOTE:</u>

Not all sum terms are maxterms!

Maxterms and Standard Product Form

Α	В	C	Maxterms	M_1	M_2	M_4	M_5	F
0	0	0	$M_0 = A + B + C$	1	1	1	1	1
0	0	1	$M_1 = A + B + \overline{C}$		1	1	1	0
0	1	0	$M_2 = A + \overline{B} + C$	1	0	1	1	0
0	1	1	$M_3 = A + \overline{B} + \overline{C}$	1	1	1	1	1
1	0	0	$M_4 = \overline{A} + B + C$		1	0	1	0
1	0	1	$M_5 = \overline{A} + B + \overline{C}$	1	1	1	0	0
1	1	0		1	1	1	1	1
1	1	1	$M_7 = \overline{A} + \overline{B} + \overline{C}$	1	1	1	1	1

$$F = (A + B + \overline{C}) \cdot (A + \overline{B} + C) \cdot (\overline{A} + B + C) \cdot (\overline{A} + B + \overline{C})$$

$$F (A, B, C) = M_1 \cdot M_2 \cdot M_4 \cdot M_5$$

$$F (A, B, C) = \prod M (1, 2, 4, 5)$$

Karnaugh Map Minimization

- Given a truth table ...
- Karnaugh Map (or K-map) minimization is a <u>visual</u> <u>minimization technique</u>
 - It is an application of <u>adjacency</u>
 - Procedure <u>guarantees</u> a minimal expression
 - Easy to use; fast
 - Problems include: (Read this once more by the end of the chapter)
 - Applicable to limited number of variables (4 ~ 8)
 - Errors in translation from TT to K-map
 - Not grouping cells correctly
 - Errors in reading final expression

K-map Minimization (cont.)

- ▶ Basic K-map is a *2-D rectangular array* of cells
 - Each K-map represents one bit column of output
 - Each cell contains one bit of output function
- Arrangement of cells in array facilitates recognition of adjacent terms
 - Adjacent terms <u>differ in one variable</u> value; equivalent to difference of one bit of input row values
 - e.g. m₆ (110) and m₇ (111)

Truth Table Rows and Adjacency

Standard TT ordering doesn't show adjacency

A	В	C	D	minterm
0	0	0	0	m_0
0	0	0	1	m_1
0	0	1	0	m ₂
0	0	1	1	m_3
0 0 0 0 0	1	0	0	m_{4}
0	1	0	1	m_5
0	1	1	0	m_6
0	1	1	1	m_7
1	0	0	0	m ₈
1	0	0	1	m_9
1	0	1	0	m ₁₀
1	0	1	1	m ₁₁
1	1	0	0	m ₁₂
1	1	0	1	m ₁₃
1	1	1	0	m_{14}
1	1	1	1	m_{15}

Key is to use gray code for row order

A	В	C	D	<u> minter</u> m
0	0	0	0	m_0
	0	0	1	m_1
0	0	1	1	m_3
0	0	1	0	m_2
0 0 0 0 0	1	1	0	m _e
0	1	1	1	m_7°
0	1	0	1	m_5
	1	0	0	m_4
1	1	0	0 0	m ₁₂
1	1	0	1	m_{13}
1	1	1	1	m ₁₅
1	1	1	0	m ₁₄
1	0	1	0	m ₁₀
1	0	1	1	m ₁₁
1	0	0	1	m_9
1	0	0	0	m _s

This helps but it's still hard to see all possible adjacencies.

Folding of Gray Code Table into K-map

K-map Minimization (cont.)

- For any cell in 2-D array, there are four direct neighbors (top, bottom, left, right)
- 2-D array can therefore show adjacencies of up to four variables.

top to bottom and side to side. It also wraps around!

Truth Table to K-map

Number of TT rows MUST match number of K-map cells

Note different ways K-map is labeled

K-Map Minimization Example

Entry of TT data into K-map

Watch out for ordering of 10 and 11 rows and columns!

Grouping - Applying Adjacency

If two cells have the same value (1 here) and are next to each other, the terms are adjacent. This adjacency is shown by enclosing them.

Groups can have common cells.

Group size is a power of 2 and groups are rectangular (1,2,4,8 rectangular cells).

You can group 0s or 1s.

Reading the Groups

If 1's are grouped, the expression is a product term, 0s - sum term.

Within a group, note when variable values change as you go cell to cell. This determines how the term expression is formed by the following table

В	Grouping 1's	Grouping 0's
Variable changes	Exclude	Exclude
Variable constant 0	Inc. comp.	Inc. true
Variable constant 1	Inc. true	Inc. comp.

Reading the Groups (cont.)

- When reading the term expression...
 - If the associated variable value changes within the group, the variable is <u>dropped</u> from the term
 - If reading 1's, a constant 1 value indicates that the associated variable is *true in the AND* term
 - If reading 0's, a constant 0 value indicates that the associated variable is *true in the OR* term

Implicants and Prime Implicants

Single cells or groups that could be part of a larger group are known as implicants

A group that is as large as possible is a prime implicant (i.e., it cannot be grouped by other implicants to eliminate a variable)

Single cells can be prime implicants if they cannot be grouped with any other cell

Implicants and Minimal Expressions

- Any set of implicants that encloses (covers) all values is <u>"sufficient"</u>;
 - i.e. the associated logical expression represents the desired function.
 - All minterms or maxterms are sufficient.
- The smallest set of prime implicants that covers all values forms a minimal expression for the desired function.
 - ▶ There may be *more than one* minimal set.

K-map Minimization - Example

We want a sum of products expression so we circle 1s.

* PIs are essential; no implicants remain (no secondary PIs).

The minimal expression is:

$$X_3 = b3 \overline{b2} \overline{b1} + \overline{b3} b2 b1 + \overline{b3} b2 b0$$

Essential and Secondary Prime Implicants

- If a prime implicant has any cell that is not covered by any other prime implicant, it is an "<u>essential prime</u> implicant"
- If a prime implicant is not essential is is a "<u>secondary</u> prime implicant" or "<u>nonessential</u>" P.I.
- A minimal set includes <u>ALL essential prime implicants and</u> <u>the minimum number of secondary PIs</u> as needed to cover all values.

K-map Minimization - Example

We want a sum of products expression so we circle 1s.

(*) PIs are essential; and we have 2 secondary PIs.

The minimal expressions are:

$$F = A \cdot \overline{C} + \overline{A} \cdot C \cdot D + B \cdot C \cdot D$$
$$F = A \cdot \overline{C} + \overline{A} \cdot C \cdot D + A \cdot B \cdot D$$

K-map Minimization Method

▶ Technique is valid for either 1's or 0's

Find all prime implicants (largest groups of 1's or 0's in order of largest to smallest)

Identify minimal set of PIs

- 1) Find all essential PIs
- 2) Find smallest set of secondary Pls

The resulting expression is *minimal*.

A 3rd K-map Minimization Example

We want a product of sums expression so we circle 0s.

(*) PIs are essential; and we have 1 secondary PI which is redundant.

The minimal expression is:

$$F = (A + C) \cdot (\overline{C} + D) \cdot (\overline{A} + B + \overline{C})$$

!!! Study this ...

5 Variable K-Maps

- Uses two 4 variable maps side-by-side
 - groups spanning both maps occupy the same place in both maps

 $f(A,B,C,D,E) = \square M (3,4,7,10,11,14,15,16,17,20,26,27,30 31)$

5 Variable K-Maps

5 Variable K-Maps

Don't Cares

- For expression minimization, don't care values ("-" or "x") can be assigned either 0 or 1
 - Hard to use in algebraic simplification; must evaluate all possible combinations
 - K-map minimization easily handles don't cares
- Basic don't care rule for K-maps is <u>include</u> the "dc" ("-" or "x") in group <u>if it helps</u> to form a larger group; else leave it out

K-map Minimization with Don't Cares

We want a sum of products expression so we circle 1s and x's (don't cares)

* Pls are essential; no other implicants remain (no secondary Pls). The minimal expression is:

$$X_3 = A + BC + BD$$

K-map Minimization with Don't Cares

We want a product of sums expression so we circle 0s and x's (don't cares)

* PIs are essential; there are 3 secondary Pis. The minimal expressions are:

$$F = (A + B) \cdot (\overline{B} + C + D)$$

$$F = (A + B) \cdot (A + C + D)$$

Cost Criteria

- K-Maps result with minimized sum-of-products or products-of-sums expressions
- This corresponds to 2-level circuits called AND-OR networks or OR-AND Networks.
- It is usually assumed that inputs and their complements are available
- ▶ 3 or higher input AND, OR gates possible (Fan-in: number of inputs to a gate)

Cost Criteria

- Which can be simplified to:

$$F=X.(Y + Z) + Y.Z$$
 (2)

Cost of these circuits may be defined as:

Literal Cost: Number of Literal appearances in the expression

- (1) has a cost of: 6 literals
- (2) has a cost of: 5 literals

Gate input Cost: Number of inputs to the gates

So, (2) is less costly (but slower since 3 gate delays!)

Additional Logic Operations

- For two inputs, there are 16 ways we can assign output values
 - Besides AND and OR, five others are useful
- The unary <u>Buffer</u> operation is useful in the real world

Additional Logic Operations - NAND

NAND (NOT - AND) is the complement of the AND operation

\mathbf{X}	Y	$X \cdot Y$	
0	0	1	
0	1	1	
1	0	1	
1	1	0	

Additional Logic Operations - NOR

NOR (NOT - OR) is the complement of the OR operation

$\underline{\mathbf{X}}$	Y	X+Y
0	0	1
0	1	0
1	0	0
1	1	0

Additional Logic Operations - XOR

- ▶ Exclusive OR is similar to the inclusive OR except output is 0 for 1, 1 inputs
- Alternatively the output is 1 when modulo 2 input sum is equal to 1

X	Y	$X \oplus Y$			
0	0	0			
0	1	1		=	=1
1	0	1			
1	1	0		 	

Additional Logic Operations - XNOR

- Exclusive NOR is the complement of the XOR operation
- Alternatively the output is 1 when modulo 2 input sum is not equal to 1

X	Y	$X \oplus Y$	
0	0	1	
0	1	0	
1	0	0	
1	1	1	

Minimal Logic Operator Sets

- AND, OR, NOT are all that's needed to express any combinational logic function as switching algebra expression
 - operators are all that were originally defined
- Two other minimal logic operator sets exist
 - Just NAND gates
 - Just NOR gates
- We can demonstrate how just NANDs or NORs can do AND, OR, NOT operations

NAND as a Minimal Set

$$X \longrightarrow XY$$

NOR as a Minimal Set

Convert from AND-OR to NAND-NAND

Its easy to do the conversion:

Odd-Function

Remember XOR function

$$X \oplus Y$$

- ▶ 1 When X,Y different
- Consider 3-input XOR:

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

K-Map for 3-input XOR:

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

$$=(XY'+X'Y) Z'+(\overline{X}Y'+X'Y)'Z$$

$$=XY'Z'+X'YZ'+XY'Z+X'YZ$$

Odd-Function Cont.

- Output is '1' when an odd number of inputs are '1'. Why is it important?
- Parity bit for even parity in ASCII code will use this function..
- For n bits, same structure continues...

Three State Buffers

Three-State Buffers Cont.

Three-state buffers are used usually when you want to connect only one of k inputs to a wire

Three State Outputs

- Standard logic gate outputs only have two states; high and low
 - Outputs are effectively either connected to +V or ground (low impedance)
- Certain applications require a logic output that we can "turn off" or disable
 - Output is disconnected (high impedance)
- This is the three-state output
 - May be stand-alone (a buffer) or part of another function output

Documenting Combinational Systems

- Schematic (circuit) diagrams are a graphical representation of the combinational circuit
 - Best practice is to organize drawing so data flows left to right, control, top to bottom
- Two conventions exist to denote circuit signal connections
 - Only 'T' intersections are connections; others just cross over
 - ▶ Solid dots '•' are placed at connection points (This is preferred)

Timing Diagrams

- Timing diagrams show how inputs and outputs for a logic circuit change in time
- For given input timing diagrams, we can draw the output timing diagrams for a given combinational circuit.
- Example:Consider the following XOR circuit with 2 inputs:

Timing Diagrams Continued

▶ Timing Diagram for X (given), Y (given), and Z

Actually, there is a delay at each new rising/falling pulse, but not shown here! (will be discussed later)