

CENG-232 Logic Design

Lecture 3 Combinational Logic Design

Spring 2015 - Uluç Saranlı saranli@ceng.metu.edu.tr

Combinational Logic

- One or more digital signal inputs
- One or more digital signal outputs
- Outputs are only functions of current input values (ideal) plus logic propagation delays

Combinational Logic (Cont'd.)

- 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 (covered later) does have memory
 - Repeating a sequence of inputs can result in an entirely different output sequence

Design Hierarchy

- Large systems are usually too complex to design as a single entity
 - i.e., a 16 bit binary adder has 32 inputs and therefore there are 232 rows in the truth table!
- System is usually partitioned into smaller parts which are further partitioned ...
- This defines a hierarchy of design from complex to simple;
 - "top to bottom"

Design Methodologies

- There are two basic approaches to system design
 - Top-Down: start at the top system level and decompose into ever simpler subsystems and components
 - Bottoms-Up: start with known low-level building blocks and put them together into increasing complex functions
- Ideally either should work; however, in practice neither method does

Concurrent Design

- The practical approach is to combine the two
 - Basic top-down to provide proper decomposition and validation
 - BUT as you decompose functions, be aware of:
 - already existing and available components
 - component to component interface characteristics
 - reality cost, size, weight, power, etc.
- If done properly, you end up with a low-cost practical solution that works!

Rapid Prototyping and CAD

- Design verification is much more difficult with VLSI ASICs that with SSI designs
 - Lots more signals and less accessibility
- Rapid prototyping assumes we can built many different versions and see which ones work
 - Programmable logic is vital to this approach
 - Good development tools are also essential
- Hardware description languages are the way we quickly specify and change our designs

Hardware Description Languages (HDLs)

- Two main HDLs in use today
 - VHDL
 - Verilog
- Both are IEEE standards
- Both allow us to specify logic designs as textual descriptions
 - BE AWARE both look like a software procedure but are describing HARDWARE!
 - Concurrency!!!
- We will use Verilog

Logic Synthesis

- Logic synthesis translates the HDL to our hardware implementation
 - 1st phase translates HDL to a generic, ideal logic description
 - logic expressions generated and minimized
 - allows us to verify functional operation
 - 2nd phase targets the design to the final physical device
 - complexity, speed, delays, power must be addressed
 - we can now simulate physical operation of device

Digital Logic Implementation

- Circuit Properties: logic representation, size, weight, power, package, temperature, COST
- Levels of Integration: ranges from small scale ICs with a few basic gates per package to VLSI devices containing millions of gates per package
- Circuit Technology: TTL, ECL, CMOS, GaAs, SiGe, etc.

Technology Parameters

Fan-in

Fan-out

Noise margin

Propagation delay

Power dissipation

Fan-In

- For logic gates, it's the max number of inputs to a specific gate
 - Defined by gate design; usually limited to a max of 4 or 5
 - ▶ E.G. 74LS08 is a Quad, 2-input AND device
 - ▶ 4 AND gates in package, each AND has 2 inputs
- Primary impact is when you have more variables than your gate has input
 - Cascade gates, transform function, etc.

Fan-Out

- Fan-out is usually defined as the max number of "standard" logic gate inputs that can be connected to a logic gate output
 - Specifies the "drive" capability of an output
- If an output is overloaded, other characteristics such as noise margin, rise & fall times are degraded
- Different logic types are affected by "overload" in different ways

Noise Margin

- Noise Margin defines how much noise can be induced onto a logic signal and still be correctly recognized as a high or low level
 - Difference between output high or low level and input level that will recognized as high or low

 $V_{oh} = V_{oh} = V_{ih} = V_{ih} = V_{oh} = V$

$$V_{oh} = 2.8 \text{ V}$$

 $V_{ih} = 2.4 \text{ V}$

$$V_{il} = 0.8 \text{ V}$$

 $V_{ol} = 0.4 \text{ V}$

Noise margin high = 0.4 v

Transition region; neither Hi or Lo!

Noise margin low = 0.4 v

Propagation Delay

- Real devices do not have zero delay!
- Propagation delays are measured from input change to output change (tPD)
 - Usually referenced to 50% point on transition
- Gates usually have different delays for the output low to high (tLH) and high to low (tHL)
- Best to design using the max of the two
- Not all input changes show up at the output
 - Gate may not respond to a narrow pulse

Power Dissipation

- The quantity of electrical power that is dissipated by the device as heat
 - Devices have temperature operating range that device cannot exceed

- Power dissipation is mainly static or dynamic depending on the logic type
 - TTL/ECL dissipation is mainly static and therefore independent of signal rate of change
 - CMOS dissipation is mainly dynamic and increases linearly with increasing signal freq.

Signal Active States and Bubbles

- Primarily applies to control signals; used to denote when a condition is active or enabled
 - Active State signal state (0 or 1) that indicates the assertion of some condition or action
 - Also called the excitation state
 - A signal is asserted when it is in the active state
 - A signal is negated when it is in the inactive state
 - Active-1 (active high) is when active state is logic 1
 - Active-0 (active low) is when active state is logic 0
 - Symbol pins without bubbles denote active-1
 - Symbol pins with bubbles denote active-0

Active States and Bubbles (Cont'd.)

Inverter (NOT) has two different forms

Input asserted active-1

Output asserted active-0

Input asserted active-0

Output asserted active-1

Alternative Symbols

- The NOT example can be extended to all logic gates
 - Each logic gate has two equivalent symbols
 - The one we've seen so far for active-1 inputs
 - The alternate for active-0 inputs
 - In each case the gate operates the same
 - The only difference is how we interpret the values

AND Gate Alternate Symbol

X	Υ	Χ·Υ
0	0	0
0	1	0
1	0	0
1	1	1

Active-1

X	Υ	Χ·Υ	
F	F	F	
F	Т	F	
Т	F	F)—
Т	Т	T	

Active-0

OR Gate Alternate Symbol

X	Υ	X+Y
0	0	0
0	1	1
1	0	1
1	1	1

Active-1

X	Υ	X+Y	
F	F	F	
F	Т	T	
Τ	F	T	<u> </u>
Т	Т	T	

Active-0

Other Gate Alternative Symbols

	Active-1	Active-0		
NAND				
NOR				
XOR				
XNOR				

Signal Naming Conventions

- The problem is how to distinguish between active-1 and active-0 signals.
 - Barring a signal name to designate active-0 is not recommended
 - ▶ Is A active-0 or NOT A?? A
 - Use suffix of '_0'; (i.e A_0) after signal name
 - Use suffix of '_LO' or '_L'
 - Use suffix of '_BAR'
- No matter what you use, BE CONSISTENT!

Signal Naming (Cont'd.)

 Active-0 signal naming and symbol bubbles require some thought to interpret properly

Naming and Alternate Symbols

 Proper active-0 signal naming and usage of alternate symbols can clarify the circuit intent

$$HEAT = TEMP1_L \cdot TEMP2_L$$

Design Methodology

- We start with some form of a problem statement
 - Usually just text; ambiguous, poorly stated
- We must produce a design representation
 - S.A. expressions, minimized
- The primary problem we have, is first to concisely define the true problem we are to solve
 - Define the "system" requirements

Design Methodology (Cont'd.)

- Step 1 Break down the problem statement
 - Identify system inputs and outputs
 - Extract the stated input-output relationship(s)
 - State the above as system (black-box) level requirements. BE PRECISE!
- Step 2 Perform initial system definition
 - Define interface variables and representation
 - If representation is not defined in problem statement, make preliminary assignment
 - Restate I/O relationship as algorithm, equation, simulation, etc.

Design Methodology (Cont'd.)

- Step 3 Translate relationships to logic representation
 - Construct truth table, generate S.A. expressions
 - This is the formal statement of the I/O relationship(s)
- Step 4 Generate minimal set of logic expressions
 - Rapid prototyping development tools
 - Karnaugh maps, Quine-McCluskey, etc.

Design Methodology (Cont'd.)

- Step 5 Implement and verify the design
 - Rapid prototyping (programmable logic) target device and simulate timing behavior
 - Otherwise, draw schematic
 - Lots of ways to actually implement the equations
 - Must know what logic family you are to use.
 - Acid test is to build the circuit and test it
 - Must operate in real-world environment
 - Noise, temperature, other factors may cause problems

BCD to XS3 Example

- Initial Statement: "Design a circuit to convert BCD to XS3."
 - 1) We need to restate and translate this to specific requirements
 - ▶ R1: The circuit shall input one BCD digit
 - ▶ R2: The circuit shall output one XS3 digit
 - R3: The XS3 output shall be the equivalent decimal value as the BCD input value

- 2) Now we need to define the interfaces in detail
 - We know that the input is one decimal digit in BCD representation, i.e. 4 bits, BCD := {b3, b2, b1, b0}
 - The output is one XS3 decimal digit, which is also 4 bits, i.e. $XS3 := \{x3, x2, x1, x0\}$
 - Usually, well known representations don't need explicit definition; when in doubt, DEFINE IT!
- Now we use a truth table to define the logical input/output relationship
 - Only 10 of 16 possible input combinations are valid
 - We'll assume last 6 won't occur; i.e. are don't cares

b_3	b_2	b_1	b_0	X ₃	\mathbf{x}_2	\mathbf{x}_1	\mathbf{x}_0	_
0	0	0	0	0	0	1	1	_
0	0	0	1	0	1	0	0	
0	0	1	0	0	1	0	1	
0	0	1	1	0	1	1	0	
0	1	0	0	0	1	1	1	
0	1	0	1	1	0	0	0	
0	1	1	0	1	0	0	1	
0	1	1	1	1	0	1	0	
1	0	0	0	1	0	1	1	
1	0	0	1	1	1	0	0	
1	0	1	0	_	-	_	-	
1	0	1	1	-	_	-	_	
1	1	0	0	-	_	-	_	
1	1	0	1	-	_	_	_	
1	1	1	0	-	_	_	_	
1	1	1	1	_	_	-	_	

Note: Don't cares can work to our advantage during minimization; we can assign either 0 or 1 as needed.

 4) Now we can generate the logical expressions for the outputs (canonical SofP form)

$$x_{3} = \overline{b_{3}} b_{2} \overline{b_{1}} b_{0} + \overline{b_{3}} b_{2} b_{1} \overline{b_{0}} + \overline{b_{3}} b_{2} b_{1} b_{0} + b_{3} \overline{b_{2}} \overline{b_{1}} b_{0} + b_{3} \overline{b_{2}} \overline{b_{1}} b_{0}$$

$$x_{2} = \overline{b_{3}} \overline{b_{2}} \overline{b_{1}} b_{0} + \overline{b_{3}} \overline{b_{2}} b_{1} \overline{b_{0}} + \overline{b_{3}} \overline{b_{2}} b_{1} b_{0} + \overline{b_{3}} \overline{b_{2}} \overline{b_{1}} b_{0} + \overline{b_{3}} \overline{b_{2}} \overline{b_{1}} b_{0} + \overline{b_{3}} \overline{b_{2}} \overline{b_{1}} \overline{b_{0}} + \overline{b_{3}} \overline{b_{2}} \overline{b_{1}}$$

The minimized equations are as follows:

$$\mathbf{x}_{3} = b_{3} + b_{2}b_{1} + b_{2}b_{0}
\mathbf{x}_{2} = \overline{b}_{2}b_{1} + \overline{b}_{2}b_{0} + b_{2}\overline{b}_{1}\overline{b}_{0}
\mathbf{x}_{1} = \overline{b}_{1}\overline{b}_{0} + b_{1}b_{0} = \overline{b}_{1} \oplus b_{0}
\mathbf{x}_{1} = \overline{b}_{0}$$

Technology Mapping

- Translation of out "ideal" circuit design to actual hardware must account for the implementation method
 - ► ASICs: full custom, standard cell, or gate arrays
 - Programmable logic: FPGAs or PLDs
 - Gate types, input configurations available
- Vendors supply you with a set of logic gate design patterns known as a cell library
 - Defines implementation rules as well as gate types
- CAD tools then use the provided library to map the ideal design to the physical implementation
 - Translates design to preferred logic types
- Page Shecks for problem 332 fame out propagation times

Verification

- Ensuring that the final device actually works is mandatory and can also be hard to do
 - Must start with good requirements (validation)
 - It's really bad to find out your design meets the stated requirements but it's not what the customer wanted
 - Done at different stages of the development
 - Simulation used during the design capture and implementation mapping phase
 - Functional and parametric testing after device fabrication