Digital Logic Design

Digital Signals

Digital Signals have two basic states:

```
1 (logic "high", or H, or "on")
0 (logic "low", or L, or "off")
```

Digital values are in a binary format.
 Binary means 2 states.

A good example of binary is a light (only on or off)

- Strings of binary digits ("bits")
 - –One bit can store a number from 0 to 1
 - -n bits can store numbers from 0 to 2^n
- Positional representation
- Each digit represents a power of 2
 So 101 binary is

$$1 \cdot 2^2 + 0 \cdot 2^1 + 1 \cdot 2^0$$

or

$$1 \cdot 4 + 0 \cdot 2 + 1 \cdot 1 = 5$$

Converting Binary to Decimal

- multiply digit by power of 2
- Just like a decimal number is represented

7	6	5	4	3	2	1	0
2 ⁷	2 ⁶	2 ⁵	2 ⁴	2 ³	2 ²	2 ¹	2 ⁰
128	64	32	16	8	4	2	1

What is 10011100 in decimal?

1	0	0	1	1	1	0	0	
---	---	---	---	---	---	---	---	--

$$128 + 0 + 0 + 16 + 8 + 4 + 0 + 0 = 156$$

Binary

In Binary, there are only 0's and 1's. These numbers are called "Base-2" (Example: 010₂)

```
Base 2 = Base 10

000 = 0

001 = 1

010 = 2

011 = 3

010 = 4

101 = 5

110 = 6

111 = 7
```

Binary as a Voltage

Voltages are used to represent logic values:

A voltage present (called Vcc or Vdd) = 1

Zero Volts or ground (called gnd or Vss) = 0

A simple switch can provide a logic high or a logic low.

A Simple Switch

 Here is a simple switch used to provide a logic value:

There are other ways to connect a switch.

Digital Logic

 Basic Digital logic is based on 3 primary functions (the basic gates):

- AND

-OR

- NOT

The AND function

- The AND function:
 - If all the inputs are high the output is high
 - If any input is low, the output is low

 "If this input AND this input are high, the output is high"

If both inputs are 1, the output is 1

If any input is 0, the output is 0

AND Truth Table

 To help understand the function of a digital device, a Truth Table is used:

Every possible input combination

Tinput Output

O O O

O 1 O

1 O O

1 1 1

AND Function

AND Gates

It is possible to have AND gates with more than 2 inputs. The same logic rules apply – "if any input..."

The OR function

- The OR function:
 - if any input is high, the output is high
 - if all inputs are low, the output is low

 "If this input OR this input is high, the output is high"

OR Truth Table

Truth Table

In	put	Output
0	0	0
0	1	1
1	0	1
1	1	1

OR Function

The NOT function

- The NOT function:
 - If any input is high, the output is low
 - If any input is low, the output is high

"The output is the opposite state of the input"

 The NOT function is often called INVERTER

If the input is 1, the output is 0

If the input is 0, the output is 1

NOT Truth Table

Truth Table

Input	Output
0	1
1	0

NOT Function

Combinational Logic

 A circuit that utilizes more that 1 logic function has Combinational Logic.

 As an example, if a circuit has an AND gate connected to an Inverter gate, this circuit has combinational logic.

Combinational logic

 How would your describe the output of this combinational logic circuit?

NAND Gate

The NAND gate is the combination of an NOT gate with an AND gate.

The Bubble in front of the gate is an inverter.

Combinational logic

 How would your describe the output of this combinational logic circuit?

NOR gate

 The NOR gate is the combination of the NOT gate with the OR gate.

The Bubble in front of the gate is an inverter.

NAND and NOR gates

 The NAND and NOR gates are very popular as they can be connected in more ways that the simple AND and OR gates.

Basic Digital Chips

- Digital Electronics devices are usually in a chip format.
- The chip is identified with a part number or a model number.
- A standard series starts with numbers 74, 4, or 14.
 - 7404 is an inverter
 - 7408 is an AND
 - 7432 is an OR
 - 4011B is a NAND

Chips

- Basic logic chips often come in 14-pin packages.
- Package sizes and styles vary.
- Pin 1 is indicated with a dot or half-circle
- Numbers are read counterclockwise from pin 1 (viewed from the top)

Chips

- Chips require a voltage to function
- Vcc is equal to 5 volts and is typically pin 14
- Ground is typically pin 7

Chips – Specification Sheet

Chips – Specification Sheet

Wiring a chip

More Two-Input Logic Gates

XOR

$$Y = A \oplus B$$

NAND

$$Y = \overline{AB}$$

Α	В	Υ
0	0	1
0	1	1
1	0	1
1	1	0

NOR

$$Y = \overline{A + B}$$

Α	В	Y
0	0	1
0	1	0
1	0	0
1	1	0

XNOR

$$Y = \overline{A + B}$$

A	В	Y
0	0	1
0	1	0
1	0	0
1	1	1

Exclusive OR

- Exclusive OR
- Symbol is ⊕
 - Plus in a circle

Others

w-AND-OR-INVERT $F = \overline{WX + YZ}$ (AOI) W OR-AND -INVERT $F = (\overline{W + X})(Y + \overline{Z})$ (OAI) w. AND-OR F = WX + YZ(AO) Z-W OR-AND F = (W + X)(Y + Z)(OA)

Multiple-Input Logic Gates

NOR3

$$Y = \overline{A + B + C}$$

Α	В	С	Y
0	0	0	1
0	0	1	0
0	1	0	0
0	1	1	0
1	0	0	0
1	0	1	0
1	1	0	0
1	1	1	0

AND4

$$Y = ABCD$$

A	В	С	Y
0	0	0	0
0	0	1	0
0	1	0	0
0	1	1	0
1	0	0	0
1	0	1	0
1	1	0	0
1	1	1	1

NAND is Universal

*Can express any Boolean Function*Equivalents below

Using NAND as Invert-OR

Fig. 2-28 Alternative Graphics Symbols for NAND and NOT Gates

*Also reverse inverter diagram for clarity

NOR Also Universal

*****Dual of NAND

Fig. 2-33 Logic Operations with NOR Gates

Representation: Schematic

Fig. 2-3 Logic Circuit Diagram for $F = X + \overline{Y}Z$

Representation: Boolean Algebra

$$F = X + YZ$$

- **★**2ⁿ rows:
- *where n # of variables
- ☐ TABLE 2-2

 Truth Table

 for the Function $F = X + \overline{Y}Z$

X	Y	Z	F
0	0	0	0
0	0	1	1
0	1	0	0
0	1	1	0
1	0	0	1
1	0	1	1
1	1	0	1
1	1	1	1

What is Noise?

- Anything that degrades the signal
 - E.g., resistance, power supply noise, coupling to neighboring wires, etc.
- Example: a gate (driver) could output a 5 volt signal but, because of resistance in a long wire, the signal could arrive at the receiver with a degraded value, for example, 4.5 volts

The Static Discipline

*Given logically valid inputs, every circuit element must produce logically valid outputs

*Discipline ourselves to use limited ranges of voltages to represent discrete values

Noise Margins

Logic Family Examples

Logic Family	V_{DD}	V_{IL}	V_{IH}	V_{OL}	V_{OH}
TTL	5 (4.75 - 5.25)	0.8	2.0	0.4	2.4
CMOS	5 (4.5 - 6)	1.35	3.15	0.33	3.84
LVTTL	3.3 (3 - 3.6)	0.8	2.0	0.4	2.4
LVCMOS	3.3 (3 - 3.6)	0.9	1.8	0.36	2.7

Identities

- Use identities to manipulate functions
- You can use distributive law ...

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

... to transform from
$$F=X+\overline{Y}Z$$
 to

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

Table of Identities

TABLE 2-3

Basic Identities of Boolean Algebra

1.
$$X+0=X$$

3.
$$X+1=1$$

$$5. X + X = X$$

$$7. \quad X + \overline{X} = 1$$

9.
$$\overline{X} = X$$

$$2. X \cdot 1 = X$$

4.
$$X \cdot 0 = 0$$

6.
$$X \cdot X = X$$

8.
$$X \cdot \overline{X} = 0$$

10.
$$X + Y = Y + X$$

12.
$$X + (Y + Z) = (X + Y) + Z$$

$$14. X(Y+Z) = XY+XZ$$

16.
$$\overline{X} + \overline{Y} = \overline{X} \cdot \overline{Y}$$

11.
$$XY = YX$$

13.
$$X(YZ) = (XY)Z$$

15.
$$X + YZ = (X + Y)(X + Z)$$

17.
$$\overline{X} \cdot \overline{Y} = \overline{X} + \overline{Y}$$

Duals

- * Left and right columns are *duals*
- * Replace AND and OR, 0s and 1s
- TABLE 2-3
 Basic Identities of Boolean Algebra

1.
$$X+0=X$$

3.
$$X+1=1$$

5.
$$X + X = X$$

7.
$$X + \overline{X} = 1$$

9.
$$\overline{\overline{X}} = X$$

$$2. X \cdot 1 = X$$

$$4. \qquad X \cdot 0 = 0$$

6.
$$X \cdot X = X$$

8.
$$X \cdot \overline{X} = 0$$

10.
$$X + Y = Y + X$$

12.
$$X + (Y + Z) = (X + Y) + Z$$

14.
$$X(Y+Z) = XY+XZ$$

16.
$$\overline{X} + \overline{Y} = \overline{X} \cdot \overline{Y}$$

11.
$$XY = YX$$

13.
$$X(YZ) = (XY)Z$$

15.
$$X + YZ = (X + Y)(X + Z)$$

17.
$$\overline{X} \cdot \overline{Y} = \overline{X} + \overline{Y}$$

Single Variable Identities

1.
$$X+0 = X$$

$$Y \pm 1 - 1$$

5.
$$X + X = X$$

7.
$$X + \overline{X} = 1$$

2.
$$X \cdot 1 = X$$

3.
$$X+1=1$$
 4. $X \cdot 0=0$

$$6. X \cdot X = X$$

8.
$$X \cdot \overline{X} = 0$$

9.
$$\overline{\overline{X}} = X$$

Commutativity

*****Operation is independent of order of variables

$$10. \qquad X + Y = Y + X$$

11.
$$XY = YX$$

Associativity

*Independent of order in which we group

12.
$$X + (Y + Z) = (X + Y) + Z$$

13.
$$X(YZ) = (XY)Z$$

*****So can also be written as X + Y + Z and XYZ

Distributivity

$$14. X(Y+Z) = XY+XZ$$

15.
$$X + YZ = (X + Y)(X + Z)$$

- *Can substitute arbitrarily large algebraic expressions for the variables
 - Distribute an operation over the entire expression

DeMorgan's Theorem

- *****Used a lot
- *****NOR → invert, then AND

16.
$$\overline{X} + \overline{Y} = \overline{X} \cdot \overline{Y}$$

*****NAND → invert, then OR

17.
$$\overline{X} \cdot \overline{Y} = \overline{X} + \overline{Y}$$

Truth Tables for DeMorgan's

A)	X	Y	X + Y	$\overline{\mathbf{X} + \mathbf{Y}}$	В)	X	Υ	X	Ÿ	$\overline{\mathbf{X}}\cdot\overline{\mathbf{Y}}$
	0	0	0	1		0	0	1	1	1
	0	1	1	0		0	1	1	0	0
	1	0	1	0		1	0	0	1	0
	1	1	1	0		1	1	0	0	0

16.
$$\overline{X} + \overline{Y} = \overline{X} \cdot \overline{Y}$$

Algebraic Manipulation

*****Consider function

$$F = \overline{X}YZ + \overline{X}Y\overline{Z} + XZ$$

(a)
$$F = \overline{X}YZ + \overline{X}Y\overline{Z} + XZ$$

Simplify Function

$$F = \overline{X}YZ + \overline{X}Y\overline{Z} + XZ$$

Apply 14.
$$X(Y+Z) = XY+XZ$$

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

Apply 7.
$$X + \overline{X} = 1$$

$$F = \overline{X}Y \bullet 1 + XZ$$

Apply 2.
$$X \cdot 1 = X$$

$$F = XY + XZ$$

Fewer Gates

Fig. 2-4 Implementation of Boolean Function with Gates

Consensus Theorem

$$XY + \overline{X}Z + YZ = XY + \overline{X}Z$$

- The third term is redundant
 - Can just drop
- Proof summary:
 - For third term to be true, Y & Z both must be 1
 - Then one of the first two terms is already 1!

Standard Forms

Definitions:

- Product terms AND → ĀBZ
- Sum terms OR \rightarrow X + \bar{A}
- This is logical product and sum, not arithmetic

Definition: Minterm

*Product term in which all variables appear once (complemented or not)

X	Y	z	Product Term	Symbol	m _o	m₁	m ₂	m ₃	m ₄	m ₅	m ₆	m ₇
0	0	0	$\overline{X}\overline{Y}\overline{Z}$	m_0	1	0	0	0	0	0	0	0
0	0	1	$\overline{X}\overline{Y}Z$	\mathbf{m}_1	0	1	0	0	0	0	0	0
0	1	0	$\overline{X}Y\overline{Z}$	m_2	0	0	1	0	0	0	0	0
0	1	1	$\overline{X}YZ$	m_3	0	0	0	1	0	O	0	0
1	0	0	$X\overline{Y}\overline{Z}$	m_4	0	0	0	0	1	0	0	0
1	0	1	$X\overline{Y}Z$	m_5	0	0	0	0	0	1	0	0
1	1	0	$XY\overline{Z}$	m_6	0	0	0	0	0	O	1	0
1	1	1	XYZ	m ₇	0	0	0	0	0	0	0	1

Number of Minterms

- For n variables, there will be 2ⁿ minterms
- Like binary numbers from 0 to 2ⁿ-1
- Often numbered same way (with decimal conversion)

Maxterms

 Sum term in which all variables appear once (complemented or not)

X	Y	z	Sum Term	Symbol	Mo	M ₁	M ₂	M_3	M_4	M_5	M_6	M ₇
0	0	0	X+Y+Z	M_0	0	1	1	1	1	1	1	1
0	0	1	$X+Y+\overline{Z}$	\mathbf{M}_1°	1	0	1	1	1	1	1	1
0	1	0	$X + \overline{Y} + Z$	M_2	1	1	0	1	1	1	1	1
0	1	1	$X + \overline{Y} + \overline{Z}$	M_3	1	1	1	0	1	1	1	1
1	0	0	$\overline{X} + Y + Z$	M_4	1	1	1	1	0	1	1	1
1	0	1	$\overline{X} + Y + \overline{Z}$	M_5	1	1	1	1	1	0	1	1
1	1	0	$\overline{X} + \overline{Y} + Z$	M_6	1	1	1	1	1	1	0	1
1	1	1	$\overline{X} + \overline{Y} + \overline{Z}$	M_7	1	1	1	1	1	1	1	0

Minterm related to Maxterm

*Minterm and maxterm with same subscripts are complements

$$\overline{m}_{i} = Mj$$

*****Example

$$\overline{m}_3 = \overline{\overline{X}YZ} = X + \overline{Y} + \overline{Z} = M_3$$

Sum of Minterms

- OR all of the minterms of truth table row with a 1
 - "ON-set minterms"

X	Υ	Z	F	F
0	0	0	1	0
0	0	1	0	1
0	1	0	1	0
0	1	1	0	1
1	0	0	0	1
1	0	1	1	0
1	1	0	0	1
1	1	1	1	0

$$F = \overline{X}\overline{Y}Z + X\overline{Y}\overline{Z} + X\overline{Y}Z + XY\overline{Z} + XYZ$$

Sum of Products

- Simplifying sum-of-minterms can yield a sum of products
- Difference is each term need not be a minterm
 - i.e., terms do not need to have all variables
- A bunch of ANDs and one OR

Fig. 2-5 Sum-of-Products Implementation

Two-Level Implementation

*****Sum of products has 2 levels of gates

More Levels of Gates?

- What's best?
 - Hard to answer
 - More gate delays
 - But maybe we only have 2-input gates
 - So multi-input ANDs and ORs have to be decomposed

Complement of a Function

- *Definition: 1s & 0s swapped in truth table
- *Mechanical way to derive algebraic form
 - Take the dual
 - > Recall: Interchange AND and OR, and 1s & 0s
 - Complement each literal

Complement of F

- Not surprisingly, just sum of the other minterms
 - "OFF-set minterms"
- In this case

$$m_1 + m_3 + m_4 + m_6$$

X	Υ	Z	F	F
0	0	0	1	0
0	0	1	0	1
0	1	0	1	0
0	1	1	0	1
1	0	0	0	1
1	0	1	1	0
1	1	0	0	1
1	1	1	1	0

Product of Maxterms

- *Recall that maxterm is true except for its own case
- *****So M1 is only false for 001

X	Υ	Z	Sum Term	Symbol	M _o	M ₁	M ₂	M_3	M_4	M_5	M_6	M ₇
0	0	0	X+Y+Z	\mathbf{M}_0	0	1	1	1	1	1	1	1
0	0	1	$X+Y+\overline{Z}$	$\mathbf{M}_{1}^{\mathrm{o}}$	1	0	1	1	1	1	1	1
0	1	0	$X + \overline{Y} + Z$	M_2	1	1	0	1	1	1	1	1
0	1	1	$X + \overline{Y} + \overline{Z}$	M_3	1	1	1	0	1	1	1	1
1	0	0	$\overline{X} + Y + Z$	M_4	1	1	1	1	0	1	1	1
1	0	1	$\overline{X} + Y + \overline{Z}$	M_5	1	1	1	1	1	0	1	1
1	1	0	$\overline{X} + \overline{Y} + Z$	M_6	1	1	1	1	1	1	0	1
1	1	1	$\overline{X} + \overline{Y} + \overline{Z}$	\mathbf{M}_{7}°	1	1	1	1	1	1	1	0
				•								

Product of Maxterms

 Can express F as AND of all rows that should evaluate to 0

$$F = M_1 \bullet M_3 \bullet M_4 \bullet M_6$$
 or
$$F = (X + Y + \overline{Z})(X + \overline{Y} + \overline{Z})$$

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

X	Υ	Z	F	F
0	0	0	1	0
0	0	1	0	1
0	1	0	1	0
0	1	1	0	1
1	0	0	0	1
1	0	1	1	0
1	1	0	0	1
1	1	1	1	0

Product of Sums

- Result: another standard form
- ORs followed by AND
 - Terms do not have to be maxterms

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

Fig. 2-7 Product-of-Sums Implementation