BIM203 Logic Design

Additional Gates and Circuits

Overview

- Additional Gates and Circuits
 - Other Gate Types
 - Exclusive-OR Operator and Gates
 - High-Impedance Outputs

Other Gate Types

Why?

- Implementation feasibility and low cost
- Power in implementing Boolean functions
- Convenient conceptual representation
- Gate classifications
 - Primitive gate a gate that can be described using a single primitive operation type (AND or OR) plus an optional inversion(s).
 - Complex gate a gate that requires more than one primitive operation type for its description
- Primitive gates will be covered first

Buffer

A buffer is a gate with the function F =
 X:

- In terms of Boolean function, a buffer is the same as a connection!
- So why use it?
 - A buffer is an electronic amplifier used to improve circuit voltage levels and increase the speed of circuit operation.

NAND Gate

- The basic NAND gate has the following symbol, illustrated for three inputs:
 - AND-Invert (NAND)

$$\begin{array}{c|c}
X \\
Y \\
Z
\end{array}
\qquad F(X,Y,Z) = \overline{X \cdot Y \cdot Z}$$

NAND represents <u>NOT AND</u>, i. e., the AND function with a NOT applied. The symbol shown is an AND-Invert. The small circle ("bubble") represents the invert function.

NAND Gates (continued)

Applying DeMorgan's Law gives Invert-OR (NAND)

- This NAND symbol is called Invert-OR, since inputs are inverted and then ORed together.
- AND-Invert and Invert-OR both represent the NAND gate. Having both makes visualization of circuit function easier.
- A NAND gate with one input degenerates to an inverter.

NAND Gates (continued)

- The NAND gate is the natural implementation for CMOS technology in terms of chip area and speed.
- Universal gate a gate type that can implement any Boolean function.
- The NAND gate is a universal gate as shown in Figure 2-24 of the text.
- NAND usually does not have a operation symbol defined since
 - the NAND operation is not associative, and
 - we have difficulty dealing with non-associative mathematics!

NOR Gate

- The basic NOR gate has the following symbol, illustrated for three inputs:
 - OR-Invert (NOR)

NOR represents <u>NOT - OR</u>, i. e., the OR function with a NOT applied. The symbol shown is an OR-Invert. The small circle ("bubble") represents the invert function.

NOR Gate (continued)

Applying DeMorgan's Law gives Invert-AND (NOR)

- This NOR symbol is called Invert-AND, since inputs are inverted and then ANDed together.
- OR-Invert and Invert-AND both represent the NOR gate. Having both makes visualization of circuit function easier.
- A NOR gate with one input degenerates to an inverter.

NOR Gate (continued)

- The NOR gate is a natural implementation for some technologies other than CMOS in terms of chip area and speed.
- The NOR gate is a universal gate
- NOR usually does not have a defined operation symbol since
 - the NOR operation is not associative, and
 - we have difficulty dealing with non-associative mathematics!

Exclusive OR/ Exclusive NOR

- The *eXclusive OR (XOR)* function is an important Boolean function used extensively in logic circuits.
- The XOR function may be;
 - implemented directly as an electronic circuit (truly a gate) or
 - implemented by interconnecting other gate types (used as a convenient representation)
- The *eXclusive NOR* function is the complement of the XOR function
- By our definition, XOR and XNOR gates are complex gates.

Exclusive OR/ Exclusive NOR

- Uses for the XOR and XNORs gate include:
 - Adders/subtractors/multipliers
 - Counters/incrementers/decrementers
 - Parity generators/checkers
- Definitions
 - The XOR function is: $X \oplus Y = X \overline{Y} + \overline{X} Y$
 - The eXclusive NOR (XNOR) function, otherwise known as equivalence is: $\overline{X} \oplus \overline{Y} = X Y + \overline{X} \overline{Y}$
- Strictly speaking, XOR and XNOR gates do no exist for more than two inputs. Instead, they are replaced by odd and even functions.

Truth Tables for XOR/XNOR

Operator Rules: XOR

XNOR

X	Y	X⊕Y
0	0	0
0	1	1
1	0	1
1	1	0

X	Y	$\overline{(X \oplus Y)}$	
		or X≡Y	
0	0	1	
0	1	0	
1	0	0	
1	1	1	

The XOR function means:

X OR Y, but NOT BOTH

Why is the XNOR function also known as the equivalence function, denoted by the operator ≡?

XOR/XNOR (Continued)

• The XOR function can be extended to 3 or more variables. For more than 2 variables, it is called an *odd function* or *modulo 2 sum* (*Mod 2 sum*), not an XOR:

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

- The complement of the odd function is the even function.
- The XOR identities:

$$X \oplus 0 = X$$
 $X \oplus 1 = \overline{X}$
 $X \oplus X = 0$ $X \oplus \overline{X} = 1$
 $X \oplus Y = Y \oplus X$
 $(X \oplus Y) \oplus Z = X \oplus (Y \oplus Z) = X \oplus Y \oplus Z$

Symbols For XOR and XNOR

XOR symbol:

XNOR symbol:

Shaped symbols exist only for two inputs

XOR Implementations

■ The simple SOP implementation uses the following structure: x—————

A NAND only implementation is:

Parity Generators and Checkers

- In Chapter 1, a parity bit added to n-bit code to produce an n + 1 bit code:
 - Add odd parity bit to generate code words with even parity
 - Add even parity bit to generate code words with odd parity
 - Use odd parity circuit to check code words with even parity
 - Use even parity circuit to check code words with odd parity
- Example: n = 3. Generate even parity code words of length four with odd parity generator:
- Check even parity code words of length four with odd parity checker:
- Operation: (X,Y,Z) = (0,0,1) gives (X,Y,Z,P) = (0,0,1,1) and E = 0. Z

 If Y changes from 0 to 1 between P

 generator and checker, then E = 1 indicates an error.

Hi-Impedance Outputs

- Logic gates introduced thus far
 - have 1 and 0 output values,
 - cannot have their outputs connected together, and
 - transmit signals on connections in <u>only one</u> direction.
- Three-state logic adds a third logic value, Hi-Impedance (Hi-Z), giving three states: 0, 1, and Hi-Z on the outputs.
- The presence of a Hi-Z state makes a gate output as described above behave quite differently:
 - "1 and 0" become "1, 0, and Hi-Z"
 - "cannot" becomes "can," and
 - "only one" becomes "two"

Hi-Impedance Outputs (continued)

- What is a Hi-Z value?
 - The Hi-Z value behaves as an open circuit
 - This means that, looking back into the circuit, the output appears to be disconnected.
 - It is as if a switch between the internal circuitry and the output has been opened.
- Hi-Z may appear on the output of any gate, but we restrict gates to a 3-state buffer

The 3-State Buffer

- For the symbol and truth table, IN is the <u>data input</u>, and EN, the control input.
- For EN = 0, regardless of the value on IN (denoted by X), the output value is Hi-Z.
- For EN = 1, the output value follows the input value.
- Variations:
 - Data input, IN, can be inverted
 - Control input, EN, can be inverted by addition of "bubbles" to signals.

Truth Table

EN	IN	OUT	
0	X	Hi-Z	
1	0	0	
1	1	1	

Resolving 3-State Values on a Connection

- Connection of two 3-state buffer outputs, B1 and B0, to a wire, OUT
- Assumption: Buffer data inputs can take on any combination of values 0 and 1
- Resulting Rule: At least one buffer output value must be Hi-Z. Why?
- How many valid buffer output combinations exist?
- What is the rule for n 3-state buffers connected to wire, OUT?
- How many valid buffer output combinations exist?

Resolution Table				
B 1	B0	OUT		
0	Hi-Z	0		
1	Hi-Z	1		
Hi-Z	0	0		
Hi-Z	1	1		
Hi-Z	Hi-Z	Hi-Z		

3-State Logic Circuit

- Data Selection Function: If s = 0, OL = IN0, else OL = IN1
- Performing data selection with 3-state buffers:

EN0	IN0	EN1	IN1	OL
0	X	1	0	0
0	X	1	1	1
1	0	0	X	0
1	1	0	X	1
0	X	0	X	X

Since $EN0 = \overline{S}$ and EN1 = S, one of the two buffer outputs is always Hi-Z plus the last row of the table never occurs.

Terms of Use

- All (or portions) of this material © 2008 by Pearson Education, Inc.
- Permission is given to incorporate this material or adaptations thereof into classroom presentations and handouts to instructors in courses adopting the latest edition of Logic and Computer Design Fundamentals as the course textbook.
- These materials or adaptations thereof are not to be sold or otherwise offered for consideration.
- This Terms of Use slide or page is to be included within the original materials or any adaptations thereof.