Logic Design II

CSci 2021: Machine Architecture and Organization

With Slides from: Stephen McCamant, Xi Zhang and Hai Zhou

Combinational Logic Design

- Given: description of circuit behavior
 - Word problem, or truth table
- Goal: efficient circuit implementation
 - · Usually most important: fewest gates and wires
 - Secondarily: reduce number of levels (propagation delay)
- Kinds of techniques
 - Up to 6 inputs: pencil and paper approaches
 - · Large but structured: split into repeated pieces
 - · Large and unstructured: computer algorithm

DNF / SOP

- An input or its negation is called a *literal*
 - E.g.: a, !b
- An AND of literals is a product term or cube
 - E.g.: (a & c), (a & !b), (!a & !b & !c), c
- An OR of product terms is a *sum of products* (SOP), or in *disjunctive* normal form (DNF)
 - E.g.: (a & b) | (a & c)
- (Dual: product of sums (POS), or conjunctive normal form (CNF))

Inefficiency of Straight DNF

• Consider another example:

a	Ь	Ь
0	0	0
0	1	1
1	0	0
1	1	1

Result: (!a & b) | (a & b)

- By algebra, can simplify back to "b"
 - Factor, (!a | a) = 1, 1 & b = b
- · Can we recognize these patterns earlier?

Karnaugh Map Idea

- Write truth table entries in an array
- Product terms represented by certain rectangles
- Visually, find small number of rectangles to cover 1 bits
 - OK to cover more than once, combine with OR
 - Fewer rectangles = smaller circuit

Extending to 3 and 4 Variables

- Put two variables on a side
 - Weird order: 00 01 11 10
 - "Gray Code": change only one bit at a time
- Rectangles can enclose 1, 2, 4, or 8 entries
 - Bigger is better
- Rectangles can wrap around the edges
 - 00 is adjacent to 10

Extending to 5 and 6 Variables

- 2D is no longer enough
 - · No way to order 3 variables to capture 12 adjacencies
- Approach: stacking
 - Make 2 (for 5 inputs) or 4 (for 6 inputs) 4-input Karnaugh maps
 - · Corresponding entries are "on top of" each other
 - · Rectangles become 3D
 - Usually still drawn as 2D
 - · With 6, more possibilities for wrapping too

Don't Cares

- Some results don't matter
 - · Domain of function is a subset of all n-bit strings
 - · Unused bit patterns in encodings
 - Bits sometimes ignored by other circuits
- "Don't care" value could be 0 or 1
 - · Usually denoted by X
- Don't-cares allow designs to be simpler
 - · Choose the value that allows a simpler circuit
- In early CPUs, led to undocumented instructions
 - Example: x86 ASL vs. SHL
 - · On modern CPUs, more error checking

Case Study of a Simple Logic Design: Seven Segment Display

• Chip to drive digital display

В3	B2	B1	B0	Val
0	0	0	0	0
0	0	0	1	1
0	0	1	0	2
0	0	1	1	3
0	1	0	0	4
0	1	0	1	5
0	1	1	0	6
0	1	1	1	7
1	0	0	0	8
1	0	0	1	9
				1

Case Study (cont.)												
L1	В3	В2	В1	В0	Val	L1	L2	L3	L4	L5	L6	L7
	0	0	0	0	0	1	0	1	1	1	1	1
	0	0	0	1	1	0	0	0	0	0	1	1
4 6	0	0	1	0	2	1	1	1	0	1	1	0
	0	0	1	1	3	1	1	1	0	0	1	1
L2	0	1	0	0	4	0	1	0	1	0	1	1
	0	1	0	1	5	1	1	1	1	0	0	1
5 7	0	1	1	0	6	1	1	1	1	1	0	1
5 7	0	1	1	1	7	1	0	0	0	0	1	1
L3	1	0	0	0	8	1	1	1	1	1	1	1
	1	0	0	1	9	1	1	1	1	0	1	1
				<u> </u>		<u> </u>		~ <i>~</i>				
X-X X-X X-X	Ň		$\tilde{\wedge}$			XX		ď ×		X	X	
			<u> </u>	_ U (_		_(

ASIC vs. Programmable Logic Device

- PLDs programmable logic devices
 - Simple PLD (SPLD)
 - Programmable logic array (PLA)
 - Programmable array logic (PAL)
 - Complex PLD (CPLD)
 - Field-programmable gate arrays (FPGA)
- ASICs
 - · application specific integrated circuits

Automated Methods

- Karnaugh maps don't scale well beyond 6 inputs
- Good job for a computer!
- Quine-McCluskey algorithm
 - · Tabular analog to Karnaugh maps
 - Optimal, but suffers from exponential blowup
- Heuristic methods like "espresso"
 - First, greedily achieve coverage
 - Then, opportunistically improve
 - · No optimality guarantee, but good scalability
- Now a standard part of CAD systems
 - · Like compilers for software