Chapter 3 Logic Circuits

Describing logic circuits

- Boolean expression
- Truth table
- Logic diagram
- ▶ Timing diagram

Logic circuits

Objectives

- Three basic logic operations: AND, OR, NOT
- Operation of logic circuits and construction of truth tables
- Timing diagrams for the various logic-circuit gates
- Boolean expression for the logic circuits
- Implement logic circuits using AND, OR, NOT
- Simplify logic expressions
 - DeMorgan's theorem
- Using NAND or NOR to implement a circuit
- Alternate gate symbols vs. standard logic-gate symbols
- Active high & Active low

Logic circuits

3

Boolean Constants and Variables

- Boolean constants and variables are allowed to have only two possible values, 0 or 1
- Boolean 0 and 1 do not represent actual numbers but instead represent the state of a voltage variable, or what is called its logic level
- 0/1 and Low/High are used most of the time
- Three Logic operations: AND, OR, NOT

Logic 0Logic 1FalseTrueOffOnLOWHIGHNoYesOpen switchClosed switch

Logic circuits

Logic functions

- ► The function $x = f(A_1, A_2, ..., A_N)$ is called a N-variable logic function if $A_1, A_2, ..., A_N$ are logic variables and $x \in X$, with $X=\{0,1\}$.
 - The right side: logic expression.
 - The left side: logic variable
- Logic expression (Boolean expression) is an algebraic expression with the operands are logic variables and operators are basic logic operations

Logic circuits

5

Logic functions and logic circuits

- ▶ Logic functions → Logic circuits
- Logic circuits → Logic functions
- The inputs of logic circuits ↔ Logic variables
- The outputs of logic circuits

 The value of function
- Logic Gates
 - A logic circuit corresponding to a basic logic operation of Boolean algebra is called the logic gate
 - Logic gate is constructed from diodes, transistors, and resistors whose output is the result of a basic logic operation (OR, AND, NOT) performed on the inputs

Logic circuits

OR Operation with OR gates

0

- Truth Table
 - x is a logic 1 for every combination of input levels where one or more inputs are 1
 - Boolean expression x = A + B
 - · x equals A OR B
 - To describe this circuit in the English language we could say that x is true (1) WHEN A is true (1) OR B is true (1)
- OR Gate
 - is a circuit that has two or more inputs and whose output is equal to the OR combination of the inputs
 - its output is HICH (logic 1) if either input A or R or both are at a logic 1 | OR

0

1 1

1

0

Symbol and Truth Table for a 3-input OR Gate

Α	В	С	x = A + B + C
0	0	0	0
0	0	1	1
0	1	0	1
0	1	1	1
1	0	0	1
1	0	1	1
1	1	0	1
1	1	1	1

Logic circuits

Summary of OR Operation

- The OR operation produces a result (output) of 1 whenever any input is a 1. Otherwise the output is 0
- An OR gate is a logic circuit that performs an OR operation on the circuit's input
- ► The expression x=A+B is read as "x equals A OR B"

Logic circuits

AND Operation with AND Gates

- Truth Table
 - x is a logic 1 only when both A and B are at the logic 1 level. For any case where one of the inputs is 0, the output is 0.
 - Boolean expression x = A.B
 - · x equals A AND B
- AND gate
 - is a digital circuit performing the AND operation
 - An AND gate output will be 1 only for the case when all inputs are 1; for all other cases the output will be 0

Summary of the AND Operation

- The AND operation is performed the same as ordinary multiplication of 1s and 0s
- An AND gate is a logic circuit that performs the AND operation on the circuit's inputs
- An AND gate output will be 1 only for the case when all inputs are 1; for all other cases the output will be 0
- The expression x=AB is read as "x equals A AND B"

Logic circuits

15

AND Gate Timing Diagram

Determine the output x from the AND gate for the given input waveforms.

AND Gate Timing Diagram

Determine the output waveform for the AND gate

Logic circuits

17

NOT Operation with NOT Gate

- NOT operation
 - One variable function.
 - $^{\circ}$ Boolean expression: x = \bar{A} (inverse of A, complement of A, or NOT A) $$_{\rm NOT}$$
 - Truth table
- NOT gate
 - is a digital circuit, Inverter, performing the NOT operation
 - It inverts (complements) the input signal so that whenever the input=0, output=1, and vice versa

Α

x = A

1

0

Summary of Boolean Operations

OR (resembles binary addition, except for one operation)

$$0+0=0$$

$$0+1=1$$

$$1+0=1$$

$$1 + 1 = 1$$

AND (resembles binary multiplication)

$$0 \cdot 1 = 0$$

$$1.0 = 0$$

NOT (invert)

$$^{\circ} \overline{1} = 0$$

$$\overline{0} = 1$$

Logic circuits

Describing Logic Circuits Algebraically

- Any logic circuit, no matter how complex, can be completely described using the three basic Boolean operations: OR, AND, NOT
 - the basic building blocks of digital systems
- Example: logic circuit with its Boolean expression

Parentheses

- Often needed to establish precedence; sometimes used optionally for clarity
- ▶ How to interpret A B + C?
 - ∘ Is it A B ORed with C? Is it A ANDed with B+C?
- Order of precedence for Boolean algebra: AND before OR. Parentheses make the expression clearer, but they are not needed for some cases
- Note that parentheses are needed here

Circuits Contain INVERTERs • Whenever an INVERTER is present in a logic-circuit diagram, its output expression is simply equal to the input expression with a bar over it A A A B A A B Logic circuits 23

Evaluating logic circuit outputs

- Rule
 - First, perform all inversions of single terms
 - Perform all operations with parentheses
 - Perform an AND operation before an OR operation unless parentheses indicate otherwise
 - If an expression has a bar over it, perform the operations inside the expression first and then invert the result
- Example, $x = \overline{A}BC(\overline{A+D})$
 - A=0, B=1, C=1, D=1

 $x = \overline{ABC}(\overline{A+D})$ $= \overline{0} \cdot 1 \cdot 1 \cdot (\overline{0+1})$ $= 1 \cdot 1 \cdot 1 \cdot (\overline{0+1})$ $= 1 \cdot 1 \cdot 1 \cdot (\overline{1})$ $= 1 \cdot 1 \cdot 1 \cdot 0$ = 0

Logic circuits

25

Determining Output Level from a Diagram

Determine the output for the condition where all inputs are LOW?

Logic circuits

Analysis Using a Table

- Whenever you have a combinational logic circuit and you want to know how it works, the best way to analyze it is to use a truth table.
- The advantages of this method are:
 - It allows you to analyze one gate or logic combination at a time.
 - It allows you to easily double-check your work.
 - When you are done, you have a table that is of tremendous benefit in troubleshooting the logic circuit.

Α	В	С	u= A	v= AB	w= BC	X= V+W
0	0	0	1			
0	0	1	1			
0	1	0	1			
0	1	1	1			
1	0	0	0			
1	0	1	0			
1	1	0	0			
1	1	1	0			

Implementing Circuits from Boolean Expressions

- When the operation of a circuit is defined by a Boolean expression, we can draw a logic circuit diagram directly from that expression
- Suppose that we wanted to construct a circuit whose output

Example

Praw the circuit diagram to implement the expression $x = (A + B)(\overline{B} + C)$

NAND operation and gate AND NAND NAND operation В AB AB • Boolean expression $x = \overline{A.B}$ 0 0 1 • Symbol: $\overline{A.B}$ (A NAND B) 0 1 0 1 0 0 • Truth table 1 1 0 NAND gate • is a digital circuit performing the NAND operation • the output goes LOW only when all inputs are HIGH $x = \overline{AB}$ Denotes inversion (a) \[\int \]

Example

Implement the logic circuit that has the expression $x = \overline{AB \cdot (C + D)}$ using only NOR and NAND gates

Example

Determine the output level in last example for A=B=C=1 and D=0

Χ

0 0

0 1 1

Exclusive-OR circuit • Exclusive-OR

- Boolean expression: $x = A. \bar{B} + \bar{A}. B$
- \circ Symbol: $A \oplus B$ (A XOR B)
- XOR gate
 - is a digital circuit performing the XOR operation
 - The circuit produces a HIGH output whenever the two inputs are at opposite levels.

Exclusive-NOR circuit В Χ Exclusive-NOR 0 1 0 0 1 • Boolean expression: $x = \overline{A.\overline{B} + \overline{A}.B}$ 1 0 0 • Symbol: $\overline{A \oplus B}$ (A XNOR B) 1 XNOR gate • is a digital circuit performing the exclusive-NOR operation The XNOR produces a HIGH output whenever the two inputs are at the same level $x = \overline{A \oplus B}$ $x = AB + \overline{AB}$ AB

Boolean Theorems (Single variable)

- Let X: boolean variable, 0,1: constants
- 1. X + 0 = X -- Zero Axiom
- 2. $X \cdot 1 = X$ -- Unit Axiom
- 3. X + 1 = 1 -- Unit Property
- 4. $X \cdot 0 = 0$ -- Zero Property
- 5. X + X = X -- Idepotence
- 6. $X \cdot X = X$ -- Idepotence
- 7. X + X' = 1 -- Complement
- 8. $X \cdot X' = 0$ -- Complement
- 9. (X')' = X -- Involution

Logic circuits

Boolean Theorems (multivariable)

- Commutativity
- 1. x + y = y + x
- $2. \quad xy = yx$
- Associativity
- 1. x + (y + z) = (x + y) + z
- 2. (xy)z = x(yz)
- Distributivity
- 1. x(y+z) = xy + xz
- 2. x + yz = (x + y)(x + z)
- Absorption (covering)
- 1. x + xy = x
- $2. \quad x + \bar{x}y = x + y$
- $\bar{x} + xy = \bar{x} + y$

Logic circuits

43

Example

- Simplify the expression $y = A\overline{B}D + A\overline{B}D$
 - $y = A\overline{B}(D + \overline{D}) = A\overline{B}(1) = A\overline{B}$
- Simplify $z = (\bar{A} + B)(A + B)$
 - $z = \overline{A}A + \overline{A}B + AB + B.B$ $= \overline{A}B + AB + B$ $= B(\overline{A} + A + 1)$ = B
- Simplify $x = ACD + \overline{A}BCD$
 - $x = CD(A + \overline{A}B) = CD(A + B) = ACD + BCD$

Logic circuits

DeMorgan's Theorems

$$\overline{(x+y)} = \overline{x} \cdot \overline{y}$$

$$\overline{(x\cdot y)} = \overline{x} + \overline{y}$$

Simplify the expression $z = \overline{(\overline{A} + C) \cdot (B + \overline{D})}$ to one having only single variables inverted

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

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

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

Logic circuits

45

DeMorgan's Theorem

The complement of the sum is the product of the complements

The complement of the product is the sum of the complements

In general,

$$\overline{(x+y+z)} = \overline{x} \cdot \overline{y} \cdot \overline{z}$$

$$\overline{(x \cdot y \cdot z)} = \overline{x} + \overline{y} + \overline{z}$$

$$x = \overline{\overline{AB} \cdot \overline{CD} \cdot \overline{EF}}$$

$$= \overline{\overline{AB}} + \overline{\overline{CD}} + \overline{\overline{EF}}$$

$$= AB + CD + EF$$

Logic circuits

 Determine the output expression for the below circuit and simplify it using DeMorgan's Theorem

Example

- A conveyor belt will shut down whenever specific conditions occur. These conditions are monitored and reflect by the states of four logic signals as follows:
 - signal A will be HIGH whenever the conveyor belt speed is too fast;
 - signal B will be HIGH whenever the collection bin at the end of the belt is full;
 - signal C will be HIGH when the belt tension is too high;
 - signal D will be HIGH when the manual override is off.
- A logic circuit is needed to generate a signal x that will go HIGH whenever conditions A and B exist simultaneously or whenever conditions C and D exist simultaneously. Clearly, the logic expression for x will be x=AB+CD. The circuit is to be inclemented with a minimum number of ICs.

How to obtain the alternative symbol from standard ones

- Invert each input and output of the standard symbol. This is done by adding bubbles (small circles) on input and output lines that do not have bubbles and by removing bubbles that are already there
- Change the operation symbol from AND to OR, or from OR to AND. (In the special case of the INVERTER, the operation symbol is not changed)

Logic circuits

Several Points to be stressed

- The equivalences can be extended to gates with any number of inputs
- None of the standard symbols have bubbles on their inputs, and all the alternate symbols do
- The standard and alternate symbols for each gate represent the same physical circuit; there is no difference in the circuits represented by the two symbols
- NAND and NOR gates are inverting gates, and so both the standard and the alternate symbols for each will have a bubble on either the input or the output, AND and OR gates are non-inverting gates, and so the alternate symbols for each will have bubbles on both inputs and output

Logic circuits

57

Logic-Symbol Interpretation

- Active high/low
 - When an input or output line on a logic circuit symbol has no bubble on it, that line is said to be active-high, otherwise it is active-low
 - The presence or absence of a bubble, then, determines the active-HIGH/active-LOW status of a circuit's inputs and output, and is used to interpret the circuit operation

Logic circuits

Important points concerning the logic-gate representations

- To obtain the alternate symbol for a logic gate, take the standard symbol and change its operation symbol (OR to AND, or AND to OR), and change the bubbles on both inputs and output (i.e., delete bubbles that are present, and add bubbles where there are none).
- To interpret the logic-gate operation, first note which logic state, 0 or 1, is the active state for the inputs and which is the active state for the output. Then realize that the output's active state is produced by having all of the inputs in their active state (if an AND symbol is used) or by having any of the inputs in its active state (if an OR symbol is used).

Logic circuits

Which circuit diagram should be used?

- If the circuit is being used to cause some action (e.g., turn on an LED or activate another logic circuit) when output Z goes to the 1 state, then we say that Z is to be active-HIGH, and the circuit diagram "active-HIGH" should be used.
 - On the other hand, if the circuit is being used to cause some action when Z goes to the 0 state, then Z is to be active-LOW, and the diagram "active LOW" should be used
- Bubble placement
 - Whenever possible, choose gate symbols so that bubble outputs are connected to bubble inputs, and nonbubble outputs to nonbubble inputs

Logic circuits

63

Example

The logic circuit is being used to activate an alarm when its output Z goes HIGH. Modify the circuit diagram so that it represents the circuit operation more effectively

Example

 When the output of the logic circuit goes LOW, it activates another logic circuit. Modify the circuit diagram to represent the circuit operation more effective

Analyzing Circuits

The logic circuit generates an output, MEM, that is used to activate the memory ICs in a particular microcomputer. Determine the input conditions necessary to activate MEM

Asserted Level

- When a logic signal is in its active state, it can be said to be asserted (=activated)
- When a logic signal is not in its active state, it is said to be unasserted (=inactive)
- The overbar is simply a way to emphasize that these are active-LOW signals

Logic circuits

67

How to represent the basic logic functions

- Many ways
 - Logical statements in our own language
 - Truth tables
 - Traditional graphic logic symbols
 - Boolean algebra expressions
 - Timing diagrams

Logic circuits

Example

The following English expression describes the way a logic circuit needs to operate in order to drive a seatbelt warning indicator in a car.

If the driver is present AND the driver is NOT buckled up AND the ignition switch is on, THEN turn on the warning light.

 Describe the circuit using Boolean algebra, schematic diagrams with logic symbols, truth tables, and timing diagrams.

Logic circuits

Summary

- Boolean Algebra: a mathematical tool used in the analysis and design of digital circuits
- OR, AND, NOT: basic Boolean operations
- OR: HIGH output when any input is HIGH
- AND: HIGH output only when all inputs are HIGH
- NOT: output is the opposite logic level as the input
- NOR: OR with its output connected to an INVERTER
- NAND: AND with its output connected to an INVERTER
- Boolean theorems and rules: to simplify the expression of a logic circuit and can lead to a simpler way of implementing the circuit
- NAND, NOR: can be used to implement any of the basic Boolean operations

Logic circuits