PreLab 4: Simple Arithmetic Logic Unit

ECEN 248 - 505

TA: Younggyun Cho

Date: September 22, 2020

1. Examples	demonstrating how	the circuit in	Figure 5 adds	and subtracts.
-------------	-------------------	----------------	---------------	----------------

2. Truth table and minimized Boolean expression for a 1-bit wide $2:1\ MUX$.

S	A	В	F
0	0	0	0
0	0	1	0
0	1	0	1
0	1	1	1
1	0	0	0
1	0	1	1
1	1	0	0
1	1	1	1

3. Gate-level schematic for the final ALU design.

4. Create a table with three columns: C_0 , C_1 and OP, such that C_0 and C_1 correspond to the ALU control signals and OP is the operation it will perform, like AND.

C_0	C ₁	ОР
0	0	Addition
0	1	Subtraction
1	0	AND
1	1	AND