

L03: Binary Logic and Gate Implementations.

Dr. Jesús Calviño-Fraga. P.Eng.
Department of Electrical and Computer Engineering, UBC
Office: KAIS 3024

E-mail: jesusc@ece.ubc.ca Phone: (604)-827-5387

January 4/9, 2019

Copyright © 2009-2019, Jesus Calvino-Fraga. Not to be copied, used, or revised without explicit written permission from the copyright owner.

Objectives

- Truth tables
- OR, AND, NOT gates.
- NOR, NAND, XOR, XNOR gates.
- Boolean expressions.
- · Voltages and bits.
- The electronics of logic gates.

L03: Binary Logic

Copyright © 2009-2019, Jesus Calvino-Fraga. Not to be copied, used, or revised without explicit written permission from the copyright owner.

Binary Logic and Operations

- Binary variables are based on two states:
 - On/Off, Yes/No, True/False, etc.
 - When used in electronics the two states are represented as voltages.
 - For convenience we call one state 1 and the other 0.
- The basic operations we can perform with binary variables are:
 - AND, represented with a dot (.)
 - OR, represented with a plus (+)
 - NOT, represented with a prime (') or a bar (-)

L03: Binary Logic

3

Copyright © 2009-2019, Jesus Calvino-Fraga. Not to be copied, used, or revised without explicit written permission from the copyright owner.

Truth Table

 A truth table enumerates all possible combinations of inputs and the output of a logic operation. For example, for a two input AND gate:

A, B are inputs. — There could be more than 2!

Α	В	Υ
0	0	0
0	1	0
1	0	0
1	1	1

- Y is the output.

L03: Binary Logic

Copyright © 2009-2019, Jesus Calvino-Fraga. Not to be copied, used, or revised without explicit written permission from the copyright owner.

AND Gate

$$Y = A \cdot B$$

$$Y = AB$$

For convenience we can skip the dot!

Α	В	Y=A.B
0	0	0
0	1	0
1	0	0
1	1	1

Truth Table

5

6

L03: Binary Logic

Copyright © 2009-2019, Jesus Calvino-Fraga. Not to be copied, used, or revised without explicit written permission from the copyright owner.

OR Gate

$$Y = A + B$$

Α	В	Y=A+B
0	0	0
0	1	1
1	0	1
1	1	1

Truth Table

L03: Binary Logic

Copyright © 2009-2019, Jesus Calvino-Fraga. Not to be copied, used, or revised without explicit written permission from the copyright owner.

NOT Gate

$$Y = \overline{A}$$

$$Y = A'$$

Α	Y=A'
0	1
1	0

L03: Binary Logic

Copyright © 2009-2019, Jesus Calvino-Fraga. Not to be copied, used, or revised without explicit written permission from the copyright owner.

7

Logic Gates

- They can have more than one input, but they have only one output.
- The output of a gate can be the input to another gate.
- Two or more outputs can not be connected together.

L03: Binary Logic

Copyright © 2009-2019, Jesus Calvino-Fraga. Not to be copied, used, or revised without explicit written permission from the copyright owner.

AND and NOT

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

This operation is referred as a NOT AND, or NAND

Α	В	Y=(A.B)'
0	0	1
0	1	1
1	0	1
1	1	0

Truth Table

L03: Binary Logic

Copyright © 2009-2019, Jesus Calvino-Fraga. Not to be copied, used, or revised without explicit written permission from the copyright owner.

9

NAND Gate

For convenience, we collapsed the not gate into a circle at the output!

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

Α	В	Y=(A.B)'
0	0	1
0	1	1
1	0	1
1	1	0

Truth Table

L03: Binary Logic

Copyright © 2009-2019, Jesus Calvino-Fraga. Not to be copied, used, or revised without explicit written permission from the copyright owner.

OR and NOT

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

Α	В	Y=(A+B)'
0	0	1
0	1	0
1	0	0
1	1	0

This operation is referred as a NOT OR, or NOR

Truth Table

L03: Binary Logic

Copyright © 2009-2019, Jesus Calvino-Fraga. Not to be copied, used, or revised without explicit written permission from the copyright owner.

NOR Gate

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

Α	В	Y=(A+B)'
0	0	1
0	1	0
1	0	0
1	1	0

Truth Table

L03: Binary Logic

Copyright © 2009-2019, Jesus Calvino-Fraga. Not to be copied, used, or revised without explicit written permission from the copyright owner.

Circles at the Inputs:

Can be redrawn as:

Y=A'.B'

L03: Binary Logic

Copyright © 2009-2019, Jesus Calvino-Fraga. Not to be copied, used, or revised without explicit written permission from the copyright owner.

13

Example 1

• Obtain the truth table of the gate below.

Α	В	Y=A'.B'
0	0	1
0	1	0
1	0	0
1	1	0

L03: Binary Logic

Copyright © 2009-2019, Jesus Calvino-Fraga. Not to be copied, used, or revised without explicit written permission from the copyright owner.

Example 2

• Obtain the truth table of the gate below.

Three input AND gate.

Α	В	С	Y=A.B.C
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

L03: Binary Logic

Copyright © 2009-2019, Jesus Calvino-Fraga. Not to be copied, used, or revised without explicit written permission from the copyright owner.

13

Gates with more than two inputs

L03: Binary Logic

Copyright © 2009-2019, Jesus Calvino-Fraga. Not to be copied, used, or revised without explicit written permission from the copyright owner.

Example 3

• Obtain the truth table of the circuit below.

A	В	С	Υ
0	0	0	1
0	0	1	1
0	1	0	1
0	1	1	1
1	0	0	1
1	0	1	1
1	1	0	0
1	1	1	1

L03: Binary Logic

Copyright © 2009-2019, Jesus Calvino-Fraga. Not to be copied, used, or revised without explicit written permission from the copyright owner.

XOR GATE

$$Y = A \oplus B$$

Α	В	Υ
0	0	0
0	1	1
1	0	1
1	1	0

L03: Binary Logic

Copyright © 2009-2019, Jesus Calvino-Fraga. Not to be copied, used, or revised without explicit written permission from the copyright owner.

18

XNOR GATE

Α	В	Υ
0	0	1
0	1	0
1	0	0
1	1	1

L03: Binary Logic

Copyright © 2009-2019, Jesus Calvino-Fraga. Not to be copied, used, or revised without explicit written permission from the copyright owner.

19

Multiple Outputs

• If the logic circuit has more than one output the truth table can include all of them:

Α	В	X	Y
0	0	0	1
0	1	0	0
1	0	0	0
1	1	1	0

Truth Table

L03: Binary Logic

Copyright © 2009-2019, Jesus Calvino-Fraga. Not to be copied, used, or revised without explicit written permission from the copyright owner.

Equations to/from Gates

 Often we need to convert logic equations to gates and vice versa. For example:

Copyright © 2009-2019, Jesus Calvino-Fraga. Not to be copied, used, or revised without explicit written permission from the copyright owner.

21

22

Example 4

• Draw the gates circuit for the logic equation Y=(A'+B)'.C.D'. Use one or two input gates only.

L03: Binary Logic

Copyright © 2009-2019, Jesus Calvino-Fraga. Not to be copied, used, or revised without explicit written permission from the copyright owner.

Implementation of Logic Gates

 AND & OR gates can be built using switches:

Implementation of Logic Gates

Copyright © 2009-2019, Jesus Calvino-Fraga. Not to be copied, used, or revised without explicit written permission from the copyright owner.

 AND & OR gates can be built using switches:

Some history

- Relay: invented in 1835 by Joseph Henry (1797–1878).
- Binary Logic: developed in 1847 by George Boole (1815–1864).
- Mechanical Computer: the Analytical Engine proposed in 1837 by Charles Babbage (1791–1871)
- It took humanity 90 years to put the above three developments together!

L03: Binary Logic

25

Copyright © 2009-2019, Jesus Calvino-Fraga. Not to be copied, used, or revised without explicit written permission from the copyright owner.

Claude Shannon

- Credited with founding both digital computer and digital circuit design theory in 1937.
- Master thesis "A Symbolic
 Analysis of Relay and
 Switching Circuits" showed
 how to implement logic circuits
 with relays.

Claude Shannon (1916–2001)

L03: Binary Logic

26

Copyright © 2009-2019, Jesus Calvino-Fraga. Not to be copied, used, or revised without explicit written permission from the copyright owner.

Propagation Delay

 Propagation delays can affect the output of a logic circuit in unexpected ways:

Diode Logic

- Diodes behave somehow like switches.
 They let DC current flow in one direction only.
- Similarly to switch logic, only AND & OR gates can be implemented.
- To implement NOT, NAND, or NOR gates a transistor is needed.

L03: Binary Logic

Copyright © 2009-2019, Jesus Calvino-Fraga. Not to be copied, used, or revised without explicit written permission from the copyright owner.

Diode Logic

http://en.wikipedia.org/wiki/Diode_logic

L03: Binary Logic

Copyright © 2009-2019, Jesus Calvino-Fraga. Not to be copied, used, or revised without explicit written permission from the copyright owner.

35

Transistor Logic

- With transistors, which behave similarly to relays, we can implement a NOT gate as well as any other gate we want!
- There are two types of transistor we can use:
 - Bipolar Junction Transistors or BJTs.
 - Metal Oxide Semiconductor Field Effect Transistors or MOSFETs.

L03: Binary Logic

Copyright © 2009-2019, Jesus Calvino-Fraga. Not to be copied, used, or revised without explicit written permission from the copyright owner.

Diode-Transistor-Logic (DTL) NAND Gate

• The basic NAND gate with a BJT and diodes:

This is called Diode-Transistor-Logic or DTL	. It was
the technology used in the Apollo spacecraft.	
"Apollo guidance computer"	

Α	В	D ₁	D_2	Q ₁	Υ
0	0	on	on	off	1
0	1	on	off	off	1
1	0	off	on	off	1
1	1	off	off	on	0

Truth Table

38

L03: Binary Logic

Copyright © 2009-2019, Jesus Calvino-Fraga. Not to be copied, used, or revised without explicit written permission from the copyright owner.

MOSFET Logic

- MOSFET logic, in particular Complementary MOSFETs or CMOS, is the most widely used kind of logic. It is small, fast, cheap, and reliable.
- CMOS uses two types of MOSFETs. The N-MOSFET is turned on (closes) with logic one at the gate pin; the P-MOSFET is turned on (closes) with logic zero at the gate pin.

Exercises

- 1. Obtain the truth table and draw the digital circuit for the equation Y=A'.B'+A.B. Have you seen that truth table before?
- 2. Design a three input NAND gate using a BJT, diodes, and resistors.
- Design a three input NOR gate using MOSFETS.
- 4. Design a 2 input OR gate using MOSFETS.
- 5. Design a 2 input AND gate using MOSFETS.
- 6. Draw the digital circuit for the 2-input, 4-output truth table in the next slide.

L03: Binary Logic

44

Copyright © 2009-2019, Jesus Calvino-Fraga. Not to be copied, used, or

Exercises

Inp	uts	Outputs		Outputs		
Α	В	Y ₁	Y ₂	Y ₃	Y ₄	
0	0	0	1	1	1	
0	1	1	0	1	1	
1	0	1	1	0	1	
1	1	1	1	1	0	

Truth Table

L03: Binary Logic

Copyright © 2009-2019, Jesus Calvino-Fraga. Not to be copied, used, or revised without explicit written permission from the copyright owner.