

Hazards

When the input to a combinational logic circuit changes,[∞] unwanted switching transients may appear on the output.

These transients occur when different paths from input to output have different propagation delays.

(c) Dynamic hazards

- When analyzing combinational logic circuits for hazards we will consider the case where only one input changes at a time.
- Under this condition, a <u>static 1-hazard</u> occurs when the input change causes one product term (in a SOP expression) to transition from 1 to 0 and another product term to transition from 0 to 1.
- Both product terms can be transiently 0, resulting in the static 1-hazard.

- Under the same condition, a <u>static 0-hazard</u> occurs when the input change causes one sum term (in a POS expression) to transition from 0 to 1 and another sum term to transition from 1 to 0.
- Both sum terms can be transiently 1, resulting in the static 0-hazard.

DETECTING STATIC 1-HAZARDS

We can detect hazards in a two-level AND-OR circuit using the following procedure:

- 1. Write down the sum-of-products expression for the circuit.
- 2. Plot each term on the map and loop it.
- 3. If any two adjacent 1's are not covered by the same loop, a 1-hazard exists for the transition between the two 1's. For an n-variable map, this transition occurs when one variable changes and the other n-1 variables are held constant.

DETECTING STATIC 1-HAZARDS

(a) Circuit with a static 1-hazard

REMOVING STATIC 1-HAZARDS

DETECTING STATIC 0-HAZARDS

We can detect hazards in a two-level OR-AND circuit using the following procedure:

- 1. Write down the product-of-sums expression for the circuit.
- 2. Plot each sum term on the map and loop the zeros.
- 3. If any two adjacent 0's are not covered by the same loop, a 0-hazard exists for the transition between the two 0's. For an n-variable map, this transition occurs when one variable changes and the other n-1 variables are held constant.

DETECTING STATIC 0-HAZARDS

(a) Circuit with a static 0-hazard

REMOVING STATIC 0-HAZARDS

How many redundant gates are necessary to remove the 0-hazards?

Divya MIT

Digital Electronics Donald D.Givone

M.Morris Mano, Digital Circuits and Design Pearson

Exercise:

Design a hazard-free combinational logic circuit to implement the following logic function

$$F(A,B,C) = A'.C' + A.D + B.C.D'$$

Divya MIT

M.Morris Mano, Digital Circuits and Design Pearson Digital Electronics Donald D.Givone

Exercise:

Design a hazard-free combinational logic circuit to implement the following logic function

$$F(A,B,C) = (A'+C').(A+D).(B+C+D')$$

- Two-level AND-OR circuits (SOP) cannot have static 1-Hazards.
 - Why?
- Two-level OR-AND circuits (POS) cannot have static 0-Hazards.
 - Why?

Divya MIT

Digital Electronics Donald D.Givone, M.Morris Mano,Digital Circuits and Design Pearson

Questions?

STATIC AND DYNAMIC HAZARD IN COMBINATIONAL NETWORK

ESSENTIAL HAZARD

$$f_{tr} = x_1 x_2 + \overline{x}_2 x_3$$

$$f_{tr} = \overline{(\overline{x_1}x_2)} \overline{(\overline{x_2}x_3)}$$

$$= \overline{(\overline{x_1}x_2)} + \overline{(\overline{x_2}x_3)}$$

$$= x_1x_2 + \overline{x_2}x_3$$

$$f_{tr} = x_1 x_2 + \bar{x}_2 x_3$$

$$= (x_1 + \bar{x}_2 x_3)(x_2 + \bar{x}_2 x_3)$$

$$= (x_1 + \bar{x}_2)(x_1 + x_3)(x_2 + \bar{x}_2)(x_2 + x_3)$$

DETECTING STATIC HAZARD

$$f_{tr} = (x_1 + x_2)(\bar{x}_2 + x_3)$$
$$= x_1\bar{x}_2 + x_1x_3 + x_2\bar{x}_2 + x_2x_3$$

$$f_{tr} = (x_1 + x_2)(\bar{x}_2 + x_3)$$

ELIMINATING STATIC HAZARD

$$f(x_1,x_2,x_3) = x_1x_2 + x_3(x_1 + \overline{x}_2)$$

$$f(x_1, x_2, x_3) = \bar{x}_2 x_3 + x_1 (x_2 + x_3)$$

$$f(x_1, x_2, x_3) = (x_1 + x_2)(\bar{x}_2 + x_3)(x_1 + x_3)$$

$$f(x_1,x_2,x_3) = (x_1 + x_2)(x_3 + x_1\bar{x}_2)$$

$$f(x_1,x_2,x_3) = (\bar{x}_2 + x_3)(x_1 + x_2x_3)$$

DYNAMIC HAZARD

Divya MIT

Digital Electronics Donald D.Givone M.Morris Mano,Digital Circuits and Design Pearson

DYNAMIC HAZARD IN A GATE NETWORK

EXAMPLE OF ESSENTIAL HAZARD

Divya MIT

M.Morris Mano, Digital Circuits and

Digital Electronics Donald D.Givone

Design Pearson

