Contents

1	The	Digital Abstraction	7
	1.1	The Digital Revolution	7
	1.2	Digital Signals	8
	1.3	Digital Signals Tolerate Noise	9
	1.4	Digital Signals Represent Complex Data	14
	1.5	Digital Logic Computes Functions of Digital Signals	17
	1.6	Verilog Is Used to Describe Digital Circuits and Systems	19
	1.7	Outline of this Book	21
	1.8	Bibliographic Notes	21
	1.9	Exercises	21
2	The	Practice of Digital System Design	25
	2.1	The Design Process	25
		2.1.1 Specification	25
		2.1.2 Concept Development and Feasibility	26
		2.1.3 Partitioning and Detailed Design	29
		2.1.4 Verification	29
	2.2	Digital Systems are Built from Chips and Boards	30
	2.3	Computer-Aided Design Tools	32
	2.4	Moore's Law and Digital System Evolution	33
	2.5	Bibliographic Notes	34
	2.6	Exercises	34
3	Boo	olean Algebra	35
	3.1	Axioms	36
	3.2	Properties	36
	3.3	Dual Functions	38
	3.4	Normal Form	38
	3.5	From Equations to Gates	39
	3.6	Boolean Expressions in Verilog	41
	3.7	Bibliographic Notes	43
	3.8	Exercises	43

4	$\mathbf{C}\mathbf{M}$	OS Logic Circuits	47
	4.1	Switch Logic	47
	4.2	A Switch Model of MOS Transistors	52
	4.3	CMOS Gate Circuits	57
	4.4	Bibliographic Notes	65
	4.5	Exercises	66
5	Dela	ay and Power of CMOS Circuits	67
	5.1	Delay of Static CMOS Gates	67
	5.2	Fanout and Driving Large Loads	70
	5.3	Fan-in and Logical Effort	72
	5.4	Delay Calculation	73
	5.5	Optimizing Delay	77
	5.6	Wire Delay	78
	5.7	Power Dissipation in CMOS Circuits	79
	5.8	Bibliographic Notes	81
	5.9	Exercises	81
6	Con	nbinational Logic Design	83
U	6.1	Combinational Logic	83
	6.2	g .	84
	6.2	Closure	85
		Implicants and Cubes	
	$6.4 \\ 6.5$	•	88 91
		Karnaugh Maps	91
	$6.6 \\ 6.7$	From a Cover to Gates	92 95
	6.8	Incompletely Specified Functions (Dont' Cares)	95 95
	6.9	Product-of-Sums Implementation	95 97
			97
		Hazards	
		Summary	
		Exercises	
	0.13	Exercises	102
7	Ver	ilog Descriptions of Combinational Logic	107
	7.1	The Prime Number Circuit in Verilog	
		7.1.1 A Verilog Module	108
		7.1.2 The Case Statement	
		7.1.3 The CaseX Statement	
		7.1.4 The Assign Statement	
		7.1.5 Structural Description	
		7.1.6 The Decimal Prime Number Function	
	7.2	A Testbench for the Prime Circuit	
	7.3	Example, A Seven-Segment Decoder	
	7.4	Bibliographic Notes	
	7.5	Exercises	125

8	Con	nbinational Building Blocks		127
	8.1	Decoders		127
	8.2	Multiplexers		133
	8.3	Encoders		139
	8.4	Arbiters and Priority Encoders		141
	8.5	Comparators		146
	8.6	Read-Only Memories (ROMs)		150
	8.7	Read-Write Memories (RAMs)		153
	8.8	Programmable Logic Arrays		156
	8.9	Data Sheets		158
		Intellectual Property (IP)		
	8.11	Bibliographic Notes		161
	8.12	Exercises		161
9	Con	nbinational Examples		163
	9.1	Multiple-of-3 Circuit		
	9.2	Tomorrow Circuit		
	9.3	Priority Arbiter		
	9.4	Tic-Tac-Toe		172
	9.5	Exercises	•	180
10	Arit	thmetic Circuits		185
	10.1	Binary Numbers		185
	10.2	Binary Addition		187
		Negative Numbers and Subtraction		
	10.4	Multiplication		201
	10.5	Division		205
	10.6	Bibliographic Notes		209
	10.7	Exercises		209
11	Fixe	ed- and Floating-Point Numbers	:	213
	11.1	Representation Error: Accuracy, Precision, and Resolution		213
	11.2	Fixed-Point Numbers		215
		11.2.1 Representation		215
		11.2.2 Operations		217
	11.3	Floating-Point Numbers		218
		11.3.1 Representation		218
		11.3.2 Denormalized Numbers and Gradual Underflow		219
		11.3.3 Floating-Point Multiplication		220
		11.3.4 Floating-Point Addition/Subtraction		222
	11.4	Bibliographic Notes		226
	11.5	Exercises		226

4

	2 9
12.1 Look Ahead	229
12.2 Booth Recoding	232
12.3 Fast Dividers	232
12.4 Exercises	
13 Arithmetic Examples 2	33
13.1 Complex Multiplication	
13.2 Converting Between Fixed and Floating Point	
13.3 Floating-Point Adder	
13.4 Exercises	
13.4 Exercises	ນປ
	35
14.1 Sequential Circuits	236
14.2 Synchronous Sequential Circuits	238
14.3 Traffic Light Controller	240
14.4 State Assignment	243
14.5 Implementation of Finite State Machines	244
14.6 Verilog Implementation of Finite State Machines	247
14.7 Bibliographic Notes	
14.8 Exercises	254
AT THE A COLUMN AS A SECOND AS	
6	57
15.1 Propagation and Contamination Delay	
15.2 The D Flip-Flop	260
15.3 Setup and Hold Time Constraint	
15.4 The Effect of Clock Skew	
15.5 Timing Examples	
15.6 Timing and Logic Synthesis	
15.7 Bibliographic Notes	
15.8 Exercises	267
16 Data Path Sequential Logic 2	69
16.1 Counters	269
16.1.1 A Simpler Counter	
16.1.2 An Up/Down/Load (UDL) Counter	272
16.1.3 A Timer	
16.2 Shift Registers	
16.2.1 A Simple Shift Register	
16.2.2 Left/Right/Load (LRL) Shift Register	
16.2.3 A Universal Shifter/Counter	
16.3 Control and Data Partitioning	
16.3.1 Example: Vending Machine FSM	
16.3.2 Example: Combination Lock	
16.4 Bibliographic Notes	
16.5 Exercises	

	301
17.1 A Light Flasher	
17.2 Traffic Light Controller	
17.3 Exercises	322
18 Microcode 3	323
18.1 A Simple Microcoded FSM	
18.2 Instruction Sequencing	
18.3 Multi-way Branches	
18.4 Multiple Instruction Types	
18.5 Microcode Subroutines	
18.6 A Simple Computer	
18.7 Bibliographic Notes	
18.8 Exercises	
The state of the s	345
19.1 A Divide-by-Three Counter	345
19.2 A Tic-Tac-Toe Game	347
19.3 A Huffman Encoder	
19.4 A Video Display Controller	347
19.5 Exercises	347
20 System Level Design	349
20 System-Level Design 20.1 The System Design Process	
20.2 Specification	
20.2.1 Pong	
20.2.1 Folig	
20.2.3 Music Player	
9	
20.3.1 Pong	
20.3.2 DES Cracker	
20.4 Modules and Interfaces	
20.5 System-Level Timing	
20.6 System-Level Examples	
20.7 Exercises	356
21 Pipelines 3	357
21.1 Basic Pipelining	
21.2 Example: Pipelining a Ripple-Carry Adder	
21.3 Load Balancing	
21.4 Variable Loads	

6

22	Asynchronous Sequential Circuits	365
	22.1 Flow Table Analysis	365
	22.2 Flow-Table Synthesis: The Toggle Circuit	369
	22.3 Races and State Assignment	
	22.4 Bibliographic Notes	
	22.5 Exercises	
23	Flip Flops	377
	23.1 Inside a Latch	377
	23.2 Inside a Flip-Flop	380
	23.3 CMOS Latches and Flip-Flops	
	23.4 Flow-Table Derivation of The Latch*	
	23.5 Flow-Table Synthesis of a D-Flip-Flop*	
	23.6 Bibliographic Notes	
	23.7 Exercises	
24	Metastability and Synchronization Failure	393
	24.1 Synchronization Failure	393
	24.2 Metastability	
	24.3 Probability of Entering and Leaving an Illegal State	398
	24.4 A Demonstration of Metastability	
	24.5 Bibliographic Notes	
	24.6 Exercises	
25	Synchronizer Design	401
	25.1 Where are Synchronizers Used?	401
	25.2 A Brute-Force Synchronizer	
	25.3 The Problem with Multi-bit Signals	
	25.4 A FIFO Synchronizer	
	25.5 Bibliographic Notes	
	25.6 Exercises	
\mathbf{A}	Verilog Coding Style	415

Chapter 1

The Digital Abstraction

1.1 The Digital Revolution

Digital systems are pervasive in modern society. Some uses of digital technology are obvious - such as a personal computer or a network switch. However, there are also many hidden applications of digital technology. When you speak on the phone, in almost all cases your voice is being digitized and transmitted via digital communications equipment. When you play a music CD, the music, recorded in digital form, is processed by digital logic to correct errors and improve the audio quality. When you watch TV, the image is processed by digital electronics to improve picture quality (and for HDTV the transmission is digital as well). If you have a TiVo (or other PVR) you are recording video in digital form. DVDs are compressed digital video recordings. When you play a DVD you are digitally decompressing and processing the video. Most radios - cell phones, wireless networks, etc... - use digital signal processing to implement their modems. The list goes on.

Most modern electronics uses analog circuitry only at the edge - to interface to a physical sensor or actuator. As quickly as possible, signals from a sensor (e.g., a microphone) are converted into digital form and all real processing, storage, and transmission of information is done in digital form. The signals are converted back to analog form only at the output - to drive an actuator (e.g., a speaker).

Not so long ago the world was not so digital. In the 1960s digital logic was found only in expensive computer systems and a few other niche applications. All TVs, radios, music recordings, and telephones were analog.

The shift to digital was enabled by the scaling of integrated circuits. As integrated circuits become more complex, more sophisticated signal processing became possible. This signal processing was only possible using digital logic. The complexity of the modulation, error correction, compression, and other techniques were not feasible in analog technology. Only digital logic with its ability to perform a complex computation without accumulating noise and its

Figure 1.1: Encoding of two symbols, 0 and 1, into voltage ranges. Any voltage in the range labeled 0 is considered a 0 symbol. Any voltage in the range labeled 1 is considered to be a 1 symbol. Voltages between the 0 and 1 ranges (the? range) are undefined and represent neither symbol. Voltages outside the 0 and 1 ranges may cause permanent damage to the equipment receiving the signals.

ability to represent signals with arbitrary precision could implement this signal processing.

In this book we will look at how the digital systems that form such a large part of all of our lives function and how they are designed.

1.2 Digital Signals

Digital systems store, process, and transport information in digital form. That is the information is represented as discrete symbols that are encoded into ranges of a physical quantity. Most often we represent information with just two symbols, "0" and "1", and encode these symbols into voltage ranges as shown in Figure 1.1. Any voltage in the ranges labeled "0" and "1" represents a "0" or "1" symbol respectively. Voltages between these two ranges, the region labeled "?" are undefined and represent neither symbol. Voltages outside the ranges, below the "0" range or above the "1" range are not allowed and may permanently damage the system if they occur. We call signal encoded in the manner shown in Figure 1.1 a binary signal because it has two valid states.

Table 1.1 shows the JEDEC JESD8-5 standard for encoding a binary digital signal in a system with a 2.5V power supply. Using this standard, any signal with a voltage between -0.3V and 0.7 volts is considered to be a "0" and a signal with a voltage between 1.7V and 2.8V is considered to be a "1". Signals that don't fall into these two ranges are undefined. If a signal is below -0.3V or above 2.8V, it may cause damage¹.

Digital systems are not restricted to binary signals. One can generate a digital signal that can take on three, four, or any finite number of discrete values. However, there are few advantages to using more than two values and the circuits that store and operate on binary signals are simpler and more robust than their multi-valued counterparts. Thus, except for a few niche applications, binary signals are universal in digital systems today.

Digital signals can also be encoded using physical quantities other than voltage. Almost any physical quantity that can be easily manipulated and sensed

 $^{^1}$ The actual specification for V_{max} is $V_{DD}+0.3,$ where $V_{DD},$ the power supply, is allowed to vary between 2.3 and 2.7V.

Parameter	Value	Description	
V_{min}	-0.3V	Absolute minimum voltage below which	
		damage occurs	
V_0	0.0V	Nominal voltage representing logic "0"	
V_{OL}	0.2V	Maximum output voltage representing	
		logic "0"	
V_{IL}	0.7V	Maximum voltage considered to be a logic	
		"0" by a module input	
V_{IH}	1.7V	Minimum voltage considered to be a logic	
		"1" by a module input	
V_{OH}	2.1V	Minimum output voltage representing	
		logic "1"	
V_1	2.5V	Nominal voltage representing logic "1"	
V_{max}	2.8V	Absolute maximum voltage above which	
		damage occurs	

Table 1.1: Encoding of binary signals for 2.5V LVCMOS logic. Signals with voltage in [-0.3, 0.7] are considered to be a 0 signals with voltage in [1.7, 2.8] are considered to be a 1. Voltages in [0.7, 1.7] are undefined. Voltages outside of [-.3, 2.8] may cause permanent damage.

can be used to represent a digital signal. Systems have been built using electrical current, air or fluid pressure, and physical position to represent digital signals. However, the the tremendous capability of manufacturing complex systems at low cost as CMOS integrated circuits has made voltage signals universal today.

1.3 Digital Signals Tolerate Noise

The main reason that digital systems have become so pervasive, and what distinguishes them from analog systems is that they can process, transport, and store information without it being distorted by noise. This is possible because of the discrete nature of digital information. A binary signal represents either a "0" or a "1". If you take the voltage that represents a "1", V_1 , and disturb it with a small amount of noise, ϵ , it still represents a "1". There is no loss of information with the addition of noise, until the noise gets large enough to push the signal out of the "1" range. In most systems it is easy to bound the noise to be less than this value.

Figure 1.2 compares the effect of noise on an analog system (Figure 1.2(a)) and a digital system (Figure 1.2(b)). In an analog system information is represented by an analog votage, V. For example, we might represent temperature (in degrees Fahrenheit) with voltage according to the relation V = 0.2(T-68). So a temperature of 72.5 degrees is represented by a voltage of 900mV. This representation is continuous; every voltage corresponds to a different temperature. Thus, if we disturb the signal V with a noise voltage ϵ , the resulting signal

Figure 1.2: Effects of noise in analog and digital systems. (a) In an analog system perturbing a signal V by noise ϵ results in a degraded signal $V + \epsilon$. Operating on this degraded signal with a function f gives a result $f(V + \epsilon)$ that is different from the result of operating on the signal without noise. (b) In a digital system, adding noise ϵ to a signal V_1 representing a symbol, 1, gives a signal $V_1 + \epsilon$ that still represents the symbol 1. Operating on this signal with a function f gives the same result $f(V_1)$ as operating on the signal without the noise.

Figure 1.3: Restoration of digital signals. (a) Without restoration signals accumulate noise and will eventually accumulate enough noise to cause an error. (b) By restoring the signal to its proper value after each operation noise is prevented from accumulating.

 $V + \epsilon$ corresponds to a different temperature. If $\epsilon = 100 \text{mV}$, for example, the new signal $V + \epsilon = 1V$ corresponds to a temperature of 73 degrees (T = 5V + 68) which is different from the original temperature of 72.5 degrees.

In a digital system, on the other hand, each bit of the signal is represented by a voltage, V_1 or V_0 depending on whether the bit is "1" or "0". If a noise source perturbs a digital "1" signal V_1 for example, as shown in Figure 1.2(b), the resulting voltage $V_1 + \epsilon$ still represents a "1" and applying a function to this noisy signal gives the same result as applying a function to the original signal. Moreover, if a temperature of 72 is represented by a three-bit digital signal with value 010 (see Figure 1.6(c)), the signal still represents a temperature of 72 even after all three bits of the signal are disturbed by noise - as long as the noise is not so great as to push any bit of the signal out of the valid range.

To prevent noise from accumulating to the point where it pushes a digital signal out of the valid "1" or "0" range, we periodically restore digital signals as illustrated in Figure 1.3. After transmitting, storing and retrieving, or operating on a digital signal, it may be disturbed from its nomimal value V_a (where a is 0 or 1) by some noise ϵ_i . Without restoration (Figure 1.3(a)) the noise accumulates after each operation and eventually will overwhelm the signal. To prevent accumulation, we restore the signal after each operation. The restoring device, which we call a buffer, outputs V_0 if its input lies in the "0" range and V_1 if its output lies in the "1" range. The buffer, in effect, restores the signal to be a pristine 0 or 1, removing any additive noise.

This capability of restoring a signal to its noiseless state after each operation enables digital systems to carry out complex high-precision processing. Analog systems are limited to performing a small number of operations on relatively

Figure 1.4: Input and output voltage ranges. (Top) Inputs of logic modules interpret signals as shown in Figure 1.1. (Bottom) Outputs of logic modules restore signals to narrower ranges of valid voltages.

low-precision signals because noise is accumulated during each operation. After a large number of operations the signal is swamped by noise. Since all voltages are valid analog signals there is no way to restore the signal between operations. Analog systems are also limited in precision. They cannot represent a signal with an accuracy finer than the background noise level. Digital systems on the other hand can perform an indefinite number of operations and, as long as the signal is restored after each operation, no noise is accumulated. Digital systems can also represent signals of arbitrary precision without corruption by noise.²

In practice, buffers, and other restoring logic devices, do not guarantee to output exactly V_0 or V_1 . Variations in power supplies, device parameters, and other factors lead the outputs to vary slightly from these nominal values. As illustrated in the bottom half of Figure 1.4, all restoring logic devices guarantee that their 0 outputs fall into a 0 range that is narrower than the input 0 range and similarly for 1 outputs. Specifically, all 0 signals are guaranteed to be less than V_{OL} and all 1 signals are guaranteed to be greater than V_{OH} . To ensure that the signal is able to tolerate some amount of noise, we insist that $V_{OL} < VIL$ and that $V_{IH} < V_{OH}$. For example, the values of V_{OL} and V_{OH} for 2.5V LVCMOS are shown in Table 1.1. We can quantify the amount of noise that can be tolerated as the noise margins of the signal:

$$V_{NMH} = V_{OH} - V_{IH}, V_{NML} = V_{IL} - V_{OL}.$$
 (1.1)

While one might assume that a bigger noise margin would be better, this is not necessarily the case. Most noise in digital systems is induced by signal transitions and hence tends to be proportional to the signal swing. Thus, what is really important is the *ratio* of the noise margin to the signal swing, $\frac{V_{NM}}{V_1-V_0}$

²Of course one is limited by analog input devices in acquiring real-world signals of high precision.

Figure 1.5: DC transfer curve for a logic module. For an input in the valid ranges, $V_{min} \leq V_{in} \leq V_{IL}$ or $V_{IH} \leq V_{in} \leq V_{max}$, the output must be in the valid output ranges $V_{out} \leq V_{OL}$ or $V_{OH} \leq V_{out}$. Thus, all valid curves must stay in the shaded region. This requires that the module have gain > 1 in the invalid input region. The solid curve shows a typical transfer function for a non-inverting module. The dashed curve shows a typical transfer function for an inverting module.

rather than the absolute magnitude of the noise margin. We will discuss noise in more detail in Chapter 5.

Figure 1.5 shows the relationship between DC input voltage and output voltage for a logic module. The horizontal axis shows the module input voltage and the vertical axis shows the module output voltage. To conform to our definition of restoring the transfer curve for all modules must lie entirely within the shaded region of the figure so that a input signal in the valid 0 or 1 range will result in an output signal in the narrower output 0 or 1 range. Non-inverting modules, like the buffer of Figure 1.3 have transfer curves similar to the solid line. Inverting modules have transfer curves similar to the dashed line. In either case, gain is required to implement a restoring logic module. The

Figure 1.6: Representing information with digital signals. (a) binary-valued predicates are represented by a single-bit signal. (b) elements of sets with more than two elements are represented by a group of signals. In this case one of eight colors is denoted by a three-bit signal Color[2:0]. (c) A continuous quantity, like temperature, is *quantized* and the resulting set of values is encoded by a group of signals. Here one of eight temperatures can be encoded as a three-bit signal TempA[2:0] or as a seven-bit thermometer-coded signal TempB[6:0] with at most one transition from 0 to 1.

absolute value of the maximum slope of the signal is bounded by

$$\max \left| \frac{dV_{out}}{dV_{in}} \right| \ge \frac{V_{OH} - V_{OL}}{V_{IH} - V_{IL}}.$$
(1.2)

From this we conclude that restoring logic modules must be active elements capable of providing gain.

1.4 Digital Signals Represent Complex Data

Some information is naturally binary in nature and can be represented with a single binary digital signal (Figure 1.6(a)). Truth propositions or predicates fall into this category. For example a single signal can indicate that a door is open, a light is on, a seatbelt is buckled, or a button is pressed.

Often we need to represent information that is not binary in nature: a day of the year, the value and suit of a playing card, the temperature in a

room, a color, etc... We encode information with more than two natural states using a group of binary signals (Figure 1.6(b)). The elements of a set with N elements can be represented by a signal with $n = \lceil \log_2 N \rceil$ bits. For example, the eight colors shown in Figure 1.6(b) can be represented by three one-bit signals, Color[0], Color[1], and Color[2]. For convenience we refer to this group of three signals as a single multi-bit signal Color[2:0]. In a circuit or schematic diagram, rather than drawing three lines for these three signals, we draw a single line with a slash indicating that it is a multi-bit signal and the number "3" near the slash to indicate that it is composed of three bits.

Continuous quantities, such as voltage, temperature, pressure, are encoded as digital signals by quantizing them, reducing the problem to one of representing elements of a set. Suppose for example, that we need to represent temperatures between 68deg F and 82deg F and that it suffices to resolve temperature to an accuracy of 2degF. We quantize this temperature range into eight discrete values as shown in Figure 1.6(c). We can represent this range with binary weighted signals TempA[2:0] where the temperature represented is

$$T = 68 + 2\sum_{i=0}^{2} 2^{i} \text{TempA}[i]$$
 (1.3)

Alternatively we can represent this range with a seven-bit *thermometer-coded* signal TempB[6:0]

$$T = 68 + 2\sum_{i=0}^{2} \text{TempB}[i] \tag{1.4}$$

Many other encodings of this set are possible. A designer chooses a representation depending on the task at hand. Some sensors (e.g. thermometers) naturally generate thermometer-coded signals. In some applications it is important that adjacent codes differ in only a single bit. At other times cost and complexity are reduced by minimizing the number of bits needed to represent an element of the set. We will revisit digital representations of continuous quantities when we discuss numbers and arithmetic in Chapter 10.

Example: Representing the day of the year. Suppose we wish to represent the day of the year with a digital signal. (We will ignore for now the problem of leap years.) The signal is to be used for operations that include determining the next day (i.e., given the representation of today, compute the representation of tomorrow), testing if two days are in the same month, determining if one day comes before another, and if a day is a particular day of the week

One approach is to use a $\lceil \log_2 365 \rceil = 9$ bit signal that represents the integers from 0 to 364 where 0 represents January 1 and 364 represents December 31. This representation is compact (you can't do it in less than 9 bits), and it makes it easy to determine if one day comes before another. However, it does

not facilitate the other two operations we need to perform. To determine the month a day corresponds to requires comparing the signal to ranges for each month (January is 0-30, February 31 to 58, etc...), and determining the day of the week requires taking the remainder modulo 7.

A better approach, for our purposes, is to represent the signal as a four-bit month field (January = 1, December = 12) and a five bit day field (1-31). With this representation, for example, July 4 (Independence Day) is 0111 00100_2 . The $0111_2 = 7$ represents July and $00100_2 = 4$ represents the day. With this representation we can still directly compare whether one day comes before another and also easily test if two days are in the same month (by comparing the upper four bits.) However, it is even more difficult with this representation to determine the day of the week.

To solve the problem of the day of the week, we use a redundent representation that consists of a four-bit month field (1-12), a five-bit day of the month field (1-31), and a three-bit day of the week field (Sunday = $1, \ldots$, Saturday = 7). With this representation, July 4 (which is a Monday in 2005) would be represented as the 12-bit binary number 0111 00100 010. The 0111 means month 7 or July, 00100 means day 4 of the month, and 010 means day 2 of the week or Monday.

Example: Representing subtractive colors. We often pick a representation to simplify carrying out operations on that representation. For example, suppose we wish to represent colors using a *subtractive* system. In a subtractive system we start with white (all colors) and filter this with one or more primary color (red, blue, or yellow) transparent filters. For example, if we start with white use a red filter we get red. If we then add a blue filter we get purple, and so on. By filtering white with the primary colors we can generate derived colors purple, orange, green, and black.

One possible representation for colors is shown in Table 1.2. In this representation we use one bit to denote each of the primary colors. If this bit is set a filter of that primary color is place. We start with white represented as all zeros - no filters in place. Each primary color has exactly one bit set - only the filter of that primary color in place. The derived colors orange, purple, and green, each have two bits set since they are generated by two primary color filters. Finally, black is generated by using all three filters, and hence has all three bits set.

It is easy to see that using this representation, the operation of mixing two colors together (adding two filters) is equivalent to the operation of taking the logical OR of the two representations. For example, if we mix red 001 with blue 100 we get purple 101, and $001 \vee 100 = 101$. ³

 $^{^3}$ That the symbol \lor denotes the logical OR of two binary numbers. See Chapter 3.

Color	Code
White	000
Red	001
Yellow	010
Blue	100
Orange	011
Purple	101
Green	110
Black	111

Table 1.2: Three-bit representation of colors that can be derived by filtering white light with zero or more primary colors. The representation is chosen so that mixing two colors is the equivalent of OR-ing the representations together.

Figure 1.7: A digital thermostat is realized with a comparator. The comparator turns a fan on when the current temperature is larger than a preset temperature.

1.5 Digital Logic Computes Functions of Digital Signals

Once we have represented information as digital signals, we use digital logic circuits to compute logical functions of our signals. That is, the logic computes an output digital signal that is a function of the input digital signal(s).

Suppose we wish to build a thermostat that turns on a fan if the temperature is higher than a preset limit. Figure 1.7 shows how this can be accomplished with a single *comparator*, a digital logic block that compares two numbers and outputs a binary signal that indicates if one is greater than the other. (We will examine how to build comparators in Section 8.5.) The comparator takes two temperatures as input, the current temperature from a temperature sensor, and the preset limit temperature. If the current temperature is greater than the limit temperature the output of the comparator goes high turning the fan on. This digital thermostat is an example of a *combinational logic circuit*, a logic circuit whose output depends only on the current state of its inputs. We will study combinational logic in Chapters 6 to 13.

Figure 1.8: A digital calendar outputs the current day in month, day of month, day of week format. A register stores the value of the current day (today). A logic circuit computes the value of the next day (tomorrow).

As a second example, suppose we wish to build a calendar circuit that always outputs the current day in the month, day of month, day of week representation described above. This circuit, shown in Figure 1.8 requires storage. A register stores the current day (current month, day of month, and day of week). This register stores the current value, making it available on its output and ignoring its input until the clock rises. When the clock signal rises, the register updates its contents with the value on its input and then resumes its storage function. A logic circuit computes the value of tomorrow from the value of today. This circuit increments the two day fields and takes appropriate action if they overflow. We present the implementation of this logic circuit in Section 9.2. Once a day (at midnight) a clock signal rises causing the register to update its contents with tomorrow's value. Our digital calendar is an example of a sequential logic circuit. Its output depends not only on current inputs (the clock), but also on internal state (today) which reflects the value of past inputs. We will study sequential logic in Chapters 14 to 19.

We often build digital systems by composing subsystems. Or, from a different perspective, we design a digital system by partitioning it into combinational and sequential subsystems and then designing each subsystem. As a very simple example, suppose we want to modify our thermostat so that the fan does not run on Sundays. We can do this by combining our thermostat circuit with our calendar circuit as shown in Figure 1.9. The calendar circuit is used only for its day of week (DoW) output. This output is compared to the constant

⁴ We leave unanswered for now how the register is initially set with the correct date.

Figure 1.9: By composing our thermostat and calendar circuits we realize a circuit that turns the fan on when the temperature is high except on Sundays when the fan remains off.

Sunday = 1. The output of the comparator is true if today is sunday (ItsSunday) an *inverter*, also called a NOT gate, complements this value. Its output (ItsNotSunday) is true if its not Sunday. Finally, and AND gate combines the inverter output with the output of the thermostat. The output of the AND gate is true only when the temperature is high AND its not Sunday. System-level design — at a somewhat higher level than this simple example — is the topic of Chapters 21 and 20.

1.6 Verilog Is Used to Describe Digital Circuits and Systems

Verilog is a hardware description language (HDL) that is used to describe digital circuits and systems. Once a system is described in Verilog we can simulate operation of the circuit using a Verilog simulator. We can also synthesize the circuit using a synthesis program (similar to a compiler) to convert the verilog description to a gate level description to be mapped to standard cells or an FPGA. Verilog is one of two HDLs in wide use today. (The other is VHDL). Most chips and systems in industry are designed by writing descriptions in one of these two languages.

We will use Verilog througout this book both to illustrate principles and also to teach Verilog coding style. By the end of a course using this book, the reader should be proficient in both reading and writing Verilog.

A Verilog description of our thermostat example is shown in Figure 1.10. The thermostat is described as a Verilog *module* with its code between the keywords module and endmodule. The first line declares that the module name is Thermostat and its interface consists of three signals: presetTemp,

Figure 1.10: Verilog description of our thermostat example.

```
# 011 000 -> 0

# 011 001 -> 0

# 011 010 -> 0

# 011 011 -> 0

# 011 100 -> 1

# 011 101 -> 1

# 011 110 -> 1

# 011 111 -> 1
```

Figure 1.11: Result of simulating the Verilog of Figure 1.10 with presetTemp = 3 and currentTemp sweeping from 0 to 7.

currentTemp, and fanOn. The second line declares the two temperature signals to be 3-bit wide inputs. The [2:0] indicates that presetTemp has subsignals presetTemp[2], presetTemp[1] and presetTemp[0] and similarly for currentTemp. The third line declares that fanOn is a one bit output. The fourth (non-empty) line describes the whole function of the module. It declares a wire for signal fanOn and assigns this wire to be true when currentTemp is greater than presetTemp. The result of simulating this module with presetTemp = 3 and currentTemp sweeping from 0 to 7 is shown in Figure 1.11.

At first glance, Verilog code looks similar to a conventional programming language like "C" or Java. However, Verilog, or any other HDL, is fundamentally different than a programming language. In a programming language like "C", only one statement is *active* at a time. Statements are executed one at a time in sequence. In Verilog, on the other hand, all modules and all assignment statements in each module are active all of the time. That is all of the statements are executed all of the time.

It is very important in coding Verilog to keep in mind that the code is ultimately being compiled into hardware. Each module instantiated adds a hardware module to the design. Each assignment statement in each module adds gates to each instance of that module. Verilog can be a tremendous productivity multiplier — allowing the designer to work at a much higher level than if she had to manually synthesize gates. At the same time, Verilog can be an impediment if its abstraction causes the designer to lose touch with the end product and

write an inefficient design.

1.7 Outline of this Book

To be written

1.8 Bibliographic Notes

Early calculators Babbage Atanasoff Noyce

1.9 Exercises

- 1–1 *Gray codes.* A continuous value that has been quantized into N states can be encoded into an $n = \lceil \log_2 N \rceil$ bit signal in which adjacent states differ in at most one bit position. Show how the eight temperatures of Figure 1.6(c) can be encoded into three bits in this manner. Make your encoding such that the encodings of 82 and 68 also differ in just one bit position.
- 1–2 *Encoding rules.* Equations (1.3) and (1.4) are examples of *decoding* rules that return the value represented by a multi-bit digital signal. Write down the corresponding *encoding* rules. These rules give the value of each bit of the digital signal as a function of the value being encoded.
- 1–3 Encoding playing cards. Suggest a binary representation for playing cards a set of binary signals that uniquely identifies one of the 52-cards in a standard deck. What different representations might be used to (a) optimize density (minimum number of bits per card), (b) simplify operations such as determining if two cards are of the same suit or rank.
- 1–4 Day of the Week. Explain how to derive the day of the week from the month/day representation of Example ??.
- 1–5 Colors. Derive a representation for colors that supports the operation of additive composition of primary colors. You start with black and add colored light that is red, green, or blue.
- 1–6 Colors. Extend the representation of Exercise 1–5 to support three levels of intensity for each of the primary colored lights. That is each color can be off, weakly on, medium on, or strongly on.
- 1–7 Encoding and Decoding. A 4 core chip is arranged as a 4x1 array of processors where each processor is connected to its east and west neighbors. There are no connections on the ends of the array. The processors' addresses start at 0 on the east-most processor and go up by 1 to address 3 at the west-most processor. Given the current processor's address and

the address of a destination processor, how do you determine whether to go east or west to eventually reach the destination processor?

- 1–8 Encoding and Decoding. A 16 core chip is arranged as a 4x4 array of processors where each processor is connected to its north, south, east, and west neighbors. There are no connections on the edges. Pick an encoding for the address of each processor (0-15) such that when data is moving through the processors it is easy (i.e., similar to Exercise 1–7, above) to determine whether it should move north, south, east, or west at each processor based on the destination address and the address of the current processor.
 - (a) Draw the array of processors labeling each core with its address according to your encoding.
 - (b) Describe how to determine the direction the data should move based on current and destination addresses.
 - (c) How does this encoding or its interpretation differ from simply labeling the processors 0-15 starting at the north-west corner.
- 1–9 Noise margins. Suppose you have a module that uses the encoding described in Table 1.1 but you have freedom to choose either $(V_{OL}, V_{OH}) = (0.3, 2.2)$ or (0.1, 2.1). Which of these output ranges would you choose and why?
- 1-10 Circular Gray code. Come up with a way of encoding the numbers 0-5 onto a 4-bit binary signal so that adjacent numbers differ in only one bit and also so that the representations of 0 and 5 differ in only one bit.
- 1–11 Gain of restoring devices. What is the minimum absolute value of gain for a circuit that restores signals according to the values in Table 1.1.
- 1–12 Noise Margins. Two wires have been placed close together on a chip. They are so close, in fact, that the larger wire (the aggressor) couples to the smaller wire (the victim) and causes the voltage on the victim wire to change. Using the data from Table 1.1, determine the following:
 - (a) If the victim wire is at V_{OL} , what is the most the aggressor can push it up without causing a problem?
 - (b) If the victim wire is at V_{OL} , what is the most the aggressor can push it down without causing a problem?
 - (c) If the victim wire is at V_{OH} , what is the most the aggressor can push it up without causing a problem?
 - (d) If the victim wire is at V_{OH} , what is the most the aggressor can push it down without causing a problem?

- 1–13 Power-supply noise. Two systems A and B that use the encoding of Table 1.1 send logic signals to one another. Suppose there is a voltage shift between the two systems' power supplies so that all voltages in A are V_N higher than in B (i.e., A voltage of V_x in system A appears as a voltage of $V_x + V_N$ in system B.) Assuming that there are no other noise sources, over what range of V_N will the system operate properly?
- 1–14 Proportional signal levels. A logic device encodes signals with levels proportional to its power supply V_{DD} voltage according to the following table:

Parameter	Value
V_{OL}	$0.1V_{DD}$
V_{IL}	$0.4V_{DD}$
V_{IH}	$0.6V_{DD}$
V_{OH}	$0.9V_{DD}$

Suppose two such logic devices A and B send signals to one another and the supply of device A is $V_{DDA} = 1.0V$. Assuming that there are no other noise sources and that the two devices have a common ground (i.e., 0V is the same level in both devices), what is the range of supply voltages for device B, V_{DDB} over which the system will operate properly.

Chapter 2

The Practice of Digital System Design

2.1 The Design Process

As in other fields of engineering, the digital design process begins with a specification. The design then proceeds through phases of concept development, feasibility, partitioning, and detailed design. Most courses, like this one, deal with only the last two steps of this process. To put the design and analysis techniques we will learn in perspective, we will briefly examine the other steps here.

2.1.1 Specification

All designs start with a specification that describes the item to be designed. Depending on the novelty of the object, developing the specification may be a straghtforward process or an elaborate process in itself. The vast majority of designs are evolutionary — the design of a new version of an existing product. For such evolutionary designs, the specification process is one of determining how much better (faster, smaller, cheaper, more reliable, etc...) the new product should be. At the same time, new designs are often constrained by the previous design. For example, a new processor must usually execute the same *instruction set* as the model it is replacing, and a new I/O device must usually support the same standard I/O interface (e.g., a PCI bus) as the previous generation.

On rare occasions, the object being specified is the first of its kind. For such revolutionary developments, the specification process is quite different. There are no constraints of backward compatibility (e.g., of instruction sets and interfaces); although the new object may need to be compatible with one or more *standards*. This gives the designer more freedom, but also less guidance in determining the function, features, and performance of the object.

Whether revolutionary or evolutionary, the specification process is an itera-

tive process — like most engineering processes. We start by writing a *straw man* specification for the object — and in doing so identify a number of questions or open issues. We then iteratively refine this initial specification by gathering information to answer the questions or resolve the open issues. We meet with customers or end users of the product to determine the features they want, how much they value each feature, and how they react to our proposed specification. We commission engineering studies to determine the cost of certain features (e.g., how much die area will it take to reach a certain level of performance, or how much power will be dissipated by adding a branch predictor to a processor). Each time a new piece of information comes in we revise our specification to account for the new information. A history of this revision process is also kept to give a rationale for the decisions made.

While we could continue forever refining our specification, ultimately we must freeze the specification and start design. The decision to freeze the specification usually is driven by a combination of schedule pressure (if the product is too late, it will miss a market window) and resolution of all critical open issues. Just because the specification is frozen does not mean that it cannot change. If a critical flaw is found after the design starts the specification must be changed. However, after freezing the specification, changes are much more difficult in that they must proceed through an engineering change control process. This is a formal process that makes sure that any change to the specification is propagated into all documents, designs, test programs, etc.... and that all people affected by the change sign off on it. It also assesses the cost of the change — in terms of both dollars and schedule slippage — as part of the decision process to make the change.

The end product of the specification process is an English language document that describes the object to be designed. Different companies use different names for this document. Many companies call it a product specification or (for chip makers) component specification. A prominent microprocessor manufacturer calls it a target specification or TSPEC. It describes the object's function, interfaces, performance, power dissipation, and cost. In short it describes what the product does, but not how it does it — that's what the design does.

2.1.2 Concept Development and Feasibility

During the concept development phase the high-level design of the system is performed. Block diagrams are drawn, major subsystems are defined, and the rough outline of system operation is specified. More importantly key engineering decisions are made at this stage. This phase is driven by the specification. The concept developed must meet the specification, or if a requirement is too difficult to meet, the specification must be changed.

In the partitioning as well as in the specification of each subsystem, different approaches to the design are developed and evaluated. For example, to build

¹Often the product specification is accompanied by a business plan for the new product that includes sales forecasts and computes the return on investment for the new product development. However, that is a separate document.

a large communication switch we could use a large crossbar, or we could use a multi-stage network. During the concept development phase we would evaluate both approaches and select the one that best meets our needs. Similarly, we may need to develop a processor that is $1.5\times$ the speed of the previous model. During the concept development phase we would consider increasing clock rate, using a more accurate branch predictor, increasing cache size, and/or increasing issue width. We would evaluate the costs and benefits of these approaches in isolation and in combination.

Technology selection and vendor qualification is also a part of concept development. During these processes, we select what components and processes we are going to use to build our product and determine who is going to supply them to us. In a typical digital design project, this involves selecting suppliers of standard chips — like memory chips and FPGAs, suppliers of custom chips — either an ASIC vendor or a foundry, suppliers of packages, suppliers of circuit boards, and suppliers of connectors. Particular attention is usually paid to components, processes, or suppliers who are new since they represent an element of risk. For example, if we consider using a new optical transceiver or optical switch that has never been built or used before, we need to weigh the probability that it may not work, may not meet specifications, or may not be available when we need it.

A key part of technology selection is making make vs. buy decisions about different pieces of the design. For example, you may need to choose between designing your own Ethernet interface, or buying the Verilog for the interface from a vendor. The two (or more) alternatives are evaluated in terms of cost, schedule, performance, and risk. A decision is then made based on the merits of each. Often information needs to be gathered (from design studies, reference checks on vendors, etc...) before making the decision. Too often, engineers favor building things themselves when it is often much cheaper and faster to buy a working design from a vendor. On the other hand, "caveat emptor" applies to digital design. Just because someone is selling a product doesn't mean that it works or meets specification. You may find that the Ethernet interface you purchased doesn't work on certain packet lengths. Each piece of technology acquired from an outside supplier represents a risk and needs to be carefully verified before it is used. This verification can often be a large fraction of the effort that would have been required to do the design yourself.

A large part of engineering is the art of managing technical risk — of setting the level of ambition high enough to give a winning product, but not so high that the product can't be built in time. A good designer makes a few calculated risks in selected areas that give big returns and manages them carefully. Being too conservative (taking no risks, or too few risks) usually results in a non-competitive product. On the other hand, being too aggressive (taking too many risks — particularly in areas that give little return) results in a product that is too late to be relevant. My experience is that far more products fail for being too aggressive (often in areas that don't matter) than too conservative.

To manage technical risks effectively risks must be identified, evaluated, and mitigated. Identifying risks calls attention to them so they can be monitored.

Once we have identified a risk we evaluate it along two axes — importance and danger. For importance, we ask what do we gain by taking this risk. If it doubles our system performance or halves its power it might be worth taking. However, if the gain (compared to a more conservative alternative) is negligible, there is no point taking the risk. For danger, we quantify or classify risks according to how likely they are to succeed. One approach is to assign two numbers between 1 and 5 to each risk, one for importance and one for danger. Risks that are (1,5) — low importance and high danger — are abandoned. Risks that are (5,1) — nearly sure bets with big returns — are kept and managed. Risks that rank (5,5) — very important and very dangerous — are the trickiest. We can't afford to take too many risks, so some of these have to go. Our approach is to reduce the danger of these risks through mitigation — turning a (5,5) into a (5,4) and eventually into a (5,1).

Many designers manage risks informally — following a process similar to the one described here in their heads and then making *gut* decisions as to which risks to take and which to avoid. This is a bad design practice for several reasons. It doesn't work with a large design team (written documents are needed for communication) or for large designs (there are too many risks to keep in one head). Because it is not quantitative, it often makes poor choices. Also, it leaves no written rationale as to why a particular set of risks were chosen and others were avoided.

We often mitigate risks by gathering information. For example, suppose our new processor design calls for a single pipeline stage to check dependencies, rename registers, and issue instructions to eight ALUs (a complex logical function) and we have identified this as both important (it buys us lots of performance) and dangerous (we aren't sure it can be done at our target clock frequency). We can reduce the danger to zero by carrying out the design early and establishing that it can be done. This is often called a *feasibility study* — we establish that a proposed design approach is in fact feasible. We can often establish feasibility (to a high degree of probability) with much less effort than competing a detailed design.

Risks can also be mitigated by developing a backup plan. For example, suppose that one of the (5,5) risks in our conceptual design is the use of a new SRAM part made by a small manufacturer that is not going to be available until just before we need it. We can reduce this risk by finding an alternative component, that while not quite as good is sure to be available when we need it, and designing our system so it can use either part. Then if the new part is not available in time, rather than not having a system at all, we have a system that has just a little less performance — and can be upgraded when the new component is out.

Risks cannot be mitigated by ignoring them and hoping that they go away. This is called *denial* and is a sure-fire way to make a project fail.

With a formal risk management process, identified risks are typically reviewed on a periodic basis (e.g., once every week or two). At each review the importance and danger of the risk is updated based on new information. This review process makes risk mitigation visible to the engineering team. Risks

that are successfully being mitigated, whether through information gathering or backup plans, will have their danger drop steadily over time. Risks that are not being properly managed will have their danger level remain high - drawing attention to them so that they can be more successfully managed.

The result of the concept development phase is a second English language document that describes in detail how the object is to be designed. It describes the key aspects of the design approach taken — giving a rationale for each. It identifies all of the outside players: chip suppliers, package suppliers, connector suppliers, circuit-board supplier, CAD tool providers, design service providers, etc.... It also identifies all risks and gives a rationale for why they are worth taking and describes what actions have been done or are ongoing to mitigate them. Different companies use different names for this how document. It has been called an implementation specification and a product implementation plan.

2.1.3 Partitioning and Detailed Design

Once the concept phase is complete and design decisions have been made, what remains is to partition the design into modules and then perform the detailed design of each module. The high-level system partitioning is usually done as part of the conceptual design process. A specification is written for each of these high-level modules with particular attention to interfaces. These specifications enable the modules to be designed independently and, if they all conform to the specification, work when plugged together during system integration.

In a complex system the top-level modules will themselves be partitioned into submodules, and so on. The partitioning of modules into sub-modules is often referred to as block-level design since it is carried out by drawing block diagrams of the system where each block represents a module or sub-module and the lines between the modules represent the interfaces over which the modules interact.

Ultimately we subdivide a module to the level where each of its submodules can be directly realized using a synthesis procedure. These bottom level modules may be combinational logic blocks — that compute a logical function of their input signals, arithmetic modules — like adders and multipliers, — and finite-state machines that sequence the operation of the system. Much of this course focuses on the design and analysis of these bottom-level modules. It is important to keep in perspective where they fit in a larger system.

2.1.4 Verification

In a typical design project, more than half of the effort goes not into design, but into verifying that the design is correct. Verification takes place at all levels: from the conceptual design down to the design of individual modules. At the highest level, architectural verification is performed on the conceptual design. In this process, the conceptual design is checked against the specification to ensure that every requirement of the specification is satisfied by the implementation.

At the individual module level, *unit tests* are written to verify the functionality of each module. Typically there are far more lines of test code than there are lines of Verilog implementing the modules. After the individual modules are verified they are integrated and the process is repeated for the enclosing subsystem. Ultimately the entire system is integrated and a complete suite of tests are run to validate that the system implements all aspects of the specification.

The verification effort is usually performed according to yet another written document called a $test\ plan$. 2 In the test plan every feature of the device under test (DUT) is identified and tests are specified to cover all of the identified features. Typically a large fraction of tests deal with error conditions - how the system responds to inputs that are outside its normal operating modes - and boundary cases - inputs that are just inside or just outside the normal operating mode.

When time and resources get short engineers are sometimes tempted to take shortcuts and skip some verification. This is almost never a good idea. A healthy philosoply toward verification is: If it hasn't been tested, it doesn't work. Every feature, mode, and boundary condition needs to be tested or, chances are the one you skipped will be the one that doesn't work. In the long run the design will get into production more quickly if you complete each step of the verification and resist the temptation to take shortcuts.

2.2 Digital Systems are Built from Chips and Boards

[This section will be revised later with photos of chips, packages, boards, and connectors]

Modern digital systems are implemented using a combination of standard integrated circuits and custom integrated circuits interconnected by circuit boards that in turn are interconnected by connectors and cables.

Standard integrated circuits are parts that can be ordered from a catalog and include memories of all types (SRAM, DRAM, ROM, EPROM, EEPROM, etc...), programmable logic (like the FPGAs we will use in this class), microprocessors, and standard peripheral interfaces. Designers make every effort possible to use a standard integrated circuit to realize a function, since these components can simply be purchased, there is no development cost or effort and usually little risk associated with these parts. However, in some cases, a performance, power, or cost specification cannot be realized using a standard component, and a custom integrated circuit must be designed.

Custom integrated circuits (sometimes called ASICs — for application specific integrated circuits) are chips built for a specific function. Or put differently, they are chips you design yourself because you can't find what you need in a catalog. Most ASICs are built using a *standard cell* design method in which standard

²As you can see, most engineers spend more time writing English language documents than writing Verilog or "C" code.

Module	Area (Grids)
One bit of DRAM	2
One bit of ROM	2
One bit of SRAM	24
2-input NAND gate	40
Static Latch	100
Flip-Flop	300
1-bit of a ripple-carry adder	500
32-bit carry-lookahead adder	30,000
32-bit multiplier	300,000
32-bit RISC microprocessor (w/o caches)	500,000

Table 2.1: Area of integrated circuit components in grids

modules (cells) are selected from a catalog and instantiated and interconnected on a silicon chip. Typical standard cells include simple gate circuits, SRAM and ROM memories, and I/O circuits. Some vendors also offer higher-level modules such as arithmetic units, microprocessors, and standard peripherals - either as cells, or as synthesizable RTL (e.g., Verilog). Thus, designing an ASIC from standard cells is similar to designing a circuit board from standard parts. In both cases, the designer selects cells from a catalog and specifies how they are connected. Using standard cells to build an ASIC has the same advantages as using standard parts on a board: no development cost and reduced risk. In rare cases, a designer will design their own non-standard cell at the transistor level. Such custom cells can give significant performance, area, and power advantages over standard-cell logic, but should be used sparingly because they involve significant design effort and are major risk items.

Field programmable gate arrays (FPGAs) are an intermediate point between standard parts and ASICs. They are standard parts that can be programmed to realize an arbitrary function. While significantly less efficient than an ASIC, they are ideally suited to realizing custom logic in less-demanding, low-volume applications. Large FPGAs, like the Xilinx Vertex-II Pro, contain up to 100,000 four-input logic functions (called LUTs), over 1MByte of SRAM, along with several microprocessors and hundreds of arithmetic building blocks. The programmable logic is significantly (over an order of magnitude) less dense, less energy efficient, and slower than fixed standard-cell logic. This makes it prohibitively costly in high-volume applications. However, in low volume applications, the high per-unit cost of an FPGA is attractive compared with the tooling costs for an ASIC which approach 10⁶ dollars for 0.13µm technology.

To give you an idea what will fit on a typical ASIC, Table 2.1 lists the area of a number of typical digital building blocks in units of grids (χ^2). A grid is the area between the centerlines of adjacent minimum spaced wires in the x and y directions. In a contemporary 0.13 μ m process, minimum wire pitch $\chi=0.5\mu$ m and one grid is $\chi^2=0.25\mu$ m². In such a process, there are 4×10^6 grids per mm² and 4×10^8 grids on a relatively small 10mm square die - enough room

for 10 million NAND gates. A simple 32-bit RISC processor, which used to fill a chip in the mid-80s, now fits in less than 1mm² of area. As described below (Section 2.4) the number of grids per chip doubles every 18 months, so the number of components that can be packed on a chip is constantly increasing.

Chip I/O bandwidth unfortunately does not increase as fast as the number of grids per chip. Modern chips are limited to about 1,000 signal pins by a number of factors and such high pin counts come at a significant cost. One of the major factors limiting pin count and driving cost is the achievable density of printed circuit boards. Routing all of the signals from a high pin-count integrated circuit out from under the chip's package stresses the density of a printed circuit board and often requires additional layers (and hence cost).³

Modern circuit boards are laminated from copper-clad glass-epoxy boards interleaved with pre-preg glass epoxy sheets. The copper-clad boards are patterned using photolithography to define wires and then laminated together. Connections between layers are made by drilling the boards and electroplating the holes. Boards can be made with a large number of layers — 20 or more is not unusual, but is costly. More economical boards have 10 layers or less. Layers typically alternate between an x signal layer (carrying signals in the x direction), a y signal layer, and a power plane. The power planes distribute power supplies to the chips, isolate the signal layers from one another, and provide a return path for the transmission lines of the signal layers. The signal layers can be defined with minimum wire width and spacing of 3 mils (0.003 inches — about 75μ m). Less expensive boards use 5 mil width and spacing rules.

Holes to connect between layers are the primary factor limiting board density. Because of electroplating limits, the holes must have an aspect ratio (ratio of board thickness to hole diameter) no greater than 10:1. A board with a thickness of 0.1 inch requires a minimum hole diameter of 0.01 inch. Minimum hole-to-hole centerline spacing is 25 mils (40 holes per inch). Consider for example the escape pattern under a chip in a 1mm ball-grid-array (BGA) package. With 5 mil lines and spacing, there is room to escape just one signal conductor between the through holes (with 3 mil width and spacing two conductors fit between holes) requiring a different signal layer for each row of signal balls after the first around the periphery of the chip.

Connectors carry signals from one board to another. Right angle connectors connect cards to a *backplane* or *midplane* that carries signals between the cards (Figure ??). Coplanar connectors connect daughter cards to a mother card (Figure ??).

2.3 Computer-Aided Design Tools

The modern digital designer is assisted by a number of computer-aided design (CAD) tools. CAD tools are computer programs that help manage one or more

³This routing of signals out from under a package is often referred to as an *escape pattern*, since the signals are *escaping* from under the chip.

aspects of the design process. CAD tools fall into three major categories: capture, synthesis, and verification. They can also be divided into logical, electrical, and physical design tools.

As the name implies, capture tools help *capture* the design. The most common capture tool is a schematic editor. A designer uses the tool to enter the design as a hierarchical drawing showing the connections between all modules and sub-modules. For many designs a textual hardware description language (HDL) like Verilog is used instead of a schematic, and a text editor is used to capture the design. Having done many designs both ways, I find textual design capture far more productive than schematic capture.

Once a design is captured, verification tools are used to ensure that it is correct. A simulator, for example, is often used to test the functionality of a schematic or HDL design. Test scripts are written to drive the inputs and observe the outputs of the design and an error is flagged if the outputs are not as expected. Other verification tools check that a design does not violate simple rules of composition (e.g., only one output driving each wire). Timing tools measure the delay along all possible paths in a design to ensure that they meet timing constraints.

A synthesis tool reduces a design from one level of abstraction to a lower level of abstraction. For example, a logic synthesis tool takes a high-level description of a design in an HDL like Verilog, and reduces it to a gate-level netlist. Logic synthesis tools have largely eliminated manual combinational logic design making designers significantly more productive. A place-and-route tool takes a gate-level netlist and reduces it to a physical design by placing the individual gates and routing the wires between them.

In modern ASICs and FPGAs, a large fraction of the delay and power is due to the wires interconnecting gates and other cells, not due to the gates or cells themselves. To achieve high performance (and low power) requires managing the placement process to ensure that critical signals are short.

2.4 Moore's Law and Digital System Evolution

In 1965, Gordon Moore predicted that the number of transistors on an integrated circuit would double every year. This prediction, that circuit density increases exponentially, has held for 40 years so far, and has come to be known as Moore's law. Over time the doubling every year has been revised to doubling every 18-20 months, but even so, the rate of increase is very rapid. The number of components (or grids) on an integrated circuit is increasing with a compound annual growth rate of over 50% growing by an nearly an order of magnitude roughly every 5 years.

As technology scales, not only does the number of devices increase, but the devices also get faster and dissipate less energy. To first approximation, when the linear dimension L of a semiconductor technology is halved, the area required by a device, which scales as L^2 is quartered, hence we can get four times as many devices in the same area. At the same time, the delay of the

device, which scales with L, is halved — so each of these devices goes twice as fast. Finally, the energy consumed by switching a single device, which scales as L^3 , is reduced to one eighth of its original value. This means that in the same area we can do eight times as much work (four times the number of devices running twice as fast) for the same energy.

Moore's law makes the world an interesting place for a digital system designer. Each time the density of integrated circuits increases by an order of magnitude or two (every 5 to 10 years), there is a qualitative change in both the type of systems being designed and the methods used to design them. In contrast, most engineering disciplines are relatively stable — with slow, incremental improvements. You don't see cars getting a factor of 8 more energy efficient every 3 years. Each time such a qualitative change occurs, a generation of designers gets a clean sheet of paper to work on as much of the previous wisdom about how best to build a system is no longer valid. Fortunately, the basic principles of digital design remain invarient as technology scales — however design practices change considerably with each technology generation.

The rapid pace of change in digital design means that digital designers must be students throughout their professional careers, constantly learning to keep pace with new technologies, techniques, and design methods. This continuing education typically involves reading the trade press (EE Times is a good place to start), keeping up with new product announcements from fabrication houses, chip vendors, and CAD tool vendors, and occasionally taking a formal course to learn a new set of skills or update an old set.

2.5 Bibliographic Notes

Moore April 1965 Electronics Magazine.

2.6 Exercises

- 2-1 Sketch an escape pattern for an BGA package
- 2–2 Determine the chip area required to implement a particular function
- 2-3 Given a certain amount of chip area, decide what to do with it
- 2-4 Risk management exercise.

Chapter 3

Boolean Algebra

We use Boolean algebra to describe the logic functions from which we build digital systems. Boolean algebra is an algebra over two elements: 0 and 1, with three operators: AND, which we denote as \land , OR, which we denote as \lor , and NOT, which we denote with a prime or overbar, e.g., NOT(x) is x' or \bar{x} . These operators have their natural meanings: $a \land b$ is 1 only if both a and b are 1, $a \lor b$ is 1 if either a or b is 1, and \bar{a} is true only if a is 0.

We write logical expressions using these operators and binary variables. For example, $a \wedge \bar{b}$ is a logic expression that is true when binary variable a is true and binary variable b is false. An instantiation of a binary variable or its complement in an expression is called a *literal*. For example, the expression above has two literals, a and \bar{b} . Boolean algebra gives us a set of rules for manipulating such expressions so we can simplify them, put them in *normal form*, and check two expressions for equivalence.

We use the \land and \lor notation for AND and OR, and sometimes the Verilog & and I, to make it clear that Boolean AND and OR are not multiplication and addition over the real numbers. Many sources, including many textbooks, unfortunately use \times or \cdot to denote AND and + to denote OR. We avoid this practice because it can lead students to simplify Boolean expressions as if they were conventional algebraic expressions, that is expressions in the algebra of + and \times over the integers or real numbers. This can lead to confusion since the properties of Boolean Algebra, while similar to conventional algebra, differ in some crucial ways. In particular, Boolean algebra has the property of duality - which we shall discuss below - while conventional algebra does not. One manifestation of this is that in Boolean algebra $a \vee (b \wedge c) = (a \vee b) \wedge (a \vee c)$ while in conventional algebra $a + (b \times c) \neq (a + b) \times (a + c)$.

We will use Boolean algebra in our study of both CMOS logic circuits (Chapter 4) and our study of combinational logic design (Chapter 6).

a	b	$a \wedge b$	$a \lor b$
0	0	0	0
0	1	0	1
1	0	0	1
1	1	1	1

Table 3.1: Truth tables for AND and OR operations

a	\bar{a}
0	1
1	0

Table 3.2: Truth table for NOT operation

3.1 Axioms

All of boolean algebra can be derived from the definitions of the AND, OR, and NOT functions. These are most easily described as truth tables, shown in Tables 3.1 and 3.2. Mathematicians like to express these definitions in the form of *axioms*, a set of mathematical statements that we assert to be true. All of Boolean Algebra derives from the following axioms:

Identity:
$$0 \land x = 0$$
 $1 \lor x = 1$ (3.1)

Idempotence:
$$1 \land x = x$$
 $0 \lor x = x$ (3.2)

Negation:
$$\bar{0} = 1$$
 $\bar{1} = 0$ (3.3)

The duality of Boolean algebra is evident in these axioms. The principle of duality states that if a boolean expression is true, then replacing that expression with one where (a) all \vee s are replaced by \wedge s and vice versa and (b) all 0s are replaced by 1s and vice versa also gives an expression that is true. Since this duality holds in the axioms, and all of Boolean algebra is derived from these axioms, duality holds for all of Boolean algebra.

3.2 Properties

From our axioms we can derive a number of useful properties about Boolean expressions.

\boldsymbol{x}	y	$(x \wedge y)$	$\bar{x} \vee \bar{y}$
0	0	1	1
0	1	1	1
1	0	1	1
1	1	0	0

Table 3.3: Proof of DeMorgan's Law by perfect induction.

These properties can all be proved by checking their validity for all four possible combinations of x and y or for all eight possible combinations of x, y, and z. For example, we can prove DeMorgan's Theorem as shown in Table 3.3. Mathematicians call this proof technique *perfect induction*.

This list of properties is by no means exhaustive. We can write down other logic equations that are always true. This set is chosen because it has proven to be useful in simplifying logic equations.

The commutative and associative properties are identical to the properties you are already familiar with from conventional algebra. We can reorder the arguments of an AND or OR operation and an AND or OR with more than two inputs can be grouped in an arbitrary manner. For example, we can rewrite $a \wedge b \wedge c \wedge d$ as $(a \wedge b) \wedge (c \wedge d)$ or as $(d \wedge (c \wedge (b \wedge a)))$. Depending on delay constraints and the library of available logic circuits, there are times when we would use both forms.

The distributive property is also similar to the corresponding property from conventional algebra. It differs, however, in that it applies both ways. We can distribute OR over AND as well as AND over OR. In conventional algebra we cannot distribute + over \times .

The next three properties (idempotence, absorption, and combining, have no equivalent in conventional algebra. These properties are very useful in simplifying equations. For example, consider the following logic function:

$$f(a,b,c) = (a \land c) \lor (a \land b \land c) \lor (\bar{a} \land b \land c) \lor (a \land b \land \bar{c})$$
(3.4)

First, we apply idempotence twice to triplicate the second term and apply the commutative property to regroup the terms:

$$f(a,b,c) = (a \land c) \lor (a \land b \land c) \lor (\bar{a} \land b \land c) \lor (a \land b \land c) \lor (a \land b \land \bar{c}) \lor (a \land b \land c) \quad (3.5)$$

Now we can apply the absorption property to the first two terms¹ and the combining property twice - to terms 3 and 4 and to terms 5 and 6 giving:

$$f(a,b,c) = (a \land c) \lor (b \land c) \lor (a \land b)$$
(3.6)

In this simplified form it is easy to see that this is the famous majority function that is true whenever two or three of its input variables are true.

3.3 Dual Functions

The dual of a logic function, f, is the function f^D derived from f by substituting a \wedge for each \vee , a \vee for each \wedge a 1 for each 0, and a 0 for each 1.

For example, if

$$f(a,b) = (a \wedge b) \vee (b \wedge c), \tag{3.7}$$

then

$$f^{D}(a,b) = (a \lor b) \land (b \lor c). \tag{3.8}$$

A very useful property of duals is that the dual of a function applied to the complement of the input variables equals the complement of the function. That is:

$$f^{D}(\bar{a}, \bar{b}, \ldots) = \overline{f(a, b, \ldots)}.$$
(3.9)

This is a generalized form of DeMorgan's Theorem which states the same result for simple AND and OR functions. We will use this property in Section 4.3 to use dual switch networks to construct the pull-up networks for CMOS gates.

3.4 Normal Form

Often we would like to compare two logical expressions to see if they represent the same function. We could verify equivalence by testing them on every posssible input combination — essentially filling out the truth tables and comparing

¹The estute reader will notice that this gets us back to where we started before making a copy of the second term. However it is useful to demonstrate the absorption property.

Figure 3.1: Logic symbols for (a) and AND gate, (b) an OR gate, and (c) an Inverter.

them. However an easier approach is to put both expressions into *normal form* — as a sum of product terms.²

For example, the normal form for the three-input majority function of Equations (3.4) through (3.6) is:

$$f(a,b,c) = (a \land b \land \overline{c}) \lor (a \land \overline{b} \land c) \lor (\overline{a} \land b \land c) \lor (a \land b \land c)$$
(3.10)

Each product term of a logic expression in normal form corresponds to one row of the truth table for the function. There is a product term for each row that has a 1 in the output column.

We can transform any logic expression into normal form by *factoring* it about each input variable using the identity:

$$f(x_1, \dots, x_i, \dots, x_n) = (x_i \wedge f(x_1, \dots, 1, \dots, x_n)) \vee (\overline{x_i} \wedge f(x_1, \dots, 0, \dots, x_n)).$$
(3.11)

For example, we can apply this method to factor the variable a out from the majority function of Equation (3.6):

$$f(a,b,c) = (a \land f(1,b,c)) \lor (\overline{a} \land f(0,b,c))$$
(3.12)

$$= (a \wedge (b \vee c \vee (b \wedge c))) \vee (\overline{a} \wedge (b \wedge c)) \tag{3.13}$$

$$= (a \wedge b) \vee (a \wedge c) \vee (a \wedge b \wedge c) \vee (\overline{a} \wedge b \wedge c)$$
 (3.14)

Repeating the expansion about b and c gives the majority function in normal form, Equation (3.10).

3.5 From Equations to Gates

We often represent logical functions using a *logic diagram* - a schematic drawing of gate symbols connected by lines. Three basic gate symbols are shown in

²This sum-of-products normal form is often called conjunctive normal form. Because of duality it is equally valid to use a product-of-sums normal form — often called disjunctive normal form.

Figure 3.2: Logic diagram for the 3-input majority function.

Figure 3.1. Each gate takes one or more binary inputs on its left side and generates a binary output on its right side. The AND gate (Figure 3.1(a)) outputs a binary signal that is the AND of its inputs - $c = a \wedge b$. The OR gate of Figure 3.1(b) computes the OR of its inputs - $f = d \vee e$. The inverter (Figure 3.1(c)) generates a signal that is the complement of its single input - $h = \overline{g}$. AND gates and OR gates may have more than two inputs. Inverters always have a single input.

Using these three gate symbols we can draw a logic diagram for any boolean expression. To convert from an expression to a logic diagram pick an operator $(\lor \text{ or } \land)$ at the top-level of the expression and draw a gate of the corresponding type. Label the inputs to the gate with the subexpression that are arguments to the operator. Repeat this process on the subexpressions.

For example, a logic diagram for the majority function of Equation (3.6) is shown in Figure 3.2. We start by converting the \vee at the top level into a 3-input OR gate at the output. The inputs to this OR gate are the products $a \wedge b$, $a \wedge c$, and $b \wedge c$. We then use three AND gates to generate these three products. The net result is a logic circuit that computes the expression: $f = (a \wedge b) \vee (a \wedge c) \vee (b \wedge c)$.

Figure 3.3(a) shows a logic diagram for the *exclusive-or* or XOR function, a logic function where the output is high only if exactly one of its inputs is high (i.e., if one input is exclusively high): $f = (a \wedge \overline{b}) \vee (\overline{a} \wedge b)$. The two inverters generate \overline{b} and \overline{a} respectively. The AND gates then form the two products $a \wedge \overline{b}$ and $\overline{a} \wedge b$. Finally, the OR gate forms the final sum.

Because we are frequently complementing signals in logic diagrams, we often drop the inverters and replace them with *inversion bubbles* as shown in Figure 3.3(b). This diagram represents the same function as Figure 3.3(a) we have just used a more compact notation for the inversion of a and b. An inversion bubble may be placed on the input or the output of a gate. In either location it inverts the sense of the signal. Putting an inversion bubble on the input of a gate is equivalent to passing the input signal through an inverter and then connecting the output of the inverter to the gate input.

The exclusive-or function is used frequently enough that we give it its own gate symbol, shown in Figure 3.3(c). It also has its own symbol, \oplus , for use in logic expressions: $a \oplus b = (a \wedge \overline{b}) \vee (\overline{a} \wedge b)$.

Figure 3.3: The exclusive-or function: (a) logic diagram with inverters, (b) logic diagram with inversion bubbles, (c) gate symbol.

An inversion bubble can be used on the output of a gate as well as the input. Figure 3.4 shows this notation. An AND gate followed by an inverter (Figure 3.4(a)) is equivalent to an AND gate with an inversion bubble on its output (Figure 3.4(b)). By Demorgan's law, this is also equivalent to an OR gate with inversion bubbles on its input (Figure 3.4(c)). We refer to this gate, that performs the function $f = (a \wedge b)$, as a NAND gate (for NOT-AND).

We can apply the same transformation to an OR-gate followed by an inverter (Figure 3.4(d)). We replace the inverter with an inversion bubble to yield the NOR-gate symbol of Figure 3.4(e) and by applying Demorgan's law we get the alternative NOR-gate symbol of Figure 3.4(f). Because common logic families, such as CMOS, only provide inverting gates, we often use NAND and NOR gates as our primitive building blocks rather than AND and OR.

Figure 3.5 shows how we convert from logic diagrams to equations. Starting at the input, label the output of each gate with an equation. For example, AND gate 1 computes $a \wedge b$ and OR gate 2 computes $c \vee d$ directly from the inputs. Inverter 3 inverts $a \wedge b$ giving $\overline{(a \wedge b)} = \overline{a} \vee \overline{b}$. Note that this inverter could be replaced by an inversion bubble on the input of AND 4. AND 4 combines the output of the inverter with inputs c and d to generate $(\overline{a} \vee \overline{b}) \wedge c \wedge d$. AND 5 combines the outputs of gates 1 and 2 to give $(c \vee d) \wedge a \wedge b$. Finally, OR 6 conbines the outputs of ANDs 4 and 5 to give the final result: $((\overline{a} \vee \overline{b}) \wedge c \wedge d) \vee ((c \vee d) \wedge a \wedge b)$.

3.6 Boolean Expressions in Verilog

In this class you will be implementing digital systems by describing them in a hardware description language named *Verilog* and then compiling your Verilog program to a field-programmable gate array (FPGA). In this section we will introduce Verilog by showing how it can be used to describe logic expressions.

Verilog uses the symbols &, |, and ~ to represent AND, OR, and NOT respectively. Using these symbols, we can write a Verilog expression for our majority function Equation (3.6) as:

```
assign out = (a \& b) | (a \& c) | (b \& c);
```


Figure 3.4: NAND and NOR gates: (a) An AND gate followed by an inverter realizes the NAND function. (b) Replacing the inverter with an inversion bubble gives the NAND symbol. (c) Applying Demorgan's law gives an alternate NAND symbol. (d) A OR gate followed by an inverter gives the NOR function. (e) Replacing the inverter with an inversion bubble gives the NOR symbol. (f) Applying Demorgan's law gives an alternate NOR symbol.

Figure 3.5: Example of converting from a logic diagram to an equation.

```
module Majority(a, b, c, out) ;
  input a, b, c ;
  output out ;

wire out ;

assign out = (a & b)|(a & c)|(b & c) ;
endmodule
```

Figure 3.6: Verilog description of a majority gate

The keyword assign indicates that this statement describes a combinational logic function that assigns a value to signal out. The statement is terminated by a semicolon (;).

We can declare the majority gate to be a *module* as shown in Figure 3.6. The first three lines after the comment declares a module named Majority with inputs a, b, and c, and output out. We then declare that out is a wire (don't worry about this). Finally we can insert our assign statement to define the function.

To test our majority gate, we can write a test script (Figure 3.7) in Verilog to simulate the gate for all eight possible combinations of input variables. This script declares a three-bit register count and instantiates a copy of the majority module with the bits of this register driving the three inputs. The initial block defines a set of statements that are executed when the simulator starts. These statements initialize count to 0, and then repeats eight times a loop that displays the values of count and out and then increments count. The #100 inserts 100 units of delay to allow the output of the majority gate to stabilize before displaying it. The result of running this test script is shown in Figure 3.8.

3.7 Bibliographic Notes

Kohavi

3.8 Exercises

- 3–1 *Prove absorption.* Prove that the absorption property is true by using perfect induction (i.e., enumerate all the possibilities.)
- 3–2 Simplify boolean equations. Reduce the following Boolean expressions to a minimum number of literals.

```
(a) (x \vee y) \wedge (x \vee \bar{y})
```

```
(b) (x \wedge y \wedge z) \vee (\bar{x} \wedge y) \vee (x \wedge y \wedge \bar{z})
```

```
(c) ((y \wedge \bar{z}) \vee (\bar{x} \wedge w)) \wedge (x \wedge \bar{y}) \vee (z \wedge \bar{w})
```

```
module test ;
 reg [2:0] count;
 // input - three bit counter
 wire out ;
 // output of majority
  // instantiate the gate
 Majority m(count[0],count[1],count[2],out) ;
  // generate all eight input patterns
  initial begin
 count = 3'b000;
 repeat (8) begin
 #100
 $display("in = %b, out = %b",count,out);
 count = count + 3'b001;
 end
  end
endmodule
```

Figure 3.7: Test script to instantiate and exercise majority gate

```
in = 000, out = 0
in = 001, out = 0
in = 010, out = 0
in = 011, out = 1
in = 100, out = 0
in = 101, out = 1
in = 110, out = 1
in = 111, out = 1
```

Figure 3.8: Output from test script of Figure 3.7

Figure 3.9: Logic circuit for problem 3–7

(d)
$$(x \wedge y) \vee (x \wedge ((w \wedge z) \vee (w \wedge \bar{z})))$$

- 3–3 Dual functions. Find the dual function of each of the following functions and reduce it to normal form.
 - (a) $f(x,y) = (x \wedge \bar{y}) \vee (\bar{x} \wedge y)$
 - (b) $f(x, y, z) = (x \land y) \lor (x \land z) \lor (y \land z)$

need a few more

3–4 Normal form. Rewrite the following Boolean expressions in normal form. (a) $(x \wedge \bar{y}) \vee (\bar{x} \wedge z)$

need a few more

- 3–5 Equation from Schematic. Write down a Boolean expression for the function computed by the logic circuit of Figure ??.

 need a few of these
- 3--6~ Verilog Write a Verilog module that implements the logic function

$$f(x, y, z) = (x \wedge y) \vee (\bar{x} \wedge z)$$

And write a test script to verify the operation of your module on all eight combinations of x, y, and z. What function does this circuit realize?

- 3-7 Logic Equations.
 - (a) Write out the un-simplified logic equation for the circuit of Figure 3.9.
 - (b) Write the dual form with no simplification.
 - (c) Draw the circuit for the un-simplified dual form.
 - (d) Simplify the original equation.
 - (e) Explain how the inverter and the last OR gate in the original circuit work together to allow this simplification.

Chapter 4

CMOS Logic Circuits

4.1 Switch Logic

In digital systems we use binary variables to represent information and switches controlled by these variables to process information. Figure 4.1 shows a simple switch circuit. When binary variable a is false (0), (Figure 4.1(a)), the switch is open and the light is off. When a is true (1), the switch is closed, current flows in the circuit, and the light is on.

We can do simple logic with networks of switches as illustrated in Figure 4.2. Here we omit the voltage source and light bulb for clarity, but we still think of the switching network as being true when its two terminals are connected - i.e., so the light bulb, if connected, would be on.

Suppose we want to build a switch network that will launch a missile only if two switches (activated by responsible individuals) are closed. We can do this as illustrated in Figure 4.2(a) by placing two switches in series controlled by logic variables a and b respectively. For clarity we usually omit the switch symbols and denote a switch as a break in the wire labeled by the variable controlling

Figure 4.1: A logic variable a controls a switch that connects a voltage source to a light bulb. (a) When a=0 the switch is open and the bulb is off. (b) When a=1 the switch is closed and the bulb is on.

Figure 4.2: AND and OR switch circuits. (a) Putting two switches in series, the circuit is closed only if both logic variable a and logic variable b are true $(a \wedge b)$. (b) Putting two switches in parallel, the circuit is closed if either logic variable is true $(a \vee b)$. (bottom) For clarity we often omit the switch symbols and just show the logic variables.

Figure 4.3: An OR-AND switch network that realizes the function $(a \lor b) \land c$.

the switch as shown at the bottom of the figure. Only when both a and b are true are the two terminals connected. Thus, we are assured that the missle will only be launched if both a and b agree that it should be launched. Either a or b can stop the launch by not closing its switch. The logic function realized by this switch network is $f = a \wedge b$.

When launching missiles we want to make sure that everyone agrees to launch before going forward. Hence we use an AND function. When stopping a train, on the other hand, we would like to apply the brakes if anyone sees a problem. In that case, we use an OR function as shown in Figure 4.2(b) placing two switches in parallel controlled by binary variables a and b respectively. In this case, the two terminals of the switch network are connected if either a, or b, or both a and b are true. The function realized by the network is $f = a \vee b$.

We can combine series and parallel networks to realize arbitrary logic functions. For example, the network of Figure 4.3 realizes the function $f = (a \lor b) \land c$.

 $^{^1}$ Recall from Chapter 3 that \land denotes the logical AND of two variables and \lor denotes the logical OR of two variables.

Figure 4.4: Two realizations of a 3-input majority function (or 2 out of 3 function) which is true when at least 2 of its 3 inputs is true.

To connect the two terminals of the network c must be true, and either a or b must be true. For example, you might use a circuit like this to engage the starter on a car if the key is turned c and either the clutch is depressed a or the transmission is in neutral b.

More than one switch network can realize the same logical function. For example, Figure 4.4 shows two different networks that both realize the three-input majority function. A majority function returns true if the majority of its inputs are true; in the case of a three-input function, if at least two inputs are true. The logic function realized by both of these networks is $f = (a \wedge b) \vee (a \wedge c) \vee (b \wedge c)$.

There are several ways to analyze a switch network to determine the function it implements. One can enumerate all 2^n combinations of the n inputs to determine the combinations for which the network is connected. Alternatively, one can trace all paths between the two terminals to determine the sets of variables, that if true, make the function true. For a series-parallel network, one can also reduce the network one-step at a time by replacing a series or parallel combination of switches with a single switch controlled by an AND or OR of the previous switches expressions.

Figure 4.5 shows how the network of Figure 4.4(a) is analyzed by replacement. The original network is shown in Figure 4.5(a). We first combine the parallel branches labeled b and c into a single switch labeled $b \lor c$ (Figure 4.5(b)). The series combination of b and c is then replaced by $b \land c$ (Figure 4.5(c)). In Figure 4.5(d) the switches labeled a and $b \lor c$ are replaced by $a \land (b \lor c)$. The two parallel branches are then combined into $[a \land (b \lor c)] \lor (b \land c)$ (Figure 4.5(e)). If we distribute the AND of a over $(b \lor c)$ we get the final expression in Figure 4.5(f).

So far we have used only positive switches in our network - that is switches that are closed when their associated logic variable or expression is true (1). The set of logic functions we can implement with only positive switches is very limited

Figure 4.5: We can analyze any series parallel switch network by repeatedly replacing a series or parallel subnetwork by a single switch controlled by the equivalent logic equation.

Figure 4.6: A negated logic variable is denoted by a prime a' or an overbar \bar{a} . (a) This switch network is closed (true) when variable a=0. (b) A switch network that realized the function $a \wedge \bar{b}$.

Figure 4.7: Exclusive-or (XOR) switch networks are true (closed) when an odd number of their inputs are true. (a) A two input XOR network. (b) A three-input XOR network.

(monotonically increasing functions). To allow us to implement all possible functions we need to introduce negative switches - switches that are closed when their controlling logic variable is false (0). As shown in Figure 4.6(a)we denote a negative switch by labeling its controlling variable with either a prime a' or an overbar \bar{a} . Both of these indicate that the switch is closed when a is false (0). We can build logic networks that combine positive and negative switches. For example, Figure 4.6(b) shows a network that realizes the function $f = a \wedge \bar{b}$.

Often we will control both positive and negative switches with the same logic variable. For example, Figure 4.7(a) shows a switch network that realizes the two-input exclusive-or (XOR) function. The upper branch of the circuit is connected if a is true and b is false while the lower branch is connected if a is false and b is true. Thus this network is connected (true) if exactly one of a or b is true. It is open (false) if both a and b are true.

This circuit should be familiar to anyone who has ever used a light in a hallway or stairway controlled by two switches: one at either end of the hall or stairs Changing the state of either switch changes the state of the light. Each switch is actually two switches – one positive and one negative – controlled by the same variable: the position of the switch control. ². They are wired exactly as shown in the figure – with switches a, \bar{a} at one end of the hall, and b, \bar{b} at the other end

In a long hallway, we sometimes would like to be able to control the light from the middle of the hall as well as from the ends. This can be accomplished with the three-input XOR network shown in Figure 4.7(b). An n-input XOR function is true is an odd number of the inputs are true. This three-input XOR network is connected if exactly one of the inputs a, b or c is true or if all three of them are true. To see this is so, you can enumerate all eight combinations of a, b, and c or you can trace paths. You cannot, however, analyze this network by replacement as with Figure 4.5 because it is not a series-parallel network. If you want to have more fun analyzing non-series-parallel networks, see Exercises 4–3 and 4–4.

In the hallway application, the switches associated with a and c are placed at either end of the hallway and the switches associated with b are placed in

²Electricians call these three-terminal, two switch units three-way switches.

the center of the hall. As you have probably observed, if we want to add more switches controlling the same light, we can repeat the four-switch pattern of the b switches as many times as necessary, each time controlled by a different variable³.

4.2 A Switch Model of MOS Transistors

Most modern digital systems are built using CMOS (Complementary Metal Oxide Semiconductor) field-effect transistors as switches. Figure 4.8 shows the physical structure and schematic symbol for a MOS transistor. A MOS transistor is formed on a semiconductor substrate and has three terminals⁴: the gate, source, and drain. The source and drain are identical terminals formed by diffusing an impurity into the substrate. The gate terminal is formed from polycrystalline silicon (called *polysilicon* or just *poly* for short) and is insulated from the substrate by a thin layer of oxide. The name MOS, a holdover from the days when the gate terminals were metal (aluminum), refers to the layering of the gate (metal), gate oxide (oxide) and substrate (semiconductor).

Figure 4.8(d), a top view of the MOSFET, shows the two dimensions that can be varied by the circuit or logic designer to determine transistor performance⁵: the device width W and the device length L. The gate length L is the distance that charge carriers (electrons or holes) must travel to get from the source to the drain and thus is directly related to the speed of the device. Gate length is so important that we typically refer to a semiconductor process by its gate length. For example, most new designs today (2003) are implemented in $0.13\mu m$ CMOS processes - i.e., CMOS processes with a minimum gate length of 0.13mum. Almost all logic circuits use the minimum gate length supported by the process. This gives the fastest devices with the least power dissipation.

The channel width W controls the strength of the device. The wider the device the more charge carriers that can traverse the device in parallel. Thus the larger W the lower the on resistance of the transistor and the higher the current the device can carry. A large W makes the device faster by allowing it to discharge a load capacitance more quickly. Alas, reduced resistance comes at a cost - the gate capacitance of the device also increases with W. Thus as W increases it takes longer to charge or discharge the gate of a device.

Figure 4.8(c) shows the schematic symbols for an n-channel MOSFET (NFET) and a p-channel MOSFET (PFET). In an NFET the source and drain are n-type semiconductor in a p-type substrate and the charge carriers are electrons.

 $^{^3}$ Electricians call this four-terminal, four-switch unit where the connections are straight through when the variable is false (switch handle down) and crossed when the variable is true (switch handle up) a four-way switch. To control one light with $n \geq 2$ switches requires two three-way switches and n-2 four-way switches. Of course, one can always use a four-way switch as a three-way switch by leaving one terminal unconnected.

 $^{^4}$ The substrate is a fourth terminal that we will ignore at present.

 $^{^5}$ The gate oxide thickness is also a critical dimension, but it is set by the process and cannot be varied by the designer. In contrast, W and L are determined by the mask set and hence can be adjusted by the designer.

Figure 4.8: A MOS field-effect transistor (FET) has three terminals. Current passes between the source and drain (identical terminals) when the device is on. The voltage on the gate controls whether the device is on or off. (a) The structure of a MOSFET with the substrate removed. (b) A side view of a MOSFET. (c) Schematic symbols for a n-channel FET (NFET) and a p-channel FET (PFET). (d) Top view of a MOSFET showin its width W and length L.

In a PFET the types are reversed - the source and drain are p-type in a n-type substrate (usually a n-well diffused in a p-type substrate) and the carriers are holes

If you haven't got a clue what n-type and p-type semiconductors, holes, and electrons are, don't worry we will abstract them away shortly. Bear with us for the moment.

Figure 4.9 illustrates a simple digital model of operation for an n-channel FET⁶. As shown in Figure 4.9(a), when the gate of the NFET is a logic 0, the source and drain are isolated from one another by a pair of p-n junctions (backto-back diodes) and hence no current flows from drain to source, $I_{DS}=0$. This is reflected in the schematic symbol in the middle panel. We model the NFET in this state with a switch as shown in the bottom panel.

When the gate terminal is a logic 1 and the source terminal is a logic zero, as shown in Figure 4.9(b), the NFET is turned on. The positive voltage between the gate and source induces a negative charge in the channel beneath the gate. The presence of these negative charge carriers (electrons) makes the channel effectively n-type and forms a conductive region between the source and drain. The voltage between the drain and the source accelerates the carriers in the channel, resulting in a current flow from drain to source, I_{DS} . The middle panel shows the schematic view of the on NFET. The bottom panel shows a switch model of the on NFET. When the gate is 1 and the source is 0, the switch is closed.

It is important to note that if the source⁷ is 1, the switch will *not* be closed even if the gate is 1 because there is no net voltage between the gate and source to induce the channel charge. The switch is not open in this state either - because it will turn on if either terminal drops a threshold voltage below the 1 voltage. With source = 1 and gate = 1, the NFET is in an undefined state (from a digital perspective). The net result is that an NFET can reliably pass only a logic 0 signal. To pass a logic 1 requires a PFET

Operation of a PFET, illustrated in Figure 4.10 is identical to the NFET with the 1s and 0s reversed. When the gate is 0 and the source is 1 the device is on. When the gate is 1 the device is off. When the gate is 0 and the source is 0 the device is in an undefined state. Because the source must be 1 for the device to be reliably on, the PFET can reliably pass only a logic 1. This nicely complements the NFET which can only pass a 0.

The NFET and PFET models of Figures 4.9 and 4.10 accurately model the function of most digital logic circuits. However to model the delay and power of logic circuits we must complicate our model slightly by adding a resistance in series with the source and drain and a capacitance from the gate to ground as shown in Figure 4.11⁸. The capacitance on the gate node is proportional to

⁶A detailed discussion of MOSFET operation is far beyond the scope of these notes. Consult a textbook on semiconductor devices for more details.

⁷Physically the source and drain are identical and the distinction is a matter of voltage. The source of an NFET (PFET) is the most negative (positive) of the two non-gate terminals.

⁸In reality there is capacitance on the source and drain nodes as well - usually each has a capacitance equal to about half of the gate capacitance (depending on device size and

Figure 4.9: Simplified operation of a n-channel MOSFET. (a) When the gate is at the same voltage as the source, no current flows in the device because the drain is isolated by a reverse-biased p-n junction (a diode). (b) When a positive voltage is applied to the gate, it induces negative carriers in the *channel* beneath the gate, effectively inverting the p-type silicon to become n-type silicon. This connects the source and drain allowing a current I_{DS} to flow. The top panel shows what happens physically in the device. The middle panel shows the schematic view. The bottom panel shows a switch model of the device.

Figure 4.10: A p-channel MOSFET operates identically to an NFET with all 0s and 1s switched. (a) When the gate is high the PFET is off regardless of source and drain voltages. (b) When the gate is low and the source is high the PFET is on and current flows from source to drain.

Figure 4.11: A p-channel MOSFET operates identically to an NFET with all 0s and 1s switched. (a) When the gate is high the PFET is off regardless of source and drain voltages. (b) When the gate is low and the source is high the PFET is on and current flows from source to drain.

Parameter	Value	Units
K_C	2×10^{-16}	$Farads/L_{min}^2$
K_{RN}	2×10^{4}	Ohms/square
K_P	2.5	
$K_{RP} = K_P K_{RN}$	5×10^{4}	Ohms/square
$\tau_N = K_C K_{RN}$	4×10^{-12}	seconds
$\tau_P = K_C K_{RP}$	1×10^{-11}	seconds

Table 4.1: Device parameters for a typical $0.13\mu m$ CMOS process.

the area of the device, WL. The resistance, on the other hand is proportional to the aspect ratio of the device L/W.

For convenience, and to make our discussion independent of a particular process generation, we will express W and L in units of $L_{\rm min}$ the minimum gate length of a technology. For example, in an $0.13\mu{\rm m}$ technology, we will refer to a device with $L=0.13\mu{\rm m}$ and $W=1.04\mu{\rm m}$ device as a L=1, W=8 device, or just as a W=8 device since L=1 is the default. In some cases we will scale W by $W_{\rm min}=8L_{\rm min}$ that is we will refer to a minimum sized W/L=8 device as a unit-sized device and size other device in relation to this device.

Table 4.2 gives typical values of K_C , K_{RN} , and K_{RP} for an $0.13\mu\mathrm{m}$ technology. The key parameters here are τ_N and τ_P , the basic time constants of the technology. As technology scales, K_C (expressed as Farads/ L_{\min}^2) remains roughly proportional to gate length and can be approximated as

$$K_C \approx 1.5 \times 10^{-9} L_{\text{min}}.$$
 (4.1)

Where L_{\min} is expressed in m. The resistances remain roughly constant as technology scales causing both time constants to also scale linearly with L_{\min} .

$$\tau_N \approx 3 \times 10^{-5} L_{\min}. \tag{4.2}$$

$$\tau_P = K_P \tau_N \approx 7.5 \times 10^{-5} L_{\text{min}}.$$
 (4.3)

4.3 CMOS Gate Circuits

In Section 4.1 we learned how to do logic with switches and in Section 4.2 we saw that MOS transistors can, for most digital purposes, be modeled as switches. Putting this information together we can see how to make logic circuits with transistors.

geometry). For the purposes of these notes, however, we'll lump all of the capacitance on the gate node.

Figure 4.12: A CMOS gate circuit consists of a PFET switch network that pulls the output high when function f is true and an NFET switch network that pulls the output low when f is false.

A well-formed logic circuit should support the digital abstraction by generating an output that can be applied to the input of another, similar logic circuit. Thus, we need a circuit that generates a voltage on its output — not just connects two terminals together. The circuit must also must be restoring, so that degraded input levels will result in restored output levels. To achieve this, the voltage on the output must be derived from a supply voltage, not from one of the inputs.

A static CMOS gate circuit realizes a logic function f while generating a restoring output that is compatible with its input as shown in Figure 4.12. When function f is true, a PFET switch network connects output terminal x to the positive supply (V_{DD}) . When function f is false, output x is connected to the negative supply by an NFET switch network. This obeys our constraints of passing only logic 1 (high) signals through PFET switch networks and logic 0 (low) signals through NFET networks. It is important that the functions realized by the PFET network and the NFET network be complements. If the functions should overlap (both be true at the same time), a short circuit across the power supply would result drawing a large amount of current and possibly causing permanent damage to the circuit. If the two functions don't cover all input states (there are some input states where neither is true), then the output is undefined in these states.

Because NFETs turn on with a high input and generate a low output and PFETs are the opposite, we can only generate *inverting* (sometimes called monotonically decreasing) logic functions with static CMOS gates. A positive (neg-

 $^{^9\}mathrm{We}$ will see in Chapter 23 how CMOS circuits with unconnected outputs can be used for storage.

Figure 4.13: A CMOS inverter circuit. (a) A PFET connects x to 1 when a=0 and an NFET connects x to 0 when a=1. (b) Logic symbols for an inverter. The bubble on the input or output denotes the NOT operation.

ative) transition on the input of a single CMOS gate circuit can either cause a negative (positive) transition on the output or no change at all. Such a logic function where transitions in one direction on the inputs cause transitions in just a single direction on the output is called a *monotonic* logic function. If the transitions on the outputs are in the opposite direction to the transitions on the inputs its a monotonic decreasing or inverting logic function. If the transitions are in the same direction, its a monotonic increasing function. To realize a non-inverting or non-monotonic logic function requires multiple stages of CMOS gates.

We can use the principle of duality, Equation (3.9), to simplify the design of gate circuits. If we have an NFET pulldown network that realizes a function $f_n(x_1,\ldots,x_n)$, we know that our gate will realize function $f_p=\overline{f_n(x_1,\ldots,x_n)}$. By duality we know that $f_p=\overline{f_n(x_1,\ldots,x_n)}=f_n^D(\overline{x_1},\ldots,\overline{x_n})$. So for the PFET pullup network, we want the dual function with inverted inputs. The PFETs give us the inverted inputs, since they are "on" when the input is low. To get the dual function, we take the pulldown network and replace ANDs with ORs and vice-versa. In a switch network, this means that a series connection in the pulldown network becomes a parallel connection in the pullup network and vice-versa.

The simplest CMOS gate circuit is the inverter, shown in Figure 4.13(a). Here the PFET network is a single transistor that connects output x to the positive supply whenever input a is low — $x=\overline{a}$. Similarly the NFET network is a single transistor that pulls output x low whenever the input is high.

Figure 4.13(b) shows the schematic symbols for an inverter. The symbol is a rightward facing triangle with a *bubble* on its input or output. The triangle represents an amplifier — indicating that the signal is restored. The bubble (sometimes called an *inversion bubble*) implies negation. The bubble on the input is considered to apply a NOT operation to the signal before it is input to the amplifier. Similarly a bubble on the output is considered to apply a NOT operation to the output signal after it is amplified. Logically, the two symbols

Figure 4.14: Switch networks used to realize NAND and NOR gates. (a) Series PFETs connect the output c high when all inputs are low, $f = \overline{a} \wedge \overline{b} = \overline{a \vee b}$. (b) Parallel PFETs connect the output if either input is low, $f = \overline{a} \vee \overline{b} = \overline{a \wedge b}$. (c) Series NFETs pull the output low when both inputs are high, $f = \overline{a \vee b}$. (d) Parallel NFETs pull the output low when either input is true, $f = \overline{a \wedge b}$.

are equivalent. It doesn't matter if we consider the signal to be inverted before or after amplification. We choose one of the two symbols to obey the bubble rule which states that:

Bubble Rule: Where possible signals that are output from a gate with an inversion bubble on its output shall be input to a gate with an inversion bubble on its input.

Schematics drawn using the bubble rule are easier to read than schematics where the polarity of logic signals changes from one end of the wire to the other. We shall see many examples of this in Chapter 6.

Figure 4.14 shows some example NFET and PFET switch networks that can be used to build NAND and NOR gate circuits. A parallel combination of PFETs (Figure 4.14(b)) connects the output high if either input is low, so $f=\overline{a}\vee \overline{b}=\overline{a\wedge b}$. Applying our principle of duality, this switch network is used in combination with a series NFET network (Figure 4.14(c)) to realize a NAND gate. The complete NAND gate circuit is shown in Figure 4.15(a) and two schematic symbols for the NAND are shown in Figure 4.15(b). The upper symbol is an AND symbol (square left side, half-circle right side) with an inversion bubble on the output — indicating that we AND inputs a and b and then invert the output, $f=\overline{a\wedge b}$. The lower symbol is an OR symbol (curved

Figure 4.15: A CMOS NAND gate. (a) Circuit diagram — the NAND has a parallel PFET pull-up network and a series NFET pull-down network. (b) Schematic symbols — the NAND function can be though of as an AND with an inverted output (top) or an OR with inverted inputs (bottom).

left side, pointy right side) with inversion bubbles on all inputs — the inputs are inverted and then the inverted inputs are ORed, $f = \overline{a} \vee \overline{b}$. By DeMorgan's law (and duality), these two functions are equivalent. As with the inverter, we select between these two symbols to observe the bubble rule.

A NOR gate is constructed with a series network of PFETs and a parallel network of NFETs as shown in Figure 4.16(a). A series combination of PFETs (Figure 4.14(a)) connects the output to 1 when a and b are both low, $f = \overline{a} \wedge \overline{b} = \overline{a} \vee \overline{b}$. Applying duality, this circuit is used in combination with a parallel NFET pulldown network (Figure 4.14(d)). The schematic symbols for the NOR gate are shown in Figure 4.16(b). As with the inverter and the NAND, we can choose between inverted inputs and inverted outputs depending on the bubble rule.

We are not restricted to building gates from just series and parallel networks. We can use arbitrary series-parallel networks, or even networks that are not series-parallel. For example, Figure 4.17(a) shows the transistor-level design for an AND-OR-Invert (AOI) gate. This circuit compute the function $f = \overline{(a \wedge b) \vee c}$. The pull-down network has a series connection of a and b in parallel with c. The pull-up network is the dual of this network with a parallel connection of a and b in series with c.

Figure 4.18 shows a majority-invert gate. We cannot build a single-stage majority gate since it is a monotonic increasing function and gates can only realize inverting functions. However we can build the complement of the majority function as shown. The majority is an interesting function in that it is its own dual. That is, $\operatorname{maj}(\overline{a}, \overline{b}, \overline{c}) = \operatorname{maj}(a, b, c)$. Because of this we can implement the majority gate with a pull-up network that is identical to the pull-down network as shown in Figure 4.18(a). The majority function is also a *symmetric* logic function in that the inputs are all equivalent. Thus we can permute the inputs to the PFET and NFET networks without changing the function.

A more conventional implementation of the majority-invert gate is shown

Figure 4.16: A CMOS NOR gate. (a) Circuit diagram — the NOR has a series PFET pull-up network and a parallel NFET pull-down network. (b) Schematic symbols — the NOR can be thought of as an OR with an inverted output or an AND with inverted inputs.

Figure 4.17: An AND-OR-Invert (AOI) gate. (a) Transistor-level implementation uses a parallel-series NFET pull-down network and its dual series-parallel PFET pull-up network. (b) Two schematic symbols for the AOI gate.

Figure 4.18: A majority-invert gate. The output is false if 2 or 3 of the inputs are true. (a) Implementation with symmetric pull-up and pull-down networks. (b) Implementation with pull-up network that is a dual of the pull-down network. (c) Schematic symbols — the function is still majority whether the inversion is on the input or the output.

in Figure 4.18(b). The NFET pull-down network here is the same as for Figure 4.18(a) but the PFET pull-up network has been replaced by a dual network — one that replaces each series element with a parallel element and vice-versa. The parallel combination of b and c in series with a in the pulldown network, for example, translates to a series combination of b and c in parallel with a in the pull-up network. A PFET pull-up network that is the dual of the NFET pull-down network will always give a switching function that is the complement of the pull-down network because of Equation (3.9).

Figure 4.18(c) shows two possible schematic symbols for the majority-invert gate. Because the majority function is self-dual, it doesn't matter whether we put the inversion bubbles on the inputs or the output. The function is a majority either way. If at least 2 out of the 3 inputs are high the output will be low — a majority with a low-true output. It is also the case that if at least 2 of the 3 inputs are low the output will be high — a majority with low-true inputs.

Strictly speaking, we cannot make a single-stage CMOS exclusive-or (XOR) gate because XOR is a non-monotonic function. A positive transition on an input may cause either a positive or negative transition on an output depending on the state of the other inputs. However, if we have inverted versions of the inputs, we can realize a two-input XOR function as shown in Figure 4.19(a), taking advantage of the switch network of Figure 4.7. A three-input XOR function can be realized as shown in Figure 4.19(b). The switch networks here are not series-parallel networks. If inverted inputs are not available, , it is

Figure 4.19: Exclusive-or (XOR) gates.

These are NOT gates, do not use these circuits

Figure 4.20: Three circuits that are *not* gates and should not be used. (a) Attempts to pass a 1 through an NFET and a 0 through a PFET. (b) Does not restore high output values. (c) Does not drive the output when a=1 and b=0.

more efficient to realize a 2-input XOR gate using two CMOS gates in series as shown in Figure 4.19(c). We leave the transistor-level design of this circuit as an exercise. An XOR symbol is shown in Figure 4.19(d).

Before closing this chapter its worth examining a few circuits that aren't gates and don't work but represent common errors in CMOS circuit design. Figure 4.20 shows three representative mistakes. The would-be buffer in Figure 4.20(a) doesn't work because it attempts to pass a 1 through a PFET and a 0 through an NFET. The transistors cannot reliably pass those values and so the output signal is undefined — attenuated from the input swing at best. The AND-NOT circuit of Figure 4.20(b) does in fact implement the logical function $f = a \wedge \overline{b}$. However, it violates the digital abstraction in that it does not restore its output. If b = 0 an noise on input a is passed directly to the output. Finally, the circuit of Figure 4.20(c) leaves its output disconnected when a = 1 and b = 0. Due to parasitic capacitance, the previous output value will be stored for a short period of time on the output node. However, after a period, the stored charge will leak off and the output node becomes an undefined value.

4.4 Bibliographic Notes

Kohavi gives a detailed treatment of switch networks. The switch model of the MOS transistor was first proposed by Bryant. A digital circuit design text like Rabaye is a good source of more detailed information on digital logic circuits.

 $^{^{10}}$ Such circuits can be used with care in isolated areas, but must be followed by a restoring stage before a long wire or another non-restoring gate. In most cases its better to steer clear of such *short-cut* gates.

Figure 4.21: Switch network for Exercises 4-3 and 5.7.

Figure 4.22: Switch network for Exercise 4–5.

4.5 Exercises

- 4–1 Analyze a simple switch circuit.
- 4-2 Synthesize a simple switch circuit.
- 4–3 Write down the logic function that describes the conditions under which the switch network of Figure 4.21(a) connects its two terminals. Note that this is not a series-parallel network.
- 4-4 Write down the logic function for the network of Figure 4.21(b).
- $4\text{--}5\,$ Write down the logic function for the network of Figure 5.7.
- 4–6 Draw a schematic using NFETs and PFETs for a restoring logic gate that implements the function $f=a \wedge (b \vee c)$.
- $4\hbox{--}7~$ Write down the logic function implemented by the CMOS circuit of Figure ??.
- 4–8 Draw a transistor-level schematic for the XOR gate of Figure 4.19(c).

Chapter 5

Delay and Power of CMOS Circuits

The specification for a digital system typically includes not only its function, but also the delay and power (or energy) of the system. For example, a specification for an adder describes the function, that the output is to be the sum of the two inputs, as well as the delay, that the output must be valid within 2ns after the inputs are stable, and its energy, that each add consume no more than 5pJ. In this chapter we shall derive simple metohds to estimate the delay and power of CMOS logic circuits.

5.1 Delay of Static CMOS Gates

As illustrated in Figure 5.1 the delay of a logic gate, t_p , is the time from when the input of the gate crosses the 50% point between V_0 and V_1 . Specifying delay in this manner allows us to compute the delay of a chain of logic gates by simply summing the delays of the individual gates. For example, in Figure 5.1 the delay from a to c is the sum of the delay of the two gates. The 50% point on the output of the first inverter is also the 50% point on the input of the second inverter.

Because the resistance of the PFET pull-up network may be different than that of the NFET pull-down network, a CMOS gate may have a rising delay that is different from its falling delay. When the two delays differ we denote the rising delay, the delay from a falling input to a rising output, as t_{pr} and the falling delay as t_{pf} as shown in Figure 5.1.

We can use the simple switch model derived in Section 4.2 to estimate t_{pr} and t_{pf} by calculating the RC time constant of the circuit formed by the output resistance of the driving gate and the input capacitance of its load(s).¹ Because

¹In reality the driving gate has output capacitance roughly equal to its input capacitance. We ignore that capacitance here to simplify the model.

Figure 5.1: We measure delay from the 50% point of an input transition to the 50% point of an output transition. This figure shows the waveforms on input a and output bN with the falling and rising propagation delays, t_{pf} and t_{pr} , labeled

Figure 5.2: Delay of an inverter driving an identical inverter. (a) Logic diagram (all numbers are device widths), (b) Transistor-level circuit. (c) Switch-level model to compute rising delay, (d) Switch-level model for falling delay.

Figure 5.3: An inverter pair with equal rise-fall delays. (a) Logic diagram (sizings reflect parameters of Table 4.2). (b) Switch-level model of falling delay (rising delay is identical).

this time constant depends in equal parts on the driving and receiving gates, we cannot specify the delay of a gate by itself, but only as a function of output load

Consider, for example, a CMOS inverter with a pullup of width W_P and a pulldown of width W_N driving an identical inverter, as shown in Figures 5.2(a) and (b).² For both rising and falling edges, the input capacitance of the second inverter is the sum of the capacitance of the PFET and NFET: $C_{\text{inv}} = (W_P + W_N)C_G$. When the output of the first inverter rises, the output resistance is that of the PFET with width W_P as shown in Figure 5.2(c): $R_P = K_{RP}/W_P = K_P K_{RN}/W_P$. Thus for a rising edge we have:

$$t_{pr} = R_P C_{\text{inv}} = \frac{K_P K_{RN} (W_P + W_N) C_G}{W_P}.$$
 (5.1)

Similarly, for a falling edge, the output resistance is the resistance of the NFET pulldown as shown in Figure 5.2(d): $R_N = K_{RN}/W_N$. This gives a falling delay of:

$$t_{pf} = R_N C_{\text{inv}} = \frac{K_{RN}(W_P + W_N)C_G}{W_N}.$$
 (5.2)

Most of the time we wish to size CMOS gates so that the rise and fall delays are equal; that is so $t_{pr}=t_{pf}$. For an inverter, this implies that $W_P=K_PW_N$, as show in Figure 5.3. We make the PFET K_P times wider than the NFET to account for the fact that its resistivity (per square) is K_P times larger. The PFET pull-up resistance becomes $R_P=K_{RP}/W_P=(K_PK_{RN})/(K_PW_N)=K_RN/W_N=R_N$. This gives equal resistance and hence equal delay. Equivalently, substituting for W_P in the formulae above gives.

$$t_{\text{inv}} = \frac{K_{RN}}{W_N} (K_P + 1) W_N C_G = (K_P + 1) K_{RN} C_G = (K_P + 1) \tau_N.$$
 (5.3)

 $^{^{2}}W_{P}$ and W_{N} are in units of $W_{\min} = 8L_{\min}$. C_{G} here is the capacitance of a gate with width $8L_{\min}$, so $C_{G} = 1.6$ fF.

Figure 5.4: An inverter driving four-times its own load (a) Driving four other inverters. (b) Driving one large $(4\times)$ inverter. (c) Switch-level model of falling delay.

Note that the W_N term cancels out. The delay of an inverter driving an identical inverter, $t_{\rm inv}$ is independent of device width. As the devices are made wider R decreases and C increases leaving the total delay RC unchanged. For our model $0.13\mu{\rm m}$ process with $K_P=2.5$ this delay is $3.5\tau_N=14{\rm ps.}^3$

Because the quantity $K_P + 1$ will appear frequently in our delay formulae, we will abbreviate this as $K_{P1} = K_P + 1$.

5.2 Fanout and Driving Large Loads

Consider the case where a single inverter of size 1 $W_N = W_{\min}$ sized for equal rise/fall delay ($W_P = K_P W_N$) drives four identical inverters as shown in Figure 5.4(a). The equivalent circuit for calculating the RC time constant is shown in Figure 5.4(c). Compared to the situation with identical inverters (fanout of one), this fanout-of-four situation has the same driving resistance, R_N , but four times the load capacitance, $4C_{\rm inv}$. The result is that the delay for a fanout of four is four times the delay of the fanout of one circuit. In general, the delay for a fanout of F is F times the delay of a fanout of one circuit:

$$t_F = Ft_{\text{inv}}. (5.4)$$

The same situation occurs if the unit-sized inverter drives a single inverter that is sized four-times larger, as shown in Figure 5.4(b). The load capacitance on the first inverter is four times its input capacitance in both cases.

 $^{^3}$ For a minimum-sized $W_N = 8L_{\min}$ inverter, with equal rise/fall delay, $C_{\text{inv}} = 5.6 fF$ in our model process

Figure 5.5: Driving a large capacitive load. (a) The output of a unit sized inverter needs to drive a fanout of 1024. We need a circuit to buffer up the signal bN to drive this large capacitance. (b) Minimum delay is achieved by using a chain of inverters that increases the drive by the same factor (in this case 4) at each stage.

When we have a very large fanout, it is advantageous to increase the drive of a signal in stages rather than all at once. This gives a delay that is logarithmic, rather than linear in the size of the fanout. Consider the situation shown in Figure 5.5(a). Signal bN, generated by a unit-sized inverter⁴, must drive a load that is 1024 times larger than a unit-sized inverter (a fanout of F = 1024). If we simply connect bN to xN with a wire, the delay will be $1024t_{\text{inv}}$. If we increase the drive in stages, as shown in Figure 5.5(b), however, we have a circuit with five stages each with a fanout of four for a much smaller total delay of $20t_{\text{inv}}$.

In general, if we divide a fanout of F into n fanout of $\alpha = F^{1/n}$ stages, our delay will be

$$t_{Fn} = nF^{1/n}t_{\text{inv}} = \log_{\alpha} F\alpha t_{\text{inv}}.$$
 (5.5)

We can solve for the minimum delay by taking taking the derivative of Equation (5.5) with respect to n (or α) and setting this derivative to zero. Solving shows that the minimum delay occurs for a fanout per stage of $\alpha=e$. In practice fanouts between 3 and 6 give good results. Fanouts much smaller than 3 result in too many stages while fanouts larger than 6 give too much delay per stage. A fanout of 4 is often used in practice. Overall, driving a large fanout, F, using multiple stages with a fanout of α reduces the delay from one that increases linearly with F to one that increases logarithmically with F — as $\log_{\alpha} F$.

Figure 5.6: (a) A NAND gate driving an identical NAND gate. Both are sized for equal rise and fall delays. (b) Transistor-level schematic. (c) Switch-level model.

5.3 Fan-in and Logical Effort

Just as fan-out increases delay by increasing load capacitance, fan-in increases the delay of a gate by increasing output resistance — or equivalently input capacitance. To keep output drive constant, we size the transistors of a multi-input gate so that both the pull-up and pull-down the series resistance is equal to the resistance of an equal rise/fall inverter with the same relative size.

For example, consider a two-input NAND gate driving an identical NAND gate as shown in Figure 5.6(a). We size the devices of each NAND gate so each has the same worst-case up and down output resistance as a unit-drive equal rise/fall inverter as shown in Figure 5.6(b). Since in the worst-case only a single of the pullup PFETs is on, we size these PFETS $W_P = K_P$, just as in the inverter. We get no credit for the parallel combination of PFETs since both are on in only one of the three input states where the output is high (both inputs zero). To give a pull-down resistance equal to R_N each NFET in the series chain is sized at twice the minimum width. As shown in Figure 5.6(c) putting these two $R_N/2$ devices in series gives a total pull-down resistance of R_N . The capacitance of each input of this unit-drive NAND gate is the sum of the PFET and NFET capacitance: $(2 + K_P)C_G = \frac{2+K_P}{1+K_P}C_{\text{inv}}$.

We refer to this increase in input capacitance for the same output drive as the *logical effort* of the two input NAND gate. It represents the effort (in additional charge that must be moved compared to an inverter) to perform the

 $^{^4}$ From now on we may drop W_P from our diagrams whenever gates are sized for equal rise and fall

2-input NAND logic function. The delay of a gate driving an identical gate (as in Figure 5.6(a)) is the product of its logical effort and $t_{\rm inv}$.

In general, for a NAND gate with fan-in F, we size the PFETs K_P and the NFETs F giving an input capacitance of:

$$C_{\text{NAND}} = (F + K_P)C_G = \frac{F + K_P}{1 + K_P}C_{\text{inv}},$$
 (5.6)

and hence a logical effort of:

$$LE_{\text{NAND}} = \frac{F + K_P}{1 + K_P},\tag{5.7}$$

and a delay of

$$t_{\text{NAND}} = LE_{\text{NAND}}t_{\text{inv}} = \frac{F + K_P}{1 + K_P}t_{\text{inv}}, \tag{5.8}$$

With a NOR gate the NFETs are in parallel, so a unit-drive NOR gate has NFETs pulldowns of size 1. In the NOR, the PFETs are in series, so a unit-drive NOR with a fan-in of F has PFET pullups of size FW_P . This gives a total input capacitance of:

$$C_{\text{NOR}} = (1 + FK_P)C_G = \frac{1 + FK_P}{1 + K_P}C_{\text{inv}},$$
 (5.9)

and hence a logical effort of:

$$LE_{\text{NOR}} = \frac{1 + FK_P}{1 + K_P}. ag{5.10}$$

For reference, Table 5.3 gives the logical effort as a function of fan-in, F, for NAND and NOR gates with 1 to 5 inputs both as functions of K_P and numerically for $K_P = 2.5$ (the value for our model process).

5.4 Delay Calculation

The delay of each stage i of a logic circuit is the product of its fanout or *electrical* effort from stage i to stage i+1 and the logical effort of stage i+1. The fanout is the ratio of the drive of stage i to stage i+1. The logical effort is the capacitance multiplier applied to the input of stage i+1 to implement the logical function of that stage.

For example, consider the logic circuit shown in Figure 5.9. We calculate the delay from a to e one stage at a time as shown in Table 5.2. The first

Fan-in	Logical Effort			
F	$f(K_P)$		$K_P =$	= 2.5
	NAND	NOR	NAND	NOR
1	1	1	1.00	1.00
2	$\frac{2+K_{P}}{1+K_{P}}$	$\frac{1+2K_{P}}{1+K_{P}}$	1.29	1.71
3	$\frac{3+K_{P}}{1+K_{P}}$	$\frac{1+3K_{P}}{1+K_{P}}$	1.57	2.43
4	$\frac{4+K_{P}}{1+K_{P}}$	$\frac{1+4K_{P}}{1+K_{P}}$	1.86	3.14
5	$\frac{5+K_{P}}{1+K_{P}}$	$\frac{1+5K_{P}}{1+K_{P}}$	2.14	3.86

Table 5.1: Logical effort as a function of fan-in for NAND and NOR gates (ignoring source/drain capacitance).

Figure 5.7: Logical effort of an AND-OR-Invert (AOI) gate. (a) Gate symbol. (b) Transistor-level schematic showing devices sized for equal rise/fall delays with unit drive.

Figure 5.8: Choosing the number of stages for a logic function. Ignoring output polarity, we can implement a 4-input OR function as (a) a single 4-input NOR gate, or (b) two 2-input NOR gates feeding a 2-input NAND gate. The 4-input NOR gate has a logical effort of 3.14. The two-stage OR circuit has a logical effort of $1.71 \times 1.29 = 2.20$.

Figure 5.9: Logic circuit for example delay calculation. The number under each gate is its output drive (conductance) relative to a minimum sized inverter with equal rise/fall delays.

Driver	Signal	Fanout	Logical Effort	Delay
i	i to i+1	i to i+1	i+1	i to i+1
1	bN	4.00	1.00	4.00
2	c	1.00	2.43	2.43
3	dN	2.00	1.29	2.58
4	e	4.00	1	4.00
TOTAL				13.0

Table 5.2: Computing delay of a logic circuit. For each stage along the path we compute the fanout of the signal, and the logical effort of the gate receiving the signal. Multiplying the fanout by the logical effort gives the delay per stage. Summing over the stages gives the total delay.

stage, that drives signal bN for example has a fanout of 4 and the logical effort of the following stage (an inverter) is 1, so the total delay of this stage, is 4. The second stage, driving signal c, has a fanout of 1, both this stage and the next have a drive of 4. Signal c drives a 3-input NOR gate which has a logical effort of 2.43, so the total delay of this stage is 2.43. The third stage, driving signal dN, has both fanout and logical effort. The fanout of this stage is 2 (4 driving 8) and the logical effort is that of the two-input NAND, 1.29, for a total delay of $2 \times 1.29 = 2.58$. Finally the fourth stage, driving signal e has a fanout of 4 and logical effort of 1. We do not compute the delay of the final inverter (with drive 32). It is shown simply to provide the load on signal e. The total delay is determined by summing the delays of the four stages $t_{pae} = (4 + 2.43 + 2.58 + 4)t_{inv} = 13.0t_{inv} = 182ps$.

When we are computing the maximum delay of a circuit with fan-in, in addition to calculating the delay along a path (as shown in Table 5.2), we also need to determine the longest (or critical) path. For example, in Figure 5.10 suppose input signals a and p change at the same time, at time t=0. The calculation is shown in Table 5.3. The delay from a to c is $6.53t_{\rm inv}$ while the delay from p to qN is $1.57t_{\rm inv}$. Thus, when calculating maximum delay, the critical path is from a to c to dN— a total delay of $14.53t_{\rm inv}$. If we are concerned with the minimum delay of the circuit, then we use the path from p to qN to dN— with total delay $9.57t_{\rm inv}$.

Some logic circuits include fanout to different gate types as shown for signal

Figure 5.10: Logic circuit with fan-in. Inputs a and p change at the same time. The critical path for maximum delay is the path from a to c to dN.

Signal	Fanout	Logical Effort	Delay
i to i+1	i to i+1	i+1	i to i+1
bN	0.25	1	0.25
c	4	1.57	6.68
Subtotal a	to c		6.53
qN	1	1.57	1.57
Subtotal p	to qN		1.57
dN	8	1	8
TOTAL a	to dN	·	14.53
TOTAL p	to dN		9.57

Table 5.3: Delay calculation for both paths of Figure 5.10.

Figure 5.11: Logic circuit with fan-out to different gate types. The total effort of signal g is calculated by summing the product of fanout and logic effort across all receiving gates.

Figure 5.12: Unsized logic circuit. The sizes x, y, and z of the three middle stages must be chosen to minimize delay by equalizing the delay of each stage, and adding stages if needed.

Driver	Signal	Fanout	Logical Effort	Delay
i	i to i+1	i to i+1	i+1	i to i+1
1	bN	x = 4.00	1.00	x = 4
2	c	y = 3.10	1.29	1.29y = 4
3	dN	z = 2.55	1.57	1.57z = 4
4	e	128/xyz	1	128/xyz = 4.04
TOTAL				16.04

Table 5.4: Optimizing gate sizes to minimize delay. The total effort is determined and divided evenly across the stages.

g in Figure 5.11. In this case, we compute the fanout and logical effort for each fanout of signal g. The upper NAND gate has a fanout of 3 with a logical effort of 1.57 for a total effort of 4.71. The lower NOR gate has a fanout of 2 and a logical effort of 1.71 for a total effort of 3.42. Thus, the total delay (or effort) of signal g is $8.13t_{\rm inv}$.

5.5 Optimizing Delay

To minimize the delay of a logic circuit we size the stages so that there is an equal amount of effort per stage. For a single n-stage path, a simple way to perform this optimization is to compute the total effort along the path, TE, and then divide this effort evenly across the stages by sizing each stage to have a total effort (product of fanout and logical effort) of $TE^{1/n}$.

Consider, for example, the circuit of Figure 5.12. The delay calculation for this circuit is shown in Table 5.4. The ratio of the first and last gates specify the total amount of fanout required, 128. We multiply this electrical effort with the logical effort of stages 3 and 4, 1.29 and 1.57 respectively, to give the total effort of 259. We then take $259^{1/4} \approx 4$ as the total effort (or delay) per stage. Thus, x=4, y=4/1.29=3.10, and z=2.55. This gives a total delay of just over $16t_{\rm inv}$.

Suppose the final inverter in Figure 5.12 was sized with a drive of 2,048 rather than 128. In that case the total effort is $TE = 2,048 \times 1.29 \times 1.57 \approx 4,148$. If we

Figure 5.13: (a) A long on-chip wire has significant series resistance R_w and parallel capacitance C_w giving it a delay that grows quadratically with length. (b) Driving a long wire often gives unacceptable delay and rise time. Increasing the size X of the driver does not help due to the resistivity of the line. (c) The delay of the line can be made linear, rather than quadratic, with length by inserting repeaters at a fixed interval in the line.

attempt to divide this into four stages we would get a delay of $4,148^{1/4}=8t_{\rm inv}$ per stage, which is a bit high, giving a total delay of about $32t_{\rm inv}$. In this case, we can reduce the delay by adding an even number of inverter stages, as in the example of Figure 5.5. The optimum number of stages is $\ln 4,148\approx 8$. With 8 stages, each stage must have an effort of 2.83, giving a total delay of $22.6t_{\rm inv}$. A compromise circuit is to aim for a delay of 4 per stage which requires $\log_4 4,148\approx 6$ stages for a total delay of $24t_{\rm inv}$.

If we are to add either 2 or 4 inverters to the circuit of Figure 5.12 we must decide where to add them. We could insert a pair of inverters at any stage of the circuit without changing its function. We could even insert individual inverters at arbitrary points if we are willing to convert the NANDs to NORs (which is generally a bad idea as it increases total effort.) However, it is usually best to place the extra stages *last* to avoid the extra power that would otherwise be consumed if the high logical effort stages were sized larger. However, if one of the signals has a large wire load, it may be advantageous to insert one or more of the extra stages before that point to ensure adequate drive for the wire.

5.6 Wire Delay

On modern integrated circuits a large fraction of delay and power is due to driving the wires that connect gates. An on-chip wire has both resistance and

Parameter	Value	Units	Description
R_w	0.25	Ω /square	Resistance per square
	1	$\Omega/\mu\mathrm{m}$	Resistance per μm
C_w	0.2	$\mathrm{fF}/\mathrm{\mu m}$	Capacitance per μm
$ au_w$	0.2	$\mathrm{fs}/\mathrm{\mu m^2}$	RC time constant

Table 5.5: Resistance and capacitance of wires in an $0.13\mu m$ process.

capacitance. Typical values for an $0.13\mu m$ process are shown in Table 5.5.

Wires that are short enough that their total resistance is small compared to the output resistance of the driving gate can be modeled as a lumped capacitance. For example, a minimum-sized ($W_N=8L_{\rm min}$) inverter has an output resistance of $2.5{\rm k}\Omega$. A wire of less than $500\mu{\rm m}$ in length has a total resistance less than one fifth of this amount and can be considered a lumped capacitance. A wire of exactly $500\mu{\rm m}$, for example, can be modeled as a capacitance of $100{\rm fF}$, the equivalent of a fanout of 17 compared to the 5.6fF input capacitance of the minimum sized inverter.

For larger drivers, shorter wires have a resistance that is comparable to the driver output resistance. For a $16 \times$ minimum sized inverter with an output resistance of 156Ω , for example, a wire of length 156μ m has a resitance equal to the output resistance of the driver and one must get down to a length of 31μ m for the resistance to be less than one fifth of the driver resistance.

For wires that are long enough for their resistance to be significant compared to the resistance of their driver, the delay of the wire increases quadratically with wire length. As illustrated in Figure 5.13(a) as the wire gets longer both the resistance and the capacitance of the wire increase linearly causing the RC time constant to increase quadratically. Increasing the size of the driver as shown in Figure 5.13(b) does not improve the situation because the resistance is dominated by the wire resistance, so reducing the driver resistance does not substantially reduce the delay.

To make the delay of a long wire linear (rather than quadratic) with length, the wire can be divided into sections with each section driven by a *repeater* as shown in Figure 5.13(c). The optimum repeater spacing occurs when the delay due to the repeater equals the delay due to the wire segment between repeaters.

5.7 Power Dissipation in CMOS Circuits

In a CMOS chip, almost all of the power dissipation is due to charging and discharging the capacitance of gates and wires. The energy consumed charging the gate of an inverter from V_0 to V_1 and then discharging it again to V_0 is.

$$E_{\rm inv} = C_{\rm inv} V^2 \tag{5.11}$$

For our $0.13\mu \text{m}$, with $C_{\text{inv}} = 5.6 \text{fF}$ and $V = V_1 - V_0 = 1.2 \text{V}$, $E_{\text{inv}} = 8.1 \text{fJ}$.

A remarkable property of CMOS circuits is that the energy E consumed by a function is proportional to L^3 . This is because both capacitance and voltage scale linearly with L. Thus, as we halve the gate length L from $0.13\mu\mathrm{m}$ to $65\mathrm{nm}$, we expect C_{inv} for a minimum-size inverter to halve from 5.6fF to 2.8fF, the voltage V to halve from 1.2V to 0.6V, and the switching energy E_{inv} to reduce by a factor of eight from 8.1fJ to about 1fJ.⁵

The power consumed charging and discharging this inverter depends on how often it transitions. For a circuit with capacitance C that operates at a frequency f and has α transistions each cycle, the power consumed is:

$$P = 0.5CV^2 f\alpha (5.12)$$

The factor of 0.5 is due to the fact that half of the energy is consumed on the charging transition and the other half on the discharge. For an inverter with activity factor $\alpha = 0.33$ and a clock rate of $f = 500 \mathrm{MHz}$, $P = 665 \mathrm{nW}$.

To reduce the power dissipated by a circuit we can reduce any of the terms of Equation (5.12). If we reduce voltage, power reduces quadratically. However the circuit also operates slower at a lower voltage. For this reason we often reduce V and f together, getting a factor of eight reduction in power each time we halve V and f. Reducing capacitance is typically accomplished by making our circuit as physically small as possible — so that wire length, and hence wire capacitance is as small as possible.

The activity factor, α , can be reduced through a number of measures. First, it is important that the circuit not make unnecessary transitions. For a combinational circuit, each transition of the inputs should result in at most one transition of each output. Glitches or hazards (see Section 6.10) should be eliminated as they result in unecessary power dissipation. Activity factor can also be reduced by gating the clock to unused portions of the circuit, so that these unused portions have no activity at all. For example, if an adder is not being used on a particular cycle, stopping the clock to the adder stops all activity in the adder saving considerable power.

Up to now we have focused on dynamic power — the power due to charging and discharging capacitors. As gate lengths and supply voltages shrink, however, static leakage power is becoming an increasingly important factor. Leakage current is the current that flows through a MOSFET when it is in the off state. This current is proportional to $\exp(-V_T)$. Thus, as threshold voltage decreases, leakage current increases exponentially. Today, leakage current is only a factor in circuits with very low activity factors. However, with continued scaling leakage current will ultimately become a dominant factor and will limit the ability to continue scaling supply voltage.

⁵This cubic scaling of energy and power with gate length cannot continue indefinitely because threshold voltage, and hence supply voltage must be maintained above a minimum level to prevent leakage current from dominating power dissipation.

Figure 5.14: Circuit for Exercises 5–7 and 5–10.

5.8 Bibliographic Notes

Mead and Rem first described the exponential horn for driving large capacitive loads. Sutherland and Sproull introduced the notion of logical effort. Harris, Sutherland, and Sproull have written a monograph describing this concept and its application in detail.

5.9 Exercises

- 5-1 Compute delay of some complex CMOS gates.
- 5–2 Sizing of CMOS gates. Consider a 4-input static CMOS gate that implements the function $f = \overline{a \wedge (b \vee (c \wedge d))}$.
 - (a) Draw a schematic symbol for this gate with the bubble on the output.
 - (b) Draw a transistor schematic for this gate and size the transistors for rise and fall delay equal to a minimum-sized inverter with equal rise/fall.
 - (c) Compute the logical effort of this gate.
- 5–3 Sizing of CMOS gates. Repeat Exercise 5–2 for a gate that implements the function $f = (a \wedge b) \vee (c \wedge d)$.
- 5–4 Consider an inverter with output capacitance equal to η times its input capacitance.
 - (a) What is the delay of a fanout of one inverter considering this output capacitance?
 - (b) What is the delay of a fanout of ${\cal F}$ inverter considering this output capacitance.
- 5–5 Compute logical effort of some complex CMOS gates.
- 5-6 Choose size and number of inverters to drive a large load.
- 5–7 Delay calculation. Calculate the delay of the circuit in Figure 5.14.
- 5-8 Delay calculation. Calculate the delay of the circuit in Figure 5.15.
- 5-9 Delay calculation. Calculate the delay of the circuit in Figure 5.16.
- 5–10 *Delay optimizaiton*. Resize the gates in Figure 5.14 to give minimum delay. You may not change the size of input or output gates.

Figure 5.15: Circuit for Exercises 5-8 and 5-11.

Figure 5.16: Circuit for Exercises 5-9 and 5-12.

- 5-11 Delay optimizaiton. Resize the gates in Figure 5.15 to give minimum delay. You may not change the size of input or output gates.
- 5–12 $\,$ Delay optimizaiton. Resize the gates in Figure 5.16 to give minimum delay. You may not change the size of input or output gates.
- 5–13 Logical effort with output capacitance.
- 5-14 Compute switching energy of some logic functions.
- $5{\text -}15$ Look at ways to reduce power in a circuit.

Chapter 6

Combinational Logic Design

Combinational logic circuits implement logical functions. Used for control, arithmetic, and data steering, combinational circuits are the heart of digital systems. Sequential logic circuits (see Chapter 14) use combinational circuits to generate their next state functions.

In this chapter we introduce combinational logic circuits and describe a procedure to design these circuits given a specification. At one time, before the mid 1980s, such manual synthesis of combinational circuits was a major part of digital design practice. Today, however, designers write the specification of logic circuits in a hardware description language (like Verilog) and the synthesis is performed automatically by a computer-aided design (CAD) program.

We describe the manual synthesis process here because every digital designer should understand how to generate a logic circuit from a specification. Understanding this process allows the designer to better use the CAD tools that perform this function in practice, and, on rare occasions, to manually generate critical pieces of logic by hand.

6.1 Combinational Logic

As illustrated in Figure 6.1, a combinational logic circuit generates a set of outputs whose state depends only on the *current* state of the inputs. Of course, when an input changes state, some time is required for an output to reflect this change. However, except for this *delay* the outputs do not reflect the *history* of the circuit. With a combinational circuit, a given input state will always produce the same output state regardless of the sequence of previous input states. A circuit where the output depends on previous input states is called a *sequential* circuit (see Chapter 14).

For example, a majority circuit, a logic circuit that accepts n inputs and outputs a 1 if at least $\lfloor n/2+1 \rfloor$ of the inputs are 1, is a combinational circuit. The output depends only on the number of 1s in the present input state. Previous input states do not effect the output.

Figure 6.1: A combinational logic circuit produces a set of outputs $\{o_1, \ldots, o_m\}$ that depend only on the *current* state of a set of inputs $\{i_1, \ldots, i_n\}$. (a) Block CL is shown with n inputs and m outputs. (b) Equivalent block with n inputs and m outputs shown as buses.

On the other hand, a circuit that outputs a 1 if the number of 1s on the n inputs is greater than the previous input state is sequential (not combinational). A given input state, e.g., $i_k = 011$, can result in o = 1 if the previous input was $i_{k-1} = 010$, or it can result in o = 0 if the previous input was $i_{k-1} = 111$. Thus, the output depends not just on the present input, but also on the history (in this case very recent history) of previous inputs.

Combinational logic circuits are important because their static nature makes them easy to design and analyze. As we shall see, general sequential circuits are quite complex in comparison. In fact, to make sequential circuits tractable we usually restrict ourselves to *synchronous* sequential circuits which use combinational logic to generate a next state function (see Chapter 14).

Please note that logic circuits that depend only on their inputs are *combinational* and **not** *combinatorial*. While these two words sound similar, they mean different things. The word *combinatorial* refers to the mathematics of counting, not to logic circuits. To keep them straight, remember that combinational logic circuits *combine* their inputs to generate an output.

6.2 Closure

A valuable property of combinational logic circuits is that they are closed under acyclic composition. That is, if we connect together a number of combinational logic circuits — connecting the outputs of one to the inputs of another — and avoid creating any loops — that would be cyclic — the result will be a combinational logic circuit. Thus we can create large combinational logic circuits by connecting together small combinational logic circuits.

An example each of acyclic and of cyclic composition is shown in Figure 6.2. A combinational circuit realized by acyclically composing two smaller combinational circuits is shown in Figure 6.2(a). The circuit in Figure 6.2(b), on the other hand, is not combinational. The cycle created by feeding the output of the upper block into the input of the lower block creates state. The value of this

Figure 6.2: Combinational logic circuits are closed under *acyclic* composition. (a) This acyclic composition of two combinational logic circuits is itself a combinational logic circuit. (b) This cyclic composition of two combinational logic circuits is *not* combinational. The feedback of the cyclic composition creates internal state.

feedback variable can *remember* the history of the circuit. Hence the output of this circuit is not just a function of its inputs. In fact, we shall see that *flip-flops*, the building blocks of most sequential logic circuits are built using exactly the type of feedback shown in Figure 6.2(b).

It is easy to prove that acylic compositions of combinational circuits are themselves combinational by induction, starting at the input and working toward the output. Let a combinational block whose inputs are connected only to primary inputs (i.e., not to the outputs of other blocks) be a rank 1 block. Similarly, let a block whose inputs are connected only to primary inputs and/or to the outputs of blocks of ranks 1 through k be a rank k+1 block. By definition, all rank 1 blocks are combinational. Then, if we assume that all blocks of ranks 1 to k are combinational, then a rank k+1 block is also combinational. Since its outputs depend only on the current state of its inputs, and since all of its inputs depend only on the current state of the primary inputs, its outputs also depend only on the current state of the primary inputs.

6.3 Truth Tables, Minterms, and Normal Form

Suppose we want to build a combinational logic circuit that outputs a one when its four-bit input represents a prime number in binary. One way to represent the logic function realized by this circuit is with an English-language description — as we have just specified it. However, we generally prefer a more precise definition.

No.	in	out
0	0000	0
1	0001	1
2	0010	1
3	0011	1
4	0100	0
5	0101	1
6	0110	0
7	0111	1
8	1000	0
9	1001	0
10	1010	0
11	1011	1
12	1100	0
13	1101	1
14	1110	0
15	1111	0

86

Table 6.1: Truth table for a four-bit prime number circuit. The column *out* shows the output of the circuit for each of the 16 input combinations.

Often we start with a *truth table* that shows the output value for each input combination. Table 6.1 shows a truth table for the four-bit prime number function. For an n-input function, a truth table has 2^n rows (16 in this case), one for each input combination. Each row lists the output of the circuit for that input combination (0 or 1 for a one-bit output).

Of course, it is a bit redundant to show both the zero and one outputs in the table. It suffices to show just those input combinations for which the output is one. Such an abbreviated table for our prime number function is shown in Table 6.2.

The reduced table (Table 6.2) suggests one way to implement a logic circuit that realizes the prime function. For each row of the table, an AND gate is connected so that the output of the AND is true only for the input combination shown in that row. For example, for the first row of the table, we use an AND gate connected to realize the function $f_1 = \overline{d} \wedge \overline{c} \wedge \overline{b} \wedge a$ (where d, c, b, and a are the four bits of in). If we repeat this process for each row of the table, we get the complete function:

$$f = (\overline{d} \wedge \overline{c} \wedge \overline{b} \wedge a) \vee (\overline{d} \wedge \overline{c} \wedge b \wedge \overline{a}) \vee (\overline{d} \wedge \overline{c} \wedge b \wedge a) \vee (\overline{d} \wedge c \wedge \overline{b} \wedge a) \vee (\overline{d} \wedge \overline{c} \wedge b \wedge a) \vee (\overline{d} \wedge \overline{c} \wedge \overline{b} \wedge a).$$
(6.1)

Figure 6.3 shows a schematic logic diagram corresponding to Equation (6.1). The seven AND gates correspond to the seven product terms of Equation (6.1) which in turn correspond to the seven rows of Table 6.2. The output of each

No.	in	out
1	0001	1
2	0010	1
3	0011	1
5	0101	1
7	0111	1
11	1011	1
13	1101	1
	otherwise	0

Table 6.2: Abbreviated truth table for a four-bit prime number circuit. Only inputs for which the output is 1 are listed explicitly.

Figure 6.3: A four-bit prime-number circuit in conjunctive (sum-of-products) normal form. An AND gate generates the minterm associated with each row of the truth table that gives a true output. An OR gate combines the minterms giving an output that is true when the input matches any of these rows.

AND gate goes high when the inputs match the input values listed in the corresponding row of the truth table. For example, the output of the AND gate labeled 5 goes high when the inputs are 0101 (binary 5). The AND gates feed a 7-input OR gate which outputs high if any of the AND gates have a high output, that is if the input matches 1, 2, 3, 5, 7, 11, or 13 — which is the desired function

Each product term in Equation (6.1) is called a *minterm*. A minterm is a product term that includes each input of a circuit or its complement. Each of the terms of Equation (6.1) includes all four inputs (or their complements). Thus they are minterms. The name minterm derives from the fact that these four-input product terms represent a minimal number of input states (rows of the truth table), just one. As we shall see in the next section, we can write product terms that represent multiple input states — in effect combining minterms.

We can write Equation (6.1) in shorthand as:

$$f = \sum_{\text{in}} m(1, 2, 3, 5, 7, 11, 13), \tag{6.2}$$

to indicate that the output is the sum (OR) of the minterms listed in the parentheses.

You will recall from Section 3.4 that expressing a logic function as a sum of minterms is a *normal form* that is unique for each logic function. While this form is unique, its not particularly efficient. We can do much better by combining minterms into simpler product terms that each represent multiple lines of our truth table.

6.4 Implicants and Cubes

An examination of Table 6.2 reveals several rows that differ in only one position. For example, the rows 0010 and 0011 differ only in the rightmost (least significant) position. Thus, if we allow bits of in to be X (matches either 0 or 1), we can replace the two rows 0010 and 0011 by the single row 001X. This new row 001X corresponds to a product term that includes just three of the four inputs (or their complements):

$$f_{001X} = \overline{d} \wedge \overline{c} \wedge b = (\overline{d} \wedge \overline{c} \wedge b \wedge \overline{a}) \vee (\overline{d} \wedge \overline{c} \wedge b \wedge a). \tag{6.3}$$

The 001X product term subsumes the two minterms corresponding to 0010 and 0011 because it is true when at least one of them is true and nowhere else. Thus, in a logic function we can replace the two minterms for 0010 and 0011 with the simpler product term for 001X without changing the function.

A product term like 001X $(\overline{d} \wedge \overline{c} \wedge b)$ that is only true when a function is true is called an *implicant* of the function. This is just a way of saying that the product term *implies* the function. A minterm may or may not be an implicant of a function. The minterm 0010 $(\overline{d} \wedge \overline{c} \wedge \overline{b} \wedge a)$ is an implicant of the prime

Figure 6.4: A cube visualization of the three-bit prime number function. Each vertex corresponds to a minterm, each edge to a product of two variables, and each face to a single variable. The bold vertices, edges and the shaded face show implicants of the three-bit prime number function.

function because it implies the function — when 0010 is true, the function is true. However, minterm 0100 $(\overline{d} \wedge c \wedge \overline{b} \wedge \overline{a})$ is a minterm, it is a product that includes each input or its complement, but it is not an implicant of the prime function. When 0100 is true, the prime function is false because 4 is not a prime. If we say that a product is a minterm of a function we are saying that it is both a minterm, and an implicant of the function.

It is often useful to visualize implicants on a *cube* as shown in Figure 6.4. This figure shows a three-bit prime number function mapped onto a three-dimensional cube. Each vertex of the cube represents a minterm. The cube makes it easy to see which minterms and implicants can be combined into larger implicants.¹ Minterms that differ in just one variable (e.g., 001 and 011) are adjacent to each other and the edge between two vertices (e.g., 01X) represents the product that includes the two minterms (the OR of the two adjacent minterms). Edges that differ in just one variable (e.g., 0X1 and 1X1) are adjacent on the cube and the face between the edges represents the product that includes the two edge products (e.g., XX1). In this figure, the three-bit prime number function is shown as five bold vertices (001, 010, 011, 101, and 111). Five bold edges connecting these vertices represent the five two variable implicants of the function (X01, 0X1, 0X1, X11, and 1X1). Finally, the shaded face (XX1) represents the single one variable implicant of the function.

A cube representation of the full four-bit prime number function is shown

¹One implicant is larger than another if it contains more minterms. For example, implicant 001 has size 1 because it contains just one minterm. Implicant 01X has size 2 because it contains two minterms (001 and 011) and hence is larger.

Figure 6.5: A cube visualization of the four-bit prime number function.

Number of variables				
4	3	2	1	
0001	001X	0XX1		
0010	00X1			
0011	0X01			
0101	0X11			
0111	01X1			
1011	X011			
1101	X101			

Table 6.3: All implicants of the 4-bit prime number function. Prime implicants are shown in bold.

in Figure 6.5. To avoid clutter only the minterms of the function are labeled. To represent four variables, we draw a four-dimensional cube as two three-dimensional cubes, one within the other. As before, vertices represent minterms, edges represent products with one X, and faces represent products with two Xs. In four dimensions, however, we also have eight volumes that represent products with three Xs. For example, the outside cube represents 1XXX— all minterms where the leftmost (most significant) bit d is true. The four-bit prime number function has seven vertices (minterms). Connecting adjacent vertices gives seven edges (implicants with a single X). Finally, connecting adjacent edges gives a single face (implicant with two Xs). All of these implicants of the four-bit prime number function are shown in Table 6.3.

Computer programs that synthesize and optimize logic functions, such as we will be using in this class, use an internal representation of logic functions as a set of implicants where each implicant is represented as a vector with elements 0, 1, or X. To simplify a function, the first step is to generate all of the implicants of the function, such as that shown in Table 6.3. A systematic procedure to do

this is to start with all minterms of the function (the '4' column of Table 6.3). For each minterm, attempt to insert an X into each variable position. If the result is an implicant of the function, insert it in a list of single X implicants (the '3' column of Table 6.3). Then for each implicant with one X, attempt to insert an X into each of the remaining non X positions and if the result is an implicant, insert it in a list of two X implicants. The process is repeated for two X implicants and so on until no further implicants are generated. Such a procedure will, given a list of minterms, generate a list of implicants.

If an implicant x has the property that replacing any 0 or 1 digit of x with an X results in a product that is not an implicant, then we call x a prime implicant.² A prime implicant is an implicant that cannot be made any larger and still be an implicant. The prime implicants of the prime number function are shown in bold in Table 6.3.

If a prime implicant of a function x is the only prime implicant that contains a particular minterm of the function y, we say that x is an essential prime implicant. x is essential because no other prime implicant includes y. Without x a collection of prime implicants will not include minterm y. All four of the prime implicants of the four-bit prime number function are essential. Implicant 0XX1 is the only prime implicant that includes 0001 and 0111. Minterm 0010 is included only in prime implicant 001X, X101 is the only prime implicant that includes 1101, and 1011 is only included in prime implicant X011.

6.5 Karnaugh Maps

Because it is inconvenient to draw cubes (especially in 4 or more dimensions), we often use a version of a cube flattened into two two dimensions called a $Karnaugh\ map$ (or K-map for short). Figure 6.6(a) shows how four variable minterms are arranged in a 4-variable K-map. Each square of a K-map corresponds to a minterm, and the squares of the K-map in Figure 6.6(a) are labeled with their minterm numbers. A pair of variables is assigned to each dimension and sequenced using a Gray code so that only one variable changes as we move from one square to another across a dimension — including the wrap-around from the end back to the beginning. In Figure 6.6(a) for example, we assign the rightmost two bits ba of the input dcba to the horizontal axis. As we move along this axis, these two bits (ba) take on the values 00, 01, 11, and 10 in turn. We map the leftmost bits dc to the vertical axis in a similar manner. Because only one variable changes from column to column and from row to row (including wrap arounds), two minterms that differ in only one variable are adjacent in the K-map, just as they are adjacent in the cube representation.

Figure 6.6(b) shows a K-map for the four-bit prime number function. The contents of each square is either a 1 which indicates that this minterm is an implicant of the function, or a 0 to indicate that it is not. Later we will allow squares to contain an X to indicate that the minterm may or may not be an implicant — i.e., it is a *don't care*.

²The use of the word 'prime' here has nothing to do with the prime number function.

Figure 6.6: A Karnaugh map (K-map) for the four-bit prime number function. Inputs a and b change along the horizontal axis while inputs c and d change along the vertical axis. The map is arranged so that each square is adjacent (including wraparound) to all squares that correspond to changing exactly one input variable. (a) The arrangement of minterms in a 4-variable K-map. (b) The K-map for the 4-bit prime number function. (c) The same K-map with the four prime implicants of the function identified. Note that implicant X011 wraps around from top to bottom.

Figure 6.6(b) shows how the adjacency property of a K-map, just like the adjacency property of a cube, makes it easy to find larger implicants. The figure shows the prime implicants of the prime number function identified on the K-map. The three implicants of size two (single X) are pairs of adjacent 1s in the map. For example, implicant X011 is the pair of 1s in the ab=11 column that wraps from top to bottom (c=0). An implicant of size four contains four 1s and may be either a square, as is the case for 0XX1, or may be a full row or column, none in this function. For example, the product XX00 corresponds to the leftmost column of the K-map.

Figure 6.7 shows the arrangement of minterms for K-maps with 2, 3, and 5 variables. The 5-variable K-map consists of two four variable K-maps side by side. Corresponding squares of the two K-maps are considered to be *adjacent* in that their minterms differ only in the value of variable e. K-maps with up to 8-variables can be handled by creating a four-by-four array of 4-variable K-maps.

6.6 Covering a Function

Once we have a list of implicants for a function, the problem remains to select the least expensive set of implicants that *cover* the function. A set of implicants is a cover of a function if each minterm of the function is included in at least one implicant of the cover. We define the cost of an implicant as the number of variables in the product. Thus, for a four-variable function a minterm like 0011 has cost 4, a one X implicant like 001X has cost 3, a two X implicant like 0XX1

Figure 6.7: Position of minterms in K-maps of different sizes. (a) a two-variable K-map, (b) a 3-variable K-map, (c) a 5-variable K-map.

Figure 6.8: A function with a non-unique minimum cover and no essential prime implicants. (a) K-map of the function. (b) One cover contains X00, 1X1, and 01X. (c) A different cover contains 10X, X11, and 0X0.

has cost 2, and so on.

A procedure to select an inexpensive set of implicants is as follows:

- 1. Start with an empty cover.
- 2. Add all essential prime implicants to the cover.
- 3. For each remaining uncovered minterm, add the largest implicant that covers that minterm to the cover.

This procedure will always result in a *good* cover. However, there is no guarantee that is will give the lowest-cost cover. Depending on the order in which minterms are covered in step 3, and the method used to select between equal cost implicants to cover each minterm different covers of possibly different cost may result.

For the four-bit prime-number function, the function is completely covered by the four essential prime implicants. Thus, the synthesis process is done after step 2 and the cover is both minimum and unique.

Consider, however the logic function shown in Figure 6.8(a). This function has no essential prime implicants so our process moves to step 3 with an empty cover. At step 3, suppose we select uncovered minterms in numerical order. Hence we start with minterm 000. We can cover 000 with either X00 or 0X0. Both are minterms of the function. If we choose X00 the cover shown in Figure 6.8(b) will result. If instead we choose 0X0 we get the cover shown in Figure 6.8(c). Both of these covers are minimal - even if they aren't unique.

It is also possible for this procedure to generate a non-minimal cover. In the K-map of Figure 6.8, suppose we initially select implicant X00 and then select implicant X11. This is possible since it is one of the largest (size 2) implicants that covers an uncovered minterm. However, if we make this choice, we can no longer cover the function in 3 minterms. It will take 4 minterms to complete the cover. In practice this doesn't matter. Logic gates are inexpensive and except in rare cases, no one cares if your cover is minimal or not.

Figure 6.9: Logic circuit for the four-bit prime number function. (a) Logic circuit using AND and OR gates with arbitrary inversion bubbles on inputs. Each AND gate corresponds to a prime implicant in the cover of the function. (b) Logic circuit using CMOS NAND gates and inverters. NAND gates are used for both the AND and OR functions. Inverters complement inputs as required.

6.7 From a Cover to Gates

Once we have a minimum-cost cover of a logic function, the cover can be directly converted to gates by instantiating an AND gate for each implicant in the cover and using a single OR gate to sum the outputs of the AND gates. Such and AND-OR realization of the four-bit prime number function is shown in Figure 6.9(a).

With CMOS logic we are restricted to inverting gates, so we use NAND gates for both the AND and the OR functions as shown in Figure 6.9(b). Because CMOS gates have all inputs of the same polarity (all bubbles or no bubbles) we add inverters as needed to invert inputs. We could just have easily have designed the function using all NOR gates. NANDs are preferred, however, because they have lower logical effort for the same fan-in (see Section 5.3).

CMOS gates are also restricted in their fan-in (see Section 5.3). In typical cell libraries the maximum fan-in of a NAND or NOR gate is 4. If a larger fan-in is needed, a tree of gates (e.g., two NANDs into a NOR) is used to build a large AND or OR, adding inverters as needed to correct the polarity.

6.8 Incompletely Specified Functions (Dont' Cares)

Often our specification guarantees that a certain set of input states (or minterms) will never be used. Suppose, for example, we have been asked to design a one-digit decimal prime-number detecting circuit that need only accept inputs in the range from 0 to 9. That is for an input between 0 and 9 our circuit must output 1 if the number is a prime and 0 otherwise. However for inputs between 10 and 15 our circuit can output either 0 or 1 — the output is unspecified.

Figure 6.10: Design of a decimal prime-number circuit illustrates the use of don't cares in a K-map. (a) The K-map for the decimal prime-number circuit. Input states 10 through 15 labeled with X are don't care states. (b) The K-map with prime implicants shown. The circuit has four prime implicants 0XX1, X01X, XX11, and X1X1. The first two are essential as they are the only implicants that cover 0001 and 0010 respectively, the last two (XX11 and X1X1) are not essential and in fact is not needed. (c) A CMOS logic circuit derived from the K-map. The two NAND gates correspond to the two essential prime implicants.

We can simplify our logic by taking advantage of these don't care input states as shown in Figure 6.10. Figure 6.10(a) shows a K-map for the decimal prime number function. We place an X in each square of the K-map that corresponds to a don't care input state. In effect we are dividing the input states into three sets: f_1 - those input combinations for which the output must be 1, f_0 - those input combinations for which the output must be 0, and f_X - those input combinations where the output is not specified and may be either 0 or 1. In this case, f_1 is the set of five minterms labeled with 1 (1,2,3,5, and 7), f_0 containts the five minterms labeled 0 (0,4,6,8, and 9), and f_X contains the remaining minterms (10-15).

An implicant of an incompletely specified function is any product term that includes at least one minterm from f_1 and does not include any minterms in f_0 . Thus we can expand our implicants by including minterms in f_X . Figure 6.10(b) shows the three prime implicants of the decimal prime number function. Note that implicant 001X of the original prime number function has been expanded to X01X to include two minterms from f_X . Also, two new prime implicants: X1X1 and XX11 have been added, each by combining two minterms from f_1 with two minterms from f_X . Note that products 11XX and 1X1X which are entirely in f_X are not implicants even though they contain no minterms of f_0 . To be an implicant, a product must contain at least one minterm from f_1 .

Using the notation of Equation 6.2 we can write a function with don't cares

Figure 6.11: K-map for a function with two maxterms OR(0000) and OR(0010) that can be combined into a single sum, OR(00X0).

as:

$$f = \sum_{in} m(1, 2, 3, 5, 7) + D(10, 11, 12, 13, 14, 15). \tag{6.4}$$

That is the function is the sum of five minterms plus six don't care terms.

We form a cover of a function with don't cares using the same procedure described in Section 6.6. In the example of Figure 6.10 there are two essential prime implicants: 0XX1 is the only prime implicant that includes 0001, and X01X is the only prime implicant that includes 0010. These two essential prime implicants cover all five of the minterms in f_1 , so they form a cover of the function. The resulting CMOS gate circuit is shown in Figure 6.10(c).

6.9 Product-of-Sums Implementation

So far we have focused on the input states where the truth table is a 1 and have generated sum-of products logic circuits. By duality we can also realize product-of-sums logic circuits by focusing on the input states where the truth table is 0. With CMOS implementations we generally prefer the sum-of-products implementations because NAND gates have a lower logical effort than NOR gates with the same fan-in. However, there are some functions where the product-of-sums implementation is less expensive than the sum-of-products. Often both are generated and the better circuit selected.

A maxterm is a sum (OR) that includes every variable or its complement. Each zero in a truth table or K-map corresponds to a maxterm. For example, the logic function shown in the K-map of Figure 6.11 has two maxterms: $\overline{a} \vee \overline{b} \vee \overline{c} \vee \overline{d}$ and $\overline{a} \vee b \vee \overline{c} \vee \overline{d}$. For simplicity we refer to these as OR(0000) and OR(0010). Note that a maxterm corresponds to the complement of the input state in the K-map, so maxterm 0, OR(0000), corresponds to a 0 in square 15 of the K-map. We can combine adjacent 0s in the same way we combined adjacent 1s, so OR(0000) and OR(0010) can be combined into sum OR(00X0) = $\overline{a} \vee \overline{c} \vee \overline{d}$.

Figure 6.12: Product-of-sums synthesis. (a) K-map of a function with three maxterms. (b) Two prime sums. (c) Product of sums logic circuit.

The design process for a product-of-sums circuit is identical to sum-of-products design except that 0s in the K-maps are grouped instead of 1s. Figure 6.12 illustrates the process for a function with three maxterms. Figure 6.12(a) shows the K-map for the function. Two prime sums (OR terms that cannot be made any larger without including 1s) are identified in Figure 6.12(b): OR(00X0) and OR(0X10). Both of these sums are needed to cover all 0s in the K-map. Finally, Figure 6.12(c) shows the product-of-sums logic circuit that computes this function. The circuit consists of two OR gates, one for each of the prime sums, and an AND gate that combines the outputs of the OR gates so that the output of the function is 0 when the output of either OR gate is 0.

Once you have mastered sum-of-products design, the easiest way to generate a product-of-sums logic circuit is to find the sum-of-products circuit for the complement of the logic function (the function that results by swapping f_1 and f_0 leaving f_X unchanged.) Then, to complement the output of this circuit, apply Demorgan's theorem by changing all ANDs to ORs and complementing the inputs of the circuit.

For example, consider our decimal prime number function. The truth table for the complement of this function is shown in Figure 6.13(a). We identify three prime implicants of this function in Figure 6.13(b). A sum-of-products logic circuit that realizes the complement function of this K-map is shown in Figure 6.13(c). This circuit follows directly from the three prime implicants. Figure 6.13(d) shows the product-of-sums logic circuit that computes the decimal prime number function (the complement of the K-map in (a) and (b)). We derive this logic circuit by complementing the output of the circuit of Figure 6.13(c) and applying Demorgan's theorem to convert ANDs (ORs) to ORs (ANDs).

Figure 6.13: Implementation of the decimal prime number circuit in product-of-sums form using the complement method. (a) K-map for complement of the decimal prime number function (the decimal composite number function). (b) Prime implicants of this function (XX00, X1X0, and 1XXX). (c) Sum of products logic circuit that computes the complement decimal prime number function. (d) Logic circuit that generates the decimal prime number function. This is derived from (c) using Demorgan's theorem.

6.10 Hazards

On rare occasions we are concerned with whether or not our combinational circuits generate transient outputs in response to a single transition on a single input. Most of the time this is not an issue. For almost all combinational circuits we are concerned only that the steady-state output for a given input be correct — not how the output gets to its steady state. However, in certain applications of combinational circuits, e.g., in generating clocks or feeding an asynchronous circuit, it is critical that a single input transition produce at most one output transition.

Consider, for example, the two-input multiplexer circuit shown in Figure 6.14. This circuit sets the output f equal to input a when c=1 and equal to input b when c=0. The K-map for this circuit is shown in Figure 6.14(a). The K-map shows two essential prime implicants 1X1 ($a \land c$) and 01X ($b \land \overline{C}$) that together cover the function. A logic circuit that implements the function, using two AND gates for the two essential prime implicants, is shown in Figure 6.14(b). The number within each gate denotes the delay of the gate. The inverter on input c has a delay of 3, while the three other gates all have unit delay.

Figure 6.14(c) shows the transient response of this logic circuit when a=b=1 and input c transitions from 1 to 0 at time 1. Three time units later, at time 4, the output of the inverter cN rises. In the meantime, the output of the upper AND gate d falls at time 2 causing output f to fall at time 3. At time 4,

Figure 6.14: A two-input multiplexer circuit with a static 1 hazard. (a) K-map of the function showing two essential prime implicants. (b) Gate-level logic circuit for the multiplexer. The numbers denote the delay (in arbitrary units) of each gate. (c) Timing diagram showing the response of the logic circuit of (c) to a falling transition on input c when a=b=1.

Figure 6.15: A two-input multiplexer circuit with no hazards. (a) K-map of the function showing three prime implicants. The implicant X11 is needed to cover the transition from 111 to 011 even though it is not essential. (b) Gate-level logic circuit for the hazard-free multiplexer.

the rising of signal cN causes signal e to rise, which in turn causes signal f to rise at time 6. Thus, a single transition on input c causes first a falling, then a rising transition on output f.

This transient 1-0-1 on output f is called a static-1 hazard. The output is normally expected to be a static 1, but has a transient hazard to 0. Similarly an output that undergoes a 0-1-0 response to a single input transition is said to have a static-0 hazard. More complex circuits, with more levels of logic, may also exhibit dynamic hazards. A dynamic-1 hazard is one in which an output goes through the states 0-1-0-1; starting at 0 and ending at 1 but with three transitions instead of 1. Similarly a dynamic-0 hazard is a three transition sequence ending in the 0 state.

Intuitively the static-1 hazard of Figure 6.14 occurs because as the input transitions from 111 to 011, the gate associated with implicant 1X1 turns off before the gate associated with implicant 01X turns on. We can eliminate the hazard by covering the transition with an implicant of its own, X11, as shown in Figure 6.15. The third AND gate (the middle AND gate of Figure 6.15(b)), which corresponds to implicant X11, holds the output high while the other two gates switch. In general, we can make any circuit hazard free by adding redundant implicants to cover transitions in this manner.

6.11 Summary

After reading this chapter, you the reader now understand how to manually synthesize a combinational logic circuit. Given an English-language description of a circuit you can generate a gate-level implementation. You start by writing a truth table for the circuit to precisely define the behavior of the function. Writing the truth table in a Karnaugh map makes it easy to identify implicants of the function. Recall that implicants are products that include at least one minterm of f_1 and no minterms of f_0 . They may or may not include minterms

of f_X . Once the implicants are identified, we generate a *cover* of the function by finding a minimal set of implicants that together contain every minterm in f_1 . We start by identifying the *prime implicants*, that are included in no larger implicant, and the *essential prime implicants*, that cover a minterm of f_1 that is covered by no other prime implicant. We start our cover with the essential prime implicants of the function and then add prime implicants that include uncovered minterms of f_1 until all of f_1 is covered. From the cover it is straightforward to draw a CMOS logic circuit for the function. Each implicant in the cover becomes a NAND gate, their outputs are combined by a NAND gate (which performs the OR function), and inverters are added to the inputs as needed.

While it is useful to understand this process for manual logic synthesis, you will almost never use this procedure in practice. Modern logic design is almost always done using automatic logic synthesis in which a CAD program takes a high-level description of a logic function and automatically generates the logic circuit. Automatic synthesis programs relieve the logic designer from the drudgery of crunching K-maps, enabling her to work at a higher level and be more productive. Also, most automatic synthesis programs produce logic circuits that are better than the ones a typical designer could easily generate manually. The synthesis program considers multi-level circuits, considers implementations that make use of special cells in the library, and can try thousands of combinations before picking the best one. Its best to let the CAD programs do what they are good at — finding the optimal CMOS circuit to implement a given function — and have the designer focus on what humans are good at — coming up with a clever high-level organization for the system.

6.12 Bibliographic Notes

Not mentioning multiple output functions.

6.13 Exercises

- 6–1 Combinational circuits. Which of the circuits in Figure 6.16 are combinational? Each of the boxes is itself a combinational circuit.
- 6-2 Fibonacci circuit. Design a four-bit Fibonacci circuit. This circuit outputs a 1 iff its input is a Fibonacci number (i.e., 0,1,2,3,5,8, or 13). Go through the steps of:
 - (a) Write a truth table for the function.
 - (b) Draw a Karnaugh-map of the function.
 - (c) Identify the prime implicants of the function.
 - (d) Identify which of the prime implicants (if any) are essential.
 - (e) Find a cover of the function.
 - (f) Draw a CMOS gate circuit for the function.

Figure 6.16: Circuits for Exercise 6–1. Each box is itself a combinational circuit.

- 6–3 Decimal Fibonacci circuit. Repeat Exercise 6–2, but for a decimal Fibonacci circuit. This circuit only need produce an output for inputs in the range of 0-9. The output is a don't care for the other six input states.
- 6–4 Multiple-of three circuit. Design a four-input multiple of three circuit. That is a circuit whose output is true if the input is 3,6,9,12, or 15.
- 6–5 Combinational design. Design a minimal CMOS circuit that implements the function $f=\sum m(3,4,5,7,9,13,14,15)$.
- 6–6 Five-input prime number circuit. Design a five-input prime number circuit. The output is true if the input is a prime number between 1 and 31.
- 6–7 Six-input prime number circuit. Design a six-input prime number circuit. This circuit must also recognize the primes between 32 and 63 (neither of which is prime).
- 6-8 Seven-segment decoder. A seven segment decoder is a combinational circuit with a four-bit input a and a seven bit output q. Each bit of q corresponds to one of the seven segments of a display according to the following pattern:

6666

1 5

Figure 6.17: Circuits for Exercise 6-9.

That is, bit 0 (the LSB) of q controls the middle segment, bit 1 the upper left segment, and so on, with bit 6 (the MSB) controlling the top segment. Seven-segment decoders are described in more detail in Section 7.3. A full decoder decodes all 16 input combinations - approximating the letters A-F for combinations 10-15. A decimal decoder decodes only combinations 0-9, the remainder are don't cares.

- (a)-(g) Design a sum-of-products circuit for one segment of the full decoder (for (a) do segment 0, for (b) do segment 1, and so on...).
- (h)-(n) Design a product-of-sums circuit for one segment of the full decoder. (for (h) do segment 0, for (i) do segment 1, and so on...).
- (o)-(u) Design a sum-of-products circuit for one segment of a decimal seven-segment decoder. (for (o) do segment 0, for (p) do segment 1, and so on...).
- (v)-(z),(aa) Design a product-of-sums circuit for one segment of a decimal seven-segment decoder. (for (v) do segment 0, for (w) do segment 1, and so on...).
- (ab) Design a sum-of-products circuit for the full decoder that generates the outputs for both segments 0 and 1. Share logic between the two outputs where possible.
- 6–9 Hazards. (a) Fix the hazard that may occur in Figure 6.17(a).
 - (b) Fix the hazard that may occur in Figure 6.17(b).
- 6-10 Karnaugh maps. A half adder is a circuit which takes in 1-bit binary numbers a and b and outputs a sum s and a carry out co. The concatenation of co and s co,s is the two-bit value that results from adding a and b (e.g., if a=1 and b=1, s=0 and co=1.)

A full adder is a circuit which takes in 1-bit binary numbers a, b, and ci (carry in), and outputs s and co. The concatenation of co and s {co,s}

is the two-bit value that results from adding $a,\,b$ and ci (e.g., if $a{=}1,\,b{=}0,$ and ci =1 then $s{=}0$ and co =1.)

Half and full adders are described in more detail in Chapter 10.

- (a) Write out truth tables for the s and co outputs of a half adder.
- (b) Draw Karnaugh maps for the s and co outputs of the half adder.
- (c) Circle the prime implicants and write out the logic equations for the s and co outputs of the half adder
- (d) Write out the truth tables for the s and co outputs for the full adder.
- (e) Draw Karnaugh maps for the s and co outputs of the full adder
- (f) Circle the prime implicants and write out the logic equations for the s and co outputs of the full adder
- (g) How would the use of an XOR gate help in the half adder? In the full adder?

Chapter 7

Verilog Descriptions of Combinational Logic

In Chapter 6 we saw how to manually synthesize combinational logic circuits from a specification. In this chapter we show how to describe combinational circuits in the Verilog hardware description language, building on our discussion of Boolean expressions in Verilog (Section 3.6). Once the function is described in Verilog, it can be automatically synthesized, eliminating the need for manual synthesis.

Because all optimization is done by the synthsizer, the main goal in writing synthesizable Verilog is to make it easily readable and maintainable. For this reason, descriptions that are close to the function of a module (e.g., a truth-table specified with a case or casex statement) are preferable to those that are close to the implementation (e.g., equations using an assign statement, or a structural description using gates). Descriptions that specify just the function tend to be easier to read and maintain than those that reflect a manual implementation of the function.

To verify that a Verilog module is correct, we write a test bench. A test bench is a piece of Verilog code that is used during simulation to instantiate the module to be tested, generate input stimulus, and check the module's outputs. While modules must be coded in a strict synthesizable subset of Verilog, test benches, which are not synthesized, can use the full Verilog language, including looping constructs. In a typical modern digital design project at least as much effort goes into design verification (writing test benches) as goes into doing the design itself.

7.1 The Prime Number Circuit in Verilog

In describing combinational logic using Verilog we restrict our use of the language to constructs that can easily be synthesized into logic circuits. Specifically we restrict combinational circuits to be described using only assign, case, or

```
module <module_Name>(<port names>);
  <port declarations>;
  <internal signal, wire and reg, declarations>;
  <module body>;
endmodule
```

Figure 7.1: A Verilog module declares a module, that is a block with inputs and outputs. It consists of a module declaration, input and output signal declarations, internal signal declarations, and a module body. The logic of the module is implemented in the body.

 ${\tt casex}$ statements or by the structural composition of other combinational modules. 1

In this section we shall look at four ways of implementing the prime number circuit we introduced in Chapter 6 as combinational verilog.

7.1.1 A Verilog Module

Before diving into our four implementations of the prime number module lets quickly review the structure of a Verilog module. A module is a block of logic with specified input and output ports. Logic within the module computes the outputs based on the inputs — on just the current state of the inputs for a combinational module. After declaring a module, we can instantiate one or more copies, or instances, of the module within a higher level module.

The basic form of a Verilog module is shown in Figure 7.1 and a module that implements the four-bit prime number function using a Verilog case statement is shown in Figure 7.2. All modules start with the keyword module and end with the keyword endmodule. From the word module to the first semicolon is the module declaration consisting of the module name (e.g., prime in Figure 7.2) followed by a list of port names enclosed in parentheses. For example the ports of the prime module are named in and isprime.

After the module declaration comes input and output declarations. Each of these statements starts with the keyword input or output, an optional width specification, and a list of ports with the specified direction and width. For example, the line input [3:0] in ; specifies that port in is an input of width 4 with the most-significant bit (MSB) of in being bit in[3]. Note that we could have declared it as input [0:3] in ; to have the MSB of in be in[0].

Next comes the internal signal declarations. Here signals that will be assigned within the module are declared. Note that this may include output signals. If a signal is used to connect modules or assigned to with an assign

¹It is possible to describe combinational modules using if statements. However, we discourage this practice because it is too easy to generate a sequential circuit by excluding an else clause, or by forgetting to assign to *every* output variable in *every* branch of the if statement.

```
// prime
 - 4 bit binary number
 isprime - true if "in" is a prime number 1,2,3,5,7,11, or 13
module prime(in, isprime) ;
  input [3:0] in ; // 4-bit input
 isprime; // true if input is prime
  output
 isprime ;
 reg
  always @(in) begin
 case(in)
 1,2,3,5,7,11,13: isprime = 1'b1;
 isprime = 1'b0;
 default:
 endcase
  end
endmodule
```

Figure 7.2: Verilog description of the four-bit prime-number function using a case statement to directly encode the truth table.

statement it is declared as a wire (see Figures 7.3 and 7.6). If a signal is assigned to in a case or casex statement it is declared as a reg, as with isPrime in Figure 7.2. Don't let this syntax confuse you, declaring a signal as reg does not create a register. We are still building combinational logic. Signal declarations may include a width field if the signal is wider than a single bit.

The module body statements perform the logic that computes the module outputs. In the subset of Verilog we will use here, the module body consists of one or more of module instantiations, assign statements, case statements, and casex statements. Examples of each of these are in the four implementations of the prime number circuit below.

7.1.2 The Case Statement

As shown in Figure 7.2 a Verilog case statement allows us to directly specify the truth-table of a logic function. The case statement allows us to specify the output value of a logic function for each input combination. In this example, to save space, we specify the input states where the output is 1 and make the 0 state a default.

Case statements must be contained within an always @ block. This syntax specifies that the block will be evaluated each time the arguments specified after @ change state. In this case, the block is evaluated each time the four-bit input variable in changes state. The output variable isprime is declared as a reg in this module. This is because it is assigned a value within an always @

```
module prime ( in, isprime );
input [3:0] in;
output isprime;
  wire n1, n2, n3, n4;
  OAI13 U1 ( .A1(n2), .B1(n1), .B2(in[2]), .B3(in[3]), .Y(isprime) );
  INV  U2 ( .A(in[1]), .Y(n1) );
  INV  U3 ( .A(in[3]), .Y(n3) );
  XOR2  U4 ( .A(in[2]), .B(in[1]), .Y(n4) );
  OAI12 U5 ( .A1(in[0]), .B1(n3), .B2(n4), .Y(n2) );
endmodule
```

Figure 7.3: Result of synthesizing the Verilog description of Figure 7.2 with the Synopsys design compiler using a typical standard cell library. A schematic of this synthesized circuit is shown in Figure 7.4.

block. There is no register associated with this variable. The circuit is strictly combinational.

Whenever an always @ block is used to describe a combinational circuit, it is critical that all inputs be included in the argument list after the @. If an input is omitted, the block will not be evaluated when this input changes state and the result will be sequential, not combinational, logic. Omitting signals from the list also results in odd behavior that can be difficult to debug.

The result of synthesizing the Verilog description of Figure 7.2 with the Synopsys design compiler using a typical CMOS standard cell library is shown in Figure 7.3. The synthesizer has converted the behavioral Verilog description of Figure 7.2, that specifies what is to be done (i.e., a truth table), to a structural Verilog description, that specifies how to do it (i.e., five gates and the connections between them). The structural verilog instantiates five gates: two OR-AND-Invert gates (OAI), two inverters (INV), and one exclusive-OR gate (XOR). The four wires connecting the gates are declared as n1 through n4. For each gate, the design compiler output instantiates the gate by declaring the type of the gate (e.g., OAII3), giving this instance a name (e.g., U1), and then specifying which signal is connected to each gate input and output (e.g., A1(n2) implies that signal n2 is connected to gate input A1).

Note that a module can be instantiated with either this explicit notation for connecting signals to inputs and outputs or with a positional notation. For example, if the ports were declared in the order shown, we could instantiate the XOR gate with the simpler syntax:

```
XOR2 U4 (in[2], in[1], n4);
```

The two forms are equivalent. For complex modules, the explicit connection syntax avoids getting the order wrong. For simple modules, the positional syntax is more compact and easier to read.

Figure 7.4: Schematic showing the circuit of Figure 7.3.

Figure 7.4 shows a schematic of the synthesized circuit to make it easier to see how the synthesizer has optimized the logic. Unlike the two-level synthesis method we employed in Chapter 6, the synthesizer has used four levels of logic (not counting inverters), and an exclusive-OR gate as well as ANDs and ORs. However, this circuit still implements the same four prime implicants (0XX1, 001X, X01X, and X10X). As shown in the Figure, the bottom part of gate U1 directly implements implicant 001X. Gate U5 implements the other three implicants - factoring in[0] out of the implicants so that this AND can be shared across all three. The top input to the OR of U5 (n3) ANDed with in[0] gives 0XX1. The output of the XOR gate gives products X01X and X10X which when ANDed with in[0] in U5 give the remaining two implicants X101 and X011.

This synthesis example illustrates the power of modern computer-aided design tools. A skilled designer would have to spend considerable effort to generate a circuit as compact as this one. Moreover, the synthesis tool can (via a constraint file) be asked to reoptimize this circuit for speed rather than area with minimum effort. With modern synthesis tools, the primary role of the logic designer has changed from one of optimization to one of specification. However, with this simplification of the low-level design task has come an increase in complexity at the high level as systems have gotten continuously larger.

7.1.3 The CaseX Statement

An alternative implementation of the prime-number function using the verilog casex statement to specify four prime implicants that cover the function is shown in Figure 7.5. This implementation is identical to the one in Figure 7.2 except that we use the casex statement in place of the case statement of Figure 7.2. The casex statement allows don't cares (Xs) in the cases. This allows us to put implicants, rather than just minterms, on the left side of each case. For example, the first case 4'b0xx1 corresponds to implicant 0XX1 and covers minterms 1, 3, 5, and 7.

```
module prime1(in, isprime) ;
  input [3:0] in ; // 4-bit input
 isprime; // true if input is prime
  output
  reg
 isprime;
  always @(in) begin
 casex(in)
 4'b0xx1: isprime = 1;
 4'b001x: isprime = 1;
 4'bx011: isprime = 1;
 4'bx101: isprime = 1;
 default: isprime = 0 ;
 endcase
  end
endmodule
```

Figure 7.5: Verilog description of the four-bit prime-number function using a casex statement to describe the implicants in a cover.

The casex statement is useful in describing combinational modules where one input often overrides the others. For example, when a disable input causes all outputs to go low regardless of the other inputs, or for a priority encoder (see Section 8.4). For the prime-number function, however, the implementation in Figure 7.2 is preferred because, even though its longer, it more clearly describes the function being implemented and is easier to maintain. There is no need to manually reduce the function to implicants. The synthesis tools do this.

7.1.4 The Assign Statement

Figure 7.6 shows a third Verilog description of the prime number circuit. This version uses an assign statement to describe the logic function using an equation. The word assign does not actually appear in this description because the assign statement has been combined with the wire statement declaring isprime. The wire isprime = ... statement is equivalent to

```
wire isprime ;
assign isprime = ...
```

As with the description using casex, there is little advantage to describing the prime number circuit with an equation. The truth table description is easier to write, easier to read, and easier to maintain. The synthesizer is perfectly capable of reducing the truth table to an equation. The designer doesn't need to do this.

Figure 7.6: Verilog description of the four-bit prime-number function using an assign statement. (In this case assign is combined with wire.

```
module prime3(in, isprime);
  input [3:0] in ; // 4-bit input
  output isprime ; // true if input is prime

and(a1,in[0],~in[3]);
  and(a2,in[1],~in[2],~in[3]);
  and(a3,in[0],~in[1],in[2]);
  and(a4,in[0],in[1],~in[2]);
  or(isprime,a1,a2,a3,a4);
endmodule
```

Figure 7.7: Verilog description of the four-bit prime-number function using explicit gates.

7.1.5 Structural Description

Our fourth and final description of the prime number function, shown in Figure 7.7, is a structural description that, much like the output of the synthesizer, describes the function by instantiating five gates and describing the connections between them. Unlike the synthesizer output (Figure 7.3), however, this description does not instantiate modules like OAI13. Instead it uses Verilog's built in and and or gate functions.

As with the previous two descriptions, we show this structural description of the prime number circuit to illustrate the range of the Verilog language. This is not the right way to describe the prime number function. As above, the designer should let the synthesizer do the synthesis and optimization.

```
module prime_dec(in, isprime);
  input [3:0] in ; // 4-bit input
 isprime; // true if input is prime
 output
 isprime ;
 reg
  always @(in) begin
 casex(in)
 0: isprime = 0;
 1: isprime = 1;
 2: isprime = 1 ;
 3: isprime = 1;
 4: isprime = 0;
 5: isprime = 1;
 6: isprime = 0 ;
 7: isprime = 1;
 8: isprime = 0 ;
 9: isprime = 0 ;
 default: isprime = 1'bx ;
 endcase
  end
endmodule
```

Figure 7.8: Verilog description of the four-bit decimal prime-number function using a case statement with don't care on the default output.

```
module prime_dec ( in, isprime );
input [3:0] in;
output isprime;
  wire n3, n4;
  NOR2 U3 ( .A(in[3]), .B(n3), .Y(isprime) );
  AOI12 U4 ( .A1(in[0]), .B1(in[1]), .B2(n4), .Y(n3) );
  INV U5 ( .A(in[2]), .Y(n4) );
endmodule
```

Figure 7.9: Results of synthesizing the Verilog description of Figure 7.8 using Synopsys design compiler. A schematic diagram of this synthesized circuit is shown in Figure 7.10. The resulting circuit is considerably simpler than the fully specified circuit of Figure 7.4.

Figure 7.10: Schematic showing the circuit of Figure 7.9.

7.1.6 The Decimal Prime Number Function

Figure 7.8 illustrates how don't care input states can be specified in a Verilog description of a logic function. Here we again use the Verilog casex statement to specify a truth table with don't cares. In this case, however, we specify, using the default case, that input states 10 to 15 have a don't care output (isprime = 1'bx). Because we can have only a single default statement, and here we choose to use it to specify don't cares, we must explicitly include the five input states for which the output is zero.

The result of synthsizing the Verilog description of Figure 7.8 using Synopsys design compiler is shown in Figure 7.9, and a schematic diagram of the synthesized circuit is shown in Figure 7.10. With the don't cares specified, the logic is reduced to one 2-input gate, one 3-input gate, and one inverter as compared to one 4-input gate, one 3-input gate, an XOR, and two inverters for the fully-specified circuit.

7.2 A Testbench for the Prime Circuit

To test via simulation that the Verilog description of a module is correct, we write a Verilog test bench that exercises the module. A test bench is itself a

```
module test_prime ;
  reg [3:0] in ;
  wire isprime ;

// instantiate module under test
  prime p0(in, isprime) ;

initial begin
  // apply all 16 possible input combinations to module
  in = 0 ;
  repeat (16) begin
 #100
 $display("in = %2d isprime = %1b",in,isprime) ;
 in = in+1 ;
 end
  end
end
```

Figure 7.11: Verilog test bench for prime number module

Verilog module. However it is a module that is never synthesized to hardware. The test bench module is used only to facilitate testing of the module under test. The test bench module instantiates the module under test, generates the input signals to exercise the module, and checks the output signals of the module for correctness. The test bench is analogous to the instrumentation you would use on a lab bench to generate input signals and observe output signals from a circuit.

Figure 7.11 shows a simple test bench for the prime number circuit. The test bench is a Verilog module itself, but one with no inputs and outputs. Local variables are used as the inputs and outputs of the module under test, in this case prime. The test bench declares the input of the prime module, in,as a reg variable so it can be assigned values inside an initial block. The test bench instantiates an instance of module prime with inputs and outpus appropriately connected.

The actual test code for the test bench is contained within an initial block. An initial block is like an always @ block except that instead of being executed every time a signal changes, it is executed exactly once at the beginning of the simulaiton. The initial block sets in to zero and then enters a loop. The repeat (16) statement repeats the loop body 16 times. During each iteration of the loop body, the simulator waits for 100 units of time #100 for the output of the module to settle, displays the input and output, and then increments the input variable for the next loop iteration. After 16 iterations, the loop completes and the simulation terminates.

The test bench does not describe a piece of our design, but rather is just a

```
0 isprime = 0
# in =
 1 \text{ isprime} = 1
 2 \text{ isprime} = 1
 3 \text{ isprime} = 1
# in = 4 isprime = 0
# in = 5 isprime = 1
# in =
 6 \text{ isprime} = 0
# in = 7 isprime = 1
# in =
 8 \text{ isprime} = 0
# in = 9 isprime = 0
# in = 10 isprime = 0
# in = 11 isprime = 1
# in = 12 isprime = 0
# in = 13 isprime = 1
# in = 14 isprime = 0
# in = 15 isprime = 0
```

Figure 7.12: Output from test bench of Figure 7.11 on module described in Figure 7.2.

source of input stimulus and a monitor of output results. Because the test bench module doesn't have to be synthesized, it can use Verilog constructs that are not permitted in synthesizable designs. For example, the <code>initial</code> and <code>repeat</code> statements in Figure 7.11 are not allowed in synthesizable Verilog modules, but are quite useful in test benches. When writing Verilog, it is important to keep in mind whether one is writing synthesizable code or a test bench. Very different styles are used for each.

The output of a Verilog simulation of the test bench of Figure 7.11 and the prime number module of Figure 7.2 is shown in Figure 7.12. Each iteration of the loop, the \$display statement in the test bench generates one line of output. By examining this output we can see that the prime number module is operating correctly.

Checking a Verilog module by manually examining its output works fine for small modules that need to be checked just once. However, for larger modules, or repeated testing² manual checking is at best tedious and at worst error prone. In such cases, the test bench must check results in addition to generating inputs.

One approach to a self-checking test bench is to instantiate two separate implementations of the module and compare their outputs as shown in Figure 7.13. (Another approach is to use an inverse function as shown below in Section 7.3.) In Figure 7.13, the test bench creates one instance of module prime (Figure 7.2)

²It is common practice to rerun a large test suite on an entire design on a periodic basis (e.g., every night). This *regression* testing catches many errors that result from the unintended consequences of making a change to one part of the design on a different, and often distant part.

```
module test_prime1 ;
  reg [3:0] in ;
  reg check ; // set to 1 on mismatch
  wire isprime0, isprime1;
  // instantiate both implementations
  prime p0(in, isprime0);
  prime1 p1(in, isprime1);
  initial begin
 in = 0; check = 0;
 repeat (16) begin
 #100
 if(isprime0 != isprime1) check = 1;
 in = in+1;
 if(check != 1) $display("PASS") ; else $display("FAIL") ;
  \quad \text{end} \quad
endmodule
```

Figure 7.13: Go/no-go test bench that checks results using a second implementation of the prime-number module.

and one input of module prime1 (Figure 7.5).³ All 16 input patterns are then applied to both modules. If the outputs of the modules don't match for any pattern, the variable check is set equal to one. After all cases have been tried, a PASS or FAIL is indicated based on the value of check.

7.3 Example, A Seven-Segment Decoder

In this section we examine the design of a seven-segment decoder to introduce the concepts of constant definitions, signal concatenation, and checking with inverse functions.

A seven-segment display depicts a single decimal digit by illuminating a subset of seven light-emitting segments. The segments are arranged in the form of the numeral "8" as shown in the top part of Figure 7.14, numbered from 0 to 6 as shown. A seven segment decoder is a module that accepts a four-bit binary-coded input signal, bin[3:0], and generates a seven-bit output signal, segs[6:0] that indicates which segments of a seven-segment display should be illuminated to display the number encoded by bin. For example, if the binary code for "4", 0100, is input to a seven-segment decoder, the output is 0110011 which indicates that segments 0, 1, 4, and 5 are illuminated to display a "4".

The first order of business in describing our seven-segment decoder is to define ten constants that each describe which segments are illuminated to display a particular numeral. Figure 7.14 shows the definition of ten constants SS_0 through SS_9 that serve this purpose. The constants are defined using the Verilog 'define construct. Each 'define statement maps a constant name to a constant value. For example, the constant named SS_4 is defined to have the 7-bit string 0110011 as its value.

We define constants for two reasons. First, using constant names, rather than values, in our code makes our code more readable and easier to maintain. Second, defining a constant allows us to change all uses of the constant by changing a single value. For example, suppose we decide to drop the bottom segment on the "9". To do this, we would simply change the definition of SS_9 to be 1110011 rather than 1111011 and this change would propagate automatically to every use of SS_9. Without the definition, we would have to manually edit every use of the constant — and would be likely to miss at least one.

The constant definitions give an example of the syntax used to describe numbers in Verilog. The general form of a number in Verilog is <code>size>cbase>cvalue></code>. Here <code>jsize</code>; is a decimal number that describes the width of the number in bits. In each constant definition, the size of the number is 7, specifying that each constant is seven bits wide. Note that <code>3'bO</code> and <code>7'bO</code> are different numbers, both have the value 0, but the first is 3 bits wide while the second is seven bits wide. The <code>cbase></code> portion of a number is <code>'b</code> for binary, <code>'d</code> for decimal, <code>'o</code> for octal (base 8), or <code>'h</code> for hexadecimal (base 16). In the constant definitions

³In this example, there is little advantage to comparing these two implementations since they are of roughly the same complexity. In other situations, however, there is often a very simple non-synthesizable description that can be used for comparison.

```
//-----
// define segment codes
// seven bit code - one bit per segment, segment is illuminated when
// bit is high. Bits 6543210 correspond to:
//
//
 6666
//
 1
//
 1
//
 0000
//
 2
 2
 4
//
//
 3333
//
//-----
'define SS_0 7'b1111110
\verb|'define SS_1 7'b0110000|\\
'define SS_2 7'b1101101
'define SS_3 7'b1111001
'define SS_4 7'b0110011
'define SS_5 7'b1011011
'define SS_6 7'b1011111
'define SS_7 7'b1110000
'define SS_8 7'b1111111
'define SS_9 7'b1111011
```

Figure 7.14: Defining the constants for the seven-segment decoder.

```
//-----
// sseg - converts a 4-bit binary number to seven segment code
//
// bin - 4-bit binary input
// segs - 7-bit output, defined above
module sseg(bin, segs) ;
 // four-bit binary input
 input [3:0] bin ;
 output [6:0] segs;
 // seven segments
 [6:0] segs;
 reg
 always@(bin) begin
 case(bin)
 0: segs = 'SS_0 ;
 1: segs = 'SS_1;
 2: segs = 'SS_2 ;
 3: segs = 'SS_3 ;
 4: segs = 'SS_4;
 5: segs = 'SS_5;
 6: segs = 'SS_6;
 7: segs = 'SS_7;
 8: segs = 'SS_8;
 9: segs = 'SS_9;
 default: segs = 7'b0000000 ;
 endcase
 end
endmodule
```

Figure 7.15: A seven-segment decoder implemented with a case statement.

of Figure 7.14 all numbers are in binary. The inverse seven-segment module in Figure 7.16 uses hexadecimal numbers. Finally, the <value> portion of the number is the value in the specified base.

Now that we have the constants defined writing the verilog code for the seven-segment decoder module <code>sseg</code> is straightforward. As shown in Figure 7.15, we use a <code>case</code> statement to describe the truth table of the module, just as we did for the prime-number function in Section 7.1.2. The output values are defined using our defined constants. A defined constant is used by placing a backquote before its name. For example, the output when <code>bin</code> is 4 is 'SS_4 which we have defined to be 0110011. Its much easier to read this code with the mnemonic constant names than if the right side of the case statement were all bit strings. When an input value is not in the range of 0-9, the <code>sseg</code> module outputs all zeros — a blank display.

To aid in testing our seven-segment decoder, we will also define an inverse

```
//-----
// invsseg - converts seven segment code to binary - signals if valid
// segs - seven segment code in
// bin - binary code out
// valid - true if input is a valid seven segment code
//
//
 segs = legal code (0-9) ==> valid = 1, bin = binary
//
 segs = zero ==> valid = 0, bin = 0
 segs = any other code ==> valid = 0, bin = 1
//
//-----
module invsseg(segs, bin, valid) ;
 input [6:0] segs; // seven segment code in
 // four-bit binary output
 output [3:0] bin;
 // true if input code is valid
 output
 valid;
 [3:0] bin;
 reg
 valid;
 reg
 always@(segs) begin
 case(segs)
 'SS_0: {valid,bin} = 5'h10;
 SS_1: \{valid, bin\} = 5'h11;
 SS_2: \{valid, bin\} = 5'h12;
 SS_3: \{valid, bin\} = 5'h13;
 'SS_4: {valid,bin} = 5'h14;
 'SS_5: {valid,bin} = 5'h15;
 'SS_6: {valid,bin} = 5'h16;
 SS_7: \{valid, bin\} = 5'h17;
 'SS_8: {valid,bin} = 5'h18;
 'SS_9: {valid,bin} = 5'h19;
 \{valid, bin\} = 5'h00;
 default: {valid,bin} = 5'h01;
 endcase
 end
endmodule
```

Figure 7.16: A Verilog description on an *inverse* seven-segment decoder, used to check the output of the seven-segment decoder.

segmen-segment decoder module as shown in Figure 7.16. Module invsseg accepts a seven-bit input string segs. If the input is one of the ten codes defined in Figure 7.14, the circuit outputs the corresponding binary code on output bin and a "1" on output valid. If the input is all zeros (corresponding to the output of the decoder when the input is out of range) the output is valid = 0, bin = 0. If the input is any other code, the output is valid = 0, bin = 1.

Again, our inverse seven-segment decoder uses a case statement to describe a truth-table. For each case, to assign both valid and bin in a single assignment, we concatenate the two signals and assign to the five-bit concatenated value. Placing two or more signals separated by commas, ",", in curly brackets, "{" and "}", concatenates those signals into a single signal with length equal to the sum of the lengths of its constituents. Thus, the expression {valid, bin} is a five-bit signal with valid as bit 4 and bin as bits 3-0. This five-bit composite signal can be used on either the left or right side of an expression. For example, the statement

```
{valid,bin} = 5'h14 ;
Is equivalent to

begin
 valid = 1'b1 ;
 bin = 4'h4 ;
end
```

It assigns a logic 1 to valid (bit 4 of the composite signal), and a hex 4 to bin (the low four bits (3-0)of the composite signal). Assigning to a composite signal rather than separately assigning the two signals produces code that is more compact and more readable than assigning them separately.

Now that we have defined the seven-segment decoder module <code>sseg</code> and its inverse module <code>invsseg</code> we can write a test bench that uses the inverse module to check the functionality of the decoder itself. Figure 7.17 shows the testbench. The module instantiates the decoder and its inverse. The decoder accepts input <code>bin_in</code> and generates output <code>segs</code>. The inverse circuit accepts <code>segs</code> and <code>generates</code> outputs <code>valid</code> and <code>bin_out</code>.

After instantiating and connecting the modules, the test bench contains an initial block that loops through the 16 possible inputs. For inputs in range (between 0 and 9) it checks that bin_in = bin_out and that valid is 1. If these two conditions don't hold, an error is flagged. Similarly, for inputs out of range it checks that bin_out and valid are both zero. Note that we could have encoded the condition being checked as:

```
{valid, bin_out} != 0
```

Using an inverse module to check the functionality of a combinational module is a common technique in writing test benches. It is particularly useful in

```
//-----
// test seven segment decoder - using inverse decoder for a check
 note that both coders use the same set of defines so an
//
 error in the defines will not be caught.
//-----
module test_sseg ;
 reg [3:0] bin_in;
 // binary code in
 reg [3:0] bin_in; // binary code in
wire [6:0] segs; // segment code
wire [3:0] bin_out; // binary code out of inverse coder
wire valid; // valid out of inverse coder
 error ;
 reg
  // instantiate decoder and checker
  sseg ss(bin_in, segs);
  invsseg iss(segs, bin_out, valid) ;
  // walk through all 16 inputs
  initial begin
 bin_in = 0; error = 0;
 repeat (16) begin
 #100
 // uncomment the following line to display each case
 // display("%h %b %h %b", bin_in, segs, bin_out, valid) ;
 if(bin_in < 10) begin
 if((bin_in != bin_out)||(valid != 1)) begin
 $display("ERROR: %h %b %h %b",bin_in,segs, bin_out, valid);
 error = 1;
 end
 end
 else begin
 if((bin_out != 0) || (valid != 0)) begin
 $display("ERROR: %h %b %h %b",bin_in,segs, bin_out, valid);
 error = 1;
 end
 end
 bin_in = bin_in+1 ;
 if(error == 0) $display("TEST PASSED");
  end
endmodule
```

Figure 7.17: Test bench for the seven-segment decoder using the inverse function to test the output.

checking arithmetic circuits (see Chapter 10). For example, in writing a test bench for a square-root unit, we can square the result (a much simpler operation) and check that we get the original value.

The use of an inverse module in a test bench is also an example of the more general technique of using *checking modules*. Checking modules in test benches are like *assertions* in software. They are redundant logic that is inserted to check *invarients*, conditions that we know should always be true (e.g., two modules should not drive the bus at the same time). Because the checking modules are in the test bench, they cost us nothing. They are not included in the synthesized logic and consume zero chip area. However they are invaluable in detecting bugs during simulation.

7.4 Bibliographic Notes

7.5 Exercises

- 7–1 Fibonacci circuit. Write a Verilog description for a circuit that accepts a 4-bit input and outputs true if the input is a Fibonacci number (0,1,2,3,5,8, or 13). Describe why the approach you chose (case, casex, assign, structural) is the right approach.
- 7–2 Decimal Fibonacci circuit. Write a Verilog description for a circuit that accepts a 4-bit input that is guaranteed to be in the range of 0 to 9 and outputs true if the input is a Fibonacci number (0,1,2,3,5, or 8). The output is a don't care for input states 10 to 15. Describe why the approach you chose (case, casex, assign, structural) is the right approach.
- 7–3 Logic synthesis. Use a synthesis tool to synthesize the prime number circuit of Figure 7.2. Show the results of your synthesis.
- 7–4 FPGA implementation. Use an FPGA mapping tool (such as Xilinx Foundation) to map the seven-segment decoder of Figure 7.15 to an FPGA. Use the floorplanning tools to view the layout of the FPGA. How many CLBs did the synthesis use?
- 7–5 Seven segment decoder. Modify the seven segment decoder to output the characters 'A' through 'F' for input states 10 to 15 respectively.
- 7–6 Test bench. Modify the test bench of Figure 7.11 to check the output and indicate only pass or fail for the test.
- 7–7 Test bench. Write a Verilog test bench for the Fibonacci circuit of Exercise 7–2.

Chapter 8

Combinational Building Blocks

A relatively small number of modules: decoders, multiplexers, encoders, etc... are used repeatedly in digital designs. These building blocks are the idioms of modern digital design. Often, we design a module by composing a number of these building blocks to realize the desired function, rather than writing its truth table and directly synthesizing a logical implementation.

In the 1970s and 1980s most digital systems were built from small integrated circuits that each contained one of these building block functions. The popular 7400 series of TTL logic, for example, contained many multiplexers and decoders. During that period the art of digital design largely consisted of selecting the right building blocks from the TTL databook and assembling them into modules. Today, with most logic implemented as ASICs or FPGAs we are not constrained by what building blocks are available in the TTL databook. However, the basic building blocks are still quite useful elements from which to build a system.

8.1 Decoders

In general, a *decoder* converts symbols from one code to another. We have already seen an example of a binary to seven-segment decoder in Section 7.3. When used by itself, however, the term decoder means a binary to *one-hot* decoder. That converts a symbol from a binary code (each bit pattern represents a symbol) to a one-hot code (at most one bit can be high at a time and each bit represents a symbol). In Section 8.3 we will discuss *encoders* that reverse this process. That is, they are one-hot to binary decoders.

The schematic symbol for a $n \to m$ decoder is shown in Figure 8.1. Input signal a is an n-bit binary signal and output signal b is a m-bit ($m \le 2^n$) one-hot signal. A truth table for a $3 \to 8$ decoder is shown in Table 8.1. If we think of both the input and output as binary numbers, if the input has value i, the

Figure 8.1: Schematic symbol for an $n \to m$ decoder.

bin	ohout
000	00000001
001	00000010
010	00000100
011	00001000
100	00010000
101	00100000
110	01000000
111	10000000

Table 8.1: Truth table for a $3 \to 8$ decoder. The decoder converts a 3-bit binary input, bin, to an eight-bit one-hot output, ohout.

output has value 2^{i} .

A verilog description of a $n\to m$ decoder is shown in Figure 8.2. This module introduces the use of Verilog parameters. The module uses parameters n and m to allow this single module type to be used to instantiate decoders of arbitrary input and output width. In the module description, the statement parameter n=2; declares that n (the input signal width) is a parameter with a default value of 2. Similarly m (the output signal width) is a parameter with a default value of 4.

If we instantiate the module as usual, the module will be created with the default values for all parameters. For example, the following code creates a $2 \rightarrow 4$ decoder since the default values are n=2 and m=4.

```
Dec dec24(a, b);
```

We can override the default parameter values when we instantiate a module. The general form for such a parameterized module instantiation is:

```
<module name> #(<parameter list>) <instance name>(<port list>);
```

For example, to instantiate a $3 \rightarrow 8$ decoder, the appropriate Verilog code is:

```
Dec #(3,8) dec38(a, b);
```

Here the parameter list of #(3,8) sets n=3 and m=8 for this instance of the Dec module with instance name dec38. Similarly, a $4 \rightarrow 10$ decoder is created with:

Figure 8.2: Verilog description of an n to m decoder.

```
Dec \#(4,10) dec410(a, b);
```

Note that the output width m need not be equal to 2^n for input width n. In many cases (where not all input states occur) it is useful to instantiate decoders that have less than full width outputs. The module of Figure 8.2 uses the left shift operator "<<" to shift a 1 over to the position specified by binary input a to create one-hot output b.

A small decoder is constructed using an AND gate to generate each output as shown for a $2 \to 4$ decoder in Figure 8.3. Each input is complemented by an inverter. An AND gate for each output then selects the true or complement for each input to form the product corresponding to that output. Output b1 for example is generated by an AND gate with inputs a0 and $\overline{a1}$, so $b0 = a0 \land \overline{a1}$.

Large decoders can be constructed from small decoders as shown for a $6 \rightarrow 64$ decoder in Figure 8.4. The six-bit input a[5:0] is divided into three two-bit fields and each is decoded by a 2:4 decoder generating three four-bit signals x, y, and z. In effect this predecoding stage converts the six-digit binary input into a three-digit quaternary (base 4) input. Each of the four-bit signals x, y, and z represents one quaternary number. Each bit of the one-hot representation of the quaternary number corresponds to a particular value — 0,1,2, or 3. The 64 outputs are generated by three input AND gates that combine one bit from each of the quaternary digits. The AND gate for output b[i] selects the bits that correspond to the quaternary representation of the output number, i. For example output b[27] (not shown) combines x[1], y[2], and z[3] because $27_{10} = 123_4$.

Building a large decoder using predecoders as shown in Figure 8.4 reduces logical effort by factoring a large AND gate into two stages of smaller AND gates. For the 6:64 decoder of the figure, a 6-input AND gate would be re-

Figure 8.3: Schematic diagram of a $2 \to 4$ decoder. An array of inverters create the complements of the inputs and and array of AND gates generate the outputs.

Figure 8.4: Schematic diagram of a 6 \rightarrow 64 decoder. Three 2 \rightarrow 4 decoders predecode each pair of input bits into three 4-bit one-hot signals, x, y, and z. An array of 64 3-input AND gates generates the outputs using these predecoded signals.

quired to realize the decoder in a single stage. The implementation with 2:4 predecoders replaces the 6-input AND gate with three 2-input AND gates (one in each predecoder) followed by a 3-input AND gate. Efficiency is also gained by sharing the 2-input AND gates across several outputs. In the figure, each 2-input AND gate (each predecoder output) is shared across 16 outputs (one for each combination of the other two quaternary digits).

The design of a large decoder is a compromise between wiring density and logical efficiency. A single level $n \to 2^n$ decoder requires 2n wiring tracks to run the inputs and their complements to all 2^n AND gates. Using 2:4 predecoders requires exactly the same number of wires since the four wires required to carry 2 binary bits and their complements are replaced by a four-wire one-hot quaternary digit. This is clearly a win because the fan-in of the output gates are halved without any increase in wire tracks. Moreover power is reduced since at most two of the bits of the quaternary signal change state (one up, one down) each time the input is changed, while all four wires of the true/complement binary signal may change state.

Going from 2:4 to 3:8 predecoders is more of a tradeoff. The number of wiring tracks increases by 33% (from 2n to 8n/3) in exchange for reducing the fan-in of the output gates by 33% (from n/2 to n/3). This is still usually a good trade. However larger pre-decoders (e.g., 4:16) are rarely used because of the excessive number of wiring tracks required. An *i*-input predecoder requires $2^{i}n/i$ wiring tracks and n/i-input AND gates.

For very large decoders, the upper-digits of the pre-decoder are often distributed to eliminate the need to run all output wires across the entire AND-gate array. In Figure 8.4 (which is not really a very large decoder), for example, we could distribute the four AND gates of the predecoder that generates x[3:0] so that the AND gate that generates x[0] is next to the output AND gates that generate b[15:0], the AND gate that generates x[1] is next to the AND gates that generate b[31:16] and so on. For wide input decoders, distributing decoders in this manner reduces wiring tracks. When the second most significant decoder — negating some of the gate sharing advantage of pre-decoding to reduce wiring complexity.

A $n \to 2^n$ decoder can be used to build an arbitrary n-input logic function. The decoder generates all 2^n minterms of n inputs. An OR gate can be used to combine the minterms that are implicants of the function to be implemented. For example, Figure 8.5 shows how a 3-bit prime-number function can be realized with a 3:8 decoder. The decoder generates all 8 minterms b[7:0]. An OR gate combines the minterms b[1], b[2], b[3], b[5], and b[7] that are implicants of the function.

A Verilog module that describes a 3-bit prime number function using a decoder in this manner is shown in Figure 8.6. While it would be inefficient to actually implement the prime number function in this manner, it is a very compact and readable way to describe the function — very close to the notation $f = \sum m(1,2,3,5,7)$, and a good synthesizer will reduce this description to efficient logic.

Figure 8.5: A 3-bit prime-number function implemented with a 3:8 decoder.

```
module Primed(in, isprime) ;
  input [2:0] in ;
  output isprime ;
  wire [7:0] b ;

// compute the output as the OR of the required minterms
  wire isprime = b[1] | b[2] | b[3] | b[5] | b[7] ;

// instantiate a 3->8 decoder
  Dec #(3,8) d(in,b) ;
endmodule
```

Figure 8.6: A Verilog module that implements the 3-bit prime number function using a 3:8 decoder.

Figure 8.7: Schematic symbol for a k-bit $n \to 1$ multiplexer.

Figure 8.8: Schematic diagram of a $4 \to 1$ multiplexer. (a) Using AND and OR gates. (b) Using tri-state buffers.

8.2 Multiplexers

Figure 8.7 shows the schematic symbol for a k-bit $n \to 1$ multiplexer. This circuit accepts n k-bit wide input data signals $a_0, \ldots a_{n-1}$ and an n-bit one-hot select signal s. The circuit selects the input signal a_i that corresponds to the high-bit of s and outputs this value of a_i on the single k-bit wide output signal, s. In effect the multiplexer acts as a s-pole s-throw switch to select one of the s-pole s-throw suitch to select one of the s-pole s-throw switch to select one of the s-pole s-pol

Multiplexers are commonly used in digital systems as data selectors. For example a multiplexer on the input of an ALU selects the source of data to feed the ALU, and a multiplexer on the address lines of a RAM selects the data source to provide a memory address each cycle.

Figure 8.8 shows two implementations of a 1-bit 4:1 multiplexer. The implementation shown in Figure 8.8(a) uses AND and OR gates. Each data input a_i is ANDed with its corresponding select bit s_i and the outputs of the ANDs are ORed together. Because the select signal is one-hot, only the select bit s_i corresponding to the selected input is true, the output of this AND gate will be a_i , and the output of all other AND gates will be zero. Thus the output of the OR will be the selected input, a_i . An alternative design using tri-state buffers

Figure 8.9: Verilog description of an arbitrary width $3 \rightarrow 1$ multiplexer.

is shown in Figure 8.8(b). A tri-state buffer is a logic gate for which its output is equal to its data input (left input) if its control input (bottom input) is high, and disconnected (open circuit) if the control input is low. The high bit of the select input s_i enables one of the tri-state buffers to transmit a_i to the output, all other tri-state buffers are disabled — effectively disconnected from the output. The advantage of the tri-state implementation is that it can be distributed, with each buffer placed near its corresponding data source, and only a single output line connecting the tri-state buffers. The AND/OR implementation on the other hand is more difficult to distribute because of the wiring required to connect to the final OR.

A Verilog description of an arbitrary-width 3:1 multiplexer is shown in Figure 8.9. This module takes 3 k-bit data inputs a0,a1, and a2, a 3-bit one-hot select input s, and generates a k-bit output b. The implementation uses an assign statement that matches the gate implementation of Figure 8.8(a) with two differences. First, since this is a three input multiplexer, there are three ANDs rather than four. Second, and more importantly, since this multiplexer is k-bits wide, each AND is k-bits wide — that is, k copies of a 2-input AND.

To feed each bit of the select signal, e.g., s[0], into a k-bit wide AND gate, it must first be replicated to make a k-bit wide signal, each bit of which is s[0]. This is accomplished using the signal replication notation. In Verilog writing $\{k\{x\}\}$ makes k copies of signal x concatenated end-to-end. Thus, in this module we make k copies of select bit 0, s[0], by writing $\{k\{s[0]\}\}$.

Most standard-cell libraries provide multiplexers with one-hot select signals, and in most cases this is what we want — because our select signal is already in one-hot form. However in some cases, it is desirable to have a multiplexer with a binary select signal. This may be because our select signal is in binary rather than one-hot form, or because we have to transmit our select signal over a long distance (or through a narrow pin interface) and want to economize on wiring.

Figure 8.10(a) shows the symbol for a binary-select multiplexer. This circuit takes an $m = \lceil \log_2 n \rceil$ bit binary select signal, sb and selects one of the n input signals according to the binary value of sb — i.e., if sb = i then a_i is selected.

Figure 8.10: Binary select multiplexer. (a) A k-bit wide $n \to 1$ binary-select multiplexer selects input a_i where i is the value of m-bit wide binary select signal sb. (b) We can implement the binary-select multiplexer using a decoder and a normal (one-hot select) multiplexer.

We can implement a binary select multiplexer using two blocks we have already designed as shown in Figure 8.10(b). We use a $m \to n$ decoder to decode binary select signal sb into a one-hot select signal sb and then use a normal multiplexer (with one-hot select) to select the desired input.

The Verilog description of a k-bit wide 3:1 binary-select multiplexer is shown in Figure 8.11. The description exactly matches that shown in Figure 8.10(b). A 2:3 decoder is instantiated to convert 2-bit binary select sb to 3-bit one-hot select sb. The one-hot select is then used in a normal (one-hot select) 3:1 multiplexer to select the desired input.

A schematic diagram for a 4:1 binary-select multiplexer is shown in Figure 8.12. Each 2-input AND gate at the decoder output has been combined with the 2-input AND gate at the multiplexer input into a single 3-input AND gate. This fused implementation is more efficient than literally combining the two modules. However, a Verilog description that combines two modules, as in Figure 8.11, does not result in an inefficient implementation. A good synthesis program will generate a very efficient gate-level implementation from such a description. Again, the goal of the Verilog description is to be readable, maintainable, and synthesizable — optimization should be left to the synthesis tools.

A common design error is to use a binary-select multiplexer in a situation where the select signal is originally in one-hot form (e.g., the output of an arbiter that determines which bidder gets access to a shared resource). All too often a designer takes such a one-hot select signal, and encodes it into binary (see Section 8.3) only to decode it back to one-hot in the multiplexer. Such gratuitious encoding and decoding wastes chip area, burns power, and complicates the Verilog description. (Unfortunately most synthesis programs can't undo such a convoluted design.) Many designers over use binary-select multiplexers because they equate multiplexer with binary-select multiplexer. Don't do this. A basic multiplexer has a one-hot select input. If you have a one-hot select

```
// 3:1 multiplexer with binary select (arbitrary width)
module Muxb3(a2, a1, a0, sb, b);
  parameter k = 1;
  input [k-1:0] a0, a1, a2; // inputs
  input [1:0] sb; // binary select
  output[k-1:0] b;
  wire [3:0] s;

Dec #(2,3) d(sb,s); // decoder converts binary to one-hot
  Mux3 #(k) m(a2, a1, a0, s, b); // multiplexer selects input
endmodule
```

Figure 8.11: Verilog description of a binary-select 3:1 multiplexer using a decoder and a normal multiplexer.

Figure 8.12: Schematic diagram of a $4 \rightarrow 1$ binary-select multiplexer.

```
module Mux6a(a5, a4, a3, a2, a1, a0, s, b);
  parameter k = 1;
  input [k-1:0] a0, a1, a2, a3, a4, a5; // inputs
  input [5:0] s; // one-hot select
  output[k-1:0] b;
  wire [k-1:0] ba, bb;
  wire [k-1:0] b = ba | bb;

Mux3 #(k) ma(a2, a1, a0, s[2:0], ba);
  Mux3 #(k) mb(a5, a4, a3, s[5:3], bb);
endmodule
```

Figure 8.13: A six-input multiplexer created by OR-ing the output of two three-input multiplexers.

signal, leave it that way.

We can combine several small one-hot select multiplexers to build a larger multiplexer by just OR-ing their outputs together. The large one-hot select vector is then divided over the small multiplexers. The select signal for most of the multiplexers will be all zeros giving a zero output. Only the small multiplexer with the selected input gets a one-hot select signal, which enables the selected input to propagate all the way to the output. For example, Figure 8.13 shows how a 6:1 multiplexer can be constructed from two 3:1 multiplexers. Note for this or-ing of small multiplexers to work, each small multiplexer must output a zero when its select input is all zeros. This may not be the case for tri-state multiplexers (Figure 8.8(b)).

A large binary multiplexer is constructed as a tree of multiplexers as shown in Figure 8.14. The figure shows a 16:1 multiplexer constructed from four 4:1 multiplexers. A single 4:1 multiplexer at the output uses the most-significant bits (MSBs) of the select signal s[3:2] to select between the four 4-bit input groups. Within each input group the least-significant bits (LSBs) of the select signal s[1:0] select one of the four inputs in that group. For example, to select input a11, the select input is set to 1011, the binary code for 11. The MSBs are 10, which selects the x2 input on the output multiplexer and hence the signal group from a8 to a11. The LSBs are 11, which selects a11 from within this group. One downside of this tree multiplexer structure, as compared to the one-hot approach of Figure 8.13, is that if the LSBs of the select signal switch, all four of the x[3:0] signals switch — dissipating energy, even though only one is needed.

An arbitrary n-input combinational logic function can be implemented using an $n \to 1$ multiplexer by placing the truth-table of the function on the inputs of the multiplexer. The binary select input of the multiplexer acts as the input to the logic function and selects the appropriate entry of the truth table. This is shown in Figure 8.15 for the 3-bit prime-number function. We can actually

Figure 8.14: A large binary-select multiplexer is constructed from a tree of smaller binary-select multiplexers.

Figure 8.15: Combinational logic functions can be directly implemented with binary-select multiplexers. (a) The 3-bit prime-number function is implemented using an 8:1 binary select multiplexer. (b) The same function is realized with a 4:1 binary-select multiplexer.

```
module Primem(in, isprime);
  input [2:0] in;
  output isprime;

Muxb8 #(1) m(1, 0, 1, 0, 1, 1, 1, 0, in, isprime);
endmodule
```

Figure 8.16: Verilog description of the 3-bit prime-number function implemented using an 8:1 binary-select multiplexer with its data inputs set to the prime-number truth table.

Figure 8.17: Schematic symbol for an $n \to m$ encoder that converts and n-bit one-hot signal to an $m = \lceil \log_2 n \rceil$ bit binary signal.

realize any n-input logic function using only an n-1 input multiplexer by factoring the function about the last input. This is shown for the 3-bit prime-number function in Figure 8.15(b). In effect we split the truth table into two pieces — for $\mathfrak{sb}[2]=0$ and $\mathfrak{sb}[2]=1$. For each combination of the remaining inputs $\mathfrak{sb}[1:0]$ we compare the two truth table halves. If the truth table is 0 (1) in both halves, we put a 0 (1) on the corresponding multiplexer input. However, if the function is 0 (1) when $\mathfrak{sb}[2]=0$ and 1 (0) when $\mathfrak{sb}[2]=1$, we put $\mathfrak{sb}[2]$ ($\mathfrak{sb}[2]$) on the corresponding multiplexer input.

A Verilog module that implements the 3-bit prime-number function using a multiplexer is shown in Figure 8.16. The n-input multiplexer implementation is chosen because it is easier to write, read, and maintain. Again, we're leaving the low-level optimization to the synthesis tools.

8.3 Encoders

The schematic symbol for an encoder, a logic module that converts a one-hot input signal into a binary-encoded output signal, is shown in Figure 8.17. An encoder is the inverse function of a decoder. It accepts an n-bit one-hot signal and generates an $m = \lceil \log_2 n \rceil$ bit binary output signal. The encoder will only work properly if its input signal is one-hot.

An encoder is implemented with an OR gate for each output as shown in Figure 8.18 for a 4:2 encoder. Each OR gate has as inputs all of those one-hot input bits that correspond to binary numbers with that output set. In

Figure 8.18: Schematic diagram of a $4 \rightarrow 2$ encoder.

```
// 4:2 encoder
module Enc42(a, b);
input [3:0] a;
output [1:0] b;
wire [1:0] b = {a[3] | a[2], a[3] | a[1]};
endmodule
```

Figure 8.19: Verilog description of a 4:2 encoder.

Figure 8.18, for example, output b1 is true for binary codes 2 and 3. Hence it combines one-hot input bits a2 and a3.

The Verilog module for a 4:2 encoder is shown in Figure 8.19. This description follows the schematic shown in Figure 8.18. The two-bit output signal b is assigned in a single statement using signal concatenation to specify a separate logic equation for each bit of b.

A large encoder can be constructed from a tree of smaller encoders as shown in Figure 8.20. The figure shows a 16:4 encoder constructed from 4:2 encoders. To allow this composition, a summary output must be added to each 4:2 encoder. This output is true if any input of the encoder is true. The LSBs of the output are generated by OR-ing together the outputs of the 4:2 encoders connected directly to the inputs. The MSBs of the outputs are generated by an additional 4:2 encoder that encodes the summary outputs of the input encoders. The summary output of this final encoder (not shown) could be used as a summary output of the entire 16:4 encoder. Still larger encoders can be constructed by building additional levels to the tree.

To understand how the tree encoder works, consider the case where input a[10] is true and all other inputs are false. The third (from the bottom) input encoder has an input of 0100 and hence outputs 10 and sets its summary output true. All other input encoders have zero inputs and hence generate zero outputs. Since all other outputs are zero, the output of the third encoder pass through the two OR gates to directly generate the LSB of the output, b[1:0] = 10. The MSB encoder has an input of 0100 since only the third summary output is true. Hence it generates an output of b[3:2] = 10, giving an overall output of b[3:0] = 1010 which is 10 in decimal.

Figure 8.20: Large encoders can be constructed from a tree of smaller encoders. Each small encoder requires an additional output that indicates if any of its inputs are true.

Verilog code for the tree encoder is shown in Figure 8.21. In the code for the 4:2 encoder with summary output Enc42a, the statement that generates summary output c uses the Verilog reduction construct. The expression |a returns the result of OR-ing all of the bits of signal a together. (Similarly &a ANDs all of the bits of a together.)

8.4 Arbiters and Priority Encoders

Figure 8.22 shows the schematic symbol for an arbiter which is sometimes called a find-first-one (FF1) unit. This circuit accepts an arbitrary input signal and outputs a one-hot signal that has its sole one in the position of the least significant one in the input signal. For example, if the input to an 8-bit arbiter were 01011100, the output would be 00000100 since the least significant 1 in the input is in bit 2. In some applications we reverse the arbiter and look for the most significant one. For the remainder of this section, however, we'll focus on arbiters that look for the least-significant one in the input signal.

Arbiters are used in digital systems to arbitrate requests for shared resources. For example if n units share a bus that only one can use at a time, an n-input arbiter is used to determine which unit gets access to the bus during a given cycle. Another use of an arbiter is in arithmetic circuits where to normalize numbers we need to find the position of the most significant one. In this

¹In this application we would typically use an arbiter with rotating priority so that the resource is shared fairly. With a fixed priority arbiter, the unit connected to the least significant input gets an unfair advantage.

```
//----
// 4 to 2 encoder - with summary output
module Enc42a(a, b, c);
 input [3:0] a ;
 output [1:0] b;
 output c ;
 wire [1:0] b = \{a[3] \mid a[2], a[3] \mid a[1]\};
 wire c = |a|;
endmodule
//----
// factored encoder
module Enc164(a, b);
 input [15:0] a ;
 output[3:0] b;
 wire [3:0] b;
 wire [7:0] c ; // intermediate result of first stage
 wire [3:0] d ; // if any set in group of four
 // four LSB encoders each include 4-bits of the input
 Enc42a e0(a[3:0], c[1:0],d[0]);
 Enc42a e1(a[7:4], c[3:2],d[1]);
Enc42a e2(a[11:8], c[5:4],d[2]);
 Enc42a e3(a[15:12],c[7:6],d[3]);
 // MSB encoder takes summaries and gives msb of output
 Enc42 e4(d[3:0], b[3:2]);
 // two OR gates combine output of LSB encoders
 assign b[1] = c[1]|c[3]|c[5]|c[7];
 assign b[0] = c[0]|c[2]|c[4]|c[6];
endmodule
//-----
```

Figure 8.21: Verilog code for a 16:4 encoder built as a tree of 4:2 encoders with a summary output (Module Enc42a). The summary output is true if any input of the module is true.

Figure 8.22: Schematic symbol for an arbiter.

Figure 8.23: Logic diagram for one bit of an arbiter. The output is true only if no ones have been found so far, and the input is one. If a one has been previously found, or if the input to this stage is one, an output signal informs other stages that a one has been found.

application, they are called find-first-one units, because there is no arbitration going on, and they are reversed (compared to what we discuss here) to find the most-significant one.

An arbiter can be constructed as an *iterative circuit*. That is, we can design the logic for one bit of the arbiter and repeat (or iterate) it. Figure 8.23 shows the logic for one bit (bit i) of the arbiter. One AND gate generates the grant output for this bit g[i]. The grant is set high if the request is high r[i] and no one has been found so far, as signaled by a one on the top input. The second AND gate signals downstream bits if no one has been found by this stage or any previous stage.

We will see many examples of iterative circuits in our study of digital design. They are widely used, for example, in arithmetic circuits (Chapter 10).

To build a four-bit arbiter, for example, we would connect four copies of the bit cell of Figure 8.23 and connect the top input of the first cell to "1". The resulting circuit is shown in Figure 8.24(a). The vertical chain of AND gates scans over the request inputs until the first 1 is found and disables all outputs below this input. The output AND gates pass the first input 1 to the output and force zeros on all outputs below this first one.

The linear chain of AND gates in this circuit gives a delay that increases linearly with the number of inputs. In some applications this delay can be prohibitive. We can shorten the delay somewhat by flattening the logic as shown in Figure 8.24(b). This technique is often called *look ahead* since the gate that generates output g3 is looking ahead at input r0 rather than waiting for

Figure 8.24: Two implementations of a four-bit arbiter. (a) using the bit-cell of Figure 8.23. (b) using look-ahead.

```
//----
// arbiter (arbitrary width) - LSB is highest priority
module Arb(r, g) ;
 parameter n=8;
 input [n-1:0] r;
 output [n-1:0] g ;
 [n-1:0] c = {(r[n-2:0] & c[n-2:0]),1'b1};
 wire
 wire
 [n-1:0] g = r & c;
endmodule
//-----
// arbiter (arbitrary width) - MSB is highest priority
module RArb(r, g);
 parameter n=8;
 input [n-1:0] r;
 output [n-1:0] g;
 [n-1:0] c = \{1'b1, ([n-1:1] & c[n-1:1])\};
 wire
 [n-1:0] g = r & c;
 wire
endmodule
```

Figure 8.25: Verilog description of two arbitrary width fixed-priority arbiters. Arb finds the least-significant one and RArb finds the most-significant one.

the affect of r0 to propagate through a chain of gates. We will look at more scalable approaches to look ahead for iterative circuits in Section 12.1.

Verilog descriptions of two arbiters are shown in Figure 8.25. One arbiter, Arb, finds the least-significant one and the other, RArb, finds the most significant one. The implementation of Arb directly follows Figure 8.24(a). Signal g is generated by ANDing the 'no ones so far' signal c with the request input r. The 'no ones so far' signal, c, is generated by using a concatenation to set its LSB to 1 (always enabling output g0) and to set the remaining bits to c[i] = r[i-1]&c[i-1]. At first this definition looks circular because it appears that we are defining c in terms of itself. However, on closer examination we realize that each bit of c only depends on less significant bits of c. Thus the definition is not circular.

One use of an arbiter is to build a priority encoder as shown in Figure 8.26. A priority encoder takes an n-bit input signal ${\tt a}$ and outputs an $m = \lceil \log_2 n \rceil$ bit binary signal ${\tt b}$ that indicates the position of the first one bit in ${\tt a}$. The priority encoder operates in two steps as shown in Figure 8.26(a). First, an arbiter finds the first one bit in input ${\tt a}$ and outputs a one-hot signal, ${\tt g}$, with only this single bit set. Then, one-hot signal ${\tt g}$ is converted to a binary signal ${\tt b}$ by an encoder. A Verilog description of the priority encoder is shown in Figure 8.27.

When input a is zero, the arbiter will output g = 0 which is not a one-hot signal. In this case the encoder, if it is constructed from OR gates as described

Figure 8.26: (a) A priority encoder realized by connecting an arbiter to an encoder. (b) Schematic symbol for a priority encoder.

```
// 8:3 priority encoder
module PriorityEncoder83(r, b);
input [7:0] r;
output [2:0] b;
wire [7:0] g;
Arb #(8) a(r, g);
Enc83 e(g, b);
endmodule
```

Figure 8.27: Verilog description of a priority encoder.

above (Section 8.3) will also output b=0 which is often acceptable. In some applications, however, this all-zero state must be detected and a special code output to distinguish the case when the input is zero from the case where the first bit set is bit zero. This is easily accomplished by making the arbiter one bit wider than otherwise needed and applying a constant one signal to the last input bit.

8.5 Comparators

Figure 8.28 shows the schematic symbol for an equality comparator. This module accepts two n-bit binary inputs a and b and outputs a one-bit signal that indicates if a = b — i.e., that each bit of a is equal to the corresponding bit of b

Figure 8.29 shows a logic digram for a four-bit equality comparator. An array of exclusive-NOR (XNOR) gates compares individual bits of the input signals. The output of each XNOR gate is high if its two inputs are equal, so signal eq_i is true if $a_i = b_i$. An AND gate combines the eq_i signals and outputs true only if all bits are equal. Alternately, We can design the equality comparator as an iterative circuit by linearly scanning the bits to determine that all are equal.

A verilog description of an equality comparator is shown in Figure 8.30.

Figure 8.28: Schematic symbol for an equality comparator. The eq output is true if $\mathtt{a} = \mathtt{b}$.

Figure 8.29: Logic diagram of a four-bit equality comparator. Exclusive-NOR (XNOR) gates are used to compare individual bits of inputs a and b. An AND gate combines the bit-by-bit comparisons and signals true if all bits are equal.

```
// 8:3 priority encoder
module EqComp(a, b, eq);
  parameter k=8;
  input [k-1:0] a, b;
  output eq;
  wire eq = (a == b);
endmodule
```

Figure 8.30: Verilog description of an equality comparator using the Verilog "==" operator .

Figure 8.31: Schematic symbol for an magnitude comparator. The $\operatorname{\sf gt}$ output is true if a > b.

Here we use the Verilog "==" operator to directly generate equality output eq. An alternate implementation would use the XNOR operator "~~" to perform a bitwise comparison as:

```
wire eq = &(a ^ b);
```

Here we use the AND reduction operator to combine the bits of the XNOR without need to declare an intermediate signal.

A magnitude comparator is a module that compares the relative magnitude of two binary numbers. Strictly speaking this is an arithmetic circuit, since it treats its inputs as numbers, and thus we should defer its treatment until Chapter 10, we present it here because it is an excellent example of an iterative circuit.

Figure ?? shows a schematic symbol for a magnitude comparator. The single bit output \mathtt{gt} is true if n-bit input \mathtt{a} is greater than n-bit input \mathtt{b} . One binary signal is greater than another if it has a 1 in the most significant position in which the two numbers are not equal.

We can structure two different iterative circuits for the magnitude comparator as shown in Figure 8.32. In Figure 8.32(a) we scan from LSB to MSB to find the most significant bit in which the two numbers disagree. In this design we propagate a signal gtb (greater-than below). Signal gtb_i if set indicates that from the LSB through bit i-1 signal a is greater than b-i.e., gtb[i] implies a[i-1:0] > b[i-1:0]. Bit gtb_{i+1} is set if a[i] > b[i] or if a[i] == b[i] and a[i-1:0] > b[i-1:0]. The gtb[n] signal out of the most significant bit gives the required answer since it indicates that a[n-1:0] > b[n-1:0]. A Verilog description of this LSB-first magnitude comparator is shown in Figure 8.33.

An alternate iterative implementation of a magnitude comparator that operates MSB first is shown in Figure 8.32(b). Here we have to propagate two signals between each bit position. Signal $\mathtt{gta[i]}$ (greater than above) indicates that $\mathtt{a} > \mathtt{b}$ just bits more significant than the current bit, i.e., $\mathtt{a[n-1:i+1]} > \mathtt{b[n-1:i+1]}$. Similarly $\mathtt{eqa[i]}$ (equal above) indicates that $\mathtt{a[n-1:i+1]} == \mathtt{b[n-1:i+1]}$. These two signals scan the bits from MSB to LSB. As soon as a difference is found, we know the answer. If the first difference is a bit where $\mathtt{a} > \mathtt{b}$ we set $\mathtt{gta[i-i]}$ and clear $\mathtt{eqa[i-i]}$ out of this bit position, and these values propagate all the way to the output. On the other hand, if $\mathtt{b} > \mathtt{a}$ in the

Figure 8.32: Two iterative implementations of the magnitude comparator. (a) LSB first, a greater-than below gtb signal is propagated upward. upward. (b) MSB first, two signals: greater-than above gta and equal above eqa are propagated downward.

```
module MagComp(a, b, gt) ;
  parameter k=8 ;
  input [k-1:0] a, b ;
  output gt ;
  wire [k-1:0] eqi = a ~^ b ;
  wire [k-1:0] gti = a & ~b ;
  wire [k:0] gtb = {((eqi[k-1:0]&gtb[k-1:0])|gti[k-1:0]),1'b0} ;
  wire gt = gtb[k] ;
endmodule
```

Figure 8.33: Verilog description of an LSB-first magnitude comparator.

Figure 8.34: Schematic symbol for a ROM. The n-bit address a selects a location in a table. The value stored in that location is output on the b-bit data output d.

first bit that differs, we clear eqa[i-1] but leave gta[i-1] low. These signals also propagate all the way to the output. The output is the signal gta[-1].

8.6 Read-Only Memories (ROMs)

A read-only memory or ROM is a module that implements a look-up table. It accepts an address as input and outputs the value stored in the table at that address. The ROM is read-only because the values stored in the table are predetermined - hard-wired at the time the ROM is manufactured and cannot be changed. Later we will examine read-write memories where the table entries can be changed.

The schematic symbol for a ROM is shown in Figure 8.34. For an N-word \times b-bit ROM, an $n = \lceil \log_2 N \rceil$ bit address signal a selects a word of the table. The b-bit value stored in that word is output on data output d.

A ROM can implement an arbitrary logic function by storing the truth table of that function in the ROM. For example, we can implement a seven-segment decoder with a 10-word \times 7-bit ROM. The value 1111110, the segment pattern for 0, is placed in the first location (location 0), the value 0110000, the segment pattern for 1, is placed in the second location (location 1) and so on.

A simple implementation of a ROM using a decoder and tri-state buffers is shown in Figure 8.35. A $n \to N$ decoder decodes the n-bit binary address a into an N-bit one-hot word select signal, w. Each bit of this word select signal is connected to a tri-state gate. When an address a=i is applied to the ROM, word select signal w_i goes high and enables the corresponding tri-state buffer to drive table entry d_i onto the output.

For large ROMs, the one-dimensional ROM structure of Figure 8.35 becomes unweildy and inefficient. The decoder becomes very large — requring N AND gates. Above a certain size, it is more efficient to construct a ROM as a two-dimensional array of cells as shown in Figure 8.36. Here the eight-bit address $a_{7:0}$ is divided into a six-bit row address $a_{7:2}$ and a two-bit column address $a_{1:0}$. The row address is input to a decoder and use to select a row via a 64-bit one hot select signal w. The column address is input to a binary-select multiplexer

Figure 8.35: A ROM can be implemented with a decoder and a set of tri-state gates with constants connected to their inputs. The address is decoded to select one of the tri-state gates. That gate drives its corresponding value onto the output.

Figure 8.36: A ROM can be implemented more efficiently as a two-dimensional structure. A decoder selects a row of words. A multiplexer selects the desired column from the selected row.

that selects the appropriate word from the row. For example, if the address is a = 49 = 110001, then the row address is 1100 = 12, and the column address is 01. Thus select line w_{12} goes high to select the row containing d_{48} through d_{51} and the multiplexer selects the second word of this line, d_{49} .

While the address bits are not split evenly, the ROM of Figure 8.36 is realized using a *square* array of bits. There are 64 rows and each row contains 64 bits — 4 words of 16 bits each. Square arrays tend to give the most efficient memory layouts because they minimize the peripheral (decoder and multiplexer) overhead.

In practice, ROMs employ highly optimized circuits. For clarity, we illustrate a ROM here with conventional logic symbols — a tri-state buffer at each location. In fact, most ROMs use circuits that require only a single transistor (or its absence) to store each bit.

We could write a Verilog case statement with the contents of a ROM and synthesize a logic block that implements the ROM. However using a regular ROM structure has several advantages. First, with optimized circuit design and layout, a ROM is typically much smaller, and often much faster, than an equivalent logic circuit. Second, the regular structure allows us to change the contents of the ROM without changing its layout. Thus, we can design a chip with a particular sized ROM and then change the contents of the ROM without changing the global layout of the chip — only small changes to the internals of the ROM are required. Some ROMs are programmable by changing only a single metal layer making changing ROM contents relatively inexpensive.

The contents of most ROMs is determined at the time the ROM is manufactured — by the presence or absence of a transistor. Programmable ROMs, or PROMs are manufactured without a pattern and are programmed electrically later — by blowing a fuse or placing charge on a floating gate. Using PROMs makes low-volume applications more economical by removing the tooling costs otherwise required to configure a ROM. Some PROMs are one-time programmable - once programmed they cannot be changed. Eraseable programmable ROMs or EPROMs can be erased and reprogrammed multiple times. Some EPROMs are erased by exposure to UV light (UV-EPROMs) while others are electrically eraseable (EEPROMs).

8.7 Read-Write Memories (RAMs)

A read-write memory or RWM is like a ROM but also allows the contents of the table to be changed or written. For historical reasons read-write memories are commonly called RAMs.² The use of the term RAM to refer to a RWM is almost universal, so we will adopt it as well. Strictly speaking, a RAM is a sequential logic device — it has state and hence its outputs depend on its input

 $^{^2}$ The acronym RAM stands for random-access memory. Both ROMs and RAMs as we have defined them allow random access — i.e., any location can be accessed in any order. In contrast a tape is a sequential access memory — words stored on the tape must be accessed in sequential order.

Figure 8.37: Schematic symbols for RAMs. The data input di is written to the selected location if the write line wr is true. (a) A single port RAM shares address lines for both read and write. (b) A dual-port RAM has separate address lines: ao for read and ai for write.

history – and so we should defer discussing RAMs until Chapter 14. However, we will go ahead and discuss the basics of RAMs here.

A schematic symbol for a single-port RAM is shown in Figure 8.37(a). If the write signal wr is low, the RAM performs just like the ROM. Applying an address to input a results in the contents of the corresponding location being output on data output do. When signal wr goes high, a write takes place. The value on data input di is written to the location specified by a. We can use this RAM to store a value in a location — by addressing the location and setting wr high. Then at a later time we can read out the stored value — by addressing the location again with wr low.

In the single-port RAM of Figure 8.37(a), only one location, specified by the single address a can be addressed at a time. If we are writing the location specified by a we cannot read a different location at the same time. A dual-port RAM overcomes this limitation. The schematic symbol for a dual-port RAM is shown in Figure 8.37(b). With the dual-port RAM, the read port (signals ao and do) is independent from the write port (signals ai, di, and wr). A location specified by ao can be read onto data output do at the same time data input di is being written to a different location specified by ai. Dual-port RAMs are often used to interface two subsystems with one subsystem writing the RAM and the other subsystem reading it.

A simple implementation of a dual-port RAM using two decoders, latches, and tri-state buffers is shown in Figure 8.38. The read decoder and tri-state buffers form a structure identical to the ROM of Figure 8.35. The read address ao is decoded to N read word select lines wo_0, \ldots, wo_{N-1} . Each read word select line enables the corresponding location onto the read output do.

The difference between the read port and the ROM is that the data stored at each location is obtained from a latch in the RAM (rather than being a constant in the ROM). A latch is a simple storage element that copies its input D to its output Q when its enable G input is high. When G is low, the output Q holds its previous value — giving us a simple one-bit memory. Latches are described

Figure 8.38: A dual-port RAM can be implemented with two decoders, latches to store the data, and an array of tri-state buffers for reading. Actual RAMs use a 2-D structure and more efficient circuit design for the storage element.

in more detail in Section 23.1.

The write port of the RAM uses the write decoder to decode the write address ai to write word select lines wi_0, \ldots, wi_{N-1} when wr is asserted. When wr is not asserted, all write word select lines remain low. When location i is written, write word select line wi_i goes high storing the input data on di into the i^{th} latch. When the address changes or wr goes low, wi_i goes low and the latch retains the stored data.

As with the ROM, actual RAM implementations are much more efficient than the simple one we illustrate here. Most RAMs employ a 2-D structure (like the one shown for a ROM in Figure 8.36. The column "multiplexing" for writes is a bit more involved and will not be discussed further here. Most practical RAMs also use a much more more efficient bit cell than the latch plus tri-state buffer shown here. Most static RAMs (SRAMs) use a six-transistor storage cell while modern dynamic RAMs (DRAMSs) use a cell composed of a single transistor and a storage capacitor. The circuit details of these RAM cells is beyond the scope of this book.

8.8 Programmable Logic Arrays

A programmable logic array or PLA is a regular structure than can be configured to realize an arbitrary set of sum-of-products logic functions. As shown in Figure 8.39, a PLA consists of an AND-plane and an OR-plane. The AND-plane is a 2-D structure with literals (inputs and their complements) running vertically and product terms running horizontally. In each row, an arbitrary set of literals is selected as inputs to an AND gate to realize an arbitrary product term. The literals connected to each AND gate are denoted by squares in the figure. For example, the top AND gate takes as input three literals: a_0 , $\overline{a_1}$, and $\overline{a_2}$.

The AND plane is much like the decoder in a ROM, except that the product term for each row is arbitrary while the product term for each row of a decoder is the minterm corresponding to the address of that row. Several rows of a PLA may go high at the same time, while only one row of a ROM's decoder will be activated at a time.

The OR-plane is another 2-D structure: the product terms run horizontally and the outputs (sums) run vertically. In each column, an arbitrary set of product terms is OR-ed together to form an output. In the figure, the products combined by each OR are denoted by squares. For example, the rightmost column ORs together the bottom three products.

In practice PLAs usually use the same structure for both the AND and OR planes — either a NAND or a NOR gate. By Demorgan's Law, A NAND-NAND PLA is equivalent to the AND-OR PLA shown in Figure 8.39. A NOR-NOR PLA realizes the complement of a function and can be followed by an inverter to realize a function directly. A highly optimized circuit structure is often used in which each crosspoint in a plane requires only a single transistor (or its absence).

Most PLAs are hard-wired at manufacturing time. The literals in each

Figure 8.39: A programmable-logic array (PLA) consists of an AND-plane and an OR-plane. By programming the connections an arbitrary set of product terms can be realized by the AND plane. These product terms are then combined into sum-of-products realizations of logic functions by the OR plane. This figure shows a full adder implemented as a PLA with seven product terms in the AND plane and two sums (for sum and carry) in the OR plane.

product and the products in each sum are selected by the presence or absence of a transistor. Some PLAs are configurable with a bit of storage controlling whether a literal is included in a product or a product in a sum. Such configurable PLAs are many times larger than an equivalent hard-wired PLA.

8.9 Data Sheets

We often will use a building block, or an entire subsystem, in a larger design without understanding its implementation. When we use a building block in this manner we rely on the specification of the block. This specification, often called a *data sheet* gives enough information to use the block, but omits internal details of how the block is constructed. A data sheet typically contains:

- A functional description of the block what the block does. This should be in sufficient detail as to completely specify the block's behavior. For a combinational block, a truth table or equation is often used to specify the block's function.
- 2. A detailed description of the inputs and outputs of the block. A signal by signal description that gives the signal name, width, direction, and a brief description of the signal.
- 3. A description of all block parameters, if any.
- 4. A description of all of the visible state and registers in the block (for sequential blocks).
- 5. The synchronous timing of the block. The cycle-level timing of the block.
- 6. The detailed timing. The timing of input and output signals within a single cycle.
- Electrical properties of the block: power requirements, power consumed, input and output signal levels, input loads and output drive levels.

We defer discussion of numbers 5 and 6 until after we have discussed sequential circuits and timing.

An example data sheet for a hypothetical $4 \to 16$ decoder is shown in Figure 8.40. This data sheet describes the behavior of a module without describing its implementation. The function of the module here is specifed by a formula (b = 1 << a). We could just as easily have used a sixteen row truth table. The timing section specifies the propagation and contamination delay (see Chapter 15) of the module in picoseconds (ps). Finally, the electrical section gives the input load in femptoFarads (fF) and the output resistance (drive) in kilo-Ohms (kOhms).

A building block that is a physical chip has the actual values of its electrical and timing parameters in the data sheet. For a Verilog block that has yet to be synthesized, these parameters are not yet known. The capacitive load of Name: decode_4_16 Description: 4 to 16 decoder Inputs: Name Width Direction Description a in binary input b 16 out one-hot output Function: b = 1 << aTiming: Parameter Min Max Units Description Delay from a to b - no load on b t_dab 300 ps t_cab 100 ps Contamination delay from a to b - no load on b Electrical Parameter Min Max Units Description

Capacitance of each bit of a

 $\ensuremath{\mathtt{k0hms}}$ Effective output resistance of each bit of $\ensuremath{\mathtt{b}}$

Figure 8.40: Example data sheet for a 4 to 16 decoder

20

5

c_a

r_b

```
set_max_delay 0.2 -from {a} -to {b}
set_driving_cell -lib_cell INV4 {a}
set_load -pin_load 5 {b}
```

Figure 8.41: Example constraint file for 4 to 16 decoder

each input, for example, is not known until after the block is synthesized and physical design of the block is complete.

A constraint file is used to specify targets for timing and electrical parameters. These targets (or constraints) are then used to direct the synthesis and physical design tools. A very simple constraint file for our $4 \to 16$ decoder is shown in Figure 8.41. This file is in a form suitable for use by the Synopsys Design Compiler. The file specifies that the delay of the decoder, from a to b must not exceed 0.2 ns. Rather than specify input load, the file specifies that input a is driven by a cell equivalent in drive to a INV4 cell. If the synthesizer makes the input capacitance too large, the delay of this cell driving a, which is included in the total delay, will make it hard to meet the timing constraint. Finally, the file specifies that the output load, on each bit of b, is 5 (capacitive units). The synthesizer must size the output driver for the decoder large enough to drive this load without excessive delay.

8.10 Intellectual Property (IP)

A design team builds a chip by combining modules they design themselves with modules that they obtain from other sources. The modules that are obtained elsewhere are often called IP, for *intellectual property*.³

IP blocks are available both from vendors, some of which specialize in particular types of IP — e.g., MIPS and ARM specialize in selling microprocessors as IP. The open source movement that has revolutionized software has its parallel in the hardware world. Many useful pieces of Verilog IP are available for free under an open source license at http://www.opencores.org. Modules available include processors, interfaces (e.g., ethernet, PCI, USB, etc...), encryption/decryption, compression/decompression and others. While these building blocks are more complex than the ones described in this chapter, the concepts involved in using them are the same. The design team builds a system by combining a number of blocks. The blocks themselves are described by data sheets (and constraint files) that specify their function, interfaces, and parameters.

 $^{^3{\}rm The~term}$ intellectual property (IP) is much broader than its use here. IP encompasses anything of value which is independent of a physical object. That is, the value has been created by intellectual effort — rather than by manufacturing. For example, all software, books, movies, music, designs — including Verilog designs — is IP.

8.11 Bibliographic Notes

The TTL Data Book [?], first published in the 1970s describes the building block functions available as separate chips in the classic 7400-series TTL logic family. The chips include simple gates, multiplexers, decoders, seven-segment decoders, arithmetic functions, registers, counters (see Chapter ??), and many others. The TTL Data Book also gives many good examples of data sheets. The function, interfaces, electrical parameters, and timing parameters are listed for each part.

The circuit design of RAMs, ROMs and PLAs are described in more detail in ???

IΡ

8.12 Exercises

- 8-1 Decoder. Write a Verilog description of a 3:8 decoder.
- 8–2 Decoder logic. Implement a seven-segment decoder using a 4 to 16 decoder and OR gates. (Optional implement only a subset of the segments.)
- 8–3 Two-Hot Decoder Consider the alphabet of two-hot signals, that is binary signals with only two bits equal to one. There are $\frac{n(n-1)}{2}$ n-bit two-hot symbols. Assume these symbols are ordered by their binary value: i.e., for n=5 the order is 00011, 00101, 00110, ..., 11000. Design a $4 \to 5$ binary to two-hot decoder.
- 8–4 Distributed multiplexer. You need to implement a large (32-input) multiplexer in which each multiplexer input and its associated select signal is in a different part of a large chip. The 32 inputs and selects are located along a line spaced 0.4mm apart. Show how this can be implemented using static CMOS gates (e.g., NANDs, NORs, and inverters no tri-states) with only a single wire running along the line between adjacent input locations.
- 8–5 *Multiplexer logic*. Implement a 4-bit Fibonacci circuit (output true if input is a Fibonacci number) using a 8:1 binary-select multiplexer.
- 8–6 Decoder test bench. Write a test bench for a 4:16 decoder using an encoder as a checker.
- 8–7 Two-Hot Encoder Design a 5 \rightarrow 4 two-hot encoder using the conventions of Exercise 8–3.
- 8–8 Programmable priority encoder. Design an arbiter with programmable priority an input (one hot) selects which bit is highest priority. The priority rotates from that bit position.
- $8\mbox{--}9$ $Comparator\, Write a verilog module for an arbitrary-width magnitude comparator that propapagates information downward from MSB to LSB as shown in Figure <math display="inline">8.32$

8–10 $ROM\ logic$ - prime number function Implement the 4-bit prime number function using a ROM. How large a ROM is needed (what are N and b)? What is stored in each location?

- 8–11 $ROM\ logic$ seven-segment decoder Implement a seven-segment decoder with a ROM. How large a ROM is needed (what are N and b)? What is stored in each location?
- $8\hbox{--}12~PLA$ prime~number~function Implement the 4-bit prime number function using a PLA. How many product terms and sum terms are needed? What are the connections for each term?
- 8–13 *PLA* seven-segment decoder Implement a seven-segment decoder with a PLA. How many product terms and sum terms are needed? What are the connections for each term?

Chapter 9

Combinational Examples

In this chapter we work several examples of combinational circuits to reinforce the concepts in the preceding chapters. A multiple-of-3 circuit is another example of an iterative circuit. The *tomorrow* circuit from Section 1.5 is an example of a counter circuit with subcircuits for modularity. A priority arbiter is an example of a building-block circuit - built using modules described in preceding chapters. Finally, a circuit to play tic-tac-toe gives a complex example combining many concepts.

9.1 Multiple-of-3 Circuit

In this section we develop a circuit that determines if an input number is a multiple of 3. We implement this function using an iterative circuit (like the magnitude comparator of Section 8.5). A block diagram of an iterative multiple-of-3 circuit is shown in Figure 9.1. This circuit checks our input number one bit at a time starting at the MSB. At each bit, we compute the remainder so far (0, 1, or 2). At the LSB we check if the overall remainder is 0. Each bit cell takes the remainder so far to its left and one bit of the input and computes the remainder so far to its right.

The verilog module for the bit cell of our iterative Multiple-of-3 circuit is shown in Figure 9.2. The remainder in **remin** represents the remainder from the neighboring bit to the left, and hence has a weight of 2 relative to the current bit position In our neighboring bit this signal represented a remainder of 0,1, or 2. However in the present bit, this value is shifted to the left one and it represents a value of 0, 2, or 4. Hence we can concatenate **remin** with the current bit of the input, **in**, to form a 3-bit binary number and then take the remainder (mod 3) of this number. A case statement is used to compute the new remainder.

The top-level multiple-of-3 module is shown in Figure 9.3. This module instantiates eight copies of the bit cell of Figure 9.2. The cells are connected together by passing 2-bits of remainder from one cell to the next via the 16-bit signal rem. Finally, the output is generated by comparing the remainder out to

Figure 9.1: Block diagram of a multiple-of-3 circuit. The circuit computes the remainder, mod 3, of the input one bit at a time working from the left (MSB) to the right (LSB). Each bit cell computes the remainder of a 3-bit number formed by concatenating the remainder in (remin) with the current bit of the input (in). If the remainder out of the low bit is zero, the number is a multiple of 3.

zero.

While this module accepts an 8-bit input, it is straightforward to build a multiple-of-3 circuit of any length by instantiating and linking up the appropriate number of bit cells.

A test bench for the multiple-of-3 circuit is shown in Figure 9.4. The test bench checks the result of the circuit under test by checking the remainder (mod 3) using the verilog modulo operator %. Note that we do not want to use the % operator in our circuit itself because use of this operator will cause the synthesis program to instantiate a prohibitively expensive divider. However, use of the % operator in a test bench, which is not synthesized, causes no problems.

The test bench declares input, and output signals, instantiates the multiple-of-3 module, and then walks through all possible input states. In each input state the output of the module under test is compared to an output computed using the % operator. If there is a mismatch, an error is flagged. If all states are tested with no mismatch, the test passes.

9.2 Tomorrow Circuit

In Section 1.5 we introduced a calendar circuit. The key module of this circuit was a *tomorrow* circuit that given today's date in month, day-of-month, day-of-week format computes tomorrow's date in the same format. In this section we present the Verilog implementation of this tomorrow circuit.

A key step in designing a digital circuit is dividing a large problem into simpler subproblems. We can then design simple modules to solve these subproblems and compose these modules to solve our larger problem. For the tomorrow circuit we can define two subproblems:

- 1. Increment the day of the week. This is completely independent of the month or day of the month.
- 2. Determine the number of days in the current month.

```
//-----
// Multiple_of_3_bit
// Cell for iterative multiple of 3 circuit.
// Determines the remainder (mod 3) of the number from this bit to the MSB.
// Input:
 in - the current bit of the number being checked
//
//
 remin - the remainder after the last bit checked (2 bits)
// Output:
 remout - the remainder after checking this bit (2 bits).
//
//
// remin has weight 2 since its from the bit to the left, thus {remin, in}
// forms a 3 bit number. We divide this number by 3 and produce the remainder
// on remout.
//-----
module Multiple_of_3_bit(in, remin, remout) ;
 input in ;
 input [1:0] remin;
 output [1:0] remout;
 reg [1:0] remout;
 always @(in, remin) begin
 case({remin, in})
 3'd0: remout = 0;
 3'd1: remout = 1;
 3'd2: remout = 2;
 3'd3: remout = 0;
 3'd4: remout = 1;
 3'd5: remout = 2;
 3'd6: remout = 0;
 3'd7: remout = 1;
 endcase
 end
endmodule
```

Figure 9.2: Verilog description of bit cell for Multiple-of-3 circuit.

```
//-----
// Multiple_of_3
// Determines if input is a multiple of 3
// Input:
 in - an 8-bit binary number
//
// Output:
 out - true if in is a multiple of 3
module Multiple_of_3(in, out) ;
 input [7:0] in ;
 output out ;
 wire [15:0] rem ; // two bits of remainder per cell
 // instantiate 8 copies of the bit cell
 Multiple_of_3_bit b7(in[7],2'b0,rem[15:14]);
 Multiple_of_3_bit b6(in[6],rem[15:14],rem[13:12]);
 Multiple_of_3_bit b5(in[5],rem[13:12],rem[11:10]);
 Multiple_of_3_bit b4(in[4],rem[11:10],rem[9:8]);
 Multiple_of_3_bit b3(in[3],rem[9:8],rem[7:6]);
 Multiple_of_3_bit b2(in[2],rem[7:6],rem[5:4]);
 Multiple_of_3_bit b1(in[1],rem[5:4],rem[3:2]);
 Multiple_of_3_bit b0(in[0],rem[3:2],rem[1:0]);
  // output is true if remainder out is zero
 wire out = (rem[1:0] == 2'b0);
endmodule
```

Figure 9.3: Verilog description of bit cell for Multiple-of-3 circuit.

```
module testMul3 ;
 reg [7:0] in;
 reg error ;
 wire out ;
 Multiple_of_3 dut(in, out) ;
  initial begin
 in = 0; error = 0;
 repeat(256) begin
 #100
 // $display("%d %b",in,out) ;
 if(out != ((in %3) == 0)) begin
 $display("ERROR %d -> %b",in,out) ;
 error = 1 ;
 end
 in = in + 1;
 if(error == 0) $display("PASS");
  end
endmodule
```

Figure 9.4: Verilog description of the test bench for the multiple-of-3 circuit.

```
module NextDayOfWeek(today, tomorrow);
input [2:0] today;
output [2:0] tomorrow;

wire [2:0] tomorrow = (today == 'SATURDAY) ? 'SUNDAY : today + 3'd1;
endmodule
```

Figure 9.5: Verilog description of the NextDayOfWeek module which increments the day of the week.

Figure 9.5 shows a Verilog module that increments the day of the week. If the current day is 'SATURDAY (which is defined to be 7) this module sets tomorrow's day to be 'SUNDAY (which is defined to be 1). If the current day is other than 'SATURDAY the module just increments today to get tomorrow.

In Section 16.1 we will see that the NextDayOfWeek module is the combinational part of a *counter*, a circuit that increments its state. The variation here is that when the counter reaches 'SATURDAY it resets back to 'SUNDAY.

This module is coded using definitions for 'SATURDAY and 'SUNDAY. However it will only work if the days are represented by consecutive three-bit integers starting with 'SUNDAY and ending with 'SATURDAY. In Exercise 9–2 we explore writing a more general version of this module that will work with arbitrary representations for the days of the week.

Figure 9.6 shows a Verilog module that computes the number of days in a given month. This is just a simple case statement that uses a default case to handle the common case of a month with 31 days. This module would be a bit easier to read if we defined constants for the month names. However, we use numbers for months often enough in our daily lives that little is lost by using the numbers here.

The astute reader will have observed that this <code>DaysInMonth</code> module is not quite right. We haven't considered leap years — when February has 29 days. We leave it as an exercise for the reader (Exercise 9–3) to remedy this situation.

With our two submodules defined, we can now develop the full Tomorrow module. Figure 9.7 shows the code for our full tomorrow module. After the module, input/output, and signal declarations it starts by instantiating our two submodules. The NextDayOfWeek module directly generates the tomorrowDoW output. This is also the only code to use the todayDoW input. The day-of-week function is completely independent of the month and day-of-month function.

Next, the circuit instantiates the <code>DaysInMonth</code> submodule. This submodule generates an internal signal <code>daysInMonth</code> that encodes the last day of the current month. The tomorrow module then generates two other internal signals: <code>lastDay</code> is true if today is the last day of the month and <code>lastMonth</code> is true if the current month is <code>December</code>. Using these two internal signals, the module then computes <code>tomorrowMonth</code> and <code>tomorrowDoM</code> using assign statements that use? : statements.

```
module DaysInMonth(month, days);
  input [3:0] month; // month of the year 1 = Jan, 12 = Dec
  output [4:0] days; // number of days in month

reg [4:0] days;

always @(month) begin
  case(month)
 4,6,9,11: days = 5'd30; // thirty days have September...
  default: days = 5'd31; // all the rest have 31
 2: days = 5'd28; // except for February which has 28
  endcase
  end
endmodule
```

Figure 9.6: Verilog description of a module that computes the number of days in a month in a non-leap year.

Verifying the tomorrow circuit efficiently is a bit of a challenge. A brute force enumeration of all states requires simulating the circuit for 7 years worth of input dates — 2,555 inputs. We can reduce this to 365 inputs by observing that the day-of-week function is completely independent and can be verified independently. We can further collapse the set of tests by simulating only the beginning and end of each month.

9.3 Priority Arbiter

Our second example is a 4-input priority arbiter, a circuit which accepts four inputs and outputs the index of the input with the highest value. In the event of a tie, the circuit outputs the lowest index that has the highest value. As an example of the arbiter's function, suppose the four inputs are: 28, 32, 47, and 19. The arbiter will output 2 because input 2 has the highest value, 19. If the four inputs are: 17, 23, 19, 23, the arbiter will output 1 because of the two inputs (1 and 3) with the high value of 23, input 1 has the lowest index.

This circuit is used, for example, in networking equipment where the next packet to send is selected according to a quality-of-service (QoS) policy that gives each packet a score. The packet with the highest score is sent first. In this application, the score for each packet is computed an input to the priority arbiter the arbiter then selects the packet to transmit.

Our implementation of the priority arbiter is shown in Figure 9.8 and a Verilog implementation is given in Figure 9.9. The implementation performs a tournament to select the winning input. In the first round, inputs 0 and 1 and inputs 2 and 3 are compared. The second round compares the winners of the

```
module Tomorrow(todayMonth, todayDoM, todayDoW,
 tomorrowMonth, tomorrowDoM, tomorrowDoW);
  input [3:0] todayMonth; // today
  input [4:0] todayDoM ;
  input [2:0] todayDoW ;
  output [3:0] tomorrowMonth; // tomorrow
 output [4:0] tomorrowDoM;
 output [2:0] tomorrowDoW;
 wire [3:0] tomorrowMonth;
 wire [4:0] tomorrowDoM;
  // compute next day of week
 NextDayOfWeek ndow(todayDoW, tomorrowDoW) ;
 // compute days in current month
 wire [4:0] daysInMonth;
 DaysInMonth dim(todayMonth, daysInMonth) ;
 // compute month and day of month
 wire lastDay = (todayDoM == daysInMonth) ;
 wire lastMonth = (todayMonth == 'DECEMBER) ;
 assign tomorrowMonth = lastDay ? (lastMonth ? 'JANUARY : todayMonth + 4'd1)
 : todayMonth ;
 assign tomorrowDoM = lastDay ? 5'd1 : todayDoM + 5'd1 ;
endmodule
```

Figure 9.7: Verilog description of a tomorrow circuit. The circuit accepts today's date in month, day-of-month, day-of-week format and outputs tomorrow's date in the same format.

Figure 9.8: A four-input priority arbiter. This circuit accepts four inputs and outputs the index of the input with the largest value. It operates by performing a *tournament* on the inputs to find the highest value and then selecting match results to compute the index.

first round.

Each match in the tournament is performed using a magnitude comparator (Section 8.5). To break ties in favor of the lower number input, the magnitude comparator computes a signal clgt0 that is true if in1 ¿ in0. If they are tied, this signal is false, indicating that in0 has won the match. A similar comparison is made between in3 and in2.

To select the competitors for the second round, two 2:1 multiplexers (Section 8.2) are used. Each multiplexer selects the winner of a first round match using the comparator output as the select signal.

A third magnitude comparator performs the second round match - comparing the two winners output by the multiplexers. The output of this second round comparator is the MSB of the priority arbiter. If this signal is true, the winner is in 2 or in 3; if its false, the winner is in 0 or in 1.

To get the LSB of the priority arbiter output, we select the output of the winning first round comparator. This is accomplished with a single-bit-wide 2:1 multiplexer controlled by the output of the final comparator.

9.4 Tic-Tac-Toe

In this section we develop a combinational circuit that plays the game of tic-tactoe. Given a starting board position, it selects the square on which to play its next move. Being a combinational circuit, it can only play one move. However, it can easily be transformed into a sequential circuit (Chapter 14) that plays an entire game.

Our first task is to decide how to represent the playing board. We represent the input board position as two nine-bit vectors: one xin encodes the position of the X's and the other oin encodes the position of the O's. We map each nine-bit vector to the board as shown in Figure 9.10(a). The upper left corner is the LSB and the bottom right corner is the MSB. For example, the board shown in Figure 9.10(b) is represented by xin = 100000001 and oin = 00011000. For a legal board position, xin and oin must be orthogonal. That is xin \land oin = 0.

Strictly speaking, a legal board should also have $N_O \geq N_X \geq N_O - 1$, where N_O is the number of bits set in oin and N_X is the number of bits set in xin. If X goes first, the input should always have equal numbers of bits set in the two inputs. If O goes first, the input will always have one more bit set in oin than in xin.

Our output will also be a nine-bit vector **xout** that indicates which position our circuit will be playing. A legal move must be orthogonal to both input vectors. On the next turn **xin** will be replaced by the OR of the old **xin** and **xout** and the opponent will have added a bit to **oin**.

Now that we have represented the board, our next step is to structure our circuit. A useful structure is as a set of ordered strategy modules that each apply a strategy to generate the next move. The highest priority module that is able to generate a move is selected. For example, a good set of strategy modules is:

```
//-----
// 4-input Priority Arbiter
// Outputs the index of the input with the highest value
// Inputs:
// in0, in1, in2, in3 - n-bit binary input values
// Out:
 out - 2-bit index of the input with the highest value
//
// We pick the "winning" output via a tournament.
// In the first round we compare in0 against in1 and in2 against in3
// The second round compares the winners of the first round.
// The MSB comes from the final round, the LSB from the selected first round.
// Ties are given to the lower numbered input.
//-----
module PriorityArbiter(in0, in1, in2, in3, out);
 parameter n = 8; // width of inputs
 input [n-1:0] in0, in1, in2, in3;
 output [1:0] out;
 wire [n-1:0] matchOwinner, match1winner;
 wire [1:0] out;
 // first round of tournament
 \label{eq:magComp} \mbox{\tt MagComp $\#(n)$ roundOmatchO(in1, in0, c1gt0) ; // compare in0 and in1}
 MagComp #(n) roundOmatch1(in3, in2, c3gt2); // compare in2 and in3
 // select first round winners
 Mux2 #(n) match0(in0, in1, {c1gt0, ~c1gt0}, match0winner);
 Mux2 #(n) match1(in2, in3, {c3gt2, ~c3gt2}, match1winner);
 // compare round0 winners
 MagComp #(n) round1(match1winner, match0winner, out[1]) ;
 // select winning LSB index
 Mux2 #(1) winningLSB(c1gt0, c3gt2, {out[1], ~out[1]}, out[0]);
endmodule
```

Figure 9.9: Verilog description of a four-input priority arbiter.

Figure 9.10: Representation of tic-tac-toe board: (a) Mapping a bit vector to the board. (b) Board represented by xin = 100000001, oin = 00011000.

- 1. Win: If a move will complete three-in-a-row do it.
- 2. Don't lose: If a move will block an opponent with two-in-a-row do it.
- 3. Pick first open square: Traversing the board in a particular order, pick the first square that is open.

A selection circuit combines the inputs from our modules and selects the highest priority module with an output. With this modular design, we can easily add more strategy modules later to refine the ability our our circuit.

The top-level module for our tic-tac-toe move generator is shown in Figure 9.11 and the Verilog for this module is given in Figure 9.12. It instantiates four modules: two instances of TwoInArray, and one instance each of Empty and Select3. The first TwoInArray module finds spaces (if any) where a play would cause us to win - that is spaces where there is a row, column, or diagonal with two Xs and no Os. The second TwoInArray module finds spaces (if any) where if we didn't play, the opponent could win on their next play - spaces where a row, column or diagonal has two Os and no Xs. We use the same module for both the win and the block strategies because they require the same function - just with the Xs and Os reversed. The next module Empty finds the first empty space according to a particular ordering of the spaces. The ordering picks empty spaces in order of their strategic value. Finally, the module Select3 takes the three outputs of the previous modules and selects the highest-priority move.

Most of the work in our tic-tac-toe implementation is done by the TwoInArray module shown in Figure 9.13. This module creates eight instances of the TwoInRow module (Figure 9.14). Each TwoInRow module checks one line (row, column, or diagonal). If the line being checked has two bits of a true and no bits of b true, a 1 is generated in the position of the open space. The module consists of three four-input AND gates, one for each of the three positions being checked. Note that we only check one bit of b in each AND gate since we are assuming that the inputs are legal, so that if a bit of a is true, the corresponding bit of b is false.

Three instances of TwoInRow check the rows producing their result into the nine-bit vector rows. If a bit of rows is true, playing an a into the corresponding space will complete a row. Similarly three instances of TwoInRow check the three

Figure 9.11: High-level design of the tic-tac-toe module. Three strategy modules accept the inputs, xin and oin, and compute possible moves to win, not lose, or pick an empty square. The Select3 module then picks the highest priority of these possible moves to be the next move.

```
//-----
// TicTacToe
// Generates a move for X in the game of tic-tac-toe
// Inputs:
// xin, oin - (9-bit) current positions of X and O.
// Out:
 xout - (9-bit) one hot position of next X.
//
// Inputs and outputs use a board mapping of:
//
// 0 | 1 | 2
// ---+---
// 3 | 4 | 5
// ---+---
// 6 | 7 | 8
//
// The top-level circuit instantiates strategy modules that each generate
// a move according to their strategy and a selector module that selects
// the highest-priority strategy module with a move.
// The win strategy module picks a space that will win the game if any exists.
// The block strategy module picks a space that will block the opponent
// from winning.
//
// The empty strategy module picks the first open space - using a particular
// ordering of the board.
//-----
module TicTacToe(xin, oin, xout) ;
  input [8:0] xin, oin;
 output [8:0] xout;
 wire [8:0] win, block, empty;
 TwoInArray winx(xin, oin, win);
 // win if we can
 TwoInArray blockx(oin, xin, block);
 // try to block o from winning
 emptyx(~(oin | xin), empty);
 // otherwise pick empty space
 Empty
 comb(win, block, empty, xout) ; // pick highest priority
 Select3
endmodule
```

Figure 9.12: Top-level Verilog description for our tic-tac-toe move generator.

```
//-----
// TwoInArray
// Indicates if any row or column or diagonal in the array has two pieces of
// type a and no pieces of type b. (a and b can be x and o or o and x)
// Inputs:
// ain, bin - (9 bits) array of types a and b
// Output:
// cout - (9 bits) location of space to play in to complete row, column
 or diagonal of a.
// If more than one space meets the criteria the output may have more than
// one bit set.
// If no spaces meet the criteria, the output will be all zeros.
//-----
module TwoInArray(ain, bin, cout);
 input [8:0] ain, bin;
 output [8:0] cout;
 wire [8:0] cout ;
 wire [8:0] rows, cols;
 wire [2:0] ddiag, udiag;
 // check each row
 TwoInRow topr(ain[2:0],bin[2:0],rows[2:0]);
 TwoInRow midr(ain[5:3],bin[5:3],rows[5:3]);
 TwoInRow botr(ain[8:6],bin[8:6],rows[8:6]);
 // check each column
 TwoInRow leftc({ain[6],ain[3],ain[0]},
 {bin[6],bin[3],bin[0]},
 {cols[6],cols[3],cols[0]});
 TwoInRow midc({ain[7],ain[4],ain[1]},
 {bin[7],bin[4],bin[1]},
 {cols[7],cols[4],cols[1]});
 TwoInRow rightc({ain[8],ain[5],ain[2]},
 {bin[8],bin[5],bin[2]},
 {cols[8],cols[5],cols[2]});
 // check both diagonals
 TwoInRow dndiagx({ain[8],ain[4],ain[0]},{bin[8],bin[4],bin[0]},ddiag) ;
 TwoInRow updiagx({ain[6],ain[4],ain[2]},{bin[6],bin[4],bin[2]},udiag) ;
 //OR together the outputs
 assign cout = rows | cols |
 {ddiag[2],1'b0,1'b0,1'b0,ddiag[1],1'b0,1'b0,1'b0,ddiag[0]} |
 {1'b0,1'b0,udiag[2],1'b0,udiag[1],1'b0,udiag[0],1'b0,1'b0};
endmodule
```

Figure 9.13: Verilog description of the TwoInArray module.

Figure 9.14: Verilog description of the TwoInRow module. This module outputs a 1 in the empty position of a row that contains two bits of a and no bits of b.

columns for two bits of a and no bits of b, producing results into nine-bit vector cols. The final two instances of TwoInRow check the two diagonals producing results into three-bit vectors ddiag and udiag for the downward sloping and upward sloping diagonals.

After checking the rows, columns, and diagonals, the final assign statement combines the results into a single 9-bit vector by ORing together the individual components. The rows and cols vectors are combined directly. The 3-bit diagonal vectors are first expanded to 9-bits to place their active bits in the appropriate positions.

The Empty module, shown in Figure 9.15 uses an arbiter (Section 8.4) to find the first non-zero bit in its input vector. Note that the top-level has ORed the two input vectors together and taken the complement so each 1 bit in the input to this module corresponds to an empty space. The input vector is permuted, using a concatenation statement, to give the priority order we want (middle first, then corners, then edges). The output is permuted in the same order to maintain correspondance.

The Select3 module, shown in Figure 9.16 is also just an arbiter. In this case, a 27-bit arbiter scans all three inputs to find the first bit. This both selects the highest priority non-zero input and also selects the first set bit of this input. The 27-bit output of the arbiter is reduced to 9 bits by ORing the bits corresponding to each input together.

Figure 9.15: Verilog description of a Empty module. This module uses an arbiter to find the first empty space searching first the middle space, then the four corners, then the four edges.

Figure 9.16: Verilog description of the Select3 module. A 27-input arbiter is used to find the first set bit of the highest priority strategy module. A three-way OR combines the arbiter outputs.

It is worth pointing out that the entire tic-tac-toe module is at the bottom level built entire from just two module types: TwoInRow, and RArb. This demonstrates the utility of combinational building blocks.

A simple test bench for the tic-tac-toe module is shown in Figure 9.17. The test bench instantiates two copies of the TicTacToe module. One plays X and the other plays O. The test bench starts by checking the module that plays X, called dut in the test bench, with some directed testing. The five vectors check empty, win, and block strategies and check row, column, and diagonal patterns.

After the five directed patterns, the test bench plays a game of TicTacToe by ORing the outputs of each module into its input to compute the input for the next round. The results of the game (obtained by writing a script to massage the output of the \$display statements) is shown in Figure 9.18.

The game starts with an empty board. The *empty* rule applies and X plays to the center - our highest priority empty space. The *empty* rule applies for the next two turns as well and O and X take the top two corners. At this point X has two in a row, so the *block* rule applies and O plays to the bottom left corner (position 6) completing the first row of the figure.

The second row of the figure starts with the *block* rule causing X to play on the left edge (position 3). O then blocks X in the middle row. At this point *empty* cause X to take the remaining corner. In the last two moves *empty* causes O and X to fill the two remaining open spaces. The game ends in a draw.

The verification performed by this test bench is by no means adequate to verify proper module operation. Many combinations of inputs have not been tried. To thoroughly verify the module a checker is required. This would typically be implemented in a high-level programming language (like "C") and interfaced to the simulator. Proper operation would then be verified by comparing the simulation results to the high-level language model. One hopes that the same mistake would not be made in both models.

Once a checker is in place, we still need to pick the test vectors. After a bit more directed testing (e.g., win, block, near-win, and near-block on all eight lines) we could take two approaches. We could exhaustively test the module. There are 2¹⁸ input cases. Depending on how fast our simulator runs we may have time to try them all. Alternatively, if we don't have time for exhaustive testing, we could apply random testing, randomly generating input patterns and checking the resulting outputs.

9.5 Exercises

- 9–1 Multiple of 5 circuit. Using an approach similar to the multiple-of-3 circuit of Section 9.1, design a multiple-of-5 circuit that outputs true iff its 8-bit input is a multiple of 5. (Optional, code your design in Verilog and exhaustively verify it with a test bench.)
- 9-2 Calendar circuit. Recode the NextDayOfWeek module so it will work with arbitrary definitions of the constants 'SUNDAY, 'MONDAY, ..., 'SATURDAY.

```
module TestTic ;
  reg [8:0] xin, oin;
  wire [8:0] xout, oout;
 TicTacToe dut(xin, oin, xout) ;
 TicTacToe opponent(oin, xin, oout) ;
  initial begin
 // all zeros, should pick middle
 xin = 0; oin = 0;
 #100 $display("%b %b -> %b", xin, oin, xout);
 // can win across the top
 xin = 9'b101 ; oin = 0 ;
 #100 $display("%b %b -> %b", xin, oin, xout);
 // near-win: can't win across the top due to block
 xin = 9'b101 ; oin = 9'b010 ;
 #100 $display("%b %b -> %b", xin, oin, xout);
 // block in the first column
 xin = 0; oin = 9'b100100;
 #100 $display("%b %b -> %b", xin, oin, xout);
 // block along a diagonal
 xin = 0; oin = 9'b010100;
 #100 $display("%b %b -> %b", xin, oin, xout);
 // start a game - x goes first
 xin = 0; oin = 0;
 repeat (6) begin
 #100
 $display("%h %h %h", {xin[0],oin[0]},{xin[1],oin[1]},{xin[2],oin[2]});
 $display("%h %h %h", {xin[3],oin[3]},{xin[4],oin[4]},{xin[5],oin[5]});
 $display("%h %h %h", {xin[6],oin[6]},{xin[7],oin[7]},{xin[8],oin[8]});
 $display(" ");
 xin = (xout | xin);
 #100
 $display("%h %h %h", {xin[0],oin[0]},{xin[1],oin[1]},{xin[2],oin[2]});
 $display("%h %h %h", {xin[3],oin[3]},{xin[4],oin[4]},{xin[5],oin[5]});
 $display("%h %h %h", {xin[6],oin[6]},{xin[7],oin[7]},{xin[8],oin[8]});
 $display(" ");
 oin = (oout | oin) ;
 end
  end
endmodule
```

Figure 9.17: Verilog test bench for the tic-tac-toe module performs directed testing and then plays one module against another.

		0	O . X	O . X	
	. X .	. X .	. X .	. X .	
				0	
O . X	O . X	O . X	0 0 X	0 0 X	
хх.	X X O	X X O	X X O	X X O	
0	0	O . X	O . X	O X X	

Figure 9.18: Results of playing one TicTacToe module against another.

- 9–3 Calendar circuit. Modify the calendar circuit to work correctly on leap years. Assume your input includes the year in 12-bit binary format.
- 9–4 Calendar representations. Design a combinational logic circuit that takes a date as the number of days since January 1, 0000 and returns the date in month, day-of-month format. (Optional, also generate day-of-week).
- 9–5 Ties in the priority arbiter. The priority arbiter of Section ?? currently breaks ties in favor of the lower-numbered input. Modify the circuit so that it breaks ties in favor of the higher-numbered input. (Optional, code your design in Verilog and verify it on selected test cases.)
- 9–6 A five-input priority arbiter. Modify the priority arbiter of Section ?? to take five inputs.
- 9–7 Inverted priority. Modify the priority arbiter to pick the input with the lowest value.
- 9–8 *Tic-tac-toe*. Extend the tic-tac-toe module of Section 9.4 by adding strategy modules to implement the following:
 - (a) Play to a space that creates two in a row. Create a module called OneInARow that finds rows, columns, and diagonals with one X and no Os. Use this module to build a module OneInArray that implements this strategy.
 - (b) On an empty board play to space 0 (upper left corner).
 - (c) On a board that is empty except for an opponent O in two opposite corners and you X in the middle, play to an adjacent edge space. (Play to the space marked H in the diagram below. ¹)

O . . H X . . . O

¹If you play to a corner in this situation, your opponent O will win in two moves.

- $9\hbox{--}9$ $\it Tic-tac-toe.$ Add a module to the tic-tac-toe module that checks if the inputs are legal.
- 9–10 *Tic-tac-toe*. Add a module to the tic-tac-toe module that outputs a signal when the game is over and indicates the outcome. The signal should encode the options: playing, win, lose, draw.
- 9–11 Verification. Build a checker for the tic-tac-toe module and write a test bench that performs random testing on the module.

Chapter 10

Arithmetic Circuits

Many digital systems operate on numbers, performing arithmetic operations such as addition and multiplication. For example, a digital audio system represents a waveform as a sequence of numbers and performs arithmetic to filter and scale the waveform.

Digital systems internally represent numbers in binary form. Arithmetic functions including addition and multiplication are performed as combinational logic functions on these binary numbers. In this chapter we introduce binary representations for positive and negative integers and develop the logic for simple addition, subtraction, multiplication, and division operations. In Chapter 11, we expand on these basics by looking at floating-point number representations that approximate real numbers. Finally, in Chapter 12 we look at methods for accelerating arithmetic operations.

10.1 Binary Numbers

As human beings we are used to representing numbers in *decimal* or base-10 notation. That is, we use a positional notation in which each digit is weighted by ten times the weight of the digit to its right. For example, the number $1,234_{10}$ (the subscript implies base 10) represents $1\times1000+2\times100+3\times10+4$. It is likely that we use the decimal system because we have 10 fingers on which to count.

With digital electronics, we don't have 10 fingers, instead we have two states, 1 and 0, with which to represent values. Thus, while computers can (and sometimes do) represent numbers in base 10, it is more natural to represent numbers in base 2 or binary notation. With binary notation, each digit is weighted by 2 times the weight of the digit to its right. For example, the number 1,011₂ (the subscript implies base 2) represents $1 \times 8 + 0 \times 4 + 1 \times 2 + 1 = 11_{10}$.

More formally, a number $a_{n-1}, a_{n-2}, \ldots, a_1, a_0$ in base b represents the value

$$v = \sum_{i=0}^{n-1} a_i b^i. {10.1}$$

For a binary number, b = 2 and we have:

$$v = \sum_{i=0}^{n-1} a_i 2^i. (10.2)$$

Bit a_{n-1} is the leftmost or most-significant bit (MSB) of the binary representation while bit a_0 is the rightmost or least-significant bit (LSB).

We can convert from one base to another by evaluating Equation (10.1) or (10.2) in the target base, as we did above to convert $1,011_2$ to 11_{10} .

We can apply the same technique to convert from decimal to binary. For example, $1,234_{10}=1\times1111101000_2+10_2\times1100100_2+11_2\times1010_2+100_2\times1111101000_2+11001000_2+11110_2+100_2=10011010010_2$. However, this procedure is a bit tedious - requiring lots of binary calculations.

Its usually more convenient to repeatedly subtract the highest power of 2 less than the number - and then add these powers of 2 to form the representation in base 2. For example, below we show converting the number $1,234_{10}$ to binary. We start with $1,234_{10}$ in the left column and repeatedly subtract the largest power of 2 that is smaller than the remaining number. Each time we subtract a value from the left column, we add the same number - but with binary representation - to the right column. At the bottom, the left column is zero, we've subtracted away the entire value of $1,234_{10}$, and the right column is $10,011,010,010_2$, the binary representation of $1,234_{10}$. We've added the entire value of $1,234_{10}$ up in this column, one bit at a time.

Because binary numbers can get quite long - representing a 4-digit decimal number takes 11 digits - we sometimes display them using *hexadecimal* or base-16 notation. Because $16 = 2^4$, it is easy to convert between binary and

hexadecimal. We simply take a binary number in 4-bit chunks, and convert each chunk to base 16. For example $1,234_{10}$ is $10,011,010,010_2$ and $4D2_{16}$. As shown below, we simply take each 4-bit group of $10,011,010,010_2$, starting from the right, and convert the group to hexadecimal. We use the characters A-F to represent single digits with values from 10-15 respectively. The character D in $4D2_{16}$ implies that the second digit (with weight 16) has a value of 13.

Digital systems use a binary-coded decimal or BCD representation to encode decimal numbers. This is a representation where each decimal digit is represented by a four-bit binary number. In BCD, the value is given by:

$$v = \sum_{i=0}^{n-1} d_i 10^i = \sum_{i=0}^{n-1} 10^i \times \sum_{j=0}^3 a_{ij} 2^j.$$
 (10.5)

That is, each decimal group d_i of four-bits is weighted by a power of 10 and each binary digit b_{ij} within decimal group d_i is additionally weighted by a power of 2. For example, the number $1,234_{10} = 0001001000110100_{BCD}$.

The reason we use binary notation to represent numbers in digital systems it that it makes common operations (addition, subtraction, multiplication, etc...) easy to perform. As always, we pick a representation suitable for the task at hand. If we had a different set of operations to perform, we might pick a different representation.

10.2 Binary Addition

The first operation we will consider is addition. We add binary numbers the same way we add decimal numbers - one digit at a time, starting from the right. The only difference is that the digits are binary, not decimal. This actually simplifies addition considerably since we only have to remember four possible combinations of digits (rather than 100).

To add two bits, a and b, together, there are only four possibilites for the result, r, as shown in Table 10.1. In the first row, we add 0 + 0 to get r = 0. In the second and third row we add 0 + 1 (or equivalently 1 + 0) to get r = 1. Finally in the last row, if both a and b are 1, we get r = 1+1=2.

To represent results r ranging from 0 to 2 requires 2 bits, s and c as shown in Table 10.1. The LSB, s, we refer to as the *sum* and the MSB, c, we refer to

a	b	r	\mathbf{c}	\mathbf{s}
0	0	0	0	0
0	1	1	0	1
1	0	1	0	1
1	1	2	1	0

Table 10.1: Truth table for a half adder

Figure 10.1: Half adder: (a) symbol, (b) logic circuit.

as the *carry*. (The reason for these names will become clear shortly when we discuss multi-bit addition.)

A circuit that adds two bits together to produce a sum and carry is called a *half adder*. The reader will have noticed that the truth table for the sum is the same as the truth table for an XOR gate and the truth table for the carry is just the truth table for an AND gate. Thus we can realize a half adder with just these two gates as shown in Figure 10.1.

To handle a carry input, we require a circuit that accepts three input bits: a, b, and ci (for carry in). And generates a result r that is the sum of these bits. Now r can range from 0 to 3, but it can still be represented by two bits, s and co (for carry out). A circuit that adds three equally weighted bits together to generate a sum and a carry is called a *full adder*, and a truth table for this circuit is shown in Table 10.2.

a	b	ci	r	co	s
0	0	0	0	0	0
0	0	1	1	0	1
0	1	0	1	0	1
0	1	1	2	1	0
1	0	0	1	0	1
1	0	1	2	1	0
1	1	0	2	1	0
1	1	1	3	1	1

Table 10.2: Truth table for a half adder

Figure 10.2: Full adder: (a) symbol, (b) logic circuit.

A full adder circuit is shown in Figure 10.2. From Table 10.2, we observe that the sum output has the truth table of a 3-input exclusive-or (i.e., the output is true when an odd number of the inputs are true). The carry output is true whenever a majority of the inputs are true (2 or 3 inputs true out of 3), and thus can be implemented using a majority circuit. (The majority function is given in Equation (3.6).)

The astute reader will have observed by now that adder circuits are really counters. A half adder or full adder just counts the number of ones on its inputs (all inputs are equivalent) and reports the count in binary form on its output. For a half adder the count is in the range of 0 to 2, and for a full adder the count ranges from 0 to 3.

We can use this counting property to construct a full adder from half adders as shown in Figure 10.3(a). In the figure the numbers in parentheses indicate the weight of a signal. The inputs are all weighted (1). The result output is a binary number with the sum weighted (1) and the carry out weighted (2). Because an adder counts the ones on its inputs, they should all be of equal weight - otherwise one input should count more than another. We use one half adder to count two of the original inputs producing a sum which we call p (for propagate) and a carry which we call g (for generate). If the propagate signal is true a one bit on carry in (cin) will cause carry out to go high. That is the carry in propagates to the carry out. If the generate signal is true the carry out will be true regardless of the carry in. We say that bits a and b generate the carry out. We will see in Section 12.1 how the generate and propagate signals are used to build very fast adders. For now, however, we will continue with our simple adder.

A second half adder combines p (of weight (1)) with the carry input (also of weight (1)) to produce the sum output s (of weight (1)) and a carry output which we call cp (for propagated carry) (of weight (2)). At this point we have a single weight (1) signal, s, and two weight (2) signals, cp and g. We use a third half adder to combine the two weight (2) signals. The sum output of this third half adder is the carry out (of weight (2)). The carry output (which would be of weight (4)) of this half adder is unused. This is because with only three inputs, there is no way for a count of four to occur.

We can simplify the circuit of Figure 10.3(a) by taking advantage of the facts

Figure 10.3: A full adder can be constructed using (a) three half adders, (b) two half adders and an OR gate. The numbers in parentheses show the weight of each signal.

that (a) we need only the sum output of the last half adder, and (b) the two inputs of the last half adder will never both be high. Fact (a) lets us replace the half adder with an exclusive-or gate. The AND gate in the half adder isn't needed because the carry output is unused. Fact (b) lets us replace the XOR gate with an OR gate (a much simpler gate to implement in CMOS) because their truth tables are identical except for the state where both inputs are high. The result is the circuit of Figure 10.3(b). Verilog for this circuit is shown in Figure 10.4.

Figure 10.5 shows an optimized CMOS logic circuit for a full adder. The circuit consists of five CMOS gate circuits, Q1 through Q5, including two two-input NAND gates, Q1 and Q3, and three three-input OR-AND-invert (OAI) gates, Q2, Q4, and Q5. Gates Q1 and Q2 form the first half adder - providing complemented outputs p' and g'. Gates Q3 and Q4 form an exclusive-NOR (XNOR) gate which acts as the XOR of the second half adder - producing output s. The input OR (low-true AND) part of gate Q5 performs the AND part of the second half adder. Signal cp is not produced, however. It remains internal to gate Q5. The output AND (low-true OR) part of gate Q5 performs the OR to combine g with cp and generates the carry out.

It is illustrative to see how these artithmetic circuits are realized in CMOS gates. Fortunately, with modern logic synthesis, you will very rarely have to work with arithmetic circuits at the gate level.

Now that we have circuits that can add single bits, we can move on to multibit addition. To add multi-bit numbers, we simply apply this single-bit binary addition one-bit at a time from right to left. For example, suppose we are working with 4-bit binary numbers. To add $3_{10}\ 0011$ to $6_{10}\ 0110$ we compute as shown below:

```
// half adder
module HalfAdder(a,b,c,s) ;
 input a,b ;
 output c,s ; // carry and sum
 wire s = a \hat{b};
 wire c = a \& b;
endmodule
// full adder - from half adders
module FullAdder1(a,b,cin,cout,s);
 input a,b,cin ;
 output cout,s; // carry and sum
 wire g,p ;
 // generate and propagate
 wire cp ;
 HalfAdder ha1(a,b,g,p) ;
 HalfAdder ha2(cin,p,cp,s);
  or o1(cout,g,cp);
endmodule
```

Figure 10.4: Verilog description of a full adder constructed from half adders.

Figure 10.5: A CMOS gate-level implementation of a full adder.

We start in the right-most colum by adding the two LSBs 0+1 to give 1 as the LSB of the result. The result can be represented in a single bit (i.e. its less than 2), so the carry into the next column (denoted by the small blue number) is 0. With the carry, we have three bits to sum for the second column, 0, 1, and 1 the result is 2 - so the second bit of the sum is 0 and we carry a 1 to the top of the third column. In the third column the bits are 1, 1, and 0 - again 2 1's, so the sum and carry are again 0 and 1 respectively. In the fourth and final column, only the carry is a 1, so the sum is 1 and the carry (not shown) is 0. The result is 0110+0011=1001 or $6_{10}+3_{10}=9_{10}$.

We can build a multi-bit adder circuit from full adders by operating in the same manner - starting from the LSB and working toward the MSB. Such a circuit is shown in Figure 10.6. The bottom full adder, FA0, sums a carry in, cin, with the LSBs of the two inputs a[0] and b[0] generating the LSB of the sum s[0] and a carry into bit 1, c[1]. We could have used a half-adder for this bit; however, we chose to use a full adder to allow us to accept a carry in. Each subsequent full adder bit, FAi, sums the carry into that bit, c[i], with that bits inputs a[i] and b[i] to generate that bit of the sum, s[i], and the carry into the next bit, c[i + 1].

This circuit is often referred to as a ripple-carry adder because, if the inputs are set correctly (exactly one of $\mathbf{a}[i]$ or $\mathbf{b}[i]$ true for all i) the carry will ripple from cin to cout propagating through all n full adders. For large n (more than 8) this can be quite slow. We will see in Section 12.1 how to build adders with delay proportional to $\log(n)$ rather than n.

For most applications, the appropriate way to describe an adder in Verilog is behaviorally, as shown in Figure 10.7. After declaring the inputs and outputs, the actual description here is a single line that uses the "+" operator to add single-bit cin to n-bit ${\tt a}$ and ${\tt b}$. The concatenation of cout and ${\tt s}$ accepts the output.

Modern synthesis tools are quite good at taking a behavioral description, like the one shown here, and generating a very efficient logic netlist. There is rarely any reason to describe an adder in more detail.

For illustrative purposes, an alternative Verilog description of an Adder is shown in Figure 10.8. This module describes the bit-by-bit logic of a ripple-carry adder in terms of AND, OR, and XOR operations. The description defines n-bit propagate and generate variables and then uses them to compute the carry. The definition of the carry uses a concatenation and subfield specification to make bit i of the carry a function of bit i-1. This is not a circular definition.

While this description is useful for showing the logical definition of an adder, it may generate a logic netlist that is inferior to the behavioral description of Figure 10.7. This is because the synthesis tool may not recognize it as an adder - and hence not perform its special adder synthesis. In contrast, when you use

Figure 10.6: A multi-bit binary adder.

```
// multi-bit adder - behavioral
module Adder1(a,b,cin,cout,s);
  parameter n = 8;
  input [n-1:0] a, b;
  input cin;
  output [n-1:0] s;
  output cout;
  wire [n-1:0] s;
  wire cout;

assign {cout, s} = a + b + cin;
endmodule
```

Figure 10.7: Behavioral Verilog description of a multi-bit adder. This description uses Verilog's "+" primitive to describe addition.

Figure 10.8: Bit-wise logical Verilog description of a ripple-carry adder.

the "+" operator, there is no doubt that the circuit being described is an adder. The logical description is also harder to read and maintain. Without the module name, variable names, and comments, you would have to study this module for a while to discern its function. In contrast, using "+", its immediately obvious to a reader (as well as a synthesis tool) what you mean.

Our n-bit adder (of Figures 10.6 through 10.8) accepts two n-bit inputs and produces an n+1-bit output. This ensures that we have enough bits to represent the largest possible sum. For example with a 3-bit adder, adding binary 111 to 111 gives a four-bit result 1110. In many applications, however, we need an n-bit output. For example, we may want to use the output as a later input. In these cases we need to discard the carry out and retain just the n-bit sum. Restricting ourselves to an n-bit output raises the spectre of overflow - a condition that occurs when we compute an output that is too large to be represented as n bits.

Overflow is usually an error condition. It is easily detected; any time carry out is one, an overflow has occured. Most adders perform modulo arithmetic on an overflow condition - they compute $a+b \pmod{2^n}$. For example with a three-bit adder adding 111+010 gives $001 \pmod{7_{10}+2_{10}}=1_{10} \pmod{8_{10}}$. In Exercise 10–6 we will look at a saturating adder which takes a different approach to producing an output during an overflow condition.

10.3 Negative Numbers and Subtraction

With n-bit binary numbers, using Equation (10.2), we can represent only non-negative integers up to a maximum value of $2^n - 1$. We often refer to binary

numbers that represent only positive integers as unsigned numbers (because they don't have a + or - sign). In this section we will see how to use binary numbers to represent both positive and negative integers, often referred to as signed numbers. To represent signed numbers, we have three main choices: 2's complement, 1's complement, and sign-magnitude.

The simplest system conceptually is sign-magnitude. Here we simply add a sign bit, s to the number with the convention that if s=0 the number is positive and if s=1 the number is negative. By convention we place the sign bit in the left-most (MSB) position. Consider the numbers $+23_{10}$ and -23_{10} . In sign-magnitude representation, $+23_{10}=010111_2$ and $-23_{10}=110111_{2SM}$. All that changes between the two numbers is the sign bit. Our value function becomes:

$$v = -1^s \times \sum_{i=0}^{n-1} a_i 2^i. \tag{10.7}$$

To negate a 1's complement number, we complement all of the bits of the number. So to negate our example number, $+23_{10} = 010111_2$, we get $-23_{10} = 101000_{2OC}$. The value function becomes:

$$v = -a_{n-1} * (2^{n-1} - 1) + \sum_{i=0}^{n-2} a_i 2^i.$$
(10.8)

Here the sign bit, a_{n-1} , is weighted, but by $-(2^{n-1}-1)$ (a number that is all 1s in binary representation - hence the name 1's complement).

Finally to negate a 2's complement number, we complement all of the bits of the number and then add one. For our example number, $+23_{10}=010111_2$, $-23_{10}=101001_2$. The value function becomes:

$$v = -a_{n-1} * 2^{n-1} + \sum_{i=0}^{n-2} a_i 2^i.$$
(10.9)

Compared to one's complement, the weight on the sign bit has been decreased by one to -2^{n-1} .

So which of these three formats should we use in a given system? The answer depends on the system. However, the vast majority of digital systems use a 2's complement number system because it simplifies addition and subtraction. We can add positive or negative 2's complement numbers directly, using binary addition and get the correct answer. The same is not true of sign/magnitude or 1's complement.

Consider for example adding +4 and -3 to get a result of +1 represented as 4-bit signed binary numbers. The inputs and outputs of this computation are shown for the three number systems below. For 2's complement adding +4

(0100) to -3 (1101) gives +1 (10001) - the correct answer if we ignore the carry (more on carry and overflow below). In contrast, just adding the 1's complement numbers gives 10000^1 , and adding the sign-magnitude numbers gives 1111^2 .

	2's comp	1's comp	sign-mag
+4	0100	0100	0100
-3	1101	1100	1011
+1	0001	0001	0001

To see why 2's complement numbers make adding negative numbers easy, it is instructive to review how we generate a two's complement integer. We complement the bits and add one. Complementing the bits of a number x gives $2^n - 1 - x$ (15-x for 4-bit integers). For example, 15 - 3 = 12 which is 1100 in binary (the 1's complement of 3). The 2's complement of x is one more than this or $2^n - x$ (16-x for 4-bit integers). For example, 16 - 3 = 13 which is 1101 in binary (the 2's complement of 3). Because all addition is performed mod 2^n , the 2's complement of a number, $2^n - x$ is the same as -x. Hence we get the correct result. Returning to our example we have

$$4-3 = 4 + (16-3) \pmod{16}
= 17 \pmod{16}
= 1$$
(10.10)

It is often helpful when thinking about 1's complement or 2's complement arithmetic to visualize the numbers on a wheel as shown in Figure 10.9. Here we show the four bit numbers from 0000 (at the 12 o'clock position) to 1111 incrementing in a clockwise direction around a circle. In Figure 10.9(a), (b), and (c) we show the values assigned to these bit patterns by the 2's complement, 1's complement, and sign-magnitude number systems respectively.

One thing that becomes immediately apparent from the figure is that 1's complement and sign-magnitude do not have a unique representation for zero. In 1's complement for example, both 0000 and 1111 represent the value 0. This makes comparison difficult. An equality comparator (Section 8.5) cannot by itself determine if two 1's complement or sign-magnitude numbers are equal because one may be +0 and the other -0 which is equivalent.

More importantly the circle lets us see the effect of modular arithmetic. Adding -x to a number has the effect of moving 16-x steps clockwise around the circle which is exactly the same as moving x steps counterclockwise around the circle. For example, -3 is equivalent to moving 13 steps clockwise or 3 steps counterclocwise, so adding -3 to any value between -5 and +7 gives the correct result. (Adding -3 to a value between -6 and -8 results in an overflow because we cannot represent results less than -8.)

 $^{^1\}mathrm{In}$ Exercise 10–9 we see how a 1's complement adder can be built by using an end-around carry.

 $^{^{2}}$ Sign-magnitude addition of negative numbers is performed by first converting to 1's complement or 2's complement

Figure 10.9: Number wheel showing three encodings of negative numbers (a) 2's complement, (b) 1's complement, and (c) sign-magnitude.

Figure 10.10: A 2's complement add/subtract unit.

How do we detect overflow when adding 2's complement numbers? We saw above that we may generate a carry as a result of modular arithmetic and get the correct answer? However, we can still generate results that are out of range. For example what happens when we add -3 to -6 or +4 to +4? We get +7 and -7 respectively - both incorrect. How do we detect this to signal an overflow?

The key thing to observe here is that the signs changed. We can always add a positive number to a negative number (or vice-versa) and get a result that is in range. An overflow will only occur if we add two numbers of the same sign and get a result of the opposite sign. Thus we can detect overflows by comparing the signs of the inputs and outputs. ³

Now that we can add negative numbers, we can build a circuit to subtract. A subtractor accepts two 2's complement numbers, a and b, as input and outputs q=a-b. A circuit to both add and subtract is shown in Figure 10.10. In add mode, the sub input is low, so the XORs pass the b input unchanged and the adder generates a+b. When the sub input is high, the XORs complement the b input and the carry into the adder is high, so the adder generates $a+\bar{b}+1=a-b$.

Figure 10.11 shows how we can augment our add/subtract circuit to detect overflow with three gates. The first XOR gate detects if the two input signs are different (sid) the second XOR determines if an input sign is different than the output sign (siod). The AND gate checks if the two input signs are the same (sid = 0) and different than the output sign (siod = 1). If so, then overflow has occurred.

We can simplify the overflow detection to a single XOR gate as shown in Figure 10.12. This simplification is based on an observation about the carries into and out of the sign bit. Table 10.3 enumerates the six cases - inputs positive, different, or negative and carry in 0 or 1. When the input signs are different, $(p=1,\,g=0)$ and the carry into the sign bit will propagate. Thus the carry in and out are the same in this case. When the inputs are both positive, $(p=0,\,g=0)$ a carry into the sign bit indicates an overflow and will not propagate. Finally, if the inputs are both negative (g=1), an overflow will occur unless there is a carry into the sign bit. Thus, we see that overflow occurs iff the carry into the sign bit (cis) and the carry out of the sign bit (cos) are different.

Verilog code for the add/subtract unit is shown in Figure 10.13. This code instantiates a 1-bit adder to add the sign bits and an n-1 bit adder to add the

³We shall see below that we can accomplish the same function by comparing the carry into the last bit with the carry out of the last bit.

Figure 10.11: A 2's complement add/subtract unit with overflow detection based on comparison of sign bits.

as	bs	cis	qs	cos	ovf	comment
0	0	0	0	0	0	Both inputs positive, both carrys 0, no overflow
0	0	1	1	0	1	Both inputs positive, carry in 1, overflow
0	1	0	1	0	0	Input signs different, carry in 0, no overflow
0	1	1	0	1	0	Input signs different, carry in 1, no overflow
1	1	0	0	1	1	Both inputs negative, carry in 0, overflow
1	1	1	1	1	0	Both inputs negative, carry in 1, no overflow

Table 10.3: Cases for inputs and carry into sign bit of adder to detect overflow. Columns show sign bit of a and b (as and bs) carry into and out of sign bit (cis and cos) and output of sign bit (qs). Overflow only occurs if the carrys into and out of the sign bit are different.

Figure 10.12: A 2's complement add/subtract unit with overflow detection based on carry in and out of the last bit.

```
// add a+b or subtract a-b, check for overflow
module AddSub(a,b,sub,s,ovf);
  parameter n = 8;
  input [n-1:0] a, b;
  input sub ;
 // subtract if sub=1, otherwise add
  output [n-1:0] s ;
  output ovf ;
 // 1 if overflow
 // carry out of last two bits
  wire c1, c2;
  wire ovf = c1 ^ c2; // overflow if signs don't match
  // add non sign bits
  Adder1 \#(n-1) ai(a[n-2:0],b[n-2:0]^{n-1{sub}},sub,c1,s[n-2:0]);
  // add sign bits
  Adder1 #(1)
 as(a[n-1],b[n-1]^sub,c1,c2,s[n-1]);
endmodule
```

Figure 10.13: Structural Verilog code for add/subtract unit with overflow dection. This implementation instantiates adder modules.

remaining bits. The XOR of the b input with the sub input is performed in the argument list for each adder.

An alternative Verilog implementation is shown in Figure 10.14. This code uses assign statements with the "+" operator in place of instantiating predefined adders. It still performs an explicit XOR on the b input before the add.

One might be tempted to avoid the explicit XOR and instead code an add/subtract unit (ignoring overflow) using a statement like:

```
assign \{c, s\} = sub ? (a - b) : (a + b) ;
```

Don't do this! Almost all synthesis systems will generate two separate adders for this code: one to do the "+" and a second to do the "-". While this code is quite clear and easy to read, it does not synthesize well - generating twice the logic of the alternative version.

Once we have a subtractor, then, with the addition of a zero-checker on the output, we also have a comparator. If we subtract, computing s = a - b, then if s = 0 then a = b and if the sign bit of s is true, then (a - b) < 0, so a < b.

When adding 2's complement signed numbers of different lengths, one must first $sign\ extend$ the shorter number. It is required that the sign bits - which have negative weight - be in the same position. If the numbers are added without sign extension the negative weight sign bit of the shorter number will be incorrectly added to a positive weight bit of the longer number. For example, if we add 1010, a four-bit representation of -6_{10} , to 001000, a six-bit representation of $+8_{10}$, we get $010010 = 18_{10}$. This is because 1010 is misinterpreted as 10_{10} .

```
// add a+b or subtract a-b, check for overflow
module AddSub(a,b,sub,s,ovf) ;
 parameter n = 8;
  input [n-1:0] a, b;
  input sub ;
 // subtract if sub=1, otherwise add
  output [n-1:0] s;
 // 1 if overflow
  output ovf ;
 // carry out of last two bits
  wire c1, c2;
  wire ovf = c1 ^ c2; // overflow if signs don't match
  // add non sign bits
  assign \{c1, s[n-2:0]\} = a[n-2:0] + (b[n-2:0] ^ {n-1}{sub}) + sub ;
  // add sign bits
  assign \{c2, s[n-1]\} = a[n-1] + (b[n-1] ^ sub) + c1;
endmodule
```

Figure 10.14: Behavioral Verilog description of add/subtract unit with overflow detection. This implementation uses the "+" operator to perform the 2's complement add.

A 2's complement number can be sign extended by just copying the sign bit into the new positions to the left. For example, sign extending 1010 to six bits gives 111010. Our addition now becomes $111010 + 001000 = 000010 = 2_{10}$ which is the correct result.

In hardware sign extension is accomplished with no additional gates, just wiring to repeat the sign bit. In Verilog it is easily expressed using the concatenate operator. For example, if a is n bits long and b is m < n bits long we sign extend b to n bits by writing.

```
...
parameter n = 6;
parameter m = 4;
wire [n-1:0] a;
wire [m-1:0] b;
... {{(n-m+1){b[m-1]}},b[m-2:0]} ...; \\ sign extend b to n bits
```

10.4 Multiplication

We multiply binary numbers the same way we multiply decimal numbers: by shifting and adding. Shifting a binary number left by one position is the same as multiplying it by 2. For example, the number $101_2 = 5_{10}$ if we shift it left by

one position we get $1010_2 = 10_{10}$ another left shift gives $10100_2 = 20_{10}$ and so on

To multiply two unsigned binary numbers a_{n-1}, \ldots, a_0 and b_{n-1}, \ldots, b_0 , we add a copy of a shifted to the appropriate position for each position in which b is one. That is, we compute $b_0a + b_1(a \ll 1) + \cdots + b_{n-1}(a \ll (n-1))$.

For example, consider multiplying $a=101_2$ by $b=110_2$ ($5_{10}\times 6_{10}$). In long notation we write:

Here $b_0 = 0$, hence the row of 0s in the unshifted position. We add in 101 shifted by 1 since $b_1 = 1$ and 101 shifted by 2 since $b_2 = 2$. Summing these three partial products gives $11110 = 30_{10}$.

A circuit to perform multiplication on two 4-bit unsigned binary numbers is shown in Figure 10.15. An array of 16 AND gates forms 16 partial products. The first row of 4 AND gates forms b_0a . The second row forms b_1a shifted one position left, and so on. An array of 12 full adders then sums the partial products by columns to produce the 8-bit product p_7, \ldots, p_0 . Partial product p_{00} formed by $b_0 \wedge a_0$ is the only partial product of weight (1) so it directly becomes p_0 . Partial products p_{01} and p_{01} are both of weight (2) and are summed by a full adder to give p_1 . Product bit p_2 is computed by summing p_{02} , p_{01} , and p_{02} along with the carry out of the weight (1) adder. The remaining bits are computed in a similar manner - by summing the partial products in their column along with carries from the previous column.

Note that all partial products in a column have indices that sum to the weight of that column: e.g., 02, 11, and 20 all sum to (2). This is because the weight of a partial product is equal to the sum of the indices of the input bits from which its derived. To see this, consider that multiplication can be expressed as

$$p = \sum_{i=0}^{n-1} \sum_{j=0}^{n-1} (a_i \wedge b_j) \times 2^{i+j}.$$
 (10.11)

Verilog code for the four-bit multiplier is shown in Figure 10.16. Four assignments form the partial products pp0 to pp3, each a four-bit vector. Three four-bit adders are then instantiated to add up the partial products. The second input to each of these adders is a concatenation of the high three bits out of the previous adder and either 0 (for the first adder) or the carry out of the previous adder.

The multiplier of Figures 10.15 and 10.16 multiplies unsigned numbers. It will not produce the correct result with a 2's complement signed number on the

Figure 10.15: A 4-bit unsigned binary multiplier.

```
// 4-bit multiplier
module Mul4(a,b,p) ;
  input [3:0] a,b;
 output [7:0] p;
 // form partial products
 wire [3:0] pp0 = a & {4{b[0]}}; // x1
 wire [3:0] pp1 = a & \{4\{b[1]\}\}; // x2
 wire [3:0] pp2 = a & {4{b[2]}}; // x4
 wire [3:0] pp3 = a & \{4\{b[3]\}\}; // x8
 // sum up partial products
 wire cout1, cout2, cout3 ;
 wire [3:0] s1, s2, s3;
  Adder1 #(4) a1(pp1, {1'b0,pp0[3:1]}, 1'b0, cout1, s1);
 Adder1 #(4) a2(pp2, {cout1,s1[3:1]}, 1'b0, cout2, s2);
 Adder1 #(4) a3(pp3, {cout2,s2[3:1]}, 1'b0, cout3, s3);
 // collect the result
 wire [7:0] p = {cout3, s3, s2[0], s1[0], pp0[0]};
endmodule
```

Figure 10.16: Verilog code for a four-bit unsigned multiplier.

a input because the partial products are not sign extended to full width before being added. Also, it will not produce correct results with a 2's complement negative number on the b input. This is because the multiplication counts on b_3 being weighted by 8 rather than -8. We leave the modification of the multiplier to handle a 2's complement number as an exercise (Exercise 10–13). Also, the use of Booth recoding (Section 12.2) results in a multiplier that naturally handles signed numbers.

10.5 Division

At this point we know how to represent signed and unsigned integers in binary form and how to add, subtract, and multiply these numbers. To complete the four functions needed to build a simple calculator, we also need to learn how to divide binary numbers.

As with decimal numbers, we divide binary numbers by shifting, comparing and subtracting. Given a b-bit divisor x and a c-bit dividend y we find the c-bit quotient q so that $q = \lfloor \frac{y}{x} \rfloor$. We may also compute a b-bit remainder r so that $r = y - qx = y \pmod{x}$. The quotient can be the same length as the dividend. Consider for example the case where x = 1.

We perform the division one bit at a time - generating q from the left (MSB) to the right. We start by comparing $x'_{2b-1}=2^{2b-1}x=x<<(2b-1)$ to $r'_{2b-1}=y$. We set $q_{2b-1}=x'_{2b-1}<=r'_{2b-1}$. We then prepare for the next iteration by computing the remainder so far $r'_{2b-2}=r'_{2b-1}-q_{2b-1}x'_{2b-1}$ and the shifted divisor $x'_{2b-2}=2^{2b-2}x=x'_{2b-1}>>1$. At each bit i we repeat the comparison computing $q_i=x'_i<=r'_i$ and then computing $r'_{i-1}=r'_i-q_ix'_i$ and $x'_{i-1}=x'_i>>1$.

For example, consider dividing $132_{10} = 10000100_2$ by $11_{10} = 1011_2$. The process is shown below:

For the first four iterations, $i=7,\ldots,4$ (not shown), $x_i'>y$ and no subtractions are performed. Finally, on the fifth iteration, i=3 we have $x_3'=1011000< r_3'=y$, so we set bit $q_3=1$ and subtract to compute $r_2'=y-x_3'=101100$. We shift x_3' right to get $x_2'=101100$. These two values are equal, so bit $q_2=1$. Subtracting gives $r_1'=0$ so all subsequent bits of q are zero.

A six-bit by three-bit divider is shown in Figure 10.17. The circuit consists of six nearly identical stages. Stage i generates bit q_i of the quotient by comparing an appropriately shifted version of the input x_i' with the remainder from the previous stage r_i' . The remainder from stage i, r_{i-1}' is generated by a subtractor and a multiplexer. The subtractor subtracts the shifted input from the previous

Figure 10.17: A binary divider

remainder. If the q_i is true, the multiplexer selects the result of the subtraction, $r'_i - x'_i$ to be the new remainder. If q_i is false, the previous remainder is passed unchanged. Stage 0 generates the LSB of the quotient q_0 and the final remainder, r.

A divider is quite costly in terms of gate count, but not quite as costly as Figure 10.17 indicates. For clarity, the figure shows six subtractors and six comparators. In practice the subtractor can be used as the comparator. The carry out of the subtractor can be used as the quotient bit. If the carry out of the subtractor is one, then a >= b. With this optimization, the circuit can be realized with six subtractors and six multiplexers.

A further optimization can be made by reducing the width of the subtractors. The first subtractor can be made a single bit wide. To see this, note that $x \ll 5$, has zeros in its low 5 bits. Thus the low five bits of the result will be equal to the low 5 bits of y, $y_{4:0}$, and we don't need to subtract these bits. Also note that if x has any non-zeros anywhere other than its LSB, then x_{ij} is guaranteed to be larger than y and the result of the subtraction is not needed. Thus we need not feed the upper bits of x into the subtractor. We do, however, need to check if the upper bits of x are non-zero as part of computing the MSB of the quotient q_5 . If an upper bit of x is non-zero, then x << 5 > y and $q_5 = 0$. With these observations we see that the first subtractor only needs to subtract the LSB of x from the MSB of y. Hence a one-bit subtractor suffices. By a similar set of arguments we can use a two-bit subtractor for the stage that computes q_4 , a three-bit for the q_3 stage, and a four-bit subtractor for the q_2 stage. The q_1 and q_0 stages can also use a four-bit subtractor. The remainder into the q_1 stage is guaranteed to be no more than 5-bits in length and the remainder into the q_0 stage is at most 4-bits long. Hence the upper bits of these subtractors can be omitted.

Verilog code for a six-bit by three-bit divider is shown in Figure 10.18. This code uses the subtractors to perform the comparison and optimizes the width of the subtractors for each stage. Each subtractor is realized using an Adder1 module (Figure 10.7) with the second input complemented and the carry-in set to 1'b1. Each multiplexer is implemented with an assign statement using the? : operation. For the first stage the upper two bits of input x are checked as part of the comparison and in the second stage the MSB of x is checked. The remainder of the verilog code follows directly from the schematic.

In addition to consuming a great deal of space, dividers are also very slow. This is because the subtract in one stage must be completed to determine the multiplexer command - and hence the intermediate remainder before the subtract in the next stage can be started. Thus, the delay through a c-bit by b-bit divider using ripple-carry adders is proportional to c+b since c subtracts, of b+1 bits in length (after the first b stages) must be performed. This is in contrast to a multiplier where the partial products can be summed in parallel.

```
// Six-bit by three-bit divider
// At each stage we use an adder to both subtract and compare.
 The adders start 1-bit wide and grow to 4 bits wide.
//
 We check the bits of x to the left of the adder as part of
//
//
 the comparison.
//
 Starting with the fourth iteration (that computes q[2]) we
//
 drop a bit of the remainder each iteration. It is guaranteed
//
 to be zero.
module Divide(y, x, q, r);
  input [5:0] y; // dividend
  input [2:0] x; // divisor
  output [5:0] q ; // quotient
 output [2:0] r; // remainder
 wire [5:0] q;
 wire co5, co4, co3, co2, co1, co0; // carry out of adders
 wire sum5; // sum out of adder - stage 1
  Adder1 #(1) sub5(y[5],~x[0],1'b1, co5, sum5);
 assign q[5] = co5 & (|x[2:1]); // if x<<5 bigger than y, q[5] is 0
 wire [5:0] r4 = q[5]? \{sum5, y[4:0]\} : y;
 wire [1:0] sum4; // sum out of the adder - stage 2
  Adder1 #(2) sub4(r4[5:4],~x[1:0],1'b1, co4, sum4);
  assign q[4] = co4 \& ~x[2]; // compare
  wire [5:0] r3 = q[4]? \{sum4,r4[3:0]\} : r4;
 wire [2:0] sum3; // sum out of the adder - stage 3
  Adder1 #(3) sub3(r3[5:3],~x,1'b1, co3, sum3);
  assign q[3] = co3; // compare
  wire [5:0] r2 = q[3]? \{sum3,r3[2:0]\} : r3;
 wire [3:0] sum2; // sum out of the adder - stage 4
  Adder1 #(4) sub2(r2[5:2],{1'b1,~x},1'b1, co2, sum2);
  assign q[2] = co2; // compare
 wire [4:0] r1 = q[2]? {sum2[2:0],r2[1:0]} : r2[4:0] ; // msb is zero, drop it
 wire [3:0] sum1; // sum out of the adder - stage 5
 Adder1 #(4) sub1(r1[4:1],{1'b1,~x},1'b1, co1, sum1);
  assign q[1] = co1; // compare
 wire [3:0] r0 = q[1]? {sum1[2:0],r1[0]} : r1[3:0] ; // msb is zero, drop it
 wire [2:0] sum0; // sum out of the adder - stage 6
  Adder1 #(4) sub0(r0[3:0],{1'b1,~x},1'b1, co0, sum0);
  assign q[0] = co0; // compare
  wire [2:0] r = q[0]? sum0[2:0] : r0[2:0] ; // msb is zero, drop it
endmodule
```

Figure 10.18: Verilog code for a six-bit by three-bit divider.

10.6 Bibliographic Notes

Books on computer arithmetic.

10.7 Exercises

- 10–1 Decimal to binary conversion. Convert the following numbers from decimal to binary notation. Use the minimum number of bits possible. (Optional: Also express the result in hexadecimal.)
 - (a) 817, (b) 1492, (c) 1963, (d) 2005.
- 10–2 Binary to decimal conversion. Convert the following numbers from binary to decimal notation. (Note spaces are placed between four bit groups for convenience, ignore the spaces when interpreting the numbers.)
 - (a) 0011 0011 0001, (b) 0111 1111, (c) 0100 1100 1011 0010 1111, (d) 0001 0110 1101.
- 10–3 Hexadecimal to decimal conversion. Convert the following numbers from hexadecimal to decimal notation. (Optional: Also express the numbers in binary-coded decimal (BCD) notation.)
 - (a) 2C, (b) BEEF, (c) BABE, (d) F00D, (e) DEAD.
- 10-4 Binary addition. Add the following pairs of binary or hexadecimal numbers.
 - (a) $\frac{1010}{\pm 0111}$ (b) $\frac{011\ 1010}{\pm 110\ 1011}$ (c) $\frac{2A}{\pm 3C}$ (d) $\frac{BC}{\pm AD}$
- 10-5 Bit counting circuit. Using full adders, build a circuit that accepts a 7-bit input and outputs the number of inputs that are 1 as a 3-bit binary number. (Optional: Write Verilog code to represent your circuit and demonstrate its correct operation via simulation.)
- 10–6 Saturating adder. In some applications, particularly signal processing, it is desirable to have an adder saturate, producing a result of 2^n-1 , on an overflow condition rather than producing a modular result. Design a saturating adder. You may use n-bit adders and n-bit multiplexers as basic components. (Optional: Write Verilog code for your saturating adder and demonstrate its correct operation by simulating it on representative test cases. Your code should take the width of the adder as a parameter.)
- $10\hbox{--}7$ Negative numbers. Express the following decimal numbers as 7-bit two's complement binary numbers.
 - (a) +17, (b) -17, (c) -31, (d) -32.
- $10\hbox{--}8$ Subtraction. Subtract the following pairs of two's complement binary or hexadecimal numbers:

10-9 Ones complement adder. Design an adder for one's complement numbers. (Hint: First add the two numbers normally. If there is a carry out of this first add, you need to increment the result to give the correct answer. While the straightforward solution requires an adder and an incrementer, it can be done with a single adder.) (Optional: Write Verilog code for your one's complement adder and demonstrate its correct operation by simulating it on representative test cases.)

- 10–10 Saturating two's complement adder. In Exercise 10–6 we saw how to build a saturating adder for positive numbers. In this exercise you are to extend this design so that it handles negative numbers saturating in both the positive and negative direction. On overflows in the positive direction your adder is to generate $2^{n-2}-1$, and on overflows in the negative direction it should generate -2^{n-2} . (Optional: Write Verilog code for your saturating two's complement adder and demonstrate its correct operation by simulating it on representative test cases.)
- 10–11 Sign-magnitude subtraction. Design a circuit that accepts two sign-magnitude binary numbers and outputs their sum, also in sign-magnitude form. (Optional: Write Verilog code for your sign-magnitude adder and demonstrate its correct operation by simulating it on representative test cases.)
- 10-12 Multiplication. Multiply the following pairs of unsigned binary or hexadecimal numbers:

(a)
$$\begin{array}{c} 0101 \\ \times 0101 \end{array}$$
 (b) $\begin{array}{c} 0110 \\ \times 0011 \end{array}$ (c) $\begin{array}{c} 1001 \\ \times 1001 \end{array}$ (d) $\begin{array}{c} A \\ \times C \end{array}$

- 10–13 Two's complement multiplier. Design a multiplier for two's complement binary numbers. Consider two approaches: (a) Sign extend the partial products to deal with input a being negative and add a "complementer" to negate the last set of partial products if b is negative. (b) Convert the two inputs to sign magnitude notation, multiply unsigned numbers, and convert the result back to two's complement. Compare the cost and performance (delay) of the two approaches. Select the approach that gives the lowest cost and show its design in terms of basic components (gates, adders, etc...). (Optional: Write Verilog code for your two's complement multiplier and demonstrate its correct operation by simulating it on representative test cases.)
- 10–14 Binary Division. Divide the following pairs of unsigned binary or hexadecimal numbers show each step of the process:
 - (a) $1011110_2 \div 101_2$,
 - (b) $1011110_2 \div 011_2$,
 - (c) $AE_{16} \div E_{16}$,
 - (d) $F7_{16} \div 6_{16}$.
- 10–15 Subtractor Widths for Dividers. For each of the following pairs of argument widths, determine the width of subtractor needed in each stage of a

${\rm divider} \colon$

- (a) dividend 4-bits, divisor 4-bits,(b) dividend 6-bits, divisor 4-bits,
- (c) dividend 4-bits, divisor 3-bits.

Chapter 11

Fixed- and Floating-Point Numbers

In Chapter 10 we introduced the basics of computer arithmetic: adding, subtracting, multiplying, and dividing binary integers. In this chapter we continue our exploration of computer arithmetic by looking at number representation in more detail. Often integers do not suffice for our needs. For example, suppose we wish to represent a pressure that varies between 0 (vacuum) and 0.9 atmospheres with an error of at most 0.001 atmospheres. Integers don't help us much when we need to distinguish 0.899 from 0.9. For this task we will introduce the notion of a binary point (similar to a decimal point) and use fixed-point binary numbers.

In some cases, we need to represent data with a very large dynamic range. For example, suppose we need to represent time intervals ranging from 1ps (10^{-12}s) to 1 century (about $3\times10^9\text{s}$) with an accuracy of 1%. To span this range with a fixed-point number would require 72 bits. However if use a *floating-point* number — in which we allow the position of the binary point to vary, we can get by with 14 bits: 7 bits to represent the number and 7 bits to encode the position of the binary point.

11.1 Representation Error: Accuracy, Precision, and Resolution

With digital electronics, we represent a number, x, as a string of bits, b. Many different number systems are used in digital systems. A number system can be thought of as two functions R and V. The representation function R maps a number x from some set of numbers (e.g., real numbers, integers, etc...) into a bit string b: b = R(x). The value function V returns the number (from the same set) represented by a particular bit string: y = V(b).

Consider mapping to and from the set of real numbers in some range. Be-

cause there are more possible real numbers than there are bit strings of a given length, many real numbers necessarily map to the same bit string. Thus, if we map a real number to a bit string with R and then back with V we will almost always get a slightly different real number than we started with. That is, if we compute y = V(R(x)) then y and x will differ. The difference is the error of the representation. We can express error either in an abolute sense (e.g., the representation is has an error of 2mm), or relative the magnitude of the number (e.g., the representation has an error of 2%). We express the absolute error of a representation at a point x as:

$$e_a = |V(R(x)) - x|$$
 (11.1)

And the relative error as:

$$e_r = \left| \frac{V(R(x)) - x}{x} \right|. \tag{11.2}$$

The quality of a number representation is given by its accuracy or $precision^1$, the maximum error over its input range X. The absolute accuracy is given by:

$$a_a = \max_{x \in X} |V(R(x)) - x|$$
 (11.3)

and the relative accuracy is:

$$a_r = \max_{x \in X} \left| \frac{V(R(x)) - x}{x} \right|. \tag{11.4}$$

Naturally, the relative accuracy is not defined near x=0. When we want to economically represent numbers with a given relative accuracy, floating-point numbers are often used. When we want to economically represent numbers with a given absolute accuraccy, fixed-point numbers are more efficient. We describe these two representations in the next two sections.

Sometimes people refer to the number of bits used in a number system, its length (the term precision is often misused for length - e.g., saying a system has 32-bit precision). Other times people refer to the smallest difference that can be distinguished by the number system, the resolution of the system. When determining the quality of the representation, neither length nor resolution is useful. What matters is accuracy.

For example, suppose we represent real numbers over the range X = [0,1000] as 10-bit binary integers by representing each real number with the nearest integer. Picking the nearest integer to a real number is often referred to as rounding the real number to an integer. We would then represent 512.742 as 513 or 1000000001_2 and the error of representing this number would be

 $^{^{1}\}mathrm{We}$ use the terms accuracy and precision interchangeably in this book.

 $e_a(512.742) = |512.742 - 513| = 0.258$. The error over the entire range is $a_a(X) = 0.5$ since a value half way between two integers, e.g., 512.500 has this much error whether it is rounded up or down. Note that the error here depends on the representation function R. If we choose R so that each number x is represented by the nearest integer less than x, then we get $e_a(512.742) = 0.742$ and $a_a(X) = 1$. For positive real numbers, applying this second representation function is often referred to as truncating the real number to an integer.

Again, one should not confuse accuracy with resolution. The resolution of both the rounding and truncating representations discussed above is 1.0 — integers are spaced 1 unit apart. However the accuracy of rounding is 0.5 and the accuracy of truncation is 1.0.

11.2 Fixed-Point Numbers

11.2.1 Representation

A b-bit binary fixed-point number is a representation where the value of the number $a_{n-1}, a_{n-2}, \ldots, a_1, a_0$ is given by:

$$v = 2^p \sum_{i=0}^{n-1} a_i 2^{i-n}.$$
(11.5)

where p is a constant giving the position of the binary point — in bits from the left end of the number.

Consider for example a fixed-point number system with n=4 bit numbers with the binary point to the right of the most significant bit at p=1. That is, there are three bits to the right of the binary point — the fractional part of the number — and one bit to the left of the binary point — the integral part of the number. We often use a shorthand of p.f to refer to the integral and fractional bits of a number. Using this shorthand the system with n=4 and p=1 is a 1.3 fixed-point system. If we add an additional sign bit to the left of the integral bits we will refer to the resulting p+f+1 bit system as an sp.f system.

The number of fractional bits f = n - p determines the resolution of our number system. The resolution, or the smallest interval we can distinguish is $r = 2^{-f}$. With f = 3, for example, our 1.3 fixed point system has a resolution of 1/8 or 0.125. Each increment of the binary number changes the value represented by 1/8. The number of integral bits p determines the range of our number system the largest number we can represent with our system is $2^p - r$. For a signed number system, the lowest (most negative, not closest to zero) number we can represent is -2^p . The range and precision is sometimes easier to see if we rewrite Equation (11.5) as:

$$v = r \sum_{i=0}^{n-1} a_i 2^i. \tag{11.6}$$

format	number	r	integer	value	
1.3	1.011	0.125	11	1.375	(11/8)
s1.3	01.011	0.125	11	1.375	(11/8)
s1.3	11.011	0.125	-5	-0.625	(-5/8)
2.4	10.0111	0.0625	39	2.4375	(39/16)

Table 11.1: Example fixed-point numbers

To convert a binary fixed-point number to decimal, we just convert to an integer and multiply by r. Table 11.1 shows some example fixed-point numbers and their conversion to decimal and fractional representation.

To convert a decimal number to a fixed-point binary number the easiest approach is to (a) multiply the decimal number by 2^f , (b) round the resulting product to the nearest whole integer, and (c) convert the resulting decimal integer to a binary integer. For example, suppose we want to convert 1.389 to our 1.3 fixed-point format. We first multiply by 8 giving 11.112. Then we round to 11, and convert to binary giving 1.011 which represents 1.375. Hence our *error* in this representation (the difference between the represented value and the actual value) is 1.389-1.375=0.014 or just over 1% of the actual value. If we always round to the nearest value, the largest error over all values in the range (the accuracy of the representation) should be r/2— in this case 0.0625. As we get closer to zero, this error as a percentage of the value being represented grows. For numbers close to zero, the error is 100%.

Fixed-point binary numbers are often used in signal processing applications — for example, to process audio and video streams. In these applications the range and precision is well known and the binary point can be placed so that the full range of the number system is used while eliminating (or minimizing) the possiblity of an overflow. Typically the values being represented are scaled so they fall between -1 and 1 so they can be represented in an s0.f format. For most signal processing 16-bits suffices and an s0.15 format is used.

Consider our example of representing a voltage between 0 and 10V with 10mV precision. Suppose we would like this representation to use the fewest number of bits. Its clear that we will need four bits to the left of the binary point to represent 10. To get 10mV precision, we will need 20mV resolution. Hence we need six bits to the right of the binary point - giving us a resolution of $2^{-6} = 0.015625$ and a precision of $2^{-7} = 0.0078125$. Thus, a 4.6 fixed-point format can directly represent this range of voltages to the specified precision using 10 bits.

An alternate representation would be to use a *scaled* number. If we use a 9-bit binary number, we can represent values from 0 to 511. If we then scale this number by $20 \,\mathrm{mV}$ — i.e., a count of 1 corresponds to $20 \,\mathrm{mV}$ we can then represent our $10 \,\mathrm{V}$ range with $10 \,\mathrm{mV}$ precision with just 9 bits.

11.2.2 Operations

We can perform the four basic operations on fixed-point binary numbers just as if they were integers. The same arithmetic circuits described in Chapter 10 can be used. However, we need to be careful to consider that the range and precision of the results of arithmetic operations may be different than the range and precision of the inputs.

Adding two p.f fixed-point numbers gives a result that is a (p+1).f fixed-point number. If we wish to force the result to be a p.f fixed-point number we may encounter an *overflow* condition in which the result is outside of our representable range. For example, consider our 4.6 fixed-point representation for representing voltages. If we add two voltages together we will get a result between 0 and 20V. A 5.6 fixed-point representation is required to represent this full range.

When adding sequences of fixed-point numbers, the numbers are often added using a greater range and then scaled and rounded to fit into the desired range and precision for the result. For example, suppose we have 16 values we wish to sum up, each in s4.6 fixed-point format and each representing a voltage between -10V and 10V. However, we know the sum will result in a number between -10 and 10. We perform the summation using s8.6 format to avoid any overflows on intermediate results and then convert back to s4.6 format at the end. In some cases this final conversion is performed using *saturation* where the value is clamped to the maximum representable value if it is out of range. (See Exercise 10–6.)

To add two fixed-point numbers with different representations, it is necessary to first align the binary points of the two numbers. This is most often done by converting both numbers to a fixed-point representation that has both p and f large enough to overlap both representations. For example, consider adding the 2.3 format number 01.101 to the 3.2 format number 101.01 We first convert both numbers to 3.3 format and then add 001.101 + 101.010 giving 110.111.

When we multiply two fixed-point numbers the result has twice as many bits on both sides of the binary point as the inputs. For example, if we multiply two 4.6 fixed-point numbers, the result will be an 8.12 fixed-point number. For example, suppose we multiply a voltage signal with a range of 10V and a precision of 10mV with a current signal with a range of 10A and a precision of 10mA — both of these signals are in 4.6 format. The result is a power signal with a range of 100W and a precision of $100\mu\text{W}$ — in 8.12 format.

Many signal processors scale numbers to a 0.16 format (or s0.15 for signed numbers). Multiplying two 0.16 numbers gives an 0.32 number. A common operation is to take a dot product of two vectors in 0.16 format. To allow this operation to take place with no loss of precision, many popular signal processors have 40-bit accumulators. They accumulate up to 256 0.32 multiplication results giving a sum in 8.32 format. (For signed numbers the result is in s7.32 format.) This sum is then usually scaled and rounded to get a final result back in 0.16 format.

In most cases, a result calculated to a high precision eventually must be

rounded to the original precision. Rounding is the process of reducing the precision of a number by discarding some of the rightmost bits of the number. When rounding decimal numbers to the nearest integer we know that we should always round up if the next digit is a 5 or more and down if its a 4 or less. Binary rounding works the same way. We round up if the most significant bit discarded is a 1 and down if its a zero. For example the number .10001000 in 0.8 format is rounded to 0.1001 in 0.4 format while .10000111 in 0.8 format is rounded to 0.1000 in 0.4 format. Rounding requires an add (or at least an increment) to increment the result when rounding up — hence its not a free operation. The round can potentially change all of the remaining bits. For example rounding 0.01111000 in 0.8 to 0.4 yields 0.1000.

11.3 Floating-Point Numbers

11.3.1 Representation

High-dynamic-range numbers are often represented in *floating-point format*. In particular a floating-point format is efficient for representing a number when we need a fixed proportional (not absolute) precision. We also sometimes use floating point numbers where fixed-point numbers could be used because we don't want to go to the trouble of scaling the numbers.

A floating-point number has two components, the *exponent* e and the mantissa m. The value represented by a floating point number is given by

$$v = m \times 2^{e-x} \tag{11.7}$$

where m is a binary fraction, e is a binary integer, and x is a bias on the exponent that is used to center the dynamic range. If the bits of m are m_{n-1}, \ldots, m_0 and the bits of e are e_{k-1}, \ldots, e_0 the value is given by:

$$v = \sum_{i=0}^{n-1} m_i 2^{i-n} \times 2^{\left(\sum_{i=0}^{k-1} e_i 2^k - x\right)}$$
(11.8)

where x is the exponent offset or bias of the representation.

We refer to a floating-point number system with an a-bit mantissa and a b bit exponent as an aEb format. For example, a system with a 5-bit mantissa and a 3-bit exponent is a 5E3 system. We will also use the "E" notation to write numbers. For example the 5E3 number with a mantissa of 10010 and an exponent of 011 is 10010E011. Assuming zero bias, this number has a value of $v=18/32\times 8=4.5$.

We could also represent 4.5 as 01001E100 (9/32 \times 16). Most floating-point number systems disallow this second representation of 4.5 by insisting that all floating-point numbers be *normalized* by shifting the mantissa left (and decrementing the exponent) until either there is a 1 in the MSB of the mantissa or the exponent is 0. With normalized numbers we can quickly check for equality by

just comparing two numbers bit-by-bit. If numbers are unnormalized they must first be normalized (or at least aligned) before they can be compared. Some number systems take advantage of normalization by omitting the MSB of the mantissa, since its almost always one (see Exercise 11–11).

Typically when a floating-point number is stored, the exponent is stored to the left of the mantissa. For example 11001E011 would be stored in 8-bits as 01111001. Storing the exponent to the left allows integer comparison to work on floating-point numbers as long as numbers are normalized. That is if for two floating-point numbers a and b, if a > b then $i_a > i_b$ where i_a and i_b are the integer interpretation of the bits of a and b respectively.

If we want to represent signed values, we typically add a sign bit to the left of the exponent. For example, in 8-bits we can represent an S4E3 number which, from left to right would contain a sign bit, a three-bit exponent, and then a four-bit mantissa. In this representation, the bit string 11001001 represents -9E4 or (with zero bias) $-9 \times 2^4 = 96$.

Floating-point numbers are just *scientific notation* applied to binary numbers. Like scientific notation floating-point numbers have an error that is proportional to the magnitude of the number. For this reason, floating point numbers are an efficient way to represent values with a specified proportional accuracy particularly when the values in question have a high dynamic range.

For example, suppose we need to represent times from 1ns to 1000s with an accuracy of 1%. At the low end of this range we need an accuracy of 10ps and at the high end of the range we need to represent 1000s - 10^{14} times the required accuracy at the low end. A fixed-point representation would require 46 bits to represent 1000s with 10ps accuracy (20ps resolution). With a floating-point number we can take advantage of the fact that we only need an accuracy of 10s (a resolution of 20s) at the high end of the range. Hence our mantissa needs only 6 bits. We can cover the large dynamic range (of $10^{12} < 2^{40}$) by using a 6-bit exponent that can represent a range of 2^{64} . We set our exponent offset (x in Equation (??)) to 54 so we can represent numbers up to 2^{10} . Hence we can achieve the same relative accuracy with a 12-bit 6E6 floating point number that we can with a 46-bit 10.36 fixed-point number.

11.3.2 Denormalized Numbers and Gradual Underflow

If we disallow all denormalized numbers, we have a large gap in our representation function in that the closest number to zero we can represent (in 4E3 for example) is 1000E000, which with no bias represents 0.5. This gives a large relative error for numbers smaller than 0.5. We can reduce this relative error by allowing denormalized numbers only with an exponent of zero. We can then represent 1/4 as 0100E000, 1/8 as 0010E000 and 1/16 as 0001E000. In this case, the magnitude of the error for small numbers is reduced by a factor of 8. In general the error for small numbers is reduced by a factor of 2^{n-1} for n-bit mantissas.

This representation is often referred to as gradual underflow because it reduces the error due to underflow — when an arithmetic operation gives a result

closer to zero than the smallest number that can be represented. This solves the problem of having multiple representations for the same number. Because these denormalized numbers are restricted to have an exponent of zero, there is only one representation for each value.

To simplify the presentation, the arithmetic units we describe here do not support gradual underflow. We leave their extension to support this representation as Exercises 11–17 and ??.

11.3.3 Floating-Point Multiplication

Multiplying floating point numbers is simple: we just multiply the mantissas and add the exponents. This doubles the number of mantissa bits and increments the number of exponent bits. We typically produce a result in the same format as the inputs by rounding the mantissa (as described above in Section ?? and discarding the extra bit generated by the exponent add. Whent the mantissa is rounded, the exponent must be adjusted to account for the bits being droppped. If there is an exponent bias, the exponent must also be adjusted to compensate for the effect of applying the bias twice. If the number cannot be represented without an extra exponent bit, an overflow is signaled. The increment required to round the mantissa may itself result in a carry into the next mantissa bit position. If this occurs, the mantissa is shifted right again, and the exponent incremented accordingly.

For example, consider multiplying 101E011 (5) by 101E100 (10), both in 3E3 format with no bias. Our goal is to produce a normalized result in the same format. Our inputs are 101E011 and 101E100. Multiplying the mantissas 101 and 101 gives 011001 (25/64) and adding the exponents 011 and 100 gives 111 (7₁₀). This is, in fact, the correct answer as $25/64 \times 2^7 = 50$. We now need to convert this result back to 3E3 format.

To give a three-bit normalized mantissa, we shift the mantissa left once and discard the low two bits. The exponent is adjusted by decrementing it once to $110.^2$ Because the most significant bit discarded is zero, no increment is required for the rounding. Thus, our result, in the original format is 110E110 ($6/8 \times 2^6 = 48$). The error of 2 here was caused by dropping the LSB of the mantissa during rounding.

Figure 11.1 shows a block diagram of a floating-point multiplier and the Verilog description of this multiplier is given in Figure 11.2. The FF1 block in the figure finds the left-most one bit in pm, the product out of the multiplier. Because both inputs are normalized, this bit is guaranteed to be one of the left two bits of the product. Hence, we can use pm[7] directly to select which group of four bits from pm to use as sm, the shifted product. Signal rnd, the first discarded bit of pm is used to determine whether a rounding increment is needed. Signal xm, the rounded version of sm is a five bit signal. Like pm it is guaranteed

²If the MSB of the 6-bit product were one, we would have had to shift the product three bits to normalize the mantissa and then add three to the exponent to compensate.

³The FF1 block in this case just selects one bit out of pm as shown in the Verilog. With denormalized numbers, however, a full priority encoder function is required.

Figure 11.1: Floating-point adder

to have a one in one of its most significant two bits. Thus, we use its MSB xm[4] to select which group of four bits to output as the normalized mantissa. Note that we are guaranteed not to need another round after this final shift, since if xm[4] is a one, xm[0] is guaranteed to be a zero (see Exercise 11–13).

11.3.4 Floating-Point Addition/Subtraction

Floating-point addition is a bit more involved than multiplication because of the need to align the inputs and normalize the output. The process has three steps: alignment, addition, and normalization. During the alignment step the mantissa of the number with the smaller exponent is shifted right to align it with the mantissa of the number with the larger exponent — so bits of the same weight are aligned with one another. Once the two mantissas are aligned, they can be added or subtracted as if they were integers. This addition may produce a result that is unnormalized. A carry out of the add may result in a mantissa that must be shifted right by one bit for the most significant one to be placed into the MSB of the result. Alternatively a subtraction may leave many of the MSBs of the result zero, requiring a left shift of an arbitrary number of bits to place the most significant one into the MSB of the result. The normalization step finds the most significant one of the result, shifts the result to place this one into the MSB of the mantissa, and adjusts the exponent accordingly. If the normalization is a right shift, it may discard one LSB of the result. Hence a rounding increment is needed to round, rather than truncate, when discarding this bit.

As an example of floating-point addition, suppose we wish to add the number 5 and 11 both represented in 5E3 notation. In this notation the number 5 is 10100E011 and the number 11 is 10110E100. During the alignment step, we shift the mantissa of 5 to the right by one bit so to align it with the mantissa of 10. In effect we are rewriting 5 as 01010E100 - denormalizing the mantissa to make the exponent agree with the other argument. With the two arguments aligned we can now add the mantissas. There is a carry out of the mantissa add, giving a result of 100000E100 in 6E3 format. To normalize this result so it fits in 5E3 format we shift the mantissa to the right one position and increment the exponent giving the final result of 10000E101 or 16.

As a second example consider subtracting 9 from 10, both represented in s5E3 format. Here 9 is +10010E100 and 10 is +10100E100. The two numbers have the same exponent, so they are already aligned. No shifting is required before the subtract. Subtracting the two numbers gives 00010E100 which is unnormalized. To normalize this number we shift the mantissa three places to the left and decrement the exponent by three giving 10000E001 or 1.

A block diagram of a floating-point adder is shown in Figure 11.3 and a Verilog description of this adder is shown in Figure 11.4. The input exponent logic compares the two exponents, generating signal agtb to determine which mantissa needs to be shifted, and signal de which gives the number of bits to shift. The input switch uses agtb to switch the two mantissas so the mantissa with the greater exponent is on signal gm and the mantissa with the smaller

```
module FP_Mul(ae, am, be, bm, ce, cm, ovf) ;
  parameter e = 3 ;
  input [e-1:0] ae, be; // input exponents
  input [3:0] am, bm ; // input mantissas
  output [e-1:0] ce ; // result exponent
  output [3:0] cm ; // result mantissa
  output ovf ; // overflow indicator
  wire [7:0] pm; // result of initial multiply
  wire [3:0] sm ; // after shift
  wire [4:0] xm; // after inc
  wire rnd ; // true if MSB shifted off was one
  wire [1:0] oe ; // to detect exponent ovf
  // multiply am and bm
  Mul4 mult(am, bm, pm);
  // Shift/Round: if MSB is 1 select bits 7:4 otherwise 6:3
  assign sm = pm[7] ? pm[7:4] : pm[6:3] ;
  assign rnd = pm[7] ? pm[3] : pm[2] ;
  // Increment
  assign xm = sm + rnd;
  // Final shift/round
  assign cm = xm[4] ? xm[4:1] : xm[3:0] ;
  // Exponent add
  assign {oe, ce} = ae + be + (pm[7] \mid xm[4]) - 1;
  assign ovf = |oe ;
endmodule
```

Figure 11.2: Verilog description of a floating-point multiplier

Figure 11.3: Floating-point adder

```
module FP_Add(ae, am, be, bm, ce, cm, ovf);
 parameter e = 3 ;
 parameter m = 5;
  input [e-1:0] ae, be; // input exponents
  input [m-1:0] am, bm ; // input mantissas
  output [e-1:0] ce ; // result exponent
  output [m-1:0] cm ; // result mantissa
  output ovf ; // overflow indicator
  wire [e-1:0] ge, le, de, ce, sc;
 wire [m-1:0] gm, lm, alm, cm, nm;
  // input exponent logic
 wire agtb = (ae >= be) ;
  assign ge = agtb ? ae : be ; // greater exponent
  assign le = agtb ? be : ae ; // lesser exponent
  assign de = ge - le ;
 // difference exponent
  // select input mantissa
  assign gm = agtb ? am : bm ; // mantissa with greater exponent
  assign lm = agtb ? bm : am ; // mantissa with lesser exponent
  // shift mantissa to align
  assign alm = lm>>de ; // aligned mantissa with lesser exponent
  wire [m:0] sm = gm + alm;
  // find first one
  RevPriorityEncoder #(6,3) ff1(sm, sc) ;
  // shift first 1 to MSB
  assign \{nm, rnd\} = sm << sc;
  // adjust exponent
  assign \{ovf,ce\} = ge - sc + 1;
  // round result
  assign cm = nm + rnd ;
endmodule
```

Figure 11.4: Verilog description of a floating-point adder

exponent is on signal lm. Mantissa lm is then shifted by de to align the mantissas. The aligned mantissas are added, producing signal sm, which is one bit wider than the mantissas. A reverse priority encoder is then used to find the most significant one in sm. A shift is then performed to move this bit to the most significant position of the result giving signal nm. This shift ranges from a one-bit right shift to a full-width left shift. Signal rnd captures the bit discarded on a right shift by one. The exponent is adjusted to reflect the shift amount. If the exponent cannot be represented in the given number of bits, an overflow occurs.

11.4 Bibliographic Notes

The past two chapters have barely scratched the surface of the interesting topic of computer arithmetic. The interested reader is referred to one of the many excellent textbooks and monographs on the subject

Ergovic (sp?) Flynn Hwang Cavenaugh

11.5 Exercises

- 11–1 Fixed-point representation. Convert the following fixed-point numbers to decimal:
 - (a) 1.0101 in 1.4,
 - (b) 11.0101 in s1.4,
 - (c) 101.011 in 3.3,
 - (d) 101.011 in s2.3.
- 11–2 Fixed-point representation. Convert the following decimal numbers to the nearest fixed-point s1.5 representation. In each case give the error:
 - (a) 1.5999,
 - (b) 0.3775,
 - (c) 1.109375,
 - (d) -1.171875.
- 11–3 Fixed-point representation. Find a decimal value between -1 and 1 for which the absolute value of the error of representation as a s1.5 fixed-point number is maximum.
- 11–4 Fixed-point representation. Find a decimal value between 0.1 and 1 for which the percent of the error of representation as a s1.5 fixed-point number is maximum.
- 11–5 Fixed-point representation. You need to represent a relative pressure signal with a range from -10 PSI to 10 PSI with an accuracy of 0.1 PSI. Select a fixed-point representation that covers this range with the specified accuracy with a minimum number of bits.

- 11–6 Fixed-point representation. Select a fixed-point representation that covers a range from 0.001 to 1 with an accuracy of 1% across the range and uses a minimum number of bits.
- 11–7 Floating-point representation. Convert the following floating-point numbers to decimal:
 - (a) 1111E111 in 4E3
 - (b) 1010E100 in 4E3
 - (c) 1100E001 in s3E3
 - (d) 0101E101 in s3E3.
- 11–8 Floating-point representation. Convert the following decimal numbers to s3E5 floating-point format. In each case give the error:
 - (a) -23
 - (b) 100,000,000
 - (c) 999
 - (d) 64.
- 11–9 Floating-point representation. Select a floating-point representation that covers a range from -10 to 10 with an accuracy of 0.1 and uses a minimum number of bits.
- 11–10 Floating-point representation. Select a floating-point representation that covers a range from 0.001 to 1 with an accuracy of 1% across the range and uses a minimum number of bits.
- 11–11 Implied One. Many floating-point formats omit the MSB of the mantissa. That is, they don't bother to store it. The IEEE single-precision floating-point standard, for example, stores a 24-bit mantissa in 23-bits by omitting the MSB of the mantissa. This is referred to as an *implied one*. Some formats insist that this missing MSB is always one. However this leads to *interesting* error behavior near zero. Better error characteristics can be achieved (at some cost in complexity) by implying that the MSB of the mantissa is zero, and the exponent is 1-x when e is zero (the same exponent as when e is 1). A number system having this feature is said to provide $gradual\ underflow$.
 - (a) Suppose you have a 5E3 floating-point number system with a bias x of 0 and an implied 1. (The mantissa consists of an implied 1 followed by four bits). Plot the error curve over the interval [-2,2] for a system without gradual underflow.
 - (b) On the same axes as (a) plot the error curve for the same number system but with gradual underflow.
 - (c) At what value is the percent error of the system without gradual underflow largest?
 - (d) Is there a value range in which the gradual underflow system has a larger error than the system without gradual underflow? If so, what is this range?

11–12 Floating-Point Subtract: Extend the floating-point adder shown in Figures 11.3 and ?? to handle signed floating-point numbers and to perform floating-point subtractions. Assume that the sign bit for each input operand is provide on separate lines as and bs and the sign of hte result is to be output on line cs.

- 11–13 Floating-Point Multiply: In Section 11.3.3 we stated that if the MSB of the rounded product xm was a one, then its LSB must be a zero. However we gave no justification for this claim. Prove that this is true.
- 11–14 Floating-Point Multiply with Denormalized Numbers: Modify the design of the floating-point multiplier of Section 11.3.3 to work with denormalized inputs.
- 11–15 Floating-Point Addition with Underflow: A floating-point add of two normalized numbers may result in a number that cannot be represented with a one in the MSB of the mantissa, but yet is not zero. This situation is an *underflow*. Modify the adder of Section 11.3.4 to detect and signal an underflow condition.
- 11–16 Add with Gradual Underflow: Extend the adder design of Section 11.3.4 to handle gradual underflow that is to handle denormalized inputs when the input exponent is zero.
- 11–17 Multiply with Gradual Underflow: Extend the multiplier design of Section 11.3.3 to handle gradual underflow.
- 11–18 Gradual Underflow and Implied One: Consider a system that uses a representation with an implied one in the MSB of the mantissa as described in Exercise 11–11. Extend this system to allow numbers with gradual underflow. Make sure that you do not create any gaps or redundant representations in your system. (Hint: Having exponents of 0 and 1 represent the same value, but one with an implied one, and one without.) Convert the following numbers to a 4E3 version of your representation:
 - (a) 1/8
 - (b) 4
 - (c) 1/16
 - (d) 32.
- 11–19 Add with Gradual Underflow and Implied One: Extend the adder design of Section 11.3.4 to handle gradual underflow with an implied one (Exercise 11–18.
- 11–20 Mul with Gradual Underflow and Implied One: Extend the multiplier design of Section 11.3.3 to handle gradual underflow with an implied one (Exercise 11–18.
- 11-21 Mu-Law:

Chapter 12

Fast Arithmetic Circuits

we revisit binary adders and see how to reduce their delay from O(n) to $O(\log(n))$ by using carry look-ahead circuits.

12.1 Look Ahead

Recall that the adder developed in Section 10.2 is called a *ripple-carry adder* because a transition on the carry signal must *ripple* from bit to bit to affect the final value of the MSB of the sum. This ripple-carry results in an adder delay that increases linearly with the number of bits in the adder. For large adders, this linear delay becomes prohibitive.

We build an adder with a delay that increases logarithmically, rather than linearly, with the width of the adder using a dual tree structure as shown in Figure 12.1. This circuit works by computing carry propagate and carry generate signals recursively across groups of bits in the upper tree and then using these signals to generate the carry signal into each bit in the lower tree. The propagate signal p_{ij} is true, if a carry into bit i will propagate from bit i to bit j and generate a carry out of bit j. The generate signal g_{ij} is true, if a carry will be generated out of bit j regardless of the carry into bit i. We can define p and q recursively as:

$$p_{ij} = p_{ik} \wedge p_{(k+1)j}(\forall k : i \le k \le j),$$
 (12.1)

$$p_{ii} = p_i = a_i \oplus b_i, \tag{12.2}$$

$$g_{ij} = (g_{ik} \wedge p(k+1)j) \vee g_{(k+1)j} (\forall k : i <= k < j),$$
 (12.3)

$$g + ii = g_i = a_i \wedge b_i. (12.4)$$

(12.5)

The first two equations define the propagate signals. A carry signal will propagate across a range of bits from i to j, if it propagates from i to k (p_{ik}) and then from k+1 to j ($p_{(k+1)j}$). This works for any choice of k from i to j-1.

Figure 12.1: Block diagram of a carry-look-ahead adder. Each pg signal represents two bits, a p bit that specifies that the carry propagates across the specified bit range, and a g bit that specifies that the carry is generated out of the specified bit range. The pg signals are combined in a tree to span increasing ranges of bits. The pg signals are then used in a second tree to generate the carry, c, signals for each bit.

Figure 12.2: Logic to recursively generate propagate, p_{ij} , and generate, g_{ij} , signals across a group of bits from i to j as a function of the p and g signals across adjacent subranges.

Of course we usually split our intervals evenly, choosing $k = \lfloor (i+j)/2 \rfloor$. When our interval is down to a single bit, we compute p_{ii} or just p_i as discussed in conjuction with Figure 10.3. The carry propagates across a single bit i when exactly one input to that bit is true (i.e., when $a_i \oplus b_i$).

The first generate equation states that a carry signal will be generated out of bit j regardless of the carry into bit i if either (1) it is generated out of k regardless of the carry into i and then propagated across bits k+1 to j, or (2) it is generated out of bit j regardless of the carry into bit k+1. The base case for generate is as discussed with Figure 10.3. The carry is generated out of a single bit only when both inputs to that bit are high.

It is easy to construct the top part of the adder of Figure 12.1 by using Equations (12.1) to (12.4). For the 8-bit adder in the Figure, we would like to know what the carry out of bit 7, c_8 is. Hence we would like to compute p_{07} and g_{07} . To simplify the drawing, we refer to these two signals collectively as p_{07} . We choose k=3 and compute p_{07} from p_{03} and p_{04} . The logic of the block labeled PG is that of Equations (12.1) and (12.3) and is shown in Figure 12.2. We then recursively subdivide each of these intervals until we bottom out at the single-bit p and q terms.

Once we have generated the pg signals recursively we use these signals to generate the carries. We proceed building a tree starting with the carry across all eight bits, then groups of four, two, and one. At each level, we compute the carry from carries at the previous levels and the pg signals as:

$$c_j = g_{ij} \lor (c_i \land p_{ij}) \tag{12.6}$$

The logic in each of the C blocks of Figure 12.1 is that of Equation (12.6 and is shown in Figure 12.3.

Can factor any iterative function about carry variable propagate, generate, and kill carry look ahead computing group pg, group carries accumulating result

Figure 12.3: Logic to generate carry signals from upper-level carry signals and pg signals.

12.2 Booth Recoding

12.3 Fast Dividers

12.4 Exercises

 $12\hbox{--}1$ iterative function for less-than compare - apply lookahead

12-2 Ling Adder