

Chapter 3 Digital Logic Structures

Transistor: Building Block of Computers

Microprocessors contain millions of transistors

- Intel Pentium 4 (2000): 48 million
- Intel Core 2 Duo (2008): 230 million
- Intel 18-core Xeon (2014): 5.5 billion

Logically, each transistor acts as a switch

Combined to implement logic functions

• AND, OR, NOT

Combined to build higher-level structures

• Adder, multiplexer, decoder, register, ...

Combined to build processor

• LC-3

Simple Switch Circuit

Switch open:

- No current through circuit
- Light is off
- V_{out} is +2.9V

Switch closed:

- Short circuit across switch
- Current flows
- Light is on
- V_{out} is 0V

Switch-based circuits can easily represent two states: on/off, open/closed, voltage/no voltage.

n-type MOS Transistor

MOS = Metal Oxide Semiconductor

two types: n-type and p-type

n-type

 when Gate has <u>positive</u> voltage, short circuit between #1 and #2 (switch <u>closed</u>)

 when Gate has <u>zero</u> voltage, open circuit between #1 and #2 (switch <u>open</u>)

Terminal #2 must be connected to GND (0V).

p-type MOS Transistor

p-type is complementary to n-type

- when Gate has <u>positive</u> voltage, open circuit between #1 and #2 (switch <u>open</u>)
- when Gate has <u>zero</u> voltage, short circuit between #1 and #2 (switch <u>closed</u>)

Terminal #1 must be connected to +2.9V.

Logic Gates

Use switch behavior of MOS transistors to implement logical functions: AND, OR, NOT.

Digital symbols:

 recall that we assign a range of analog voltages to each digital (logic) symbol

CMOS Circuit

Complementary MOS

Uses both n-type and p-type MOS transistors

- p-type
 - **≻**Attached to + voltage
 - ➤ Pulls output voltage UP when input is zero
- n-type
 - >Attached to GND
 - **➤ Pulls output voltage DOWN when input is one**

For all inputs, make sure that output is either connected to GND or to +, but not both!

Inverter (NOT Gate)

NOR Gate

Α	В	С
0	0	1
0	1	0
1	0	0
1	1	0

Note: Serial structure on top, parallel on bottom.

OR Gate

Compositional Design

Add inverter to NOR.

NAND Gate (AND-NOT)

Note: Parallel structure on top, serial on bottom.

AND Gate

Α	В	С
0	0	0
0	1	0
1	0	0
1	1	1

Add inverter to NAND.

Basic Logic Gates

5가

NOT

 $A \longrightarrow A+B$

NOR

AND

NAND

DeMorgan's Law

Converting AND to OR (with some help from NOT) Consider the following gate:

Same as A+B!

More than 2 Inputs?

AND/OR can take any number of inputs.

- AND = 1 if all inputs are 1.
- OR = 1 if any input is 1.
- Similar for NAND/NOR.

Can implement with multiple two-input gates, or with single CMOS circuit.

Summary

MOS transistors are used as switches to implement logic functions.

- n-type: connect to GND, turn on (with 1) to pull down to 0
- p-type: connect to +2.9V, turn on (with 0) to pull up to 1

Basic gates: NOT, NOR, NAND

Logic functions are usually expressed with AND, OR, and NOT

DeMorgan's Law

 Convert AND to OR (and vice versa) by inverting inputs and output

Building Functions from Logic Gates

Combinational Logic Circuit

- output depends only on the current inputs
- stateless

Sequential Logic Circuit

가

- output depends on the sequence of inputs (past and present)
- stores information (state) from past inputs

We'll first look at some useful combinational circuits, then show how to use sequential circuits to store information.

Decoder

n inputs, 2^n outputs

exactly one output is 1 for each possible input pattern

Multiplexer (MUX)

n-bit selector and 2^n inputs, one output

output equals one of the inputs, depending on selector

Full Adder Half Adder Cin

+C A + B

Add two bits and carry-in, produce one-bit sum and carry-out.

A	В	\mathbf{C}_{in}	S	\mathbf{C}_{ou}
				t
0	0	0	0	0
0	0	1	1	0
0	1	0	1	0
0	1	1	0	1
1	0	0	1	0
1	0	1	0	1
1	1	0	0	1
1	1	1	1	1
			•	

Four-bit Adder

Logical Completeness

Can implement ANY truth table with AND, OR, NOT.

A	В	C	D
0	0	0	0
0	0	1	0
0	1	0	1
0	1	1	0
1	0	0	0
1	0	1	1
1	1	0	0
1	1	1	0

1. AND combinations that yield a "1" in the truth table.

2. OR the results of the AND gates.

Combinational vs. Sequential

Combinational Circuit

- always gives the same output for a given set of inputs
 - ➤ ex: adder always generates sum and carry, regardless of previous inputs

Sequential Circuit

- stores information
- output depends on stored information (state) plus input
 - ➤ so a given input might produce different outputs, depending on the stored information
- example: ticket counter
 - **≻advances when you push the button**
 - **>** output depends on previous state
- useful for building "memory" elements and "state machines"

R-S Latch: Simple Storage Element

R is used to "reset" or "clear" the element – set it to zero. S is used to "set" the element – set it to one.

If both R and S are one, out could be either zero or one.

- "quiescent" state -- holds its previous value
- note: if a is 1, b is 0, and vice versa

Clearing the R-S latch

Suppose we start with output = 1, then change R to zero.

Setting the R-S Latch

Suppose we start with output = 0, then change S to zero.

R-S Latch Summary

$$R = S = 1$$

hold current value in latch

$$S = 0, R=1$$

set value to 1

$$R = 0, S = 1$$

set value to 0

$$R = S = 0$$

- both outputs equal one
- final state determined by electrical properties of gates
- Don't do it!

Gated D-Latch

Two inputs: D (data) and WE (write enable)

- when WE = 1, latch is set to value of D
 S = NOT(D), R = D
- when WE = 0, latch holds previous value

$$>$$
S = R = 1

Register

A register stores a multi-bit value.

- We use a collection of D-latches, all controlled by a common WE.
- When WE=1, n-bit value D is written to register.

Representing Multi-bit Values

Number bits from right (0) to left (n-1)

• just a convention -- could be left to right, but must be *consistent*

Use brackets to denote range:

D[l:r] denotes bit I to bit r, from left to right

May also see A<14:9>, especially in hardware block diagrams.

Memory

Now that we know how to store bits, we can build a memory – a logical $k \times m$ array of stored bits.

2² x 3 Memory

More Memory Details

This is a not the way actual memory is implemented.

 fewer transistors, much more dense, relies on electrical properties

But the logical structure is very similar.

- · address decoder
- word select line
- word write enable

Two basic kinds of RAM (Random Access Memory)

Static RAM (SRAM)

fast, maintains data as long as power applied

Dynamic RAM (DRAM)

slower but denser, bit storage decays – must be periodically refreshed

State Machine

Another type of sequential circuit

- Combines combinational logic with storage
- "Remembers" state, and changes output (and state) based on inputs and current state

Combinational vs. Sequential

Two types of "combination" locks

Combinational

Success depends only on the values, not the order in which they are set.

Sequential

Success depends on the sequence of values (e.g, R-13, L-22, R-3).

State

The state of a system is a snapshot of all the relevant elements of the system at the moment the snapshot is taken.

Examples:

- The state of a basketball game can be represented by the scoreboard.
 - >Number of points, time remaining, possession, etc.
- The state of a tic-tac-toe game can be represented by the placement of X's and O's on the board.

State of Sequential Lock

Our lock example has four different states, labelled A-D:

- A: The lock is not open, and no relevant operations have been performed.
- B: The lock is not open, and the user has completed the R-13 operation.
- C: The lock is not open, and the user has completed R-13, followed by L-22.
- D: The lock is open.

State Diagram

Shows states and actions that cause a transition between states.

Finite State Machine

A description of a system with the following components:

- 1. A finite number of states
- 2. A finite number of external inputs
- 3. A finite number of external outputs
- 4. An explicit specification of all state transitions
- 5. An explicit specification of what determines each external output value

Often described by a state diagram.

- Inputs trigger state transitions.
- Outputs are associated with each state (or with each transition).

The Clock

Frequently, a clock circuit triggers transition from one state to the next.

At the beginning of each clock cycle, state machine makes a transition, based on the current state and the external inputs.

Not always required. In lock example, the input itself triggers a transition.

Implementing a Finite State Machine

Combinational logic

Determine outputs and next state.

Storage elements

Maintain state representation.

Storage: Master-Slave Flipflop

A pair of gated D-latches, to isolate *next* state from *current* state.

During 1st phase (clock=1), previously-computed state becomes *current* state and is sent to the logic circuit.

During 2nd phase (clock=0), *next* state, computed by logic circuit, is stored in Latch A.

Storage

Each master-slave flipflop stores one state bit.

The number of storage elements (flipflops) needed is determined by the number of states (and the representation of each state).

Examples:

- Sequential lock
 - > Four states two bits
- Basketball scoreboard
 - ➤ 7 bits for each score, 5 bits for minutes, 6 bits for seconds, 1 bit for possession arrow, 1 bit for half, ...

Complete Example

A blinking traffic sign

- No lights on
- 1 & 2 on
- 1, 2, 3, & 4 on
- 1, 2, 3, 4, & 5 on
- (repeat as long as switch is turned on)

Traffic Sign State Diagram

Traffic Sign Truth Tables

Outputs (depend only on state: S_1S_0)

Next State: S₁'S₀' (depend on state and input)

Traffic Sign Logic

From Logic to Data Path

The data path of a computer is all the logic used to process information.

See the data path of the LC-3 on next slide.

Combinational Logic

- Decoders -- convert instructions into control signals
- Multiplexers -- select inputs and outputs
- ALU (Arithmetic and Logic Unit) -- operations on data

Sequential Logic

- State machine -- coordinate control signals and data movement
- Registers and latches -- storage elements

