Introduction to Computing Systems from bits & gates to C & beyond

Chapter 3

Digital Logic Structures

- Transistors
- Logic gates & Boolean logic
 - Combinational logic
 - Storage Elements
 - Memory

Electronic ones and zeros

An electronic switch

- like a light switch or faucet
- switches between insulator (open circuit) and conductor (closed circuit)
- We can call the presence of a voltage "1" and its absence "0"

Transistors

 An electronic switch that is open or closed between the source and the drain depending on the voltage on the gate.

CMOS Transistors

CMOS

- •= Complementary Metal-Oxide Semiconductor
- Standard type for digital applications
- Two versions: P-type (positive) and N-type (negative)
- P and N-type transistors operate in inverse modes

Open (insulating) if gate is "on" = 1 Closed (conducting) if gate is "off" = 0 Open (insulating) if gate is "off" = 0 Closed (conducting) if gate is "on" = 1

Inverter Gate

In	Out
0	1
1	0

- When the input is on (in = high voltage), the P-type transistor is open and the N-type is closed, so the output is off (out = low voltage).
- Vice-versa: when the Input is off (in = low voltage), the output is connected to the high voltage.

NOR Gate

A	В	C
0	0	1
0	1	0
1	0	0
1	1	0

NOR Gate - Operation

OR Gate

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

NAND & AND Gates

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

Logic Gates & Symbols

Note that gates can have more than 2 inputs.

De Morgan's Law

not(A and B) = (not A) or (not B)

$$\overline{A}$$
 and $\overline{B} = \overline{A}$ or \overline{B}

not(A or B) = (not A) and (not B)

$$\overline{A \text{ or } B} = \overline{A} \text{ and } \overline{B}$$

Completeness

- It can be shown that any truth table (i.e. any binary function of two variables) can be reduced to combinations of the AND & NOT functions, or of the OR & NOT functions.
 - This result extends also to functions of more than two variables
- In fact, it turns out to be convenient to use a basic set of three logic gates:
 - AND, OR & NOT

or

NAND, NOR & NOT

Representation of Logic Functions

- A logic function can be represented as
 - a truth table
 - a logic expression
 - a logic circuit
- Example

a	b	c	d	f
0	0	0	0	0
0 0	0	0	1	0
0	0	1	0	1
0	0	1	1	1
0	1	0	0	0
0	1	0	1	0
0	1	1	0	1
0	1	1	1	1
1	0	0	0	0
1	0	0	1	1
1	0	1	0	0
1	0	1	1	1
1	1	0	0	0
1	1	0	1	1
1	1	1	0	1
1	1	1	1	1

Types of Logic Structures

- Two types of logic structures ==> two types of logic circuits
 - <u>Decision structures</u>: can make a decision based only on the current inputs: gates belong to this category.
 - Storage structures: permit the storage of information (as bits).
- Combinational logic circuits
 - a combinational logic structure is constructed from decision elements only: i.e. simple gates or other combinational logic circuits.
 - its output depends solely on its current input.
- Sequential logic circuits
 - combine combinational circuits & storage devices we'll deal with these shortly.
- Four examples of combinational logic circuits
 - Decoder
 - Multiplexer (MUX)
 - Full adder
 - Programma Copyright © 2003 The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

 Programma Copyright © 2003 The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

 Programma Copyright © 2003 The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Decoder

- An n input decoder has 2ⁿ outputs.
- Output_i is 1 iff the binary
 value of the n-bit input is i.
- At any time, exactly one output is 1, all others are 0.

Multiplexer (MUX)

- In general, a MUX has
 - 2ⁿ data inputs
 - n select (or control) lines
 - and 1 output.
- It behaves like a channel selector.

Out =
$$A.\overline{S}_0.\overline{S}_1 + B.\overline{S}_0.S_1 + C.S_0.\overline{S}_1 + D.S_0.S_1$$

A 4-to-1 MUX: Out takes the value of A,B, C or D, depending on the value of S (00, 01, 10, 11)

Adder

Half Adder

- 2 inputs
- 2 outputs: sum and carry

Full Adder

- performs the addition in column i
- 3 inputs: a_i, b_i and c_i
- 2 outputs: s_i and c_{i+1}
- c_i is the carry in from bit position i-1
- c_{i+1} is the carry out to bit position i+1

ai	bi	C _{i+1}	Si
0	0	0	0
0	1	0	1
1	0	0	1
1	1	1	0

Half-adder truth table

$$S_{n-1} S_{n-2} \dots S_1 S_0$$

Gate Level Full Adder

Ai	Bi	Ci	C _{i+1}	Si
0	0	0	0	0
0	0	1	0	1
0	1	0	0	1
0	1	1	1	0
1	0	0	0	1
1	0	1	1	0
1	1	0	1	0
1	1	1	1	1

Figure 3.15: Gate Level Description of a Full Adder.

Full Adder - Expressions

$$S_i = a_i \oplus b_i \oplus c_i$$

$$C_{i+1} = a_i \cdot b_i + c_i \cdot (a_i + b_i)$$

where

- ⊕ is exclusive OR
- . is the AND operation
- + is the OR operation
- verify that this corresponds to the gate-level implementation.

A 4-bit Ripple-Carry Adder

Carry Lookahead Addition

- We can pre-compute the carry
 - The carry in bit 4 (C₄) is 1 if any two of A₃, B₃ or C₃ are 1.

$$C_4 = A_3 B_3 + C_3 A_3 + C_3 B_3$$
$$= A_3 B_3 + C_3 (A_3 + B_3)$$
$$= G_3 + P_3 C_3$$

P₃ is called the propagate bit, and G₃ the generate bit

$$C_4 = G_3 + P_3C_3 = G_3 + P_3(G_2 + P_2C_2) = G_3 + P_3(G_2 + P_2(G_1 + P_1C_1))$$

= \cdots = G_3 + P_3G_2 + P_3P_2G_1 + P_3P_2P_1G_1 + P_3P_2P_1C_0

- So every carry bit can be pre-computed using all the previous inputs.
- Pre-computation can be done in 2 gate delays.

Programmable Logic Array

 It is possible to build a logic circuit that uses logic circuits to decide what logic circuits to implement!

Storage Elements: R-S Latch

- The output a of the R-S latch can be set to 1 by momentarily setting S to 0 while keeping R at 1.
- Conversely, the output a can be set to 0 by keeping S at 1 and momentarily setting R to 0.
- When S is set back to 1 the output a stays at 1.
- When R is set back to 1, the output a stays at 0.

The flip-flop (R-S latch) is a bi-stable element

Storage Elements: Gated D Latch

- •The gated D latch is an extension of the R-S latch
- •Two inputs: data (D) and write enable (WE)
- •When the WE (write enable) is set to 1, the output of the latch

is set to the value of D.

•The output is held until WE is "asserted" (set to 1) again.

Registers

A 4-bit register made of four D latches

Memory - 1

A large number of addressable fixed size locations

Address Space

- n bits allow the addressing of 2ⁿ memory locations.
 - Example: 24 bits can address 2²⁴ = 16,777,216 locations (i.e. 16M locations).
 - If each location holds 1 byte (= 8 bits) then the memory is 16MB.
 - If each location holds one word (32 bits = 4 bytes) then it is 64 MB.

Memory - 2

Addressability

- Computers are either byte or word addressable i.e. each memory location holds either 8 bits (1 byte), or a full standard word for that computer (16 bits for the LC-3, more typically 32 bits, though now many machines use 64 bit words).
- Normally, a whole word is written and read at a time:
 - If the computer is word addressable, this is simply a single address location.
 - If the computer is byte addressable, and uses a multi-byte word, then the word address is conventionally either that of its most significant byte (big endian machines) or of its least significant byte (little endian machines).

Building a Memory

Each bit

· is a gated D-latch

Each location

- consists of w bits (here w = 1)
- w = 8 if the memory is byte addressable

Addressing

- n locations means log,n address bits (here 2 bits => 4 locations)
- decoder circuit translates address into 1 of n locations

Memory Example

A 2² by 3 bits memory:

• two address lines: A[1:0]

three data lines: D[2:0]

one control line: WE

One gated D-latch

Reading a location in memory

Using Memory Building Blocks

Building an 8K byte memory using chips that are 2K by 4 bits.

CS = chip select:
 when set, it enables
 the addressing,
 reading and writing
 of that chip.

This is an 8KB byte addressable mamory

Memory One Word Wide

- Use the previous memory block of 8K x 1 byte to build a memory that is 64K words, with each location one word of 32 bits.
 - what are the address lines if the memory is word addressed? or byte addressed?

Sequential Logic Circuits - 1

The concept of state

- the state of a system is a "snapshot" of all relevant elements at a moment in time.
- a given system will often have only a finite number of possible states.
- e.g. the game of tic-tac-toe has only a certain number of possible dispositions of Xs and Os on the 3x3 grid.
- A given game of tic-tac-toe will progress through a subset of these possible states (until someone wins) i.e. it traverses a specific path through "state space", one move at a time.
- For many systems, we can define the rule which determine under what conditions a system can move from one state to another.

Sequential Logic Circuits - 2

- The output is a function of the current input and the previous state
- It is computed by the combinational logic circuit
- The state is stored in the storage element
- The new state is also a function of the previous state and the current input
- This can work only if we make transitions from one state to another at well-defined times this is why they are called sequential circuits.

Finite State Machines

- Many systems meet the following five conditions:
 - A finite number of states
 - A finite number of external inputs
 - A finite number of external outputs
 - An explicit specification of all allowed state transitions
 - An explicit specification of the rules for each external output value
- In fact, as we will see, a microprocessor is a perfect candidate for description as a FSM.

Finite State Machine Example - 1

- Three groups of lights to be lit in a sequence: group 1 on, groups 1 & 2 on, all groups on, all off.
- The lights are on only if the main switch is on.
- Four states: so we need two bits to identify each state.

Finite State Machine Example - 2

• When is group 1 on?

in states 01, 10 and 11 - but only when the switch is on!

can you come up with a logic expression for d₀ and d₁?

When do we switch to the next state?

- the two bits of d[1:0] are updated at every clock cycle
- we have to make sure that the new state does not propagate to the combinational circuit input until the next clock cycle.

Finite State Machine Example - 3

Note that signal "1,2" corresponds to "out1"; "3,4" to out2; "5" to out3; and Element 1 to d₁, Element 2 to d₀

The LC-3 as a Finite State Machine

Data Path of the LC-3

