

ECE380 Digital Logic

Introduction to Logic Circuits: Variables, functions, truth tables, gates and networks


Electrical & Computer Engineering

Dr. D. J. Jackson Lecture 2-1


Logic circuits

- Logic circuits perform operations on digital signals
 - Implemented as electronic circuits where signal values are restricted to a few discrete values
- In binary logic circuits there are only two values, 0 and 1
- The general form of a logic circuit is a switching network


Electrical & Computer Engineering


Boolean algebra

- Direct application to switching networks
 - Work with 2-state devices → 2-valued Boolean algebra (switching algebra)
 - Use a Boolean variable (X, Y, etc.) to represent an input or output of a switching network
 - Variable may take on only two values (0, 1)
 - -X=0, X=1
 - These symbols are <u>not</u> binary numbers, they simply represent the 2 states of a Boolean variable
 - They are not voltage levels, although they commonly refer to the low or high voltage input/output of some circuit element

Electrical & Computer Engineering

Dr. D. J. Jackson Lecture 2-3


Variables and functions

- The simplest binary element is a switch that has two states
- If the switch is controlled by x, we say the switch is open if x = 0 and closed if x = 1


(a) Two states of a switch


(b) Symbol for a switch

Electrical & Computer Engineering


Variables and functions

- Assume the switch controls a lightbulb as shown
 - The output is defined as the state of the light L
 - If the light is on -> L=1
 - If the light is off -> L=0
- The state of L, as function of x is
 - -L(x)=x
- L(x) is a **logic function**
- x is an input variable


(a) Simple connection to a battery


(b) Using a ground connection as the return path


Electrical & Computer Engineering

Dr. D. J. Jackson Lecture 2-5


Variables and functions (AND)

- Consider the possibility of two switches controlling the state of the light
- Using a series connection, the light will be on only if both switches are closed
 - $-L(x_1, x_2) = x_1 \cdot x_2$
 - L=1 iff (if and only if) x_1 AND x_2 are 1


The logical AND function (series connection)

"·" AND operator X_1 · $X_2 = X_1 X_2$

The circuit implements a logical **AND** function

Electrical & Computer Engineering


Variables and functions (OR)

 Using a parallel connection, the light will be on only if either or both switches are closed

-
$$L(x_1, x_2) = x_1 + x_2$$

- $L=1$ if x_1 OR x_2 is 1 (or both)


The logical OR function (parallel connection)

"+" OR operator

The circuit implements a logical **OR** function

Electrical & Computer Engineering


Dr. D. J. Jackson Lecture 2-7


Variables and functions

 Various series-parallel connections would realize various logic functions

$$-L(x_1, x_2, x_3) = (x_1 + x_2) \cdot x_3$$


Electrical & Computer Engineering


Variables and functions

• What would the following logic function look like if implemented via switches?

$$-L(X_1, X_2, X_3, X_4) = (X_1 \cdot X_2) + (X_3 \cdot X_4)$$


Electrical & Computer Engineering

Dr. D. J. Jackson Lecture 2-9


Inversion

- Before, actions occur when a switch is closed. What about the possibility of an action occurring when a switch is opened?
 - $-L(x)=\bar{x}$
 - Where L=1 if x=0 and L=0 if x=1
- L(x) is the inverse (or complement) of x


 \bar{X} , X', NOT X

The circuit implements a logical **NOT** function

Electrical & Computer Engineering


Inversion of a function

· If a function is defined as

$$-f(X_1, X_2) = X_1 + X_2$$

• Then the complement of f is

$$-\overline{f}(x_1, x_2) = \overline{x_1 + x_2} = (x_1 + x_2)'$$

· Similarily, if

$$-f(X_1, X_2) = X_1 \cdot X_2$$

• Then the complement of *f* is

$$-\overline{f}(x_1, x_2) = \overline{x_1 \cdot x_2} = (x_1 \cdot x_2)'$$

Electrical & Computer Engineering

Dr. D. J. Jackson Lecture 2-11


Truth tables

- Tabular listing that fully describes a logic function
 - Output value for all input combinations (valuations)

AND

OR

Electrical & Computer Engineering


Truth tables

• Truth table for AND and OR functions of three variables

x_1	x_2	x_3	$x_1 \cdot x_2 \cdot x_3$	$x_1 + x_2 + x_3$
0	0	0	0	0
0	0	1	0	1
0	1	0	0	1
0	1	1	0	1
1	0	0	0	1
1	0	1	0	1
1	1	0	0	1
1	1	1	1	1

Electrical & Computer Engineering

Dr. D. J. Jackson Lecture 2-13


Truth tables of functions

• If L(x,y,z)=x+yz, then the truth table for L is:


	+								
X	у	Z	yz	x+yz					
0	0	0	0	0					
0	0	1	0	0					
0	1	0	0	0					
0	1	1	1	1					
1	0	0	0	1					
1	0	1	0	1					
1	1	0	0	1					
1	1	1	1	1					

Electrical & Computer Engineering


Logic gates and networks

- Each basic logic operation (AND, OR, NOT) can be implemented resulting in a circuit element called a *logic gate*
- A logic gate has one or more inputs and one output that is a function of its inputs


AND gates

Electrical & Computer Engineering

Dr. D. J. Jackson Lecture 2-15


Logic gates and networks


Electrical & Computer Engineering


Logic gates and networks

- A larger circuit is implemented by a network of gates
 - Called a logic network or logic circuit


Electrical & Computer Engineering

Dr. D. J. Jackson Lecture 2-17


Logic gates and networks

• Draw the truth table and the logic circuit for the following function

$$-F(a,b,c) = ac+bc'$$

а	b	С	ас	bc'	ac+bc'		
0	0	0	0	0	0		
0	0	1	0	0	0		
0	1	0	0	1	1		
0	1	1	0	0	0		
1	0	0	0	0	0		
1	0	1	1	0	1		
1	1	0	0	1	1		
1	1	1	1	0	1		


Electrical & Computer Engineering


Analysis of a logic network

 To determine the functional behavior of a logic network, we can apply all possible input signals to it


Network that implements $f = \bar{x}_1 + x_1 \cdot x_2$


Electrical & Computer Engineering

Dr. D. J. Jackson Lecture 2-19


Analysis of a logic network

 The function of a logic network can also be described by a timing diagram (gives dynamic behavior of the network)


Electrical & Computer Engineering