

ECE380 Digital Logic

Implementation Technology: Look-up Tables, XOR and XNOR gates

Electrical & Computer Engineering

Dr. D. J. Jackson Lecture 11-1

Look-up tables

- A logic block commonly used in FPGA devices is the look-up table (LUT)
- An LUT contains storage cells that are used to implement small logic functions
- Each cell is capable of storing a single logic value (0 or 1)
- Multiplexers are used to select one of the storage cells for output
- Essentially, the cells store the truth table for a function and the multiplexers select a particular cell for output based on a set of select (control) inputs

Electrical & Computer Engineering

A

Three-input LUT example

- Show the diagram for a programmed LUT that implements the function
- f(a,b,c)=a'bc+abc'+ac

Electrical & Computer Engineering

Exclusive OR (XOR) gate

- · Another basic element, very useful in building circuits that perform arithmetic operations, is the exclusive OR (XOR) gate
- XOR function is denoted with the ⊕ symbol
- In SOP form, $a \oplus b = ab' + a'b$
- Output is '1' only if the inputs are different

a	b	a⊕b	
0	0	0	a →
0	1	1	
1	0	1	
1	1	0	

Electrical & Computer Engineering

Dr. D. J. Jackson Lecture 11-7

Example XOR usage

- · Recall the adder circuit
 - sum = xy' + x'y
 - carry=xy

Electrical & Computer Engineering

XOR of three variables

· What is the canonical SOP form for the following expression?

$$f(a,b,c) = a \oplus b \oplus c$$

Electrical & Computer Engineering

Dr. D. J. Jackson Lecture 11-9

Exclusive NOR (XNOR) gate

- Derived from the XOR function, XNOR is the complement of XOR
- XNOR function is denoted with the ≡ symbol
- In SOP form, $a \equiv b = (a \oplus b)' = ab + a'b'$
- Output is '1' only if the inputs are the same
- · Also called an equivalence function

Electrical & Computer Engineering

Mark Normal XNOR of three variables

• What is the canonical SOP form for the following expression?

$$f(a,b,c) = a \equiv b \equiv c$$

Electrical & Computer Engineering