

Introduction

- Two classes of logic circuits:
 - combinational
 - sequential
- Combinational Circuit:

Combinational Circuit vs. Sequential Circuit

Combinational

- A combinational circuit consists of logic gates whose outputs at any time are determined directly from the present combination of inputs without regard to previous inputs.
- A combinational circuit performs a specific information-processing operation fully specified logically by a set of Boolean functions.

Sequential

- Sequential circuits employ memory elements in addition to logic gates. Their outputs are a function of the inputs and the state of memory elements
- The state of memory elements, in turn, is a function of previous inputs. As a consequence, the outputs of a sequential circuit depend not only on present inputs, but also on past inputs.

- A combinational circuit consists of input variables, logic gates and output variables.
- A combinational circuit can be described by m Boolean functions, one for each output variable. Each output function is expressed in terms of the n input variables.
- There is no feedback path or presence of memory element

Design Procedure:

The design of combinational circuits starts from the verbal outline of the problem and ends in a logic circuit diagram.

The procedure involves the following steps:

Hint: Aren't these the steps used for solving car-garage alarm system?!!!!So we are familiar with combinational circuit design! ⊚

Design Procedure: Half Adder

- The combinational circuit that performs the addition of two bits is called a half-adder.
- 1) State Problem Example: Build a Half Adder to add two bits
 - 2) Determine and label the inputs & outputs of circuit. Example: Two inputs and two outputs labeled, as follows:

3) Draw truth table.

Design Procedure: Half Adder

4) Obtain simplified Boolean function.

20 FC).			
X	Y	C	S
0	0	0	0
0	1	0	1
1	0	0	1
1	1	1	0

5) Draw logic diagram.

Half Adder

Ways to draw half-adder

Most commonly used

$$S=xy'+x'y$$

$$=_X \oplus y$$

$$C=xy$$

(e)
$$S = x \oplus y$$

 $C = xy$

Design Procedure: Full Adder

- Half-adder adds up only two bits.
- To add two binary numbers, we need to add 3 bits (including the *carry*).
- Example:

Need Full Adder (so called as it can be made from two half-adders).

Design Procedure: Full Adder

Truth table:

x	У	Z	С	S
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
_		 , ,	<u> </u>	

Note:

Z - carry in (to the current position)

C - carry out (to the next position)

• From truth table

$$C = X'YZ+XY'Z+XYZ'+XYZ$$

$$S = X'Y'Z + XYZ + X'YZ' + XY'Z'$$

Gate-level (SSI) Design: Full Adder

Full Adders (3 bits)

$$C = X'YZ + XY'Z + XYZ' + XYZ$$
$$= Z(X'Y + XY') + XY(Z + Z')$$
$$= Z(X \oplus Y) + XY$$

$$S = X'Y'Z + X'YZ' + XY'Z' + XYZ$$

$$= X'(Y'Z + YZ') + X(Y'Z' + YZ)$$

$$= X'(Y \oplus Z) + X(Y \oplus Z)'[(Y \oplus Z) = A]$$

$$= X'A + XA'$$

$$= X \oplus A$$

$$= X \oplus Y \oplus Z$$

x	У	Z	С	S
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
	·			

Gate-level (SSI) Design: Full Adder

Circuit for above formulae:

$$C = XY + (X \oplus Y)Z$$
$$S = (X \oplus Y) \oplus Z$$

Full Adder made from two Half-Adders (+ OR gate).

Design Methods

- Different combinational circuit design methods:
 - Gate-level method (with logic gates)
 - Block-level design method
- Design methods make use of logic gates and useful functional blocks.
 - ❖ These are available as Integrated Circuit (IC) chips.

Why is it better to use IC than classical gate method?

- IC consists of gates all packed up together internally, which keeps the gates safe inside as well as makes it economical by reducing external interconnection wires
- As number of input increase, making the truth table and k-map gets cumbersome

Design Methods

- Type of IC chips (based on packing density) :
 - Small-scale integration (SSI): up to 12 gates
 - ♦ Medium-scale integration (MSI): 12-99 gates
 - ❖ Large-scale integration (LSI): 100-9999 gates
 - ❖ Very large-scale integration (VLSI): 10,000-99,999 gates
 - ♦ Ultra large-scale integration (ULSI): > 100,000 gates

Main objectives of circuit design:

- ♦ (i) reduce cost
 - ☐ reduce number of gates (for SSI circuits)
 - ☐ reduce IC packages (for complex circuits)
- (ii) increase speed
- (iii) design simplicity (reuse blocks where possible)

Block-Level Design Method

- More complex circuits can be built using block-level method.
- In general, block-level design method (as opposed to gate-level design) relies on algorithms or formulae of the circuit, which are obtained by decomposing the main problem to sub-problems recursively (until small enough to be directly solved by blocks of circuits).

Consider a circuit to add two 4-bit numbers together and a carry-in, to produce a 5-bit result:

■ 5-bit result is sufficient because the largest result is:

$$(1111)_2 + (1111)_2 + (1)_2 = (11111)_2$$

- SSI design technique should not be used.
- Truth table for 9 inputs very big, i.e. 2^9 =512 entries:

$X_4X_3X_2X_1$	$Y_4Y_3Y_2Y_1$	$\mathbf{C_1}$	C_5	$S_4S_3S_2S_1$
0 0 0 0	0 0 0 0	0	0	0 0 0 0
0 0 0 0	0 0 0 0	1	0	0 0 0 1
0 0 0 0	0 0 0 1	0	0	0 0 0 1
0 1 0 1	1 1 0 1	1	1	0 0 1 1
	•			•••
11117	1 1 1 1	1	1	1 1 1 1

■ Simplification very complicated as no. of input is 9 so 512(=2^9) possible combination will be there in truth table!

- Alternative design possible.
- Addition formula for each pair of bits (with carry in).

output

$$C_{i+1}S_i = X_i + Y_i + C_i$$

input

has the same function as a full adder.

$$C_{i+1} = X_i Y_i + (X_i \oplus Y_i) C_i$$
$$S_i = X_i \oplus Y_i \oplus C_i$$

NB: Similar to FA equation $C = XY + (X \oplus Y)Z$ $S = (X \oplus Y) \oplus Z$

Cascading 4 full adders via their carries, we get:

n-bit full adder requires *n* full- adders

Examples

- Simple examples using 4-bit parallel adder as building blocks:
 - ♦ 16-Bit Parallel Adder
 - Adder cum Subtractor
 - **♦** BCD to excess 3 code converter

4-bit Parallel Adder-Subtractor

- Subtraction can be performed through addition using 2s-complement numbers.
- Hence, we can design a circuit which can perform both addition and subtraction, using a parallel adder.

4-bit Parallel Adder-Subtractor

- The control signal S=0 means add
 S=1 means subtract
- Recall that:

$$X-Y = X + (-Y)$$

= $X + (2$'s complement of Y)
= $X + (1$'s complement of Y) +1
 $X+Y = X + (Y)$

4-bit Parallel Adder cum Subtractor

- Design requires:
 - (i) XOR gates:

$$S = 0$$

such that: output = Y when S=0 = Y' when S=1

(ii) S connected to carry-in.

S	Y	Output
0	0	0
0	1	1
 1	0	1
1	1	0

4-bit Parallel Adder cum Subtractor

• Adder cum subtractor circuit:

A 4-bit adder cum subtractor

If **S**=0, then **X**+**Y** appears as the result.

- Larger parallel adders can be built from smaller ones.
- Example: a 16-bit parallel adder can be constructed from four 4-bit parallel adders:

A 16-bit parallel adder

Shortened notation for multiple lines.

16-bit parallel adder ripples carry from one 4-bit block to the next.

Such ripple-carry circuits are "slow" because of long delays needed to propagate the carries.

Arithmetic Circuits: Cascading Adders

- Application: 6-person voting system.
 - ❖ Use FAs and a 4-bit binary parallel adder.

Try it yourself

• BCD to excess 3 code converter using 4-bit Parallel adder

BCD to excess 3 code converter

Inspection of truth table of 'excess 3 from bcd' shows that we can get excess-3 code from bcd by adding '0011' to each BCD number. This addition can be implemented by means of 4-bit full adder MSI circuit.

Code Converters

 Code converters – take an input code, translate to its equivalent output code.

Example: BCD to Excess-3 Code Converter.

Input: BCD digit

Output: Excess-3 digit