Logic Gates

CS 350: Computer Organization & Assembler Language Programming

A. Why?

• Logic gates are the lowest level of hardware that deal with logical values.

B. Outcomes

After this lecture, you should

- Know the symbols for the logic gates.
- Be able to trace the execution of a simple logic circuit.
- Be able to convert between truth tables, logical formulas, and loop-free logic circuits.

C. Logic Gates

- A logic gate is a device that performs a logical calculation by taking logical inputs and producing logical output(s).
- (We're interested in electronic logic gates.)
- Symbols for gates

- Binary XNOR ("eks-nore") is logical equivalence (i.e., iff).
- We can extend binary gates to *n*-ary gates (*n* inputs, 1 output).
 - E.g., AND(X, Y, Z, U) = ((X AND Y) AND Z) AND U).
 - $\bullet \quad OR(X, Y, Z, U) = ((X \ OR \ Y) \ OR \ Z) \ OR \ U).$

- Since AND and OR are associative, parenthesization isn't important.
- *n*-way *NAND/NOR/XNOR* is the *NOT* of *n*-way *AND/OR/XOR*
- *n*-way *XOR* yields true iff an odd number of inputs are true.
- *n*-way *XNOR* yields true iff an even number of inputs are true.
- Adding a circle to an output or input has the same effect as a *NOT* gate:

- It's straightforward to combine gates to calculate simple boolean expressions.
- Note the time it takes for a circuit to stabilize depends on the length of the longest path through the circuit. (The shorter the longest path, the faster the circuit, in general.)

D. Translating From a Simple Logic Circuit To a Propositional Formulas

- A simple logic circuit diagram can be translated to an equivalent propositional formula. It must be a **combinatorial circuit**: It must have no loop.
- Start with the gate(s) that connect directly to the circuit's inputs and label the output of each gate with the proposition for that gate and its inputs.
 - Continue finding gates that have two labeled inputs and labeling their outputs. Here's an example:

or

E. Translating Between Truth Tables and Propositional Formulas

- The trick in converting from a truth table to a corresponding propositional formula is to notice that each row of a truth table corresponds to a unique conjunction of the variables (with each variable possibly negated).
- Example: $\overline{X}\overline{Y} + X\overline{Y}$ describes the truth table below

X	Y	Proposition	Z
0	0	$\overline{X} \overline{Y}$	1
0	1	$\overline{X} Y$	0
1	0	$X\overline{Y}$	1
1	1	XY	0

- (Note: In the trivial cases, all the outputs are 0 or 1 and we can use 0 or 1 as the expression.)
- **Disjunctive normal form:** The propositional formula that corresponds to a truth table has a specific format: It's the disjunction (*OR*) of some terms, where each term is the conjunction (*AND*) of some possibly-negated variables (a.k.a. "**atoms**" or "**literals**"). This format is called disjunctive normal form. (A normal form is just a standard way of writing something.)
- Examples: $\overline{X}Y + XZ$ and XZ + YZ are both in DNF, but (X+Y)Z is not in DNF even though it's equivalent to XZ + YZ.
- A DNF expression is in **Full DNF** if each term includes all the variables of the expression.
 - Example: $XYZ + X\overline{Y}Z + XYZ + \overline{X}YZ$ is in full DNF.

- Example: XZ + YZ is in DNF but not full DNF (the first term is missing Y or \overline{Y} ; the second is missing X or \overline{X}).
- You can convert an expression from DNF to full DNF by inserting $(V + \overline{V})$ for missing variables V and expanding by distributing AND over OR
 - Example: XZ + YZ= $X(Y + \overline{Y})Z + (X + \overline{X})YZ$ = $XYZ + X\overline{Y}Z + XYZ + \overline{X}YZ$ = $XYZ + X\overline{Y}Z + \overline{X}YZ$
- This technique can produce long propositions that have shorter equivalents. Algebraic manipulations can be used to simplify the expression.
- One way to convert from a propositional formula to a truth table is to use DNF: Use rules like DeMorgan's laws and distribution to expand the formula and then use excluded middle, contradiction, maybe double negation elimination (a.k.a. Pierce's law), and domination (FX = F; T + X = T) to simplify.

F. Translating From a Truth Table to a Simple Logic Circuit

- A **Programming Logic Array** (**PLA**) is a general structure for implementing a truth table using logic gates. It relies on the disjunctive normal form representation of a truth table as a logical expression.
 - Each conjunct corresponds to an *AND* gate with literals as its inputs. The outputs of selected *AND* gates are all sent to an *OR* gate, and the output of the *OR* gate corresponds to the value in the truth table.
- A table with n logical inputs has 2^n rows (one for each gate). E.g., A table with inputs X and Y has $2^2 = 4$ rows. Note that for each input that is negated, we insert a NOT gate before the input goes to the AND gate.

X	Y	Proposition	Gate
0	0	$\overline{X} \ \overline{Y}$	X Y AND $\overline{X}\overline{Y}$
0	1	$\overline{X} Y$	$X \longrightarrow \overline{X} Y$ AND
1	0	$X\overline{Y}$	$\frac{X}{Y}$ AND $X\overline{Y}$
1	1	XY	$\frac{X}{Y}$ AND XY

We begin with none of the AND gate outputs sent to the OR gate:

• To program a PLA, we connect the *AND* gates that correspond to output *T* to the *OR* gate; the *AND* gates that correspond to output *F* don't get connected. E.g., for the earlier truth table, we get:

• If we're designing a circuit, we can simplify it tossing out the unused *AND* gates (and *OR* inputs). We can also simply redraw the inputs to the AND gates E.g., For the earlier truth table, we get

- (For a physical PLA, the unused *AND* gates and *OR* inputs don't get deleted, we just don't use them.)
- An actual PLA can have multiple outputs in addition to multiple inputs. (For an example, see Patt and Patel's Figure 3.17 below.)

Connections -Z

Fig 3.17: 3-bit input, 4-bit output PLA

Logic Gates

CS 350: Computer Organization & Assembler Language Programming

A. Why?

• Logic gates are the lowest level of hardware that deal with logical values.

B. Outcomes

After this activity, you should be able to:

- Read and write the symbols for the logic gates.
- Trace the execution of a simple logic circuit.
- Convert between truth tables, logical formulas, and loop-free logic circuits.

C. Questions

1. Translate the logic gate circuit below to its equivalent boolean expression. Do a direct translation — don't simplify the expression.

- 2. Let *E* be the expression \overline{X} $Y + \neg(\overline{X} + \overline{Y}) + \neg(X + Y)$.
 - (a) Write a logic gate implementation for E. Don't modify or simplify E.
 - (b) Use DeMorgan's laws (and possibly Pierce's law for removing double negations) to simplify *E* to full DNF. Write a logic gate implementation for this full DNF expression. (I.e., the PLA circuit for *E*.)
- 3. Repeat Problem 2 on the expression $\overline{Y}(\overline{X}YZ) + (X \oplus Y)Z + \neg(X \to \overline{Y})Z$. (Note \oplus means XOR.) [For $\neg(X \to \overline{Y})$, use XY.]

Activity 16 Solution

1. The expression is $\neg(\neg(\overline{P}+Q+QR)(QR+R))$. Using $\overline{\wedge}$ and $\overline{\vee}$ for NAND and NOR, we get $((\overline{P}+Q)\overline{\vee}(QR))\overline{\wedge}(QR+R)$.

The expressions for the different parts of the diagram are shown in red below.

- 2. (The expression $E = \overline{X} Y + \neg (\overline{X} + \overline{Y}) + \neg (X + Y)$)
 - a. A direct translation of *E* to a logic circuit:

b. Using DeMorgan's laws, $\overline{X} Y + \neg (\overline{X} + \overline{Y}) + \neg (X + Y)$ $= \overline{X} Y + XY + \overline{X} \overline{Y}$.

- 3. (The expression $\overline{Y}(\overline{X}YZ) + (X \oplus Y)Z + \neg(X \to \overline{Y})Z$, where \oplus is XOR)
 - A direct translation to a logic gate circuit: (Note $\neg(X \to \overline{Y}) = XY$.)

- For the expansion to full DNF, it might be easiest to do this in parts:
 - $\overline{Y}(\overline{X}YZ) = 0$ (because of \overline{Y} and Y)
 - $(X \oplus Y) Z = (X \overline{Y} + \overline{X} Y)Z = X \overline{Y} Z + \overline{X} YZ$
 - $\neg (X \to \overline{Y})Z = XYZ$

Combining,

$$\overline{Y}(\overline{X}YZ) + (X \oplus Y)Z + \neg(X \to \overline{Y})Z$$

$$= 0 + X\overline{Y}Z + \overline{X}YZ + XYZ$$

$$= \overline{X}YZ + X\overline{Y}Z + XYZ$$

The PLA circuit is

