

Logic Circuits II

Combinational Logic vs. Sequential Logic

- The outputs of a combinational logic circuit
 - Totally dependent on the current input values and determined by combining the input values using Boolean operations
- The outputs of a sequential logic circuit
 - Depend not only on the current input values but also on the past inputs
 - Logic gates + memory
 - Outputs are a function of the current input values and the data stored in memory
 - A function of time
 - States

Clock

- The clock signal is simultaneously broadcast to every circuit component
- Every operation in the circuit must be completed inside a clock cycle

Gate Delay

Also known as propagation delay

 The time delay between the changes when an input change causes an output change

The SR Latch

S	R	Q	
0	0	Q _{prev} (no change)	
0	1	0	
1	0	1	
1	1	Undefined	

$$Q = S \vee (R' \wedge Q_{prev})$$

The D Latch

С	D	Q
0	Х	Q _{prev} (no change)
1	0	0
1	1	1

Latches vs. Flip-flops

- Latches are transparent
 - As long as the control input C remains 1, the output of the D latch will momentarily change each time its input changes
- Flip-flops are not transparent
 - The key difference between latches and flip-flops

The D Flip-flop

Registers

• A register is a storage device that can store binary information over time

Binary Counters

• An n-bit counter is an n-bit register that goes through a predetermined sequence of states upon the application of the clock signal

 A counter that follows the binary number sequence is called a binary counter

Binary Counters (contd.)

Binary Counters (contd.) DI_0 inc carry carry carry carry carry HA HA HA HA sum sum sum sum clock DO_3 DO_2 DO_0 DO_1 1 load inc clock DO_0 DO_1 DO_2

 DO_3

Time

Register Files

A register file is an array of registers in a CPU

Tristate Buffers

- Also known as tristate drivers
- A third state, called a high-impedance state and denoted as Hi Z, in addition to o and 1

Е	D	0
0	Χ	Hi-Z
1	0	0
1	1	1

RAM

- Random access memory
- A word is a unit of information stored to and read from memory
- Able to access randomly chosen words regardless of the order in which they are accessed
- Thought as an array of 2^m w- bit registers + some access circuits to transfer information from/into it
 - Each word has a unique address

Memory Cell

4 × 4 RAM

Building a RAM with Bigger Words

Building a RAM with More Words

RAM Read Cycle

The maximum time ($\Delta t_1 + \Delta t_2 + \Delta t_3$) taken between the application of the address to address lines and the appearance of the valid data on the data output lines is called memory access time

RAM Write Cycle

