Function of Combinational Logic

ENT263

Chapter Objectives

- Distinguish between half-adder and full-adder
- Use BCD-to-7-segment decoders in display systems
- Apply multiplexer in data selection
- Use decoders as multiplexer
- and more...

Half-Adder

Simple Binary Addition

0 + 0 = 0 Zero plus zero equals zero

0 + 1 = 1 Zero plus one equals one

1 + 0 = 1 One plus zero equals one


1 + 1 = 10 One plus one equals zero with a carry of one

Basic Adder


Adder are important in computers and also in other types of digital systems in which numerical data are processed


The half-adder accepts two binary digits on its inputs and produces two binary digits on its outputs, a sum bit and a carry bit


Half-Adder Logic


$\sum = A \oplus$

Combinational Logic


0	0
0	1
0	1
1	0
	1

 $\Sigma = \text{sum}$

 $C_{\rm out} = {\rm output \ carry}$

A and B = input variables (operands)

Half-Adder Truth Table


The Full-Adder

Definition:

The Full-Adder accepts two input bits and an input carry and generates a sum output and an output carry

The basic different between a full-adder and a half-adder is that the full-adder accepts an input carry.


The full-adder must add the two input bits and the input carry. From the half-adder, the sum of the input bits A and B is the exclusive-OR of those two variables. For the input carry (C_{in}) to be added to the input bits, it must be exclusive-ORed, and last yield the equation for the sum output of the full-adder


Α	В	C_{in}	Cout	Σ	
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	

 $C_{\rm in}$ = input carry, sometimes designated as CI

 $C_{\rm out}$ = output carry, sometimes designated as CO


 $\Sigma = \text{sum}$

A and B = input variables (operands)


This is mean that to implement the full-adder sum function, two 2-input exclusive-OR gates can be used. The first must generate the term A⊕B and the second has as its inputs the output of the first XOR gate and the input carry.

The output carry is a 1 when both inputs to the first XOR gate are 1s or when both inputs to the second XOR gate are 1s. The output carry of full-adder is therefore produced by the inputs A ANDed with B and $A \oplus B$ ANDed with C_{in} .


(a) Logic required to form the sum of three bits


(b) Complete logic circuit for a full-adder (each half-adder is enclosed by a shaded area)

Full Adder from Two Half-Adder Circuits


Example: Determine the outputs for the inputs shown


If
$$A = 1$$
, $B = 1$ and $C_{in} = 1$????

$$\Sigma = 1$$


$$C_{out} = 1$$

Parallel Binary Adder

A single full-adder is capable of adding two 1-bit numbers and an input carry. To add binary numbers with more than one bit, we must use additional full-adders.


Example: Determine the sum generated by the 3-bit parallel adder


Four-Bit Parallel Adders

4-Bits - Nibble


Truth Table for a 4-Bit Parallel Adder

C _{n-1}	A _n	B _n	Σ _n	C _n
0	0	0	0	0
0	0	1	1	0
0	1	0	1	0
0	1	1	0	1
1	0	0	1	0
1	0	1	0	1
1	1	0	0	1
1	1	1	1	1

Example:

Use the 4-bit parallel adder truth table to find the sum and output carry for the following two 4-bit numbers if the input carry (C_{n-1}) is 0.

$$A_4A_3A_2A_1 = 1100, B_4B_3B_2B_1 = 1100$$

11000

Solution:

$$n=1$$
, $A_1 = 0$, $B_1 = 0$ and $C_{n-1} = 0$

$$n=2$$
, $A_2 = 0$, $B_2 = 0$ and $C_{n-1} = 0$

$$n=3$$
, $A_3 = 1$, $B_3 = 1$ and $C_{n-1} = 0$


$$n=4$$
, $A_4 = 1$, $B_4 = 1$ and $C_{n-1} = 1$

$$\Sigma_1 = 0$$
 and $C_1 = 0$

$$\Sigma_2 = 0$$
 and $C_2 = 0$

$$\Sigma_3 = 0$$
 and $C_3 = 1$


$$\Sigma_4 = 1 \text{ and } C_4 = 1$$


Try This!

1011 add with 1010 and Assume $C_{n-1} = 0$


> | |0197


The 74LS283 4-Bit Parallel Adder


Symbol	Parameter	Min	Тур	Max	Unit
$t_{ m PLH}$ $t_{ m PHL}$	Propagation delay, C_0 input to any Σ output		16 15	24 24	ns
$t_{ m PLH}$ $t_{ m PHL}$	Propagation delay, any A or B input to Σ outputs		15 15	24 24	ns
$t_{ m PLH}$ $t_{ m PHL}$	Propagation delay, C_0 input to C_4 output		11 11	17 22	ns
$t_{ m PLH}$ $t_{ m PHL}$	Propagation delay, any A or B input to C_4 output		11 12	17 17	ns

Adder Expansion


Example:

Show how two 74LS283 adders can be connected to form an 8-bit parallel adder. Show output bits for the following 8-bit input numbers: $A_8A_7A_6A_5A_4A_3A_2A_1 = 10111001$ and $B_8B_7B_6B_5B_4B_3B_2B_1 = 10011110$


Answer:


 $\boldsymbol{\Sigma}_{8}\boldsymbol{\Sigma}_{7}\boldsymbol{\Sigma}_{6}\boldsymbol{\Sigma}_{5}\boldsymbol{\Sigma}_{4}\boldsymbol{\Sigma}_{3}\boldsymbol{\Sigma}_{2}\boldsymbol{\Sigma}_{1} = \boldsymbol{101010111}$

Comparators

The basic function of a comparator is to compare the magnitude of two binary quantities to determine the relationship of those quantities


- 1-Bit Comparator
- 2-Bit Comparator
- 4-Bit Comparator

1-Bit Comparator


The output is 1 when the inputs are equal

2-Bit Comparator


The output is 1 when $A_0 = B_0$ AND $A_1 = B_1$

4-Bit Comparator

One of three outputs will be HIGH:

- A greater than B (A > B)
- A equal to B (A = B)
- A less than B (A < B)


To determine an inequality of binary numbers A and B, first examine the highest order bit in each number. The following

conditions are possible:

- 1. If $A_3 = 1$ and $B_3 = 0$, number A is greater than number B
- 2. If $A_3 = 0$ and $B_3 = 1$, number A is less than number B
- 3. If $A_3 = B_3$ then you must examine the next lower bit position for an inequality

Example:

Determine the A = B, A > B and A < B outputs for the input numbers shown on Figure below:


A > B is HIGH and the other outputs are LOW

Try This:

 $A_3A_2A_1A_0$ $B_3B_2B_1B_0$

1001 1010

A < B is HIGH and the other outputs are LOW

Try This:

 $A_3A_2A_1A_0 \qquad B_3B_2B_1B_0$

1011 1010


- Binary decoder
- 4-bit decoder
- BCD-to-decimal decoder
- BCD-to-7-segement decoder

Binary decoder
 The output is 1 only when:

The output is only what we want!

$$A_0 = 1$$
 $A_2 = 0$
 $A_3 = 0$
 $A_4 = 1$


This is only one of an infinite number of examples

Example:

Determine the logic required to decode the binary number 1011 by producing a HIGH level on the output


Solution:

$$X = A_3 \overline{A_2} A_1 A_0 = 1011$$


Try This:

Develop the logic required for 10010 and produce an active LOW output


The 4-Bit Decoder

In order to decode all possible combinations of 4-bits, sixteen gates are required ($2^4 = 16$). This type of decoder is commonly called either 4-line-to-16-line decoder or 1-of-16 decoder.


BIN	ARY	INPL	JTS	DECODING	7							C	UT	PUT	5						
A_3	A ₂	A ₁	A_0	FUNCTION	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	Truth
0	0	0	0	$\overline{A}_3\overline{A}_2\overline{A}_1\overline{A}_0$	0	1	1	1	1	1	1	1	1	1	1	1	• 1	1	1	1	Table
0	0	0	1	$\overline{A}_3\overline{A}_2\overline{A}_1A_0$	1	0	1	1	1	1	1	1	1	1	1	1	1	1	1	1	
0	0	1	0	$\overline{A}_3\overline{A}_2A_1\overline{A}_0$	1	1	0	1	1	1	1	1	1	1	1	1	1		1	1	
0	0	1	1	$\overline{A}_3\overline{A}_2A_1A_0$	1	1	1	0	1	1	1	1	1	1	1	1	1	1	N	1	
0	1	0	0	$\overline{A}_3 A_2 \overline{A}_1 \overline{A}_0$	1	1	1	1	0	1	1	1	1	1	1	1	1	1	1 *	1	
0	1	0	1	$\overline{A}_3 A_2 \overline{A}_1 A_0$	1	1	1	1	1	0	1	1	1	1	1	1	1	1	1	1	
0	1	1	0	$\overline{A}_3 A_2 A_1 \overline{A}_0$	1	1	1	1	1	1	0	1	1	1	1	1	1	1	1	1	
0	1	1	1	$\overline{A}_3 A_2 A_1 A_0$	1	1	1	1	1	1	1	0	1	1	1	1	1	1	1	1	
1	0	0	0	$A_3\overline{A}_2\overline{A}_1\overline{A}_0$	1	1	1	1	1	1	1	1	0	1	1	1	1	1	1	1	Output is
1	0	0	1	$A_3\overline{A}_2\overline{A}_1A_0$	1	1	1	1	1	1	1	1	1	0	1	1	1	1	1	1	Active
1	0	1	0	$A_3\overline{A}_2A_1\overline{A}_0$	1	1	1	1	1	1	1	1	1	1	0	1	1	1	1	1	Low
1	0	1	1	$A_3\overline{A}_2A_1A_0$	1	1	1	1	1	1	1	1	1	1	1	0	1	1	1	1	LOW
1	1	0	0	$A_3A_2\overline{A}_1\overline{A}_0$	1	1	1	1	1	1	1	1	1	1	1	1	0	1	1	1	
1	1	0	1	$A_3A_2\overline{A}_1A_0$	1	1	1	1	1	1	1	1	1	1	1	1	1	0	1	1	
1	1	1	0	$A_3A_2A_1\overline{A}_0$	1	1	1	1	1	1	1	1	1	1	1	1	1	1	0	1	
_1	1	1	1	$A_3A_2A_1A_0$	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	0	

The 74HC154 1-of-16 Decoder


The IC will active if gate output (EN) is HIGH

If /CS₁ and /CS₂ are LOW, so EN will HIGH and IC is active!


Example:

A certain application requires that a 5-bit number be decoded. Use 74HC154 decoders to implement the logic. The binary number is represented by the format $A_4A_3A_2A_1A_0$.


Determine the output in Figure that is activated for the binary input 10110?


Answer:

22

The BCD-to-Decimal Decoder


The BCD-to-decimal converts each BCD code into one of ten possible decimal digit indications. It is frequently referred as 4-line-to-10-line decoder or a 1-of-10 decoder. The method of implementation is the same as for the 1-of-16 decoder.


DECIMAL		BCD	CODI		DECODING
DIGIT	A 3	A ₂	A_1	Ao	FUNCTION
0	0	0	0	0	$\overline{A}_3\overline{A}_2\overline{A}_1\overline{A}_0$
1	0	0	0	1	$\overline{A}_3\overline{A}_2\overline{A}_1A_0$
2	0	0	1	0	$\overline{A}_3\overline{A}_2A_1\overline{A}_0$
3	0	0	1	1	$\overline{A}_3\overline{A}_2A_1A_0$
4	0	1	0	0	$\overline{A}_3 A_2 \overline{A}_1 \overline{A}_0$
5	0	1	0	1	$\overline{A}_3 A_2 \overline{A}_1 A_0$
6	0	1	1	0	$\overline{A}_3 A_2 A_1 \overline{A}_0$
7	0	1	1	1	$\overline{A}_3 A_2 A_1 A_0$
8	1	0	0	0	$A_3\overline{A}_2\overline{A}_1\overline{A}_0$
9	1	0	0	1	$A_3\overline{A}_2\overline{A}_1A_0$


Example:


The 74HC42 is an integrated circuit BCD-to-decimal decoder. The logic symbol is shown in Figure 1 below. If the input waveforms in Figure 2 are applied to the inputs of the 74HC42, show the output waveforms.


Exercise:

Construct a timing diagram showing input and output waveforms for the case where the BCD inputs sequence thru' the decimal numbers as follows: 0, 2, 4, 6, 8, 1, 3, 5 and 9


The BCD-to-7 Segment Decoder


The BCD-to-7-segment decoder accepts the BCD code on its inputs and drive 7-segment display devices to produce a decimal readout.


Truth Table for BCD-to-7
Segment Decoder

DECIMAL		INP	UTS			S					
DIGIT	D	С	В	Α	а	ь	С	d	e	f	g
0	0	0	0	0	1	1	1	1	1	1	0
1	0	0	0	1	0	1	1	0	0	0	0
2	0	0	1	0	1	1	0	1	1	0	1
3	0	0	1	1	1	1	1	1	0	0	1
4	0	1	0	0	0	1	1	0	0	1	1
5	0	1	0	1	1	0	1	1	0	1	1
6	0	1	1	0	1	0	1	1	1	1	1
7	0	1	1	1	1	1	1	0	0	0	0
8	1	0	0	0	1	1	1	1	1	1	1
9	1	0	0	1	1	1	1	1	0	1	1
10	1	0	1	0	X	X	X	X	X	X	X
11	1	0	1	1	X	X	X	X	X	X	X
12	1	1	0	0	X	X	X	X	X	X	X
13	1	1	0	1	X	X	X	X	X	X	X
14	1	1	1	0	X	X	X	X	X	X	X
15	1	1	1	1	X	X	X	X	X	X	X


Encoders

- Decimal-to-BCD encoder
- 8-line-to-3-line encoder

An encoder is a combinational logic circuit that essentially performs a "reverse" decoder function.

The Decimal-to-BCD Encoder

		BCD	CODE	
DECIMAL DIGIT	A 3	A ₂	A 1	Ao
0	0	0	0	0
1	0	0	0	1
2	0	0	1	0
3	0	0	1	1
4	0	1	0	0
5	0	1	0	1
6	0	1	1	0
7	0	1	1	1
8	1	0	0	0
9	1	0	0	1


The Decimal-to-BCD Encoder


	BCD CODE				
DECIMAL DIGIT	A ₃	A ₂	A1	A_0	
0	0	0	0	0	
1	0	0	0	1	
2	0	0	1	0	
3	0	0	1	1	
4	0	1	0	0	
5	0	1	0	1	
6	0	1	1	0	
7	0	1	1	1	
8	1	0	0	0	
9	1	0	0	1	

$$A_3 = 8+9$$

$$A_2 = 4+5+6+7$$


$$A_1 = 2+3+6+7$$


$$A_0 = 1+3+5+7+9$$


8-Line-to-3-Line Encoder

8-LINE INPUT	3-LINE OUTPUT					
*	A ₂	A_1	Ao			
0	0	0	0			
1	0	0	1			
2	0	1	0			
3	0	1	1			
4	1	0	0			
5	1	0	1			
6	1	1	0			
7	1	1	1			


Multiplexer (Data Selectors)


- A multiplexer (MUX) is a device that allows digital information from several sources to be routed onto a single line for transmission over that line to a common destination.
- The basic multiplexer has several data-input lines and a single output line.
- It also has data-select inputs, which permit digital data on any one of the inputs to be switched to the output line.


1-of-4 data MUX


DATA-SELE	CT INPUTS	
S ₁	So	INPUT SELECTED
0	0	D_0
0	1	D_1
1	0	D_2
1	1	D_3


Example:

Determine the output waveform in relation to the inputs


Exercise: Determine the output waveform in relation to the inputs


Multiplexer


- Larger multiplexers can be constructed from smaller ones.
- An 8-to-1 multiplexer can be constructed from smaller multiplexers as shown:


$\mathbf{S_1}$	S_0	Y
0	0	I_0
0	1	I_1
1	0	I_2
1	1	I_3
0	0	I_4
0	1	I_5
1	0	I_6
1	1	I_7
	0 0 1 1 0 0	0 0 0 1 1 0 1 1 0 0 0 1 1 0


Multiplexer

Application Example:


Demultiplexers

- A demultiplexer (DEMUX) basically reverses the multiplexing function.
- It takes digital information from one line and distributes it to a given number of output lines.


1-to-4 DEMUX

DATA-SELEC	CT INPUTS	
S ₁	S ₀	OUTPUT SELECTED
0	0	D_0
0	1	D_1
1	0	D_2
1	1	D_3


Example: Data Input = 1 and S_1 and S_0 = 1

D

Exercise:

Determine the data-output waveforms


1-line-to-8-line multiplexer

SELECT code					+	OUT	PUTS	3		
82	8,	80	0,	OB	OB	0,	03	02	0,	00
0	а	0	D	a	0	0	0	а	D	1
0	0	1	D	0	0	0	0	0	I	Đ
0	1	0	D	O	0	0	0	I	D	0
0	1	1	D	G	0	0	1	0	D	0
1	0	0	D	0	0	1	0	O	0	Đ
1	O	1	D	O	1	0	0	a	D	0
1	1	0	D	1	0	0	0	O	0	0
1	1	1	1 1	0	0	0	0	0	0	Đ

Note: I is the data input

1-to-8 DEMUX

Mux-Demux Application Example


This enables sharing a single communication line among a number of devices.

At any time, only one source and one destination can use the communication line.

Thank You

"Hati seorang yang bodoh terletak di mulutnya, tetapi mulut seorang yang bijak terletak di hatinya"