

Chapter2: Boolean Algebra and Logic Gates

Lecture 5- Positive and Negative Logic

Engr. Arshad Nazir, Asst Prof Dept of Electrical Engineering SEECS

Fall 2021

-1

Objectives

- Study Positive and Negative Logic
- Integrated Circuits
- Digital Logic Families

Fall 2021

Positive and Negative Logic

- Binary signals in a circuit can have one of two values.
 - > One signal represents logic-1 and the other logic-0.
- A circuit input or output will hold either a high or low signal.
 - ➤ Choosing the high level, H, to represent logic-1 is called a positive logic system.
 - ➤ Choosing the low level, L, to represent logic-1 is called a negative logic system


Fig. 2-9 signal assignment and logic polarity

Fall 2021

3

Positive and Negative Logic gates


X	У	F
L	L	L
L	H	L
H	L	L
H	H	H


(a) Truth table with H and L

(b) Gate block diagram


X	y	z
O	O	0
O	1	0 0 0
1	O	О
1	1	1


(c) Truth table for positive logic

(d) Positive logic AND gate

X	У	z
1	1	1
1	O	1
O	1	1
O	O	0


(e) Truth table for negative logic

(f) Negative logic OR gate

Fig. 2-10 Demonstration of positive and negative logic

Integrated Circuits

- An integrated circuit (IC) is a silicon semiconductor crystal, called a chip, containing the electronic components for constructing digital gates.
 - ➤ Gates are interconnected within the chip to form the required circuit
 - The IC is housed inside a ceramic or plastic container with connections welded to external pins
 - > There can be 14 to several thousand pins on a chip
 - ➤ Each IC has a numeric designation printed on the surface for identification. The number can be looked up in catalogs (paper and electronic) that contain descriptions and information about the IC

Fall 2021 5

Levels of Integration

- ICs are categorized by the number of gates that they contain in them:
 - ➤ Small-scale integration (SSI) devices contain several (usually less than 10) independent gates in a single package. Early 60's
 - ➤ Medium-scale integration (MSI) devices include 10 to 1000 gates in a single package, used to perform elementary digital operations. Late 60's
 - ➤ Large-scale integration (LSI) devices contain thousands of gates in a single package, used in processors, memory chips, and programmable logic devices. Mid 70's
 - ➤ Very Large-scale integration (VLSI) devices contain hundreds of thousands of gates in a single package, used in large memory arrays and complex microcomputer chips. 80's
 - ➤ Ultra Large-scale integration (ULSI) devices contain millions of gates in a single package. 90's and 00's
 - ➤ Giga-scale integration (GSI) devices contain hundreds of millions of gates in a single package.
 - ➤ Tera-scale integration (TSI) devices contain millions of millions of gates in a single package.

Fall 2021 6

Digital Logic Families

- ICs are also classified by the specific circuit technology (digital logic family) that they belong to:
 - > Transistor-transistor logic (TTL) is a standard.
 - Emitter-coupled logic (ECL) is used in high-speed operation.
 - ➤ Metal-oxide semiconductor (MOS) is used for high component density.
 - Complementary metal-oxide semiconductor (CMOS) is used in low power consumption.
 - Diode-Transistor Logic (DTL) being obsolete not used these days.
 - Resistor-Transistor Logic (RTL) not used these days.

Fall 2021

Logic Family Characteristics

- Digital logic families are usually compared by the following characteristics:
 - Fan-out specifies the number of standard loads that the output of a gate can drive without impairing its normal operation or it specifies the amount of current that an output needs to drive many input pins on other gates.
 - Fan-in is the number of inputs available in a gate.
 - Power dissipation is the power consumed by the gate.
 - Propagation delay is the average delay time for the signal to propagate from input to output.
 - ➤ Noise margin is the maximum external noise voltage added to an input signal that does not cause an undesirable change in the circuit output.
 - Reliability is the long-term success factor of the IC.

all 2021

8

Integrated Circuits Design

- Why is it better to have more gates on a single chip?
 - Easier to build systems
 - > Less power consumption
 - ➤ Higher clock frequencies
- What are the drawbacks of large circuits?
 - Complex to design
 - Chips have design constraints
 - Need tools to help develop integrated circuits
- Need tools to help develop integrated circuits
 - Computer Aided Design (CAD) tools
 - ➤ Automate tedious steps of design process
 - > Hardware description language (HDL) describe circuits

Fall 2021

9

The End

Fall 2021 10