

Introduction to Computing Section 3 – Hardware

Gates & Circuits
Computing Components

TERNATION PL UNIVERSITION PL U

Part 1

Gates & Circuits

Gates & Circuits

- Computers & Electricity
- Gates
- Constructing Gates
- Circuits
- Circuits as Memory
- Integrated Circuits
- CPU Chips

Computers and Electricity

Any given electronic signal has a level of voltage.

0-2V: low \rightarrow bit 0.

2-5V/: high \rightarrow bit 1.

Gate

A device that performs a basic operation on electrical signals

Circuits

Gates combined to perform more complicated tasks

Computers and Electricity

How do we describe the behavior of gates and circuits?

Boolean expressions

Uses Boolean algebra, a mathematical notation for expressing two-valued logic

Logic diagrams

A graphical representation of a circuit; each gate has its own symbol

Truth tables

A table showing all possible input value and the associated output values

Gates

Six types of gates

- NOT
- AND
- OR
- XOR
- NAND
- NOR

Typically, logic diagrams are black and white with gates distinguished only by their shape

We use color for emphasis (and fun)

NOT Gate

A NOT gate accepts one input signal (0 or 1) and returns the opposite signal as output

Figure 4.1 Various representations of a NOT gate

AND Gate

An AND gate accepts two input signals If both are 1, the output is 1; otherwise, the output is 0

Figure 4.2 Various representations of an AND gate

OR Gate

An OR gate accepts two input signals If both are 0, the output is 0; otherwise, the output is 1

Figure 4.3 Various representations of a OR gate

XOR Gate

An XOR gate accepts two input signals

If both are the same, the output is 0; otherwise,
the output is 1... same as binary addition except
for the carry

Figure 4.4 Various representations of an XOR gate

XOR Gate

Note the difference between the XOR gate and the OR gate; they differ only in one input situation

When both input signals are 1, the OR gate produces a 1 and the XOR produces a 0

XOR is called the exclusive OR

NAND Gate

The NAND gate accepts two input signals If both are 1, the output is 0; otherwise, the output is 1

Figure 4.5 Various representations of a NAND gate

NOR Gate

The NOR gate accepts two input signals If both are 0, the output is 1; otherwise, the output is 0

Figure 4.6 Various representations of a NOR gate

Review of Gate Processing

A NOT gate inverts its single input

An AND gate produces 1 if both input values are 1

An OR gate produces 0 if both input values are 0

An XOR gate produces 0 if input values are the same

A NAND gate produces 0 if both inputs are 1

A NOR gate produces a 1 if both inputs are 0

Gates with More Inputs

Gates can be designed to accept three or more input values

A three-input AND gate, for example, produces an output of 1 only if all input values are 1

Constructing Gates

Transistor

A device that acts either as a wire that conducts electricity or as a resistor that blocks the flow of electricity, depending on the voltage level of an input signal

A transistor has no moving parts, yet acts like a switch

It is made of a semiconductor material, which is neither a particularly good conductor of electricity nor a particularly good insulator

Constructing Gates

Figure 4.8 The connections of a transistor

A transistor has three terminals

- A source
- A base
- An emitter, typically connected to a ground wire

If the electrical signal is grounded, it is allowed to flow through an alternative route to the ground (literally) where it can do no harm

Constructing Gates

The easiest gates to create are the NOT, NAND, and NOR gates

Figure 4.9 Constructing gates using transistors

Circuits

Combinational circuit

The input values explicitly determine the output Sequential circuit

The output is a function of the input values and the existing state of the circuit

We describe the circuit operations using

Boolean expressions

Logic diagrams

Truth tables

Gates are combined into circuits by using the output of one gate as the input for another

A	В	С	D	E	Х
0	0	0	0	0	0
0	0	1	0	0	0
0	1	0	0	0	0
0	1	1	0	0	0
1	0	0	0	0	0
1	0	1	0	1	1
1	1	0	1	0	1
1	1	1	1	1	1

Three inputs require eight rows to describe all possible input combinations

This same circuit using a Boolean expression is (AB + AC)

Consider the following Boolean expression A(B + C)

A	В	С	B + C	A(B + C)
0	0	0	0	0
0	0	1	1	0
0	1	0	1	0
0	1	1	1	0
1	0	0	0	0
1	0	1	1	1
1	1	0	1	1
1	1	1	1	1

Does this truth table look familiar?

Compare it with previous table

Circuit equivalence

Two circuits that produce the same output for identical input

Boolean algebra allows us to apply provable mathematical principles to help design circuits

A(B + C) = AB + BC (distributive law) so circuits must be equivalent

Properties of Boolean Algebra

Property	AND	OR
Commutative	AB = BA	A + B = B + A
Associative	(AB)C = A(BC)	(A + B) + C = A + (B + C)
Distributive	A(B + C) = (AB) + (AC)	A + (BC) = (A + B)(A + C)
Identity	A1 = A	A + 0 = A
Complement	A(A') = 0	A + (A') = 1
DeMorgan's law	(AB)' = A' OR B'	(A + B)' = A'B'

Adders

At the digital logic level, addition is performed in binary

Addition operations are carried out by special circuits called, appropriately, adders

Adders

The result of adding two binary digits could produce a *carry value*

Recall that 1 + 1 = 10 in base two

Half adder

A circuit that computes the sum of two bits and produces the correct carry bit

A	В	Sum	Carry
0	0	0	0
0	1	1	0
1	0	1	0
1	1	0	1

Truth table

Adders

Circuit diagram
representing
a half adder
Boolean expressions

 $sum = A \oplus B$

carry = AB

Full adder

A circuit that takes the carry-in value into account

Truth Table

A	В	Carry- in	Sum	Carry- out
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

Figure 4.10 A full adder

Multiplexers

Multiplexer

A circuit that uses a few input control signals to determine which of several output data lines is routed to its output

Multiplexers

Figure 4.11 A block diagram of a multiplexer with three select control lines

S0	S1	S2	F
0	0	0	D0
0	0	1	D1
0	1	0	D2
0	1	1	D3
1	0	0	D4
1	0	1	D5
1	1	0	D6
1	1	1	D7

The control lines S0, S1, and S2 determine which of eight other input lines (D0 ... D7) are routed to the output

Circuits as Memory

Digital circuits can be used to store information
These circuits form a sequential circuit, because the output of the circuit is also used as input to the circuit

Circuits as Memory

Figure 4.12 An S-R latch

An S-R latch stores a single binary digit (1 or 0)

There are several ways an S-R latch circuit can be designed using various kinds of gates

Integrated Circuits

Integrated circuit (also called a *chip*)

A piece of silicon on which multiple gates have

Silicon pieces are mounted on a plastic or ceramic package with pins along the edges that can be soldered onto circuit boards or inserted into appropriate sockets

been embedded

Integrated Circuits

Integrated circuits (IC) are classified by the number of gates contained in them

SSI AND MSI

Small scale integration (SSI) has 3 to 30 gates/chip or Up to 100 electronic components per chip

Medium scale integration (MSI) has 30 to 300 gates/chip or 100 to 3,000 electronic components per chip

LSI AND VLSI

Large scale integration (LSI)-300 to 3,000 gates/chip or 3,000 to 100,000 electronic components per chip.

Very large scale integration (VLSI)more than 3,000 gates/chip or 100,000 to 1,000,000 electronic components per chip

ULSI

Ultra Large-Scale Integration (ULSI)- More than 1 million electronic components per chip

The Intel 486 and Pentium microprocessors, for example, use ULSI technology. The line between VLSI and ULSI is vague.

Medium Scale Integration DEMUX

Note: Most Medium Scale Integrated (MSI) DEMUXs, like the three shown, have outputs that are inverted. This is done because it requires few logic gates to implement DEMUXs with inverted outputs rather than no-inverted outputs.

4

CPU Chips

The most important integrated circuit in any computer is the Central Processing Unit, or CPU

Each CPU chip has a large number of pins through which essentially all communication in a computer system occurs