Logic Microoperations

Tarunpreet Bhatia
CSED, Thapar University

LIST OF LOGIC MICROOPERATIONS

- List of Logic Microoperations
 - 16 different logic operations with 2 binary variables.
 - n binary variables \rightarrow_2 ² functions
- Truth tables for 16 functions of 2 variables and the corresponding 16 logic micro-operations

х у	0 0 1 1 0 1 0 1	Boolean Function	Micro- Operations	Name
	0000	F0 = 0	F ← 0	Clear
	0001	F1 = xy	$F \leftarrow A \wedge B$	AND
	0010	F2 = xy'	$F \leftarrow A \wedge B'$	
	0011	F3 = x	F ← A	Transfer A
	0100	F4 = x'y	$F \leftarrow A' \land B$	
	0101	F5 = y	F ← B	Transfer B
	0110	$F6 = x \oplus y$	$F \leftarrow A \oplus B$	Exclusive-OR
	0111	F7 = x + y	$F \leftarrow A \lor B$	OR
	1000	F8 = (x + y)'	$F \leftarrow (A \lor B)'$	NOR
	1001	$F9 = (x \oplus y)'$	F ← (A ⊕ B)'	Exclusive-NOR
	1010	F10 = y'	F ← B'	Complement B
	1011	F11 = x + y'	$F \leftarrow A \lor B$	
	1100	F12 = x'	F ← A '	Complement A
	1101	F13 = x' + y	$F \leftarrow A' \lor B$	
	1110	F14 = (xy)'	$F \leftarrow (A \land B)'$	NAND
	1111	F15 = 1	F ← all 1's	Set to all 1's

HARDWARE IMPLEMENTATION OF LOGIC MICROOPERATIONS

Function table

S ₁	S ₀		μ-operation
0	0	$F = A \wedge B$	AND
	1	$F = A \vee B$	OR
1	0	F = A ⊕ B	XOR
1	1	F = A'	Complement

APPLICATIONS OF LOGIC MICROOPERATIONS

- Logic microoperations can be used to manipulate individual bits or a portions of a word in a register
- Consider the data in a register A. In another register, B, is bit data that will be used to modify the contents of A

/	C 1	ı , •	
\rightarrow		lective.	_CAt
	$\mathcal{O}(1)$		ころしに

$$A \leftarrow A + B$$

$$A \leftarrow A \oplus B$$

$$A \leftarrow A \cdot B'$$

$$A \leftarrow A \cdot B$$

$$A \leftarrow A \oplus B$$

$$A \leftarrow (A \cdot B) + C$$

$$A \leftarrow A \oplus B$$

SELECTIVE SET

 In a selective set operation, the bit pattern in B is used to set certain bits in A

- If a bit in B is set to 1, that same position in A gets set to 1, otherwise that bit in A keeps its previous value.
- OR microoperation can be used to selectively set bits of a register.

SELECTIVE COMPLEMENT

 In a selective complement operation, the bit pattern in B is used to complement certain bits in A

$$\frac{1100 A_{t}}{1010 B}$$

$$0110 A_{t+1} (A \leftarrow A \oplus B)$$

- If a bit in B is set to 1, that same position in A gets complemented from its original value, otherwise it is unchanged.
- The exclusive-OR microoperation can be used to selectively complement bits of a register.

SELECTIVE CLEAR

 In a selective clear operation, the bit pattern in B is used to *clear* certain bits in A

• If a bit in B is set to 1, that same position in A gets set to 0, otherwise it is unchanged

MASK OPERATION

 In a mask operation, the bit pattern in B is used to clear certain bits in A

• If a bit in B is set to 0, that same position in A gets set to 0, otherwise it is unchanged

CLEAR OPERATION

 In a clear operation, if the bits in the same position in A and B are the same, they are cleared in A, otherwise they are set in A.

It compares words in A and B and produces all 0's result if the two numbers are equal. This operation is achieved by XOR microoperation.

INSERT OPERATION

- An insert operation is used to introduce a specific bit pattern into A register, leaving the other bit positions unchanged
- This is done as
 - A mask operation to clear the desired bit positions, followed by
 - An OR operation to introduce the new bits into the desired positions

Example

 Suppose you wanted to introduce 1010 into the low order four bits of A: 1101 1000 1011 0001 A (Original)

1101 1000 1011 1010 A (Desired)

```
• 1101 1000 1011 0001 A (Original)

1111 1111 1111 0000 Mask

1101 1000 1011 0000 A (Intermediate)


0000 0000 0000 1010 Added bits


1101 1000 1011 1010 A (Desired)
```

SHIFT MICROOPERATIONS

- Shift microoperations are used for serial transfer of data.
- The information transferred through the serial input determines the type of shift. There are three types of shifts
 - Logical shift
 - Circular shift
 - Arithmetic shift

A right shift operation

LOGICAL SHIFT

- In a logical shift the serial input to the shift is a 0.
- A right logical shift operation:

A left logical shift operation:

- In a Register Transfer Language, the following notation is used
 - shl for a logical shift left
 - shr for a logical shift right
 - Examples:
 - R2 ← *shr* R2
 - R3 ← shl R3

CIRCULAR SHIFT

- In a circular shift the serial input is the bit that is shifted out of the other end of the register.
- A right circular shift operation:

• A left circular shift operation:

- In a RTL, the following notation is used
 - cil for a circular shift left
 - cir for a circular shift right
 - Examples:
 - R2 \leftarrow cir R2
 - R3 ← *cil* R3

ARITHMETIC SHIFT

- An arithmetic shift is meant for signed binary numbers (integer)
- An arithmetic left shift multiplies a signed number by two
- An arithmetic right shift divides a signed number by two
- The main distinction of an arithmetic shift is that it must keep the sign of the number the same as it performs the multiplication or division
- A right arithmetic shift operation:

A left arithmetic shift operation:

ARITHMETIC SHIFT

 An left arithmetic shift operation must be checked for the overflow

- In a RTL, the following notation is used
 - ashl for an arithmetic shift left
 - ashr for an arithmetic shift right
 - Examples:
 - R2 ← *ashr* R2
 - R3 ← ashl R3

ARITHMETIC LOGIC SHIFT UNIT

S 3	S2	S1	S0	Cin	Operation	Function
0	0	0	0	0	F = A	Transfer A
0	0	0	0	1	F = A + 1	Increment A
0	0	0	1	0	F = A + B	Addition
0	0	0	1	1	F = A + B + 1	Add with carry
0	0	1	0	0	F = A + B'	Subtract with borrow
0	0	1	0	1	F = A + B'+ 1	Subtraction
0	0	1	1	0	F = A - 1	Decrement A
0	0	1	1	1	F = A	TransferA
0	1	0	0	X	$F = A \wedge B$	AND
0	1	0	1	X	$F = A \vee B$	OR
0	1	1	0	X	$F = A \oplus B$	XOR
0	1	1	1	X	F = A'	Complement A
1	0	X	X	X	F = shr A	Shift right A into F
1	1	X	X	X	F = shl A	Shift left A into F

Example

Register A holds 8-bit operand 11011001. Determine the operand B and logic microoperation to be performed in order to change the value of A to

- a) 01101101
- b) 11111101

$$A = 11011001$$

$$B = 10110100 \oplus$$

$$A' = 01101101 \quad A' \leftarrow A \oplus B$$

$$A = 11011001$$

$$B = 11111101 (OR)$$

$$A' = 111111101 A' \leftarrow AVB$$