

CSE231 – Digital Logic Design

Lecture - 1

Introductory Concepts of Digital Logic

Lesson Outcomes

After completing this lecture, students will be able to

- Explain the basic differences between digital and analog quantities
- Show how voltage levels are used to represent digital quantities
- Describe various parameters of a pulse waveform such as rise time, fall time, pulse width, frequency, period, and duty cycle
- Explain the basic logic functions of NOT, AND, and OR
- Describe several types of logic operations and explain their application in an example system

CSE231 Lecture 1 Page 1/31

Key Terms

- Analog
- Digital
- Binary
- Bit
- Pulse
- Duty cycle
- Clock
- Timing diagram

- NOT
- Inverter
- AND
- OR
- Programmable logic
- SPLD
- CPLD
- FPGA

- Data
- Serial
- Parallel
- Logic
- Input
- Output
- Gate

- Microcontroller
- Embedded system
- Compiler
- Integrated circuit (IC)
- Fixed-function logic
- Troubleshooting

Analog vs digital

- ☐ An analog quantity is one having continuous values.
- A digital quantity is one having a discrete set of values.

Analog vs digital

Advantage of digital over analog:

- ☐ Digital data can be processed and transmitted more efficiently and reliably than analog data.
- Digital data has a great advantage when storage is necessary.
- ☐ Noise does not affect digital data nearly as much as it does analog signals.

FIGURE 1-4 Basic block diagram of a CD player. Only one channel is shown.

Binary digits, logic levels and digital waveform

FIGURE 1–6 Logic level ranges of voltage for a digital circuit.

- ☐ Each of the two digits in the **binary** system, 1 and 0, is called a *binary digit* or **bit**.
- In positive logic, 1 represents HIGH voltage and (represents LOW voltage.

FIGURE 1-7 Ideal pulses.

(b) Negative–going pulse

Non ideal pulse

Digital waveform characteristics

Frequency = $\frac{1}{T}$

(a) Periodic (square wave)

Duty cycle =
$$\left(\frac{t_W}{T}\right)100\%$$

(b) Nonperiodic

FIGURE 1-11 Example of a clock waveform synchronized with a waveform representation of a sequence of bits.

Timing diagram

A *timing diagram* is basically a graph that accurately displays the relationship of two or more waveforms with respect to each other on a time basis.

FIGURE 1–12 Example of a timing diagram.

Data transfer

- Binary data are transferred in two ways: serial and parallel.
 - ✓ When bits are transferred in serial form from one point to another, they are sent one bit at a time along a single line.
 - ✓ When bits are transferred in parallel form, all the bits in a group are sent out on separate lines at the same time.

(a) Serial transfer of 8 bits of binary data. Interval t_0 to t_1 is first.

(b) Parallel transfer of 8 bits of binary data. The beginning time is t_0 .

Example 1-1

- a) Determine the total time required to serially transfer the eight bits contained in waveform A, and indicate the sequence of bits. The left-most bit is the first to be transferred. The 1 MHz clock is used as reference.
- b) What is the total time to transfer the same eight bits in parallel?

SOLUTION:

(a) Since the frequency of the clock is 1 MHz,

the period is
$$T = \frac{1}{f} = \frac{1}{1 \text{ MHz}} = 1 \,\mu\text{s}$$

It takes 1 μ s to transfer each bit in the waveform.

The total transfer time for 8 bits is

$$8 \times 1 \,\mu s = 8 \,\mu s$$

(b) A parallel transfer would take 1 μ s for all eight bits.

Sequence of bits:

Basic logic functions

FIGURE 1–16 The basic logic functions and symbols.

FIGURE 1-17 The NOT function.

FIGURE 1–18 The AND function.

FIGURE 1-19 The OR function.

Combinational and sequential logic functions

(a) Basic magnitude comparator

FIGURE 1-20 The comparison function.

(b) Example: A is less than B (2 < 5) as indicated by the HIGH output (A < B)

Combinational and sequential logic functions

(a) Basic adder

(b) Example: A plus B(3 + 9 = 12)

Combinational and sequential logic functions

CSE231 Lecture 1 Page 15/31

Data selection functions (multiplexing-demultiplexing)

FIGURE 1-24 Illustration of a basic multiplexing/demultiplexing application.

Example 1-2

Problems: Based on your observation of the inputs and outputs, name the logic function of each block shown in Figures.

ANSWER:

(a) Subtractor

(b) Multiplier

(c) Multiplexure

(d) Comparator

CSE231 Lecture 1 Page 17/31

Data storage function (register)

FIGURE 1–25 Example of the operation of a 4-bit serial shift register. Each block represents one storage "cell" or flip-flop.

5 Example of the operation of a 4-bit parallel shift register.

Counting function

Sequence of binary codes that represent the number of input pulses counted.

FIGURE 1-27 Illustration of basic counter operation.

Process control (tablet bottling system)

Programmable logic

Simple programmable logic devices

FIGURE 1-30 Block diagrams of simple programmable logic devices (SPLDs).

Complex programmable logic devices

FIGURE 1-32 General block diagram of a CPLD.

Field programmable gate array

FIGURE 1-34 Basic structure of an FPGA.

Programming process

FIGURE 1–36 Basic setup for programming a PLD or FPGA. Graphic entry of a logic circuit is shown for illustration. Text entry such as VHDL can also be used. (Photo courtesy of Digilent, Inc.)

FIGURE 1-37 Basic programmable logic design flow block diagram.

Fixed function logic devices

- An integrated circuit (IC) is an electronic circuit that is constructed entirely on a single small chip of silicon.
- All the components that make up the circuit transistors, diodes, resistors, and capacitors are an integral part of that single chip.
- ☐ Fixed-function logic and programmable logic are two broad categories of digital ICs.
- ☐ In **fixed-function logic** devices, the logic functions are set by the manufacturer and cannot be altered.

FIGURE Cutaway view of one type of fixedfunction IC package (dual in-line package) showing the chip mounted inside, with connections to input and output pins

Fixed function logic devices

- Integrated circuit (IC) packages are classified according to the way they are mounted on printed circuit boards (PCBs) as either through-hole mounted or surface mounted
 - ✓ Dual in-line packages (DIP)
 - ✓ Small-outline integrated circuit packages (SOIC)
 - ✓ Plastic leaded chip carrier packages (PLCC)
 - ✓ Leadless ceramic chip carrier packages (LCC)

Fixed function logic devices

☐ Fixed-function digital ICs are classified according to their complexity.

- ✓ **Small-scale integration (SSI)** describes fixed-function ICs that have up to ten equivalent gate circuits on a single chip, and they include basic gates and flip-flops.
- ✓ **Medium-scale integration (MSI)** describes integrated circuits that have from 10 to 100 equivalent gates on a chip. They include logic functions such as encoders, decoders, counters, registers, multiplexers, arithmetic circuits, small memories, and others.
- ✓ Large-scale integration (LSI) is a classification of ICs with complexities of from more than 100 to 10,000 equivalent gates per chip, including memories.
- ✓ **Very large-scale integration (VLSI)** describes integrated circuits with complexities of from more than 10,000 to 100,000 equivalent gates per chip.
- ✓ Ultra large-scale integration (ULSI) describes very large memories, larger microprocessors, and larger single-chip computers. Complexities of more than 100,000 equivalent gates per chip are classified as ULS.

Measurement instruments - digital oscilloscope

FIGURE 1-43 Block diagram of a digital oscilloscope. (Photo courtesy of Digilent, Inc.)

CSE231 Lecture 1 Page 29/31

1. Digital Fundamentals by Thomas Floyd, Pearson International Edition, 11th Edition, Chapter 1, Page 16-54.

Number Systems and Operations