Introduction to Digital Systems Part I (4 lectures) 2023/2024

Introduction

Number Systems and Codes

Combinational Logic Design Principles

Lecture 3 contents

- Combinational circuits
- Boolean algebra
 - axioms
 - theorems
 - duality
 - algebraic simplification of logic functions
 - canonical forms
- Standard representations of logic functions

Combinational Circuits

- A logic circuit whose outputs <u>depend only</u> on its current inputs is called a **combinational circuit**.

 Apenas tem dependencia do presente.
- A combinational circuit is characterized by
 - one or more inputs
 - one or more outputs
 - a functional specification describing each output as a function of the inputs
 - a time specification that includes at least the maximum time it will take the circuit to produce valid output values for an arbitrary set of input values -> propagation delay.

Boolean Algebra

- Formal analysis techniques for digital circuits have their roots in the work of an English mathematician, George Boole.
- In 1854, he invented a two-valued algebraic system, now called Boolean algebra.
- In 1938, Bell Labs researcher Claude E. Shannon showed how to adapt Boolean algebra to analyze and describe the behavior of circuits.
- In switching algebra we use a symbolic variable, such as x, to represent the condition of a logic signal.
- A logic signal is in one of two possible conditions: low or high, off or on, and so on, depending on the technology.
- We say that x has the value "0" for one of these conditions and "1" for the other.

Axioms

- The axioms (or postulates) of a mathematical system are a minimal set of basic definitions that we assume to be true, from which all other information about the system can be derived.
- A variable x can take on only one of two values:

```
- x = 0 if x \neq 1- x = 1 if x \neq 0
```

Inversion (definition of NOT):

```
- if x = 0 then \bar{x} = 1- if x = 1 then \bar{x} = 0
```

Definition of the AND and OR operations:

$$-0 \cdot 0 = 0,$$
 $1 \cdot 1 = 1,$ $0 \cdot 1 = 1 \cdot 0 = 0$
 $-1 + 1 = 1,$ $0 + 0 = 0$ $1 + 0 = 0 + 1 = 1$

- These pairs of axioms completely define switching algebra.
- All other facts about the system can be proved using these axioms as a starting point.

Operator Precedence

- Operator precedence is an ordering of logical operators designed to allow the dropping of parentheses in logical expressions.
- The following list gives a hierarchy of precedences for the Boolean operators (from highest to lowest):
 - NOT
 - AND
 - OR

Example:

$$x \cdot \overline{y} + z = (x \cdot (\overline{y})) + z$$

Single-Variable Theorems

- Switching algebra theorems are statements, known to be always true, that permit us to manipulate algebraic expressions to allow simpler analysis or more efficient synthesis of the corresponding circuits.
- Identities:

$$-x+0=x$$

$$-x\cdot 1=x$$

Null elements:

$$-x+1=1$$

$$-x\cdot 0=0$$

Idempotency:

$$-x + x = x$$

$$- x \cdot x = x$$

• Involution:

$$-\bar{x} = x$$

Complements:

$$-x+\bar{x}=1$$

$$-x\cdot \bar{x}=0$$

Two- and Three-Variable Theorems

• Commutativity:

$$- x + y = y + x$$

$$- x \cdot y = y \cdot x$$

Associativity:

$$-(x + y) + z = x + (y + z)$$

$$- (x \cdot y) \cdot z = x \cdot (y \cdot z)$$

• Distributivity:

$$- x \cdot y + x \cdot z = x \cdot (y + z)$$

-
$$(x + y) \cdot (x + z) = x + y \cdot z$$

Covering:

$$- x + x \cdot y = x$$

$$- x \cdot (x + y) = x$$

• Combining:

$$- x \cdot y + x \cdot \overline{y} = x$$

$$- (x+y) \cdot (x+\bar{y}) = x$$

• Simplification:

$$- x + \bar{x} \cdot y = x + y$$

$$- x \cdot (\bar{x} + y) = x \cdot y$$

Consensus:

$$-x\cdot y + \bar{x}\cdot z + y\cdot z = x\cdot y + \bar{x}\cdot z$$

$$- (x+y) \cdot (\bar{x}+z) \cdot (y+z) = (x+y) \cdot (\bar{x}+z)$$

Resume of Theorems

- Most theorems in switching algebra are exceedingly simple to prove using a technique called **perfect induction**:
 - prove a theorem by proving that it is true for all possible values ("0" and "1") of all the variables
- In all of the theorems, it is possible to replace each variable with an arbitrary logic expression:

$$- x + x \cdot (a + b \cdot c \cdot \bar{d} \cdot e) = x$$

 When realizing the AND(OR) operation, we can connect gate inputs in any order: either one n-input gate or (n - 1) 2-input gates interchangeably, though propagation delay and cost are likely to be higher with multiple 2-input gates:

$$- w \cdot x \cdot y \cdot z = (w \cdot x) \cdot (y \cdot z) = (w \cdot (x \cdot (y \cdot z))) \dots$$

• In Boolean algebra, logical addition distributes over logical multiplication:

$$- (x + y) \cdot (x + z) = x + y \cdot z$$

DeMorgan's Theorems

 An n-input AND gate whose output is complemented is equivalent to an n-input OR gate whose inputs are complemented:

$$- \overline{x \cdot y} = \overline{x} + \overline{y}$$

$$X = (X \cdot Y)^{T}$$

$$- \overline{\prod_{i=0}^{n-1} x_i} = \sum_{i=0}^{n-1} \overline{x_i}$$

 An n-input OR gate whose output is complemented is equivalent to an n-input AND gate whose inputs are complemented:

$$- \overline{x+y} = \bar{x} \cdot \bar{y}$$

$$X \longrightarrow X + Y \longrightarrow Z = (X + Y)'$$

$$- \overline{\sum_{i=0}^{n-1} x_i} = \prod_{i=0}^{n-1} \overline{x_i}$$

Generalized DeMorgan's Theorem

 Given any n-variable <u>fully parenthesized</u> logic expression, its complement can be obtained by swapping + and · and complementing all variables:

$$-\overline{F(x_0,x_1,\ldots,x_{n-1},+,\cdot)}=F(\overline{x_0},\overline{x_1},\ldots,\overline{x_{n-1}},\cdot,+)$$

Example:

$$F(w, x, y, z) = \overline{w} \cdot x + x \cdot y + w \cdot (\overline{x} + \overline{z})$$
$$\overline{F(w, x, y, z)} = (w + \overline{x}) \cdot (\overline{x} + \overline{y}) \cdot (\overline{w} + x \cdot z)$$

Principle of Duality

- The principle of duality states that any theorem or identity in switching algebra remains true if 0 and 1 are swapped and · and + are swapped throughout.
 - Duals of all the axioms are true.
 - Duals of all switching-algebra theorems are true.
- If $F(x_0, x_1, ..., x_{n-1}, +, \cdot)$ is a fully parenthesized logic expression involving the variables $x_0, x_1, ..., x_{n-1}$, and the operators + and \cdot , then the dual of F, written F^D is the same expression with + and \cdot swapped:

$$-F^{D}(x_{0}, x_{1}, ..., x_{n-1}, +, \cdot) = F(x_{0}, x_{1}, ..., x_{n-1}, \cdot, +)$$

 The generalized DeMorgan's theorem may now be restated as follows:

$$-\overline{F(x_0,x_1,\ldots,x_{n-1})} = F^D(\overline{x_0},\overline{x_1},\ldots,\overline{x_{n-1}})$$

NAND and NOR Gates

Χ	У	x NAND y
0	0	1
0	1	1
1	0	1
1	1	0

$\overline{\chi}$	+	y

Х	У	x NOR y
0	0	1
0	1	0
1	0	0
1	1	0

Functional Completeness

- A functionally complete set of Boolean operators is one which can be used to describe the behavior of any digital circuit.
- Examples:

```
– {AND, OR, NOT}
```

- {AND, NOT}
- $-\{OR, NOT\}$
- {NAND}
- $-\{NOR\}$

NAND and NOR Gates

- To write a Boolean expression only with the operators **NAND**, first put the expression in the **sum-of-products** form and then apply the **involution** theorem $(\bar{x} = x)$ followed by the **DeMorgan's** theorem $(\sum_{i=0}^{n-1} x_i)$.
- To write a Boolean expression only with the operators **NOR**, first put the expression in the **product-of-sums** form and then apply the involution theorem $(\bar{x} = x)$ followed by the **DeMorgan's** theorem $(\prod_{i=0}^{n-1} x_i)$.
- Always assume that complemented versions of input variables are available.

Examples:

$$x + (y \cdot \overline{z}) = \overline{\overline{x + (y \cdot \overline{z})}} = \overline{\overline{x} \cdot \overline{y \cdot \overline{z}}}$$

$$x + (y \cdot \overline{z}) = (x + y) \cdot (x + \overline{z}) = \overline{(x + y) \cdot (x + \overline{z})} = \overline{x + y + x + \overline{z}}$$

Boolean Functions

- A Boolean function $f(x_0, x_1, ..., x_{n-1})$ is a match that associates an element of the set $\{0,1\}$ with each of the 2^n possible combinations that variables can assume.
- There are $2^{m \times 2^n}$ different Boolean functions that can be implemented in a digital system with n inputs and m outputs.

Examples:

For n=1, m=1: $2^{1\times 2^1}=4$

Ī	Х	constant '0'	Х	X	constant '1'
Ī	0	0	0	1	1
Ī	1	0	1	0	1

For n=4, m=3: $2^{3\times2^4} = 2^{48} = 281 474 976 710 656$

Truth Table

- The most basic representation of a logic function is the truth table.
- A truth table simply lists the output of the circuit for every possible input combination.
- Traditionally, the input combinations are arranged in rows in ascending binary counting order, and the corresponding output values are written in a column next to the rows.
- The truth table for an n-variable logic function has 2^n rows.

Example (n=3):

	X	У	Z	f(x,y,z)
0	0	0	0	0
1	0	0	1	1
2	0	1	0	0
2	0	1	1	0
4	1	0	0	1
5	1	0	1	1
6	1	1	0	1
7	1	1	1	1

Minterms and Maxterms

- A **literal** is a variable or the complement of a variable. Examples: x, y, \bar{x} .
- A **product term** is a single literal or a logical product of two or more literals. Examples: \bar{z} , $x \cdot y$, $x \cdot \bar{y} \cdot z$.
- A **sum term** is a single literal or a logical sum of two or more literals. Examples: \bar{z} , x + y, $x + \bar{y} + z$.
- A **normal term** is a product or sum term in which no variable appears more than once.
- An *n*-variable **minterm** is a normal product term with *n* literals. There are 2^n such product terms.
 - A minterm m_i corresponds to row i of the truth table.
 - In minterm m_i , a particular variable appears complemented if the corresponding bit in the binary representation of i is 0; otherwise, it is uncomplemented.
- An *n*-variable **maxterm** is a normal sum term with *n* literals. There are 2^n such sum terms.
 - A maxterm M_i corresponds to row i of the truth table.
 - In maxterm M_i , a particular variable appears complemented if the corresponding bit in the binary representation of i is 1; otherwise, it is uncomplemented.

Example:

	Х	У	Z	f(x,y,z)
0	0	0	0	0
1	0	0	1	1
2	0	1	0	0
3	0	1	1	0
4	1	0	0	1
5	1	0	1	1
6	1	1	0	1
7	1	1	1	1

$$m_0 = \overline{x} \cdot \overline{y} \cdot \overline{z}$$

$$M_0 = x + y + z$$

$$m_5 = x \cdot \overline{y} \cdot z$$

$$M_5 = \overline{x} + y + \overline{z}$$

$$m_i = \overline{M_i}$$
 $i = 0,1,...,2^n - 1$

Algebraic Representations

- Any Boolean function can be presented as:
 - a sum of the minterms corresponding to truth-table rows (input combinations) for which the function produces a 1 -> canonical sum
 - a product of the maxterms corresponding to truth-table rows (input combinations) for which the function produces a 0 -> canonical product

Example:

	X	У	Z	f(x,y,z)
0	0	0	0	0
1	0	0	1	1
2	0	1	0	0
3	0	1	1	0
2 3 4 5 6	1	0	0	1
5	1	0	1	1
6	1	1	0	1
7	1	1	1	1

$$f(x, y, z)$$

$$= \bar{x} \cdot \bar{y} \cdot z + x \cdot \bar{y} \cdot \bar{z} + x \cdot \bar{y} \cdot z + x \cdot y \cdot \bar{z} + x \cdot y \cdot z$$

$$= \sum_{x,y,z} m(1,4,5,6,7)$$

$$f(x, y, z) = (x + y + z) \cdot (x + \bar{y} + z) \cdot (x + \bar{y} + \bar{z})$$

$$= \prod_{x,y,z} M(0,2,3)$$

Shannon's Expansion Theorems

• Any Boolean function $f(x_0, x_1, ..., x_{n-1})$ can be presented in the following forms:

$$-\overline{x_0} \cdot f(0, x_1, \dots, x_{n-1}) + x_0 \cdot f(1, x_1, \dots, x_{n-1}) - (\overline{x_0} + f(1, x_1, \dots, x_{n-1})) \cdot (x_0 + f(0, x_1, \dots, x_{n-1}))$$

Perfect induction:

If
$$x_0 = 0$$
 then: $f(0, x_1, ..., x_{n-1}) = 1 \cdot f(0, x_1, ..., x_{n-1}) + 0 \cdot f(1, x_1, ..., x_{n-1})$

If
$$x_0 = 1$$
 then: $f(1, x_1, ..., x_{n-1}) = 0 \cdot f(0, x_1, ..., x_{n-1}) + 1 \cdot f(1, x_1, ..., x_{n-1})$

Canonical Sum

Extending to 2 variables:

$$f(x_0, x_1, ..., x_{n-1}) = \overline{x}_0 \cdot f(0, x_1, ..., x_{n-1}) + x_0 \cdot f(1, x_1, ..., x_{n-1}) =$$

$$= \overline{x}_0 \cdot \overline{x}_1 \cdot f(0, 0, x_2, ..., x_{n-1}) + \overline{x}_0 \cdot x_1 \cdot f(0, 1, x_2, ..., x_{n-1}) +$$

$$+ x_0 \cdot \overline{x}_1 \cdot f(1, 0, x_2, ..., x_{n-1}) + x_0 \cdot x_1 \cdot f(1, 1, x_2, ..., x_{n-1})$$

Extending to n variables:

$$f(x_0, x_1, ..., x_{n-1}) = \sum_{i=0}^{2^n - 1} m_i \cdot f_i \qquad f_i = f((x_0, x_1, ..., x_{n-1}) = i)$$

Canonical Product

• Extend the Shannon expansion theorem $f(x_0, x_1, ..., x_{n-1}) = (\overline{x_0} + f(1, x_1, ..., x_{n-1})) \cdot (x_0 + f(0, x_1, ..., x_{n-1}))$ to n variables:

$$- f(x_0, x_1, \dots, x_{n-1}) = \prod_{i=0}^{2^{n-1}} (f_i + M_i)$$

3rd and 4th Canonical Forms

• 3rd canonical form:

$$f(x_0, x_1, ..., x_{n-1}) = \overline{\overline{f(x_0, x_1, ..., x_{n-1})}} = \sum_{i=0}^{2^n - 1} f_i \cdot m_i = \prod_{i=0}^{2^n - 1} \overline{f_i \cdot m_i}$$

• 4th canonical form:

$$f(x_0, x_1, ..., x_{n-1}) = \overline{\overline{f(x_0, x_1, ..., x_{n-1})}} = \overline{\prod_{i=0}^{2^n - 1} f_i + M_i} = \overline{\sum_{i=0}^{2^n - 1} \overline{f_i + M_i}}$$

Canonical Forms

canonical sum of products:

$$f(x_0, x_1, ..., x_{n-1}) = \sum_{i=0}^{2^n - 1} m_i \cdot f_i$$

AND-OR

canonical product of sums:

$$f(x_0, x_1, ..., x_{n-1}) = \prod_{i=0}^{2^n-1} (f_i + M_i)$$

OR-AND

3rd canonical form:

$$f(x_0, x_1, ..., x_{n-1}) = \prod_{i=0}^{2^n - 1} \overline{f_i \cdot m_i}$$

NAND-NAND

4th canonical form:

$$f(x_0, x_1, ..., x_{n-1}) = \sum_{i=0}^{2^n - 1} \overline{f_i + M_i}$$

NOR-NOR

Canonical Forms (cont.)

Example: Derive the canonical forms of function f(x,y,z):

$$f(x, y, z) = x \cdot y + \overline{z}$$

	X	У	Z	f(x,y,z)
0	0	0	0	1
1	0	0	1	0
2	0	1	0	1
3	0	1	1	0
4	1	0	0	1
5	1	0	1	0
6	1	1	0	1
7	1	1	1	1

1st:
$$f(x, y, z) = \sum m(0, 2, 4, 6, 7)$$

2nd:
$$f(x, y, z) = \prod M(1,3,5)$$

3rd:
$$f(x, y, z) = \prod \overline{m(0, 2, 4, 6, 7)}$$

4th:
$$f(x, y, z) = \overline{\sum M(1, 3, 5)}$$

Standard Representations of Logic Functions

- A truth table
- Algebraic
- Logic circuit

An algebraic representation frequently includes redundant terms:

$$f(x, y, z) = \overline{x} \cdot \overline{y} \cdot z + x \cdot \overline{y} \cdot \overline{z} + x \cdot \overline{y} \cdot \overline{z} + x \cdot \overline{y} \cdot \overline{z} + x \cdot y \cdot \overline{z} + x \cdot y \cdot \overline{z}$$

A truth table representation is unique:

Х	у	Z	f(x,y,z)
0	0	0	0
0	0	1	1
0	1	0	0
0	1	1	0
1	0	0	1
1	0	1	1
1	1	0	1
1	1	1	1

Logic circuit:

=> need for simplification

$$f(x, y, z) = x + \overline{y} \cdot z$$

Exercises

Are the following expressions correct?

$$[x + y \cdot z]^{D} = x \cdot y + z$$
$$[x + y \cdot z]^{D} = \overline{x} \cdot (\overline{y} + \overline{z})$$

• A self-dual logic function is a function f such that $f = f^D$. Which of the following functions are self-dual?

$$f_1(x, y, z) = \overline{x} \cdot y + \overline{x} \cdot z + y \cdot z$$
$$f_2(x, y) = \overline{x} \cdot y + x \cdot \overline{y}$$

Exercises (cont.)

 Express the function y in the simplest form using only the operator NAND.

$$y = x_{1} \cdot (x_{2} + \overline{x}_{3} \cdot x_{4}) + x_{2}$$

$$y = x_{1} \cdot x_{2} + x_{1} \cdot \overline{x}_{3} \cdot x_{4} + x_{2} = x_{2} + x_{1} \cdot \overline{x}_{3} \cdot x_{4}$$

$$y = \overline{x_{1}} \cdot x_{2} + x_{1} \cdot \overline{x}_{3} \cdot x_{4} = \overline{x_{2}} \cdot \overline{x_{1}} \cdot \overline{x_{3}} \cdot x_{4}$$

 Express the function y in the simplest form using only the operator NOR.

$$y = x_{1} \cdot (x_{2} + \overline{x}_{3} \cdot x_{4}) + x_{2}$$

$$y = (x_{1} + x_{2}) \cdot (x_{2} + \overline{x}_{3} \cdot x_{4} + x_{2}) = (x_{1} + x_{2}) \cdot (x_{2} + \overline{x}_{3} \cdot x_{4})$$

$$y = (x_{1} + x_{2}) \cdot (x_{2} + \overline{x}_{3}) \cdot (x_{2} + x_{4})$$

$$y = \overline{(x_{1} + x_{2}) \cdot (x_{2} + \overline{x}_{3}) \cdot (x_{2} + x_{4})} = \overline{(x_{1} + x_{2}) + \overline{(x_{2} + \overline{x}_{3}) + \overline{(x_{2} + x_{4})}}}$$

Exercises (cont.)

Determine all the canonical forms of the function f:

$$f(x,y,z) = x \cdot y + \overline{x} \cdot \overline{z} + y \cdot z$$

$$f(x,y,z) = \sum m(0,2,3,6,7) = \overline{x} \cdot \overline{y} \cdot \overline{z} + \overline{x} \cdot y \cdot \overline{z} + \overline{x} \cdot y \cdot z + x \cdot y \cdot \overline{z} + x \cdot y \cdot z$$

$$f(x,y,z) = \prod M(1,4,5) = (x + y + \overline{z}) \cdot (\overline{x} + y + z) \cdot (\overline{x} + y + \overline{z})$$

$$f(x,y,z) = \overline{\prod m(0,2,3,6,7)} = \overline{(\overline{x} \cdot \overline{y} \cdot \overline{z}) \cdot (\overline{x} \cdot y \cdot \overline{z}) \cdot (\overline{x} \cdot y \cdot \overline{z}) \cdot (\overline{x} \cdot y \cdot \overline{z})}$$

$$f(x,y,z) = \overline{\sum M(1,4,5)} = \overline{(x + y + \overline{z}) + (\overline{x} + y + z) + (\overline{x} + y + \overline{z})}$$

- Minimize this function.
- Minimize the following functions:

$$f(a,b,c) = \overline{a} \cdot b + \overline{a} \cdot \overline{c} + a \cdot c + a \cdot b + b + c$$
$$f(a,b,c) = \overline{a} \cdot \overline{b} \cdot \overline{c} + \overline{a} \cdot b \cdot c + a \cdot b \cdot \overline{c} + a \cdot \overline{b} \cdot c$$

