Lecture 7: Review-Combinational Logic

CS311 Computer Organization

Soontae Kim
School of Computing
KAIST
Fall 2018

HW#1 & Project #1

- Programming merge sort in MIPS assembly
 - Due on Sept. 28 (Fri.)
- Project#1: installing simplescalar simulator
 - Due on Oct. 5 (Fri.)

1.1 Signals, Logic Operators, and Gates

Name	NOT	AND	OR	XOR
Graphical symbol	→ >>-			
Operator sign and alternate(s)	X' $\neg X \text{ or } X$	xy $x \wedge y$	$x \vee y$ x + y	$x \oplus y$ $x \not\equiv y$
Output is 1 iff:	Input is 0	Both inputs are 1s	At least one input is 1	Inputs are not equal
Arithmetic expression	1 – <i>x</i>	$X \times Y$ or XY	X + y - Xy	x + y - 2xy

Figure 1 Some basic elements of digital logic circuits, with operator signs used in this book highlighted.

Variations in Gate Symbols

Figure 2 Gates with more than two inputs and/or with inverted signals at input or output.

Gates as Control Elements

(a) AND gate for controlled transfer

(b) Tristate buffer

e No data or x

(d) Model for tristate buffer.

Figure 3 An AND gate and a tristate buffer act as controlled switches or valves. An inverting buffer is logically the same as a NOT gate.

Wired OR and Bus Connections

Figure 4 Wired OR allows tying together of several controlled signals.

Control/Data Signals and Signal Bundles

Figure 5 Arrays of logic gates represented by a single gate symbol.

1.2 Boolean Functions and Expressions

Ways of specifying a logic function

- Truth table: 2ⁿ row, "don't-care" in input or output
- Logic expression: $w'(x \lor y \lor z)$, product-of-sums, sum-of-products, equivalent expressions
- Word statement: Alarm will sound if the door is opened while the security system is engaged, or when the smoke detector is triggered
- Logic circuit diagram

Manipulating Logic Expressions

Table 1.2 Laws (basic identities) of Boolean algebra.

Name of law	OR version	AND version
Identity	$x \lor 0 = x$	x 1 = x
One/Zero	$x \vee 1 = 1$	x 0 = 0
Idempotent	$X \vee X = X$	X X = X
Inverse	$x \vee x' = 1$	x x' = 0
Commutative	$X \lor Y = Y \lor X$	x y = y x
Associative	$(x \vee y) \vee z = x \vee (y \vee z)$	(x y) z = x (y z)
Distributive	$x \vee (y z) = (x \vee y) (x \vee z)$	$x (y \vee z) = (x y) \vee (x z)$
DeMorgan's	$(x \vee y)' = x' y'$	$(x y)' = x' \vee y'$

Proving the Equivalence of Logic Expressions

Example 1.1

- Truth-table method: Exhaustive verification
- Arithmetic substitution

$$x \lor y = x + y - xy$$

 $x \oplus y = x + y - 2xy$

Example:
$$x \oplus y = x'y \lor xy'$$

 $x + y - 2xy = (1-x)y + x(1-y) - (1-x)y x(1-y)$

- Case analysis: two cases, x = 0 or x = 1
- Logic expression manipulation

1.3 Designing Gate Networks

- AND-OR, NAND-NAND, OR-AND, NOR-NOR
- Logic optimization: cost, speed, power dissipation

Figure 6 A two-level AND-OR circuit and two equivalent circuits.

1.4 Useful Combinational Parts

- High-level building blocks
- Much like prefab parts used in building a house
- Here we cover three useful parts: multiplexers, decoders/demultiplexers, encoders

Multiplexers (a) 2-to-1 mux (b) Switch view (c) Mux symbol e (Enable) (d) Mux array (e) 4-to-1 mux with enable (e) 4-to-1 mux design

Figure 7 Multiplexer (mux), or selector, allows one of several inputs to be selected and routed to output depending on the binary value of a set of selection or address signals provided to it.

Decoders/Demultiplexers

Figure 8 A decoder allows the selection of one of 2^a options using an a-bit address as input. A demultiplexer (demux) is a decoder that only selects an output if its enable signal is asserted.

Encoders

Figure 9 A 2^a-to-a encoder outputs an a-bit binary number equal to the index of the single 1 among its 2^a inputs.

An ALU (arithmetic logic unit)

- Not easy to decide the "best" way to build something
 - Don't want too many inputs to a single gate
 - Don't want to have to go through too many gates
 - for our purposes, ease of comprehension is important
- Let's look at a 1-bit ALU for addition:

- How could we build a 1-bit ALU for "add", "and", and "or"?
- How could we build a 32-bit ALU?

Building a 32 bit ALU

What about subtraction (a - b)?

- Two's complement approach: just negate b and add.
- How do we negate?
- A very clever solution:

Adding a NOR function

• Can also choose to invert a. How do we get "a NOR b"?

Tailoring the ALU to the MIPS

- Need to support the set-on-less-than instruction (slt)
 - remember: slt is an arithmetic instruction
 - produces a 1 if rs < rt and 0 otherwise
 - use subtraction: (a-b) < 0 implies a < b
- Need to support test for equality (beq)
 - use subtraction: (a-b) = 0 implies a = b

Supporting slt

Can we figure out the idea?

Supporting slt (cont'd)

Supporting slt (cont'd)

Test for equality

Notice control lines:

0000 = and

0001 = or

0010 = add

0110 = subtract

0111 = slt

1100 = NOR

Conclusion

We can build an ALU to support the MIPS instruction set

- key idea: use multiplexor to select the output we want
- we can efficiently perform subtraction using two's complement
- we can replicate a 1-bit ALU to produce a 32-bit ALU

Important points about hardware

- all of the gates are always working
- the speed of a gate is affected by the number of inputs to the gate
- the speed of a circuit is affected by the number of gates in series
 (on the "critical path" or the "deepest level of logic")