

Combinatorial Logic Design Multiplexers and ALUs

CS 64: Computer Organization and Design Logic
Lecture #13

Ziad Matni Dept. of Computer Science, UCSB

Administrative

- Re: Midterm Exam #2
 - Graded!

CS 64, Spring 18, Midterm#2 Exam

Average = 85.6%, Median = 87.5%

Lecture Outline

- Selection using Multiplexers
- Basic ALU Design

Multiplexer

- A logical selector:
 - Select either input A or input B to be the output

```
// if s = 0, output is a
// if s = 1, output is b
int mux(int a, int b, int s)
{
 if (!s) return a;
 else return b;
}
```

Multiplexer

(Mux for short)

- Typically has 3 groups of inputs and 1 output
 - IN: 2 data, 1 select
 - OUT: 1 data

- 1 of the input data lines gets selected to become the output, based on the 3rd (select) input
 - If "Sel" = 0, then I_0 gets to be the output
 - If "Sel" = 1, then I_1 gets to be the output
- The opposite of a Mux is called a Demulitplexer (or Demux)

Mux Configurations

Muxes can have I/O that are multiple bits

Or they can have more than two data inputs

The Use of Multiplexers

- Makes it possible for several signals (variables) to share one resource
 - Very commonly used in data communication lines

Mux Truth Table and Logic Circuit

1-bit Mux

I ₀	l ₁	S	0
0	0	0	0
0	0	1	0
0	1	0	0
0	1	1	1
1	0	0	1
1	0	1	0
1	1	0	1
1	1	1	1

,		00	01	11	10
	0			1	1
	1		1	1	

$$O = S.I_1 + S'.I_0$$

• = lines are physically connected

Beyond 1-bit Muxes

- General mux form: N-bit, M-to-1
- Where: N = how wide the data bus is (in bits, min. 1)
 M = how many inputs to the mux (min. 2)
- The "select" input (S) has to be able to select
 1 out of M inputs
 - So, if M = 2, S should be at least 1 bit (S = 0 for one line, S = 1 for the other)
 - But if M = 3, S should be at least 2 bits (why?)
 - If M = 4, S should be at least ???
 - At least 2 bits
 - If M = 5, S will have to be ???
 - At least 3 bits

What Does This Circuit Do?

a0	a1	a2	a3	a4	a5
b0	b1	b2	b3	b4	b5
1	0	1	0	1	0
b0	a1	b2	a3	b4	a5

> time

What Does This Circuit Do? Class Ex.

5/22/18

What Does This Circuit Do? Class Ex.

Arithmetic-Logic Unit (ALU)

 Recall: the ALU does all the computations necessary in a CPU

The previous circuit was a simplified ALU:

- When
$$S = 00$$
, $R = A + B$

$$-$$
 When S = 01, R = A $-$ B

$$-$$
 When S = 10, R = A AND B

$$-$$
 When S = 11, R = A OR B

Simplified ALU

 We can string 1-bit ALUs together to make bigger-bit ALUs (e.g. 32b ALU)

Abstract Schematic of the MIPS CPU

Combinatorial vs. Sequential Logic

The CPU schematic shows
 both combinatorial and sequential logic blocks

Combinatorial Logic

- Combining multiple logic blocks
- The output is a function only of the present inputs
- There is no memory of past "states"

Sequential Logic

- Combining multiple logic blocks
- The output is a function of both the present inputs and past inputs
- There exists a memory of past "states"

The S-R Latch

- Only involves 2 NORs
- The outputs are fed-back to the inputs
- The result is that the output state (either a 1 or a 0) is maintained even if the input changes!

How a Latch Works

- Note that if one NOR input is **0**, the output becomes the inverse of the other input
- So, if output Q already exists and if
 S = 0, R = 0, then Q will remain at whatever it was before! (hold output state)

S	R	Q_0	Comment
0	0	Q*	Hold output
0	1	0	Reset output
1	0	1	Set output
1	1	Χ	Undetermined

- If S = 0, R = 1, then Q becomes 0 (reset output)
- If S = 1, R = 0, then Q becomes 1 (set output)
- Making S = 1, R = 1 is not allowed (undetermined output)

Consequences?

 As long as S = 0 and R = 0, the circuit output holds memory of its prior value (state)

S	R	Q_0	Comment
0	0	Q*	Hold output
0	1	0	Reset output
1	0	1	Set output
1	1	Χ	Undetermined

- To change the output, just make
 - S = 1 (but also R = 0) to make the output 1 (set) OR
 - S = 0 (but also R = 1) to make the output 0 (reset)
- Just avoid S = 1, R = 1...

About that S = 1, R = 1...

• What if we avoided it on purpose by making R = NOT(S)?

- Where's the problem?

- This, by itself, precludes a case when R = S = 0
 - You'd need that if you want to preserve the previous output state!
- Solution: the clocked latch and the flip-flop
 - More on that coming up…!

YOUR TO-DOs

• Finish Lab #7 by Friday!

