

Chapter 4 Designing Combinational Systems

- Full adder
- Ripple carry adders
- Carry look-ahead adders
- Decoder
- Multiplexer
- Buffer
- Bus
- Gate arrays
 - ROM
 - PLA
 - PAL

Full Adder

Xi	y i	Ci	Ci+1	Si
0	0	0	0	0
0	0	1	0	1
0	1	0	0	1
0	1	1	1	0
1	0	0	0	1
1	0	1	1	0
1	1	0	1	0
1	1	1	1	1

(a) Truth table for full adder

$$c_{i+1} = x_i y_i + c_i (x_i \oplus y_i)$$

(b) Map representation

Full Adder

(c) Full-adder logic schematic

(e) Graphic symbol

Gate delay

Figure 4.2 Illustration of gate delay.

Delay through 1-bit adder (full adder)

Figure 4.3 Delay through a 1-bit adder.

N-bit adder can be built by connecting n 1-bit adders (ripple carry adder) Time for n-bit adder = $(2n+4)\Delta$

4-bit ripple carry adder

Figure 4.1 A 4-bit adder.

8-bit Ripple carry adder

Carry look-ahead adders

Advantage of Carry-look-ahead technique

• reduce the delay of the carry chain in this kind of ripple-carry chain

$$x_{i+3} x_{i+2} x_{i+1} x_i + y_{i+3} y_{i+2} y_{i+1} y_i$$
 (input carry c_i)

- carry-generate function $g_i = x_i y_i$
- carry-propagate function $p_i = x_i \oplus y_i$

•
$$c_{i+1} = g_i + p_i c_i$$
 $c_{i+2} = g_{i+1} + p_{i+1} c_{i+1}$
 $c_{i+3} = g_{i+2} + p_{i+2} c_{i+2}$ $c_{i+4} = g_{i+3} + p_{i+3} c_{i+3}$

• Express in terms of c_i

•
$$c_{i+1} = g_i + p_i c_i$$

 $c_{i+2} = g_{i+1} + p_{i+1} g_i + p_{i+1} p_i c_i$
 $c_{i+3} = g_{i+2} + p_{i+2} g_{i+1} + p_{i+2} p_{i+1} g_i + p_{i+2} p_{i+1} p_i c_i$
 $c_{i+4} = g_{i+3} + p_{i+3} g_{i+2} + p_{i+3} p_{i+2} g_{i+1} + p_{i+3} p_{i+2} p_{i+1} g_i + p_{i+3} p_{i+2} p_{i+1} p_i c_i$
 \Rightarrow can compute directly from input bits and input carry c_i

Carry look-ahead adders

carry-look-ahead(CLA) generator

- $c_{i+4} = g_{(i,i+3)} + p_{(i,i+3)}c_i$ • $g_{(i,i+3)} = g_{i+3} + p_{i+3}g_{i+2} + p_{i+3}p_{i+2}g_{i+1} + p_{i+3}p_{i+2}p_{i+1}g_i$ • $p_{(i,i+3)} = p_{i+3}p_{i+2}p_{i+1}p_i$
- replace the 4-bit carry chain, so make the adder faster

carry-look-ahead adder v.s. ripple-carry-adder

- ripple-carry adder
 - consist of 4 FA carry chains
 - each FA carry chain consists of 1 AND and 1 OR gate, used to compute $c_{i+1} = g_i + p_i c_i$
- carry-look-ahead adder
 - CLA generator can produce 4 carries with less delay than the ripple-carry chain
 - produce a faster 4-bit adder, and improve the speed of larger adders as well

Carry generation of 4-bit ripple carry adder

- •carry-generate function $g_i = x_i y_i$
- carry-propagate function $p_i = x_i \oplus y_i$

$$\begin{split} c_{i+1} &= g_i + p_i c_i \\ c_{i+2} &= g_{i+1} + p_{i+1} g_i + p_{i+1} p_i c_i \\ c_{i+3} &= g_{i+2} + p_{i+2} g_{i+1} + p_{i+2} p_{i+1} g_i + p_{i+2} p_{i+1} p_i c_i \\ c_{i+4} &= g_{i+3} + p_{i+3} g_{i+2} + p_{i+3} p_{i+2} g_{i+1} + p_{i+3} p_{i+2} p_{i+1} g_i + p_{i+3} p_{i+2} p_{i+1} p_i c_i \end{split}$$

4-bit carry look-ahead adder

Single-level 16-bit carry look-ahead adder

2-level 16-bit carry look-ahead adder

■ Two-level CLA generator

• speed up by using an additional CLA generator

•
$$c_4 = g_{(0,3)} + p_{(0,3)}c_0$$
 $c_8 = g_{(4,7)} + p_{(4,7)}c_4$ $c_{12} = g_{(8,11)} + p_{(8,11)}c_8$ $c_{16} = g_{(12,15)} + p_{(12,15)}c_{12}$

• second level generates these carries for the first-level CLA generator

$$- C_{4} = G_{0-3} + P_{0-3} \cdot C_{0}$$

$$- C_{8} = G_{4-7} + P_{4-7} \cdot C_{4} = G_{4-7} + P_{4-7} \cdot G_{0-3} + P_{4-7} \cdot P_{0-3} \cdot C_{0}$$

$$- C_{12} = G_{8-11} + P_{8-11} \cdot C_{8} = G_{8-11} + P_{8-11} \cdot G_{4-7} + P_{8-11} \cdot P_{4-7} \cdot G_{0-3}$$

$$+ P_{8-11} \cdot P_{4-7} \cdot P_{0-3} \cdot C_{0}$$

$$- C_{16} = G_{12-15} + P_{12-15} \cdot C_{12} = \cdots$$

2-level 16-bit carry look-ahead adder (cont)

■ Two-level CLA generator

- (b) Two-level CLA generator
- ① 1 gate delay: P15 P0, G15 G0 계산
- ② 2 gate delay : G₁₂₋₁₅ , G₈₋₁₁ , G₄₋₇ , G₀₋₃ 계산 (P₁₂₋₁₅ , P₈₋₁₁ , P₄₋₇ , P₀₋₃ 는 1 gate delay 소요)
- ③ 2 gate delay: C₁₆, C₁₂, C₈, C₄ 계산
- ④ 2 gate delay: C₁₆, C₁₂, C₈, C₄, C₀를 이용하여 C₁₅ C₁₃, C₁₁ C₉, C₇-C₅, C₃-C₁ 계산
- ⑤ 1 gate delay : 최종 sum S₁₅ S₀ 계산

Delay comparison

CARRY CHAIN	RIPPLE DELAY	ONE-LEVEL	TWO-LEVEL
		CLA	CLA
$c_0(x_0, y_0)$ to c_4	19.2 (23.4)	4.8 (13.0)	4.8 (13.2)
$c_0(x_0, y_0)$ to c_8	38.4 (42.6)	9.6 (17.8)	5.6 (16.2)
$c_0(x_0,y_0)$ to c_{12}	57.6 (61.8)	14.4 (22.6)	6.4 (17.0)
$c_0(x_0,y_0)$ to c_{16}	76.8 (81.0)	19.2 (27.4)	7.2 (19.4)

delay from x_0 or y_0

Adders/Subtractors

Binary subtraction

• add the minuend to the 2's complement of the subtrahend

Adders/Subtractor

• inputs : $A = a_{n-1}...a_0$ and $B = b_{n-1}...b_0$

• output : $F = f_{n-1}...f_0$

• select signal : S

S	FUNCTION	COMMENT
0	A + B	Addition
1	A + B' + 1	Subtraction

(a) Truth table

Two's-complement adder/subtractor

Adders/Subtractors

- Subtraction: Develop the truth table for a 1-bit full subtractor and cascade as many of these as are needed, producing a borrow-ripple subtractor.
- Adder/Subtractor : signal line = 0 for addition & signal line = 1 for subtraction.

Figure 4.5

Binary decoders

Table 4.2a An active high decoder.

а	b	0	1	2	3
0	0	1	0	0	0
0	1	0	1	0	0
1	0	0	0	1	0
1	1	0	0	0	1

Figure 4.8a An active high decoder.

Binary decoders

Table 4.2b An active low decoder.

а	b	0	1	2	3
0	0	0	1	1	1
0	1	1	0	1	1
1	0	1	1	0	1
1	1	1	1	1	0

Figure 4.8b An active low decoder.

Figure 4.9 Decoder with enable.

EN'	а	b	0	1	2	3
1	х	X 0 1 0	0	0	0	0
0	0	0	1	0	0	0
0	0	1	0	1	0	0
0	1	0	0	0	1	0
	1		0	0	0	1

3x8 decoder

a b c	y_0	\mathbf{y}_1	\mathbf{y}_2	y_3	y_4	y_5	y_6	y_7
0 0 0	1	0	0	0	0	0	0	0
0 0 1								
0 1 0	0	0	1	0	0	0	0	0
0 1 1	0	0	0	1	0	0	0	0
1 0 0	0	0	0	0	1	0	0	0
1 0 1	0	0	0	0	0	1	0	0
1 1 0	0	0	0	0	0	0	1	0
1 1 1	0	0	0	0	0	0	0	1

4x16 decoder using 2x4 decoders

Logic function by decoders

- Example 4.3
 - Implementation of logic function

$$f(a, b, c) = \sum m(0, 2, 3, 7)$$

$$g(a, b, c) = \sum m(1, 4, 6, 7)$$

Multiplexers (data selectors)

• combinatorial component that can select one of several data sources to be used as operands for an ALU

• n inputs, one output, $\log_2 n$ select signals

- (a) Graphic symbol
- (b) Truth table
- (c) Boolean expression

(d) Logic diagram

4x1 Mutiplexer

Sı	So	Y
0	0	D_0
0	1	D_1
1	0	D_2
1	1	D_3

(a) Graphic symbol

(b) Truth table

$$Y = S_1 \ S_0 \ D_0 + S_1 \ S_0 D_1 + S_1 S_0 \ D_2 + S_1 S_0 D_3$$

(c) Boolean expression

(d) Logic diagram

4x1 MUX using 3 (2x1) MUX

8x1 Multiplexer (1)

S_2	Sı	S_{O}	Y
0	0	0	D_0
0	0	1	D_1
0	1	0	D_2
0	1	1	D_3
1	0	0	D_4
1	0	1	D_5
1	1	0	D_6
1	1	1	D_7

(a) Truth table

(b) Implementation with 2-to-1 selectors

8x1 multiplexer (2)

S_2	Sı	So	Y
0	0	0	D_0
0	0	1	D_1
0	1	0	D_2
0	1	1	D_3
1	0	0	D_4
1	0	1	D_5
1	1	0	D_6
1	1	1	D_7

(a) Truth table

(b) Implementation with a decoder

Multi-bit multiplexer

Function implementation using mux

- Multiplexers can be used to implement logic functions.
- Example 4.4
 - Implement the function

$$f(a, b) = \sum m(0, 1, 3)$$

а	b	f
0	0	1
0	1	1
1	0	0
1	1	1

Three state gates (buffers)

EN	а	F
0	0	Z
0	1	Z
1	0	0
1	1	1

Figure 4.15

- Three-state buffers with active low enables and/or outputs exist.
- Three-state outputs also exist on other more complex gates.
- A multiplexer using three-state gates. (without the OR gate)
 - The enable is the control input : f = a (EN = 0) or f = b (EN = 1)
 - The three-state gate is often used for signals that travel between systems.
 - bus: it is a set of lines over which data is transferred.

BUS

(c) 2-input bus

Е	Y
0	Z
1	D

(b) Truth table for tristate driver

S	Y
0	D_0
1	D_I

(d) Truth table for 2-input bus

bus

(e) 4-input bus

Si	S_{O}	Y
0	0	D_0
0	1	D_I
1	0	D_2
1	1	D_3

(f) Truth table for 4-input bus

Read-Only Memory (ROM)

An 8-Word x 4-Bit ROM

A	В	C	F_0	F_1	F_2	F_3	
0	0	0	1	0	1	0 \	•
0	0	1	1	0	1	0	
0	1	0	0	1	1	1	typical data
0	1	1	0	1	0	1	stored in
1	0	0	1	1	0	0 ([≻] ROM
1	0	1	0	0	0	1	$(2^3 \text{ words of }$
1	1	0	1	1	1	1	(2° words or
1	1	1	0	1	0	1 /	4bits each)

(a) Block diagram

(b) Truth table for ROM

Basic ROM structure

An 8-Word x 4-Bit ROM

$$F_0 = \sum m(0,1,4,6) = A'B' + AC'$$

$$F_1 = \sum m(2,3,4,6,7) = B + AC'$$

$$F_2 = \sum m(0,1,2,6) = A'B' + BC'$$

$$F_3 = \sum m(2,3,5,6,7) = AC + B4$$

ROM

programmable versions of the conceptional AND and OR gate

- connections are made
 - during manufacturing, when physically connect two lines whenever a connection is desired
 - in the field, when burn the fuse between an input line and a gate line whenever a connection is not desired

$16 \times 4 \text{ ROM}$

Designing with Read-Only Memories

• Example 4.7

W(A, B, C, D) = Σ m(3, 7, 8, 9, 11, 15), X(A, B, C, D) = Σ m(3, 4, 5, 7, 10, 14, 15), Y(A, B, C, D) = Σ m(1, 5, 7, 11, 15)

Hexadecimal to ASCII Code Converter

Input He:				Hex	ASCII Code for Hex Digit						
W	X	Y	Z	Digit	\mathbf{A}_{6}	$\mathbf{A_5}$	$\mathbf{A_4}$	$\mathbf{A_3}$	$\mathbf{A_2}$	$\mathbf{A_1}$	$\mathbf{A_0}$
0	0	0	0	0	0	1	1	0	0	0	0
0	0	0	1	1	0	1	1	0	0	0	1
0	0	1	0	2	0	1	1	0	0	1	0
0	0	1	1	3	0	1	1	0	0	1	1
0	1	0	0	4	0	1	1	0	1	0	0
0	1	0	1	5	0	1	1	0	1	0	1
0	1	1	0	6	0	1	1	0	1	1	0
0	1	1	1	7	0	1	1	0	1	1	1
1	0	0	0	8	0	1	1	1	0	0	0
1	0	0	1	9	0	1	1	1	0	0	1
1	0	1	0	${f A}$	1	0	0	0	0	0	1
1	0	1	1	В	1	0	0	0	0	1	0
1	1	0	0	C	1	0	0	0	0	1	1
1	1	0	1	D	1	0	0	0	1	0	0
1	1	1	0	${f E}$	1	0	0	0	1	0	1
1	1	1	1	${f F}$	1	0	0	0	1	1	0

ROM realization of code converter

PROGRAMMABLE LOGIC ARRAYS

ROMs

- have only a small number of 1's, so many of the words have a value of 0
 - ⇒ programmable logic arrays (PLAs) minimize this waste

PLAs differ from ROMs in the address decoder

- instead of a full decoder, use a <u>programmable decoder</u> (AND array), which can be programmed to decode only those words that have a nonzero content
- programmable output array used whenever to complement the output values

Advantage of PLAs

- no less flexible than ROMs
- more efficient in their implementation of random logic
- used more often for the implementation of control logics, whereas ROMs are used most frequently for tables of coefficients, startup programs, test vectors, and other random data

Programmable Logic Devices

Programmable Logic Array Structure

PLA implementation of the full adder

A ₃	A_2	Αı	A ₀	F ₃	F ₂	F ₁	Fo
	Xi	y i	Ci			Si	Ci+1
X	0	0	0	X	X	0	0
X	0	0	1	X	X	0	1
X	0	1	0	X	X	0	1
X	0	1	1	X	X	1	0
X	1	0	0	X	X	0	1
X	1	0	1	X	X	1	0
X	1	1	0	X	X	1	0
X	1	1	1	X	X	1	1

$$S_i = x_i' y_i' c_i + x_i' y_i c_i' + x_i y_i' c_i' + x_i y_i c_i$$

$$c_{i+1} = x_i y_i + x_i c_i + y_i c_i$$

PLA implementation of full-adder

Designing with Programmable Logic Arrays

• Example 4.8

•W(A, B, C, D) =
$$\Sigma$$
m(3, 7, 8, 9, 11, 15), X(A, B, C, D) = Σ m(3, 4, 5, 7, 10, 14, 15), Y(A, B, C, D) = Σ m(1, 5, 7, 11, 15)

$$\bullet W = AB'C' + CD$$

$$\bullet X = A'BC' + A'CD + ACD' + \{BCD \text{ or } ABC\}$$

$$\bullet Y = A'C'D + ACD + \{A'BD \text{ or BCD}\}$$

PLA example

• This solution only uses seven terms instead of eight or nine.

solution

Programmable logic array (PAL) devices

(a) Unprogrammed

(b) Programmed

Implementation of a Full Adder Using a PAL

Example 4.11

• The three green terms are essential prime implicants of each function but other two are not.

•
$$f = a'b'c' + a'c'd + b'c'd + abd' + bcd'$$

$$\bullet g = a'b'c' + a'c'd + b'c'd + abc + acd'$$

$$\bullet h = a'b'c' + a'c'd + b'c'd + a'cd' + b'cd'$$

PAL solution

