

Chapter 4

Combinational Logic

Combinational Circuits

- Logic circuits for digital systems may be combinational or sequential.
- Combinational logic circuits
 - consist of logic gates
 - outputs = **present** combination of inputs
- Sequential logic circuits
 - employ **storage** elements & logic gates
 - outputs are a function of the inputs & the state of storage elements (a function of **previous** inputs)

Block Diagram of Combinational Circuit

- A combinational circuits
 - 2^n possible combinations of input values

- m outputs : m Boolean functions of n input variables
 - Specific functions
 - Adders, subtractors, comparators, decoders, encoders, and multiplexers
 - MSI circuits or standard cells

Purpose of Analysis

- The analysis of a combinational circuit
 - to determine the function that the circuit implements.
- Given a logic diagram. Find
 - make sure that it is combinational not sequential
 - No feedback path
 - a set of Boolean functions
 - a truth table
 - a possible explanation of the circuit operation

Analysis Procedure

- Step 1. Make sure that the given circuit is a **combinational circuit**
 - the circuit has logic gates
 - without feedback
 - without memory elements

- Step 2. Obtain
 - the Boolean functions, or
 - the truth table (one by one)

A Straight-Forward Procedure

$$F_2 = AB + AC + BC$$

$$T_1 = A + B + C$$

$$T_2 = ABC$$

$$T_3 = F_2' T_1$$

$$F_1 = T_3 + T_2$$

A	B	C	F_2	F_2'	T_1	T_2	T_3	F_1	F_2
0	0	0	0	1	0	0	0	0	0
0	0	1					1	0	
0	1	0					1	0	
0	1	1					0	1	
1	0	0				1	0		
1	0	1				0	1		
1	1	0				0	1		
1	1	1				1	1		

Fig. 4-2 Logic Diagram for Analysis Example

Truth Table

Table 4.1

Truth Table for the Logic Diagram of Fig. 4.2

A	B	C	F_2	F'_2	T_1	T_2	T_3	F_1
0	0	0	0	1	0	0	0	0
0	0	1	0	1	1	0	1	1
0	1	0	0	1	1	0	1	1
0	1	1	1	0	1	0	0	0
1	0	0	0	1	1	0	1	1
1	0	1	1	0	1	0	0	0
1	1	0	1	0	1	0	0	0
1	1	1	1	0	1	1	0	1

Design Procedure

- The design procedure of combinational circuits
 - State the problem (system specifications)
 - determine the inputs and outputs
 - the input and output variables are assigned symbols
 - derive the truth table
 - derive the simplified Boolean functions of each inputs
 - draw the logic diagram and verify the correctness

implementation
constraints :

# of gates	# of inputs to gate
propagation time	# of interconnections
driving capability of each gate	

Example: BCD \rightarrow Excess-3 (1/3)

BCD \rightarrow Excess-3

1. Spec: BCD \rightarrow Excess-3
2. 4 inputs, 4 outputs

Table 4.2
Truth Table for Code-Conversion Example

Input BCD				Output Excess-3 Code			
A	B	C	D	w	x	y	z
0	0	0	0	0	0	1	1
0	0	0	1	0	1	0	0
0	0	1	0	0	1	0	1
0	0	1	1	0	1	1	0
0	1	0	0	0	1	1	1
0	1	0	1	1	0	0	0
0	1	1	0	1	0	0	1
0	1	1	1	1	0	1	0
1	0	0	0	1	0	1	1
1	0	0	1	1	1	0	0

Example: BCD \rightarrow Excess-3 (2/3)

Table 4.2

Truth Table for Code-Conversion Example

Input BCD				Output Excess-3 Code			
A	B	C	D	w	x	y	z
0	0	0	0	0	0	1	1
0	0	0	1	0	1	0	0
0	0	1	0	0	1	0	1
0	0	1	1	0	1	1	0
0	1	0	0	0	1	1	1
0	1	0	1	1	0	0	0
0	1	1	0	1	0	0	1
0	1	1	1	1	0	1	0
1	0	0	0	1	0	1	1
1	0	0	1	1	1	0	0

K-map
Karnaugh-map
minimization

$$x = B'C + B'D + BC'D'$$

$$w = A + BC + BD$$

$$\begin{aligned} w &= A + BD + BC \\ x &= B'D + B'C + BC' \\ y &= C'D' + CD \\ z &= D \end{aligned}$$

Example: BCD \rightarrow Excess-3 (3/3)

Logic diagram (not unique implementation)

Fig. 4-4 Logic Diagram for BCD to Excess-3 Code Converter

Adder

- addition
 - the most basic arithmetic operation
- binary adder
- half adder
 - addition of 2 bits
- full adder
 - addition of 3 bits
 - (2 bits & a previous carry)

Half Adder (1/2)

- Half adder (sum of two input bits)
 - $0 + 0 = 0 ; 0 + 1 = 1 ; 1 + 0 = 1 ; 1 + 1 = 10$
 - two input variables: x, y
 - two output variables: C (carry), S (sum)
 - truth table

Table 4.3
Half Adder

x	y	C	S
0	0	0	0
0	1	0	1
1	0	0	1
1	1	1	0

- $S = x'y + xy' = x \oplus y$ (XOR)
- $C = xy$ (AND)

Half Adder (2/2)

Table 4.3
Half Adder

		carry	sum
x	y	C	S
0	0	0	0
0	1	0	1
1	0	0	1
1	1	1	0

$$S = x'y + xy'$$

$$C = xy$$

→ not unique implementation

$$(a) \begin{aligned} S &= xy' + x'y \\ C &= xy \end{aligned}$$

$$(b) \begin{aligned} S &= x \oplus y \\ C &= xy \end{aligned}$$

Full Adder (1/3)

- The arithmetic sum of three input bits
- three input bits
 - x, y : two significant bits
 - z : the carry bit from the previous lower significant bit
- two output bits: C, S

1. Specifications

2. Determine the inputs and outputs

3. Derive the truth table

4. K-map minimization

5. Draw the logic diagram

One-bit adder

Table 4.4
Full Adder

<i>x</i>	<i>y</i>	<i>z</i>	<i>C</i>	<i>S</i>
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

Full Adder (2/3)

Table 4.4
Full Adder

x	y	z	C	S
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

$$S = x'y'z + x'yz'$$

$$+xy'z' + xyz$$

$$C = xy + xz + yz$$

Full Adder (3/3)

- $S = x'y'z + x'yz' + xy'z' + xyz$
- $C = xy + xz + yz$
- $S = z \oplus (x \oplus y)$
 $= z'(xy' + x'y) + z(xy' + x'y)' = \dots$
 $= xy'z + x'yz + xyz$

a half adder

another implementation

a full adder == 2 half adders + 1 OR gate

A 4-bit Binary Adder

Subscript i:

	3	2	1	0	
	C_3	C_2	C_1	C_0	
Input carry	0	1	1	0	C_i
Augend	1	0	1	1	A_i
Addend	0	0	1	1	B_i
Sum	1	1	1	0	S_i
Output carry	0	0	1	1	C_{i+1}
	C_4	C_3	C_2	C_1	

Don't use the truth table
with 2^9 entries

**4-bit binary
ripple-carry adder
Why?**

C_4 and C_3 output the wrong value at the beginning (\rightarrow behavior of hardware circuit)

But C_4 becomes correct as soon as C_3 is correct + a little delay.

C_3 becomes correct as soon as C_2 is correct + a little delay.

Carry Propagation (1/2)

- when the correct outputs are available
- the critical path counts (the worst case)
- $(A_1, B_1, C_1) > C_2 > C_3 > C_4$
- > 8 gate levels

Fig. 4-10 Full Adder with P and G Shown

Carry Propagation (2/2)

Binary Ripple-Carry Adder

- Carry propagation time
 - 2 gate levels for each FA
 - $2n$ gate levels for an n -bit binary ripple-carry adder
 - low speed !
- Improvements
 - Employ faster gates to reduce delays
 - Carry lookahead* scheme (more cost, less delay)
 - Circuit complexity (cost) v.s. delay time (speed)

Reduction of Carry Propagation Delay

- employ faster gates
- look-ahead carry (more complex mechanism, yet faster)
- carry propagate: $P_i = A_i \oplus B_i$
- carry generate: $G_i = A_i B_i$
- sum: $S_i = P_i \oplus C_i$
- carry: $C_{i+1} = G_i + P_i C_i$
- $C_1 = G_0 + P_0 C_0$
- $C_2 = G_1 + P_1 C_1 = G_1 + P_1(G_0 + P_0 C_0) = G_1 + P_1 G_0 + P_1 P_0 C_0$
- $C_3 = G_2 + P_2 C_2 = G_2 + P_2 G_1 + P_2 P_1 G_0 + P_2 P_1 P_0 C_0$

C_{i+1} must wait for C_i

→ break this waiting-data dependency

Let C_1 , C_2 and C_3 all depend on C_0 only

Carry Lookahead

Break the data dependency !!!

Let C_1 , C_2 and C_3 all depend on C_0 only.

- $C_1 = G_0 + P_0 C_0$
- $C_2 = G_1 + P_1 C_1$
= $G_1 + P_1(G_0 + P_0 C_0)$
= $G_1 + P_1 G_0 + P_1 P_0 C_0$
- $C_3 = G_2 + P_2 C_2$
= $G_2 + P_2 G_1 + P_2 P_1 G_0 + P_2 P_1 P_0 C_0$

4-bit Carry Lookahead Adder

Less propagation delay

Fig. 4-12 4-Bit Adder with Carry Lookahead

4-bit Binary Adder/Subtractor

If $M=0$, $D_3=B_3$
 If $M=1$, $D_3=B_3'$

$$A=7, B=3; \\ A=0111, B=0011$$

A-B

$$\begin{array}{r} 1111 \\ 0111 \\ \hline 1100 \\ C \end{array}$$

v=0

V=0 → no overflow

$$A=3, B=7;$$

$$A=0011, B=0111$$

A-B

$$\begin{array}{r} 0111 \\ 0011 \\ \hline 1000 \\ 0 \end{array}$$

Fig. 4-13 4-Bit Adder Subtractor

If $M=0$, calculate $A+B$ (adder)

If $M=1$, calculate $A+(-B)=A+(1's\ of\ B+1)$

= $A-B$ (subtractor)

Signed Binary Numbers

Decimal	Signed-mag.	Signed-2's C.	Signed-1's C.
+7	0111	0111	0111
+6	0110	0110	0110
+5	0101	0101	0101
+4	0100	0100	0100
+3	0011	0011	0011
+2	0010	0010	0010
+1	0001	0001	0001
+0	0000	0000	0000
-1	1001	1111	1110
-2	1010	1110	1101
-3	1011	1101	1100
-4	1100	1100	1011
-5	1101	1011	1010
-6	1110	1010	1001
-7	1111	1001	1000

(2's complement)

Overflow (1/2)

- The storage space is limited (ex. n -bit register)
- Add two positive numbers and obtain a negative number (overflow)
- Add two negative numbers and obtain a positive number (overflow)
- $V = 0$, no overflow; $V = 1$, overflow

8-bit register (1-bit for sign and 7-bit for magnitude, $+127 \sim -128$)

carries:

	0	1
$+70$	0	1000110
$+80$	0	1010000
$\underline{+150}$	1	0010110

carries:

	1	0
-70	1	0111010
-80	1	0110000
$\underline{-150}$	0	1101010

The answer is $-1101010 = -106$ overflow error

$-0010110 = -22$

Overflow (2/2)

- What is an Overflow
 - Addition/subtraction of two n-digit numbers
→ a sum of (n+1) digits
 - Why detect “overflow”
 - Computers need to detect “overflow” and set a flip-flop for further use
 - How to detect “overflow” for signed numbers
 - By observing the carry into the sign bit position and out of the sign bit position
 - How can you avoid the situation of overflow in your circuit?
If $-128 \leq a, b \leq 127$, use a 9-bit register for the sum $(a+b)$.
(1-bit for sign, 1-bit for extra carry and 7-bit for magnitude)
- Insert a bit**
- +70 0 0 1000110
+80 0 0 1010000

0 1 0010110
- ↑
sign
- extra carry bit

Decimal Adder

- 4 bits are required to code a decimal digit
- There is a wide variety of possible decimal adder circuits, depending on the code (e.g. BCD, Ex-3).
- Here we consider a decimal adder for BCD code.
- max BCD sum = $9 + 9 + 1(\text{input carry}) = 19$
- Design approaches for BCD
 - A truth table with 2^9 entries
 - use two binary full adders (binary to BCD)

BCD Adder: The truth table

If the binary sum ≤ 9 , BCD sum = binary sum.

If the binary sum > 9 , BCD sum = $6 + \text{binary sum}$.

Table 4.5

Derivation of BCD Adder

Binary Sum					BCD Sum					Decimal
K	Z_8	Z_4	Z_2	Z_1	C	S_8	S_4	S_2	S_1	
0	0	0	0	0	0	0	0	0	0	0
0	0	0	0	1	0	0	0	0	1	1
0	0	0	1	0	0	0	0	1	0	2
0	0	0	1	1	0	0	0	1	1	3
0	0	1	0	0	0	0	1	0	0	4
0	0	1	0	1	0	0	1	0	1	5
0	0	1	1	0	0	0	1	1	0	6
0	0	1	1	1	0	0	1	1	1	7
0	1	0	0	0	0	1	0	0	0	8
0	1	0	0	1	0	1	0	0	1	9
0	1	0	1	0	1	0	0	0	0	10
0	1	0	1	1	1	0	0	0	1	11
0	1	1	0	0	1	0	0	1	0	12
0	1	1	0	1	1	0	0	1	1	13
0	1	1	1	0	1	0	1	0	0	14
0	1	1	1	1	1	0	1	0	1	15
1	0	0	0	0	1	0	1	1	0	16
1	0	0	0	1	1	0	1	1	1	17
1	0	0	1	0	1	1	0	0	0	18
1	0	0	1	1	1	1	0	0	1	19

5-variable K-map

Table 4.5
Derivation of BCD Adder

K	Binary Sum					BCD Sum					Decimal
	Z ₈	Z ₄	Z ₂	Z ₁	C	S ₈	S ₄	S ₂	S ₁		
0	0	0	0	0	0	0	0	0	0	0	0
0	0	0	0	1	0	0	0	0	1	1	1
0	0	0	1	0	0	0	0	1	0	2	2
0	0	0	1	1	0	0	0	1	1	3	3
0	0	1	0	0	0	0	1	0	0	4	4
0	0	1	0	1	0	0	1	0	1	5	5
0	0	1	1	0	0	0	1	1	0	6	6
0	0	1	1	1	0	0	1	1	1	7	7
0	1	0	0	0	0	1	0	0	0	8	8
0	1	0	0	1	0	1	0	0	1	9	9
0	1	0	1	0	1	0	0	0	0	10	10
0	1	0	1	1	1	0	0	0	1	11	11
0	1	1	0	0	1	0	0	1	0	12	12
0	1	1	0	1	1	0	0	1	1	13	13
0	1	1	1	0	1	0	1	0	0	14	14
0	1	1	1	1	1	0	1	0	1	15	15
1	0	0	0	0	1	0	1	1	0	16	16
1	0	0	0	1	1	0	1	1	1	17	17
1	0	0	1	0	1	1	0	0	0	18	18
1	0	0	1	1	1	1	0	0	1	19	19

$$C = K + Z_8 Z_4 + Z_8 Z_2$$

$$S_8 S_4 S_2 S_1 = Z_8 Z_4 Z_2 Z_1 + 6$$

BCD Adder

$$C = K + Z_8 Z_4 + Z_8 Z_2$$

If the binary sum ≤ 9 ,
BCD sum = binary sum.

If the binary sum > 9 ,
BCD sum = 6 + binary sum.

$$\begin{aligned} \text{if } C = 1, \quad S = Z + 0110 \\ \text{if } C = 0, \quad S = Z + 0000 \end{aligned}$$

Ignore the output carry
(equal to C -- redundant)

Fig. 4-14 Block Diagram of a BCD Adder

Binary Multiplier

- Partial products
 - AND operations

Fig. 4.15
Two-bit by two-bit binary multiplier.

4-bit by 3-bit Binary Multiplier

Four-bit by three-bit
binary multiplier

Magnitude Comparator

- The comparison of two n -bit numbers
 - outputs: $A > B$, $A = B$, $A < B$
- Design Approaches
 - the truth table ($2n$ inputs, 3 outputs)
 - $2n$ inputs $\rightarrow 2^{2n}$ possible combinations in the truth table (too cumbersome)
 - 3 binary output variables
 $(A > B)$, $(A = B)$, $(A < B)$
 - use inherent regularity of the problem
 - reduce design efforts
 - reduce human errors

Regularity for Comparison

- Algorithm -> logic

- $A = A_3A_2A_1A_0 ; B = B_3B_2B_1B_0$
- $A=B$ if $A_3=B_3, A_2=B_2, A_1=B_1$ and $A_0=B_0$
 - equality: $x_i = A_iB_i + A_i'B_i'$ (exclusive-nor)
 - $(A=B) = x_3x_2x_1x_0$ (**If $x_i=1 \rightarrow A_i=B_i \rightarrow$ both 0 or both 1**)
- $(A>B) = A_3B_3' + x_3A_2B_2' + x_3x_2A_1B_1' + x_3x_2x_1A_0B_0'$
- $(A>B) = A_3'B_3 + x_3A_2'B_2 + x_3x_2A_1'B_1 + x_3x_2x_1A_0'B_0$

- Implementation

- $x_i = (A_iB_i' + A_i'B_i)'$

Four-Bit Magnitude Comparator

Decoder

- A n -to- m decoder
 - a binary code of n bits = 2^n distinct information
 - n input variables; up to 2^n output lines (8 K-maps ???)
 - only one output can be active (high) at any time

Table 4.6

Truth Table of a Three-to-Eight-Line Decoder

Three-to-Eight-Line Decoder

... D₇

**8 K-maps
too cumbersome !!**

Decoder with An Enable

The decoder is enabled when E is equal to 0
(active-low enable)
is disabled when E is 1

(b) Truth table

E	A	B	D ₀	D ₁	D ₂	D ₃
1	X	X	1	1	1	1
0	0	0	0	1	1	1
0	0	1	1	0	1	1
0	1	0	1	1	0	1
0	1	1	1	1	1	0

Two-to-four-line decoder
with enable input

4x16 Decoder

w	x	y	z	D_0	D_1	D_2	D_3
0	0	0	0	1	0	0	00
0	0	0	1					
0	0	1	0					
0	0	1	1					
0	1	0	0					
0	1	0	1					
0	1	1	0					
0	1	1	1					
1	0	0	0					
1	0	0	1					
1	0	1	0					
1	0	1	1					
1	1	0	0					
1	1	0	1					
1	1	1	0					
1	1	1	1					

Extend to 4 inputs 16 outputs directly

$$D_0 = w'x'y'z' \quad D_1 = w'x'y'z \quad \dots \dots$$

4x16 Decoder: Two 3X8 decoders

w	x	y	z	D_0	D_1	D_2	D_3
0	0	0	0	1	0	0	0.....0
0	0	0	1				
0	0	1	0				
0	0	1	1				
0	1	0	0				
0	1	0	1				
0	1	1	0				
0	1	1	1				
1	0	0	0				
1	0	0	1				
1	0	1	0				
1	0	1	1				
1	1	0	0				
1	1	0	1				
1	1	1	0				
1	1	1	1				

Combination Logic Implementation

- each output of a decoder = a minterm
- use a decoder (“minterm generator”) and an external OR gate to implement **any Boolean function** of n input variables
- A full-adder

$$S(x,y,z) = \Sigma(1,2,4,7)$$

001, 010

100, 111, $S=1$

$$C(x,y,z) = \Sigma(3,5,6,7)$$

011, 101

110, 111, $C=1$

Encoders

The inverse operation of a decoder

Table 4.7

only one input = 1 at any given time

Truth Table of an Octal-to-Binary Encoder

Inputs								Outputs		
D₀	D₁	D₂	D₃	D₄	D₅	D₆	D₇	x	y	z
1	0	0	0	0	0	0	0	0	0	0
0	1	0	0	0	0	0	0	0	0	1
0	0	1	0	0	0	0	0	0	1	0
0	0	0	1	0	0	0	0	0	1	1
0	0	0	0	1	0	0	0	1	0	0
0	0	0	0	0	1	0	0	1	0	1
0	0	0	0	0	0	1	0	1	1	0
0	0	0	0	0	0	0	1	1	1	1

$$z = D_1 + D_3 + D_5 + D_7$$

$$y = D_2 + D_3 + D_6 + D_7$$

$$x = D_4 + D_5 + D_6 + D_7$$

The encoder can be implemented with three OR gates.
Don't use K-map directly !!! Why?

Implementation of a 8-to-3 Encoder

Inputs

D_0	D_1	D_2	D_3	D_4	D_5	D_6	D_7	x	y	z
1	0	0	0	0	0	0	0	0	0	0
0	1	0	0	0	0	0	0	0	0	1
0	0	1	0	0	0	0	0	0	1	0
0	0	0	1	0	0	0	0	0	1	1
0	0	0	0	1	0	0	0	1	0	0
0	0	0	0	0	1	0	0	1	0	1
0	0	0	0	0	0	1	0	1	1	0
0	0	0	0	0	0	0	1	1	1	1

Priority Encoder

- resolve the ambiguity of illegal inputs (more inputs are equal to 1)
- only one of the input is encoded

Table 4.8

Truth Table of a Priority Encoder

Inputs				Outputs		
D₀	D₁	D₂	D₃	x	y	V
0	0	0	0	X	X	0
1	0	0	0	0	0	1
X	1	0	0	0	1	1
X	X	1	0	1	0	1
X	X	X	1	1	1	1

D₃ has the highest priority, *D₀* has the lowest priority

X: don't-care conditions (0 or 1) , V: valid output indicator

Simplification of a Priority Encoder

Fig. 4-22 Maps for a Priority Encoder

Inputs

Outputs

D₀	D₁	D₂	D₃	x	y	v
0	0	0	0	X	X	0
1	0	0	0	0	0	1
X	1	0	0	0	1	1
X	X	1	0	1	0	1
X	X	X	1	1	1	1

Implementation of a Priority Encoder

$$x = D_2 + D_3$$

$$y = D_3 + D_1D'_2$$

$$V = D_0 + D_1 + D_2 + D_3$$

Multiplexers (Selectors)

- select binary information from one of many input lines and direct it to a single output line
- 2^n input lines, n selection lines and one output line

2-to-1-line multiplexer

(a) Logic diagram

(don't use K-map)

(b) Block diagram

4-to-1-line multiplexer

Controllability

AND gate

$S=0, Y=0$ (block input)

$S=1, Y=I$ (pass input)

OR gate

$S=1, Y=1$ (block input)

$S=0, Y=I$ (pass input)

(b) Function table

(a) Logic diagram

Quadruple Two-to-One-Line Multiplexer

Three-state gates

- Output states: 0, 1, and high-impedance
- High-impedance state behaves like an open circuit, which means that the output appears to be disconnected and the circuit has no logic significance.

A three-state buffer

(Q: what is buffer ?)

Multiplexer with three-state gates

(a) 2-to-1- line mux

Fig. 4-30 Multiplexers with Three-State Gates

(b) 4 - to - 1 line mux

Fig. 4-30 Multiplexers with Three-State Gates

IC Industry in Taiwan

邏輯設計

光罩設計

晶粒測試及切割

封裝

成品測試

Circuits are implemented on IC (integrated circuit)

IC → Circuits → gates → transistors

Hierarchical Components in PCB

1. Describe the circuits with
Hardware Description Language
(HDL 硬體描述語言)

2. Synthesis (合成) the circuits
.... by using EDA tools

application specific integrated circuit
(ASIC 晶片)
IC or chip

Semi Custom IC Design (半客戶式IC設計)

Semi Custom ICDesign

- a. Product specification
- b. Modeling with HDL
- c. Synthesis (by using suitable standard cell)
- d. Simulation and verification
- e. Physical placement and layout
- f. Tape-out (real chip) -- implemented by suitable Fab companies
- g. Testing -- implemented by suitable tools and mechanisms

-- implemented with
suitable tools

more flexible, shorter design cycle, suitable for smaller production

Two different solutions :

less flexible, long design cycle, larger-scale production to reduce price

Hardware Description Language (HDL)

- Hardware description language allows you to describe circuit at different levels of abstractions, and allows you to mix any level of abstraction in the design
- Two of the most popular HDLs
 - Verilog
 - VHDL
- HDLs can be used for both the cell-based synthesis and FPGA/CPLD implementation
- Only Verilog is introduced here

Why Verilog?

Verilog History

1. Verilog was written by gateway design automation in the early 1980
2. Cadence acquired gateway in 1990
3. Cadence released Verilog to the public domain in 1991
4. In 1995, the language was ratified as IEEE standard 1364

Why Verilog ?

1. Choice of many design teams
2. Most of us are familiar with C- like syntax/semantics

Verilog Features

Features:

- Procedural constructs for conditional, if-else, case and looping operations
- Arithmetic, logical, bit-wise, and reduction operations for expression
- Timing control

Basics of Verilog Language:

- | | | |
|--------------------|--------------|------------|
| - Verilog Module | - Identifier | - Keyword |
| - Four Value Logic | - Data Types | - Numbers |
| - Port Mapping | - Operator | - Comments |

Verilog Module (1/2)


```
module module_name (port_name);
```

- (1) port declaration
- (2) data type declaration
- (3) module functionality or structure

```
endmodule
```


```
module Add_half(sum, c_out, a, b);  
 input a, b;  
 output sum, c_out;  
  
 wire c_out_bar;  
  
 xor (sum, a, b);  
 nand (c_out_bar, a, b);  
 not (c_out, c_out_bar);  
  
endmodule
```


Verilog Module (2/2)

Verilog Module: basic building block

module DFF

```
-----  
-----  
-----  
-  
-  
-  
-----  
-----
```

endmodule

module ALU

```
-----  
-----  
-----  
-  
-  
-  
-----  
-----
```

endmodule

module MUX

```
-----  
-----  
-----  
-  
-  
-  
-----  
-----
```

endmodule

Structural Description

Verilog allows three kinds of descriptions for circuits:

- (1) Structural description (2) Data flow description
- (3) Behavioral description

Structural description:

1. module OR_AND_STRUCTURAL(IN,OUT);

2. input [3:0] IN;

3. output OUT;

4. wire [1:0] TEMP;

5. or u1(TEMP[0], IN[0], IN[1]);

6. or u2(TEMP[1], IN[2], IN[3]);

7. and (OUT, TEMP[0], TEMP[1]);

8. endmodule

*Synthesized (synthesis) +
optimized by tools*

Data Flow Description

Data flow description

1. module OR_AND_DATA_FLOW(IN, OUT);
2. input [3:0] IN;
3. output OUT;
4. assign OUT = (IN[0] | IN[1]) & (IN[2] | IN[3]);

*Synthesized and
optimized by tools*

NOTE:

What is the difference between C and Verilog?

C: only one iteration (once) is implemented for assignment

Verilog: hard-wired circuit for assignment

Behavioral (RTL) Description (1/2)

Behavioral description #1

```
1. module OR_AND_BEHAVIORAL(IN, OUT);  
2. input [3:0] IN;  
3. output OUT;  
4. reg OUT;  
5. always @(IN)  
6. begin  
7. OUT = (IN[0] | IN[1]) & (IN[2] | IN[3]);  
8. end  
9. endmodule
```


**Activate OUT while any voltage transition
(0→1 or 1 →0) happens at signal IN**

Behavioral (RTL) Description (2/2)

Truth Table

IN[0]	IN[1]	IN[2]	IN[3]	OUT
0	0	0	0	0
0	0	0	1	0
0	0	1	0	0
0	0	1	1	0
0	1	0	0	0
0	1	0	1	1
0	1	1	0	1
0	1	1	1	1
1	0	0	0	0
1	0	0	1	1
1	0	1	0	1
1	0	1	1	1
1	1	0	0	0
1	1	0	1	1
1	1	1	0	1
1	1	1	1	1

Behavioral description #2

```
module or_and(IN, OUT);
 input [3:0] IN; output OUT; reg OUT; (Note)
```

```
always @(IN)
```

```
begin
```

```
case(IN)
```

```
4'b0000: OUT = 0; 4'b0001: OUT = 0;
```

```
4'b0010: OUT = 0; 4'b0011: OUT = 0;
```

```
4'b0100: OUT = 0; 4'b0101: OUT = 1;
```

```
4'b0110: OUT = 1; 4'b0111: OUT = 1;
```

```
4'b1000: OUT = 0; 4'b1001: OUT = 1;
```

```
4'b1010: OUT = 1; 4'b1011: OUT = 1;
```

```
4'b1100: OUT = 0; 4'b1101: OUT = 1;
```

```
4'b1110: OUT = 1; default: OUT = 1;
```

```
endcase
```

```
end
```


```
endmodule
```

*Synthesized and
optimized by tools*

Half Adder (1/5)

a\b\	0	1
0	0	1
1	1	0

$$\text{sum} = a \oplus b$$

a\b\	0	1
0	0	0
1	0	1

$$c_{\text{out}} = ab$$

Half Adder (2/5)

Structural description

```
module Add_half(sum, c_out, a, b);
 input a, b;
 output sum, c_out;
 wire c_out_bar;

 xor (sum, a, b);
 nand (c_out_bar, a, b);
 not (c_out, c_out_bar);

endmodule
```

and (e, a, b,c,d);

Half Adder (3/5)

Data flow description


```
module Add_half(sum, c_out, a, b);
 input a, b;
 output sum, c_out;

 assign {c_out, sum} = a + b;
endmodule
```

assign: continuous assignment

*Synthesized and
optimized by tools*

Half Adder (4/5)

Behavioral description #1

```
module Add_half(sum, c_out, a, b);
 input a, b;
 output sum, c_out;
 reg sum, c_out;

 always @ (a or b)
 begin
 sum = a ^ b;
 c_out = a & b;
 end
endmodule
```


Half Adder (5/5)

Behavioral description #2

```
module Add_half(sum, c_out, a, b);
input a, b;
output sum, c_out;
reg sum, c_out;
always @(a or b)
begin
  case({a,b})
 2'b00:begin
 sum = 0;c_out = 0;
 end
 2'b01:begin
 sum = 1; c_out = 0;
 end
 2'b10:begin
 sum = 1; c_out = 0;
 end
 default:begin
 sum = 0; c_out = 1;
 end
  endcase
end
endmodule
```

a\b	0	1	
0	0	1	sum
1	1	0	

a\b	0	1	
0	0	0	c_out
1	0	1	