

Digital Circuit Projects

An Overview of
Digital Circuits
Through
Implementing
Integrated Circuits

Dr. Charles W. Kann

© Charles W. Kann III
277 E. Lincoln Ave.
Gettysburg, Pa

All rights reserved.

[This book is licensed under the Creative Commons Attribution 4.0 License](https://creativecommons.org/licenses/by/4.0/)

This book is available for free download from:
<http://chuckkann.com/books/DigitalCircuitProjects>.

Table of Contents

Chapter 1 Before you start	12
1.1 Introduction	12
1.2 Computers and magic	12
1.3 Materials Needed	13
1.3.1 Logisim	13
1.3.2 Hardware	13
1.4 Some notes	15
1.5 Conclusion	16
Chapter 2 Overview of a Central Processing Unit	17
2.1 Introduction	17
2.2 A simple CPU	17
2.3 Instructions in our CPU	17
2.3.1 Creating the CPU	19
2.4 Conclusion	19
2.5 Exercises	20
Chapter 3 Getting started.....	21
3.1 Introduction	21
3.2 Logisim circuit to turn on a light	21
3.3 Implementing the switch circuit to turn on a light.....	22
3.3.1 The breadboard	23
3.3.2 Stripping wires	24
3.3.3 Powering the Circuit.....	26
3.3.4 Installing the switch	30
3.3.5 Completing the Circuit.....	31
3.4 Debugging the circuit	32
3.5 Exercises	33
Chapter 4 Gates.....	34
4.1 Introduction	34
4.2 Boolean logic and binary values.....	34
4.3 Unary operations.....	34
4.4 Binary Operations.....	35
4.5 Implementing the AND gate circuit	36
4.5.1 ICs and the 7408 chip	36
4.5.2 The datasheet.....	37

4.5.3 Creating the AND circuit	38
4.6 Exercises	39
Chapter 5 Associative Boolean operators	41
5.1 Introduction	41
5.2 Modeling associative operations in Logisim	41
5.3 Implementing the circuit	42
5.3.1 Implementing the serial AND circuit	42
5.3.2 Implementing the parallel AND circuit	44
5.4 Conclusion	44
5.5 Exercises	44
Chapter 6 Adders	47
6.1 Introduction	47
6.2 Half adder	47
6.2.1 Adding binary numbers	47
6.2.2 Half adder circuit	48
6.2.3 Half adder implementation	49
6.3 Full adder	50
6.3.1 Full adder circuit	51
6.3.2 Full adder implementation	52
6.4 2-bit adder circuit	54
6.5 Conclusion	55
6.6 Exercises	55
Chapter 7 Decoders	56
7.1 Introduction	56
7.2 Decoder circuit	56
7.3 2-to-4 decoder implementation	57
7.4 Implementing a decoder using a single chip	59
7.4.1 The 74139 chip	59
7.4.2 Implementing one 2-to-4 decoder using the 74139 chip	61
7.5 Conclusion	62
7.6 Exercises	62
Chapter 8 Multiplexers	63
8.1 Introduction	63
8.2 Circuit Diagram for a MUX	65
8.3 Implementing a MUX	67

8.4 74153 MUX chip	69
8.5 74153 circuit diagram	69
8.6 Implementing the 74153 circuit	70
8.7 Conclusion	71
8.8 Exercises	71
Chapter 9 Memory basics - flip-flops and latches	73
9.1 Introduction	73
9.2 Background material	73
9.2.1 State	73
9.2.2 Static and dynamic memory	74
9.2.3 Square Wave	74
9.3 Latches	74
9.3.1 D latch	75
9.3.2 Circuit diagram for a D latch	76
9.3.3 Implementing the D latch	77
9.3.4 D latch as a single IC chip	79
9.3.5 Implementation of a D latch using a 7475 chip	80
9.3.6 Limitations of the D latch	80
9.4 Edge triggered flip-flop	82
9.5 Conclusion	84
9.6 Exercises	84
Chapter 10 Sequential circuits	85
10.1 Introduction	85
10.2 Debouncing	85
10.3 Implementing a state machine	86
10.3.1 Mod 4 counter	86
10.3.2 Implementation of a state transition diagram	87
10.3.3 Hardware implementation of next state logic	88
10.3.4 Read Only Memory	89
10.3.5 Implementation of the Mod 4 counter	90
10.4 Conclusion	93
10.5 Exercises	93

Table of Figures

Figure 2-1: Instruction format	18
Figure 2-2: Simple CPU	18
Figure 3-1: Logisim circuit to turn on light.	22
Figure 3-2: Typical breadboard.....	23
Figure 3-3: Breadboard layout	24
Figure 3-4: Wire strippers	25
Figure 3-5: A stripped wire	26
Figure 3-6: 7805 voltage regulator	27
Figure 3-7: Powering the breadboard	27
Figure 3-8: LED	28
Figure 3-9: Installing capacitors.....	29
Figure 3-10: Toggle switch.....	30
Figure 3-11: Completed circuit	31
Figure 3-12: Debugging the circuit	32
Figure 4-1: Buffer and inverter gates.....	35
Figure 4-2: Buffer and inverter circuit in Logisim.....	35
Figure 4-3 Truth table for AND and OR	35
Figure 4-4: AND, OR, and XOR gates.....	36
Figure 4-5: AND, OR, and XOR gate circuit	36
Figure 4-6: 7408 chip, circle indicates top of chip.	37
Figure 4-7: 7408 chip, notch indicates top of chip.	37
Figure 4-8: 7408 pin configuration diagram	38
Figure 4-9: 7408 AND gate circuit	39
Figure 5-1: Serial AND circuit	41
Figure 5-2: Parallel AND circuit	42
Figure 5-3: 7408 pin configuration diagram	43
Figure 5-4: Serial AND implementation	43
Figure 5-5: Parallel AND implementation	44
Figure 6-1: ALU	47
Figure 6-2: Half adder truth table.....	48
Figure 6-3: Half adder circuit	48
Figure 6-4: 7486 pin configuration diagram.....	49
Figure 6-5: Half adder implementation.....	50
Figure 6-6: Addition problem showing a carry bit	51
Figure 6-7: Full adder truth table	51
Figure 6-8: Full adder circuit	52
Figure 6-9: Full adder implementation	53
Figure 6-10: 2 bit full adder circuit.....	54
Figure 7-1: Control lines for ALU.....	56
Figure 7-2: Decoder used to set ALU control lines	56
Figure 7-3: Decoder circuit.....	57
Figure 7-4: 7404 pin configuration diagram.....	58
Figure 7-5: Decoder circuit.....	59
Figure 7-6: 74139 pin configuration diagram	60
Figure 7-7: 74139 decoder circuit	61
Figure 8-1: Multiplexer as a memory selector	63

Figure 8-2: Truth table for a MUX	64
Figure 8-3: 1-bit 4-to-1 MUX	64
Figure 8-4: 4-to-2 MUX	64
Figure 8-5: Two 4-to-8 MUXes	65
Figure 8-6: Schematic of a MUX	66
Figure 8-7: Decoder used to implement a MUX	67
Figure 8-8: 4-to-1 MUX	68
Figure 8-9: 74153 circuit diagram	69
Figure 8-10: 74153 pin configuration diagram	70
Figure 8-11: 74153 circuit	71
Figure 9-1: Memory in a CPU	73
Figure 9-2: Square Wave	74
Figure 9-3: D latch	75
Figure 9-4: Characteristic truth-table for a D latch	75
Figure 9-5: D latch with enable bit	76
Figure 9-6: Truth-table for a D latch with enable bit	76
Figure 9-7: Circuit diagram for a D latch	76
Figure 9-8: Implementation of a D latch	77
Figure 9-9: 7475 pin configuration	78
Figure 9-10: 7475 pin meanings	79
Figure 9-11: : D latch using a 7475 chip	80
Figure 9-12: State transition with multiply operation	81
Figure 9-13: State transition with add operation	81
Figure 9-14: Two D latches to hold correct state	82
Figure 9-15: Small time delay rising edge	82
Figure 9-16: Edge trigger time in square wave	83
Figure 9-17: Illustrative example of flip-flop	83
Figure 9-18: Actual implementation of a D flip-flop	83
Figure 10-1: State diagram for a mod 4 counter	86
Figure 10-2: State transition table for a mod 4 counter	87
Figure 10-3: Circuit overview for a state machine	87
Figure 10-4: Hardware implementation for a mod 4 counter	88
Figure 10-5: ROM implementation of a mod 4 counter	89
Figure 10-6: Mux implementation of next state logic for a mod 4 counter	90
Figure 10-7: 74153 pin layout diagram	91
Figure 10-8: 7474 pin layout	91
Figure 10-9: Mod 4 counter	92

I Forward

This text is designed provide an overview of the basic digital integrated circuits (ICs) that make up the Central Processing Unit (CPU) of a computer. The coverage of the material is at a sufficiently deep level that the text could be used as a supplemental text for a class in Computer Organization, but the material should be easily understandable by a hobbyist who wants a better understanding of how a computer works.

1.1 Why this book?

This book is designed to address three issues. The first is that textbooks are far too expensive. I understand the large amount of effort that goes into writing, editing, producing, and distributing these books. The problem is the cost alone becomes an impediment to many people who wish to learn the material. I view providing this book for free as my contribution to those who want to learn this material. You can download this text for free from:

The second reason for this text is to provide a way to incorporate labs into classes in Computer Organization, particularly online classes. As many colleges and universities moving more classes online, there is a need to translate beneficial methodologies from face-to-face environments to formats where they are useful in an online environment. One such instructional methodology that is hard to translate is laboratory experiences. A class in Computer Organization benefits immensely from labs that allow the students to create physical circuits. Labs provide reinforcement for the material covered in class, and the labs represent a fun and exciting way for students to interact with this material. This text is meant to provide a way to incorporate labs into any class on Computer Organization, but especially online classes.

Finally this text book is written for hobbyists who want to better understand digital circuits and how they work. It is designed for the complete novice, someone who has never seen a breadboard or IC chip. In fact it is hoped that people who are afraid they could never get a circuit to work, or understand what it does, will try the exercises in this book and find out just how much talent they have when it comes to understanding and creating circuits.

1.2 Intended Audience

The intended audience is central to what material is covered, the order in which it is covered, and how it is covered. Thus understanding the intended audience will help the reader understand how the book is oriented and how to use it.

This book is designed for two types of people. The first is hobbyists who want to understand how a computer works, and would like to be able to build digital circuits using standard chips they can easily buy online. The book is designed to describe and implement the major ICs used in a CPU, and to give a rough idea of how they are used.

The second audience for this text is students who are taking a class in Computer Organization, which is the study of how a CPU works, and the various issues in the design of computers. The text is intended as a lab manual for a Computer Organization class, and in particular targeted at students who are taking this class in an online environment.

Understanding the target audience for this book is important understand how it is written. First the book is written to make understanding and implementing circuits as simple as possible for novices who have little support in implementing these labs. The labs assume no institutional

infrastructure or support. No lab space or extra equipment should be needed, and students should be able to complete these labs at home with only the equipment listed in chapter 1.

Second the book is written to address the interests and needs of both the hobbyist and CS students. Both groups have similar but somewhat different levels of interests, and the text attempts to address the needs of both groups.

How the text supports these two groups is explained in the next two sections.

1.3 Easy to understand circuit design and implementation

One important characteristic of the target readers for this book is that they will have little or no face-2-face support when implementing the components. Thus the book is written to help maximize the chance for success in implementing the circuits in each chapter. To do this the book does the following:

- 1) All parts that are needed for all circuits are listed, and can be easily obtained from a number of online sources. There is no need to start a project and reach a point where some extra part is needed.
- 2) An attempt was made to keep the kits as low cost as possible. This text is free for download. When the text was written, a complete lab kit (without tools) could be ordered as parts for \$20-\$25, with \$5-\$10 extra if wire strippers or pliers are not available. This is a reasonable cost considering many textbooks today can sell for \$100 or more.
- 3) Even simple steps, such as how to strip the wires, is covered.
- 4) An overview of each circuit is given, where the functioning of the circuit and how it is used is explained. Detailed step-by-step instructions with photographs are included with each lab so that the actual wiring of the circuit can be examined.
- 5) Extensive use is made of a powerful yet easy to use circuit design tool named Logisim. Logisim allows the reader to interact with the circuits and components presented in each chapter to understand how they work, and to modify these circuits to implement enhanced functionality for the component.

1.4 Material covered in the text

A hobbyist will be most interested in a general understand of what each digital component is, and how it is used in a CPU. They are also interested in implementing successful projects which are fun, while gaining some understanding of the material.

Students using this text as a lab manual are more interested in understanding the details of digital circuits, in particular how to the circuits in their Computer Organization class, and often beyond. Since the students will often be online, success in the projects is also a major goal. As is having fun. Let's face it, actually implementing working, physical objects that turn light bulbs on should be, and is, fun. There is no reason not to have fun while enhancing learning.

This book is designed to engage both types of readers. Chapters 2, 3 4, and 5 of the book are designed to give the reader some basic understanding of Boolean algebra, how a CPU works, and how to build a circuit on a breadboard. The material on Boolean algebra is not rigorous, and a class in Computer Organization would need to supplement this material. The description of a CPU needs to be greatly extended for a class in Computer Organization. But the material in this

text is sufficient for the reader to understand enough Boolean algebra to understand basic circuits, and how they are used in a CPU.

Finally each subsequent chapter will cover one digital component. The chapter will contain an overview of the component, and a brief description of how it can be used in a CPU. For instructors who desire that students do more with the circuits than what is presented in the chapter, exercises (both in Logisim and with the breadboards) are given at the end of each chapter.

II Using this book in a class on Computer Organization

The central question for professors looking to use this book is how the book can be applied to their classes. The following is an outline of how I use this text in a Computer Organization class.

In a class on Computer Organization I generally do not get into CPU data path until the eighth week of the semester. For the first seven weeks of the semester I cover background material. The first two weeks of the semester I cover a basic review of material that I find students often do not understand well. Boolean Algebra, binary mathematics (2's complement addition, subtraction, multiplication, and division), and floating point number format.

The next five weeks of the semester are spent covering assembly code. I find this is important for two reasons. First the students should know how their higher level programs are translated into programs which the computer can execute. It allows the students to see all data in a computer as just a binary number, and to understand concepts such as variables and pointers to variables. Second teaching assembly shows the translation by the assembler of the student's program into machine language, and the format of machine code. Understanding how a program is presented to the hardware is important to the understanding of how the CPU executes the program.

This leaves the last 5 weeks of a semester for actually studying the data path which defines the CPU.

In this type of semester I do not cover the digital components in this book as a single entity. Chapters 1, 2, and 3 are assigned the first week, and each subsequent chapter assigned each subsequent week. A short overview of each circuit is provided in class, but the students are largely left on their own to do the problems associated with the circuit. By the eighth week, all of the circuits have been covered and the students are ready to begin studying the data path of the CPU. The digital circuits that have been covered forming the basis for the components in the CPU. Many professors will want to supplement the digital circuits information in this text with information on Karnaugh Maps, Disjunctive and Conjunctive Normal forms, Boolean Algebra, and proofs such as the Universality of the NAND and NOR gates. I do not cover these in a single semester class in Computer Organization.

A sample 15 week schedule follows. Note that the assignments from this text are the second topic in each week. The first assignment each week represent material used in covering Computer Organization using a MIPS programming text.

Week	Topic	Circuit Assignment
1	1. Review: Boolean Algebra, Binary Arithmetic	
2	1. Floating Point Numbers 2. Basic circuits	Due: Chapter 3: Exercise 1 Chapter 4: Exercises 3, 4A, 5, 6
3	1. Introduction to MIPS assembly: Hello World Program 2. Associative operators	Chapter 5: Exercises 1 & 2. Implement the circuit for one type of gate only (your choice)
4	1. MIPS operators 2. Adders	Chapter 6: Exercises 2 & 3
5	1. Non-reentrant subprograms, accessing memory 2. Decoders	Chapter 7: Exercise 1
6	1. Program Control Structures (branches and loops) 2. Multiplexers	Chapter 8: Exercises 1, 2, 3 & 4
7	1. Reentrant subprograms and program stack 2. Latches and flip-flops	Chapter 9: Exercise 1
8	1. Arrays 2. State machines	Chapter 10: Exercises 2, 3, & 4
9	1. Multiplication and Division circuits, Parallel Adders	
10	1. MIPS data path	
11	1. Pipelining	
12	1. Pipelining (continued)	
13	1. High performance memory or concurrency	
14	1. I/O or other topics	
15	Final	

Chapter 1 Before you start

1.1 Introduction

This chapter provides an overview of the entire text, and what the reader can expect to learn. It also provides a listing of all materials needed to implement the circuits covered in this text.

1.2 Computers and magic

While most would not admit it, people believe that computers actually obey the laws of magic. Computers do such wild and miraculous things that somehow we all believe computers are not really machines at all, but there is something very strange and magical which must go on inside of a computer. Computers seem to do things which are beyond the physical laws of nature. And the growth in the capability of the devices which we use every day, which are small and simple to use yet so amazing in what they can do, reinforces this idea that computers are indeed magic.

In reality, we know computers are simply machines. The first machine ever designed that had all the functionality of a modern computer, the analytical engine, was designed by Charles Babbage in the 1850's. The analytical engine was to be purely mechanical and run on steam. While it was never implemented, it is a perfectly workable design, and incorporates all the necessary functionality of a modern computer.

The analytical engine shows that computers can be understood in purely mechanical terms. To aid in understanding computers, this text will look at the heart of all computers, the Central Processing Unit (CPU). The first step in understanding computer is to understand a CPU.

A CPU is entirely made up of wires and logic components called gates. These gates are very, very tiny, and very, very fast, but they are just electronic circuits which perform simple operations. The only operations these gates need to provide are the Boolean AND, OR, and NOT functions, which will be explained in Chapter 4. More surprisingly, AND, OR and NOT functions are more than what is needed. All of the logic in a computer can be implemented using only one type of gate, the Not-AND, or NAND, gate. Thus a computer is simply a collection of these wires and gates, and can be completely explained as a mechanical device using only one type of computational element, the NAND gate. This really is almost as amazing as computers being made of magic, but much more useful.

To simplify the CPU, collections of AND, OR and NOT gates are organized into digital components (called Integrated Circuits, or ICs) which are used to build the CPU. These digital ICs are called multiplexors, decoders, flip-flops (registers) and Arithmetic Logic Units (ALUs). Some of these components, such as the ALU, are made up of other digital components, such as adders, subtractors, comparators, and circuits to do other types of calculations. This book will cover these digital ICs, explaining how they are used in a CPU, showing how these digital components are made using simple gates, and actually implementing the circuits on a breadboard using IC chips.

Once completing this book the reader should have a concept of what is a CPU, a good understanding of the parts which make up a CPU, and a rudimentary concept of how a CPU works to convert 1s and 0s into the amazing devices that are so central to our world.

1.3 Materials Needed

This section will outline the materials you will need for the rest of the book. There are two types of materials you will need. The first will be a software program called Logisim, and the second will be physical parts needed to implement the circuits on a breadboard.

1.3.1 Logisim

Logisim is a tool which is used to describe the circuits found in this book. Logisim is free and easy to use, and can be found at <http://ozark.hendrix.edu/~burch/logisim/>. There is a download link at that site, as well as tutorials and videos which can help you get started.

All circuits in this book are implemented in Logisim, and can be found at <http://www.chuckkann.com/books/DigitalCircuitProjects>

1.3.2 Hardware

The following is a complete list of hardware that is needed to implement the basic circuits in the text. It is broken down into 3 sections; chips, tools, and miscellaneous parts. For a complete list of parts with part numbers from various retailers, please go to www.chuckkann.com/books/DigitalCircuits/kits.html.

When buying the hardware, users will often have some of the needed material already on hand. Things like wire stripper, needle-nose pliers, and a small flat-blade screw driver are common items that many people will have readily available. Other items like wire or 9 volt batteries are often available from other uses. If you already own some of the parts or equipment listed below, there is no need to buy them again.

Chips

Except for the 7805 voltage regulator, all of the chips used in this text are standard 7400 series chips. For more information about 7400 series logic chips, see http://en.wikipedia.org/wiki/7400_series. A complete list of 7400 series chips can be found at http://en.wikipedia.org/wiki/List_of_7400_series_integrated_circuits.

The chips in this series represent most of the logic components and Integrated Circuits (ICs) that are needed to implement most digital logic applications. The numbering on chips is as follows:

$$74tttssn$$

where

- 74: indicates the chip is a 7400 series chip
- ttt: the type of logic used. In this text, the following are valid:
 - blank - transistor-transistor logic (ttl)
 - HC - high speed CMOS
 - HCT - high speed CMOS, ttl compatible
- sss: The type of chip. For example:
 - 7408 is a quad 2-input AND gate chip
 - 7432 is a quad 2-input OR gate chip
- n: Indicates the packaging of the chip. Only type n is used in this text.

For most of the 7400 series chips below, ttl, HC, and HCT chips can be considered interchangeable in the circuits in this text¹. So for a 7408 quad 2-input AND gate chip, the following would all be valid:

7408N, 74HC08N, 74HCT08N

However the following chips could not be used:

7408D - Any chip designated D is a surface mounted chip, and will not work with the breadboard. Other types of packaging might be encountered, and should be assumed not to be compatible.

74LS08N - There are numerous technologies used to implement 7400 components. For this text, only ttl, HC, and HCT types of chips are recommended. Some type of chips (ACT, BCT, FCT, etc) would probably work, and others (LS, ALVC, etc) will definitely not work. For readers interested in a more detailed discussion of the chip technology, please refer to the Wikipedia page referenced above.

To simplify the process of obtaining the correct chips, a web site is maintained at www.chuckkann.com/books/DigitalCircuits/kits.html. It lists a number of retailers who sell these chips, and the retailers part numbers for each chip.

A complete list of chips used in this text follows.

7805 5V voltage regulator	1
7400 quad 2-input NAND gate	1
7402 quad 2-input NOR gate	1
7404 hex Inverter (OR gate)	1
7408 quad 2-input AND gate	2
7414 hex Schmitt Trigger Inverter (NOT gate)	1
7432 quad 2-input OR gate	1
7474 dual D positive edge triggered flip-flop	1
7486 quad 2-input XOR gate	1
74139 dual 2-line to 4-line decoder	1
74153 dual 4-to-1 Multiplexor	1

Important Note: In this text all chips will be referred to using their generic numbers. So while the circuits in the text will generally use a 74HCT08N chip, the text will refer to the chip as a 7408 chip.

Tools

A few tools are useful to implement the labs in this text. The wire strippers are the only required tool, but needle nose pliers are very handy when doing wiring, and a flat blade screw driver makes it much easier to pry chips from the board safely. These tools are often in toolboxes that the reader might already have. If the reader does not have one or more of these tools, they should be obtained.

¹ The exception is the 7414 chip, which must use the ttl logic. HC and HCT chips are not substitutable.

wire stripper	1
needle nose pliers	1
small bladed screw driver	1

Miscellaneous

A number of miscellaneous parts are needed to implement the circuits in this text. The number of type of these parts is limited specifically to keep the cost of the kits to a minimum.. For example, the labs in the text use 4 colors of wire for clarity: red, black, yellow, and green. The kits below only include black wire. The reader can obtain multiple colors of wire if they desire, but the circuits can be implemented using a single color wire.

Be careful of substitutions. For example, a 400 point solderless breadboard is cheaper than the 830 point solderless breadboard which is recommended, and a thrifty reader might be tempted to substitute the smaller board since it looks very similar. However several of the circuits in this text will not fit on the 400 point version.

Wire, black	1 25 foot spool
830 point solderless breadboard	1
9V battery snap	1
9V battery	1
toggle switches	4
red LED	3
green LED	3
1k resistor	1 package of 10
0.1 μ f capacitor	1 package of 10
0.22 μ f capacitor	1
mini push button switch (tactile button switch)	1

1.4 Some notes

There is a wiring convention used in this book which the reader should be aware of. This book uses 4 colors of wires: red, black, yellow, and green. Red wires are wires which are always expected to carry a positive voltage. Black wires are wires which are always expected to be connected to ground. Yellow wires are wires running from the battery towards the output LED. Green wires are wires which recycle backwards towards the battery (the use of green wires will become clearer when the latch and counter circuits are implemented). The only reason these colors were chosen is to enhance the readability of the circuits for the text. The standard material for the lab kit only recommends purchasing black wire. The color of the wire is inconsequential to the working of the circuit, though using only black wire means your circuits will appear slightly different from the ones in the text, and be harder to read.

Be careful when doing the labs: The exercises in this book require the reader to strip wire and to use simple logic chips. While a young person could do the exercises in this book, it is intended for an adult audience or at least adult supervision. The parts are small, pointy and sharp, and care should be used when handling them. Clipping and stripping wires can result in small pieces of plastic and metal becoming airborne. The components used in these circuits can become very hot, especially if installed backwards. While there is nothing inherently dangerous

in working with the circuits, care should be used. Safety glasses are recommended, and if any chip or part of the circuit become hot, quickly remove the power by disconnecting the battery. Do not touch any hot chips or other components, and wait for chips or other components to cool before handling them.

1.5 Conclusion

Computers are machines. They are amazing machines, but they are still simply machines. This book will start to demystify computers by defining the basic components which make up a computation machine. It will do this by allowing the reader to develop the basic components which make up a computer, both virtually in software and physically in hardware.

Chapter 2 Overview of a Central Processing Unit

2.1 Introduction

This chapter creates a simple, virtual CPU which will be used to provide a context for all of the subsequent digit components which will be created. This CPU will show how the digital components are used in a CPU, to allow the user to understand not just the inputs and outputs of the component, but the reason the component exists.

2.2 A simple CPU

For me, part of being able to understand a concept is being able to understand why it is important. I always found mathematics hard because it seemed like there was a concerted effort on the part of mathematicians to keep their work abstract. Once math became practical with some real meaning it seemed it was no longer interesting to mathematicians, and demoted to use by engineers. Being an engineer by trade and personality, this is when math started to make sense and become interesting to me.

When writing this book, I found I had a need for the same closure when discussing ICs. If the circuit has no practical use, I find it harder to understand how it is implemented. So this text will provide a context for each IC to explain why each is useful, and how it can be applied to the design of a CPU.

In order to do this, a very simple model of a CPU is created. It is not a very good CPU. It will only have the ability to do a single thing: add, subtract, multiply, and divide two values which it reads from memory. This CPU will not even be able to store the values back to memory locations. But it will show the basic operations of a CPU, and will be used to describe why each digital component is used.

2.3 Instructions in our CPU

Before designing the CPU, what the CPU can do needs to be defined. This is called an Instruction Set Architecture (ISA). A language must also be designed to allow a programmer to tell the CPU what to do. This is called an assembly language. A program to then translate from assembly language to the bits a computer understands is created called an assembler.

The CPU in this text will have the ability to do one of four operations on two numbers. The operations available to the CPU are add, subtract, multiply, and divide, and will be given the mnemonic names ADD, SUB, MUL, and DIV. The CPU will have 4 memory locations which can hold numbers. These 4 memory locations will be named R1, R2, R3, and R4.

To talk to the CPU, an instruction will be created which will specify the operation to perform, and the source of the two numbers to be operated on. For example, consider the situation where R1 = 4, R2 = 7, R3 = 5, and R4 = 1. To add 4+7 the following instruction would be used:

ADD R1, R2

In the same manner, subtracting 5-1 would be written:

SUB R3, R4

Having these instructions is useful for the programmer, but the computer does not understand

words, only the binary numbers 0 and 1. So these programmer instructions are translated (or assembled) into numbers which the CPU can understand. The operations and memory locations are represented by binary numbers (e.g. 00_2 is 0_{10} , 01_2 is 1_{10} , 10_2 is 2_{10} , and 11_2 is 3_{10}).

First each ADD, SUB, MUL, and DIV operation will be translated into a number: ADD= 00_2 , SUB= 01_2 , MUL= 10_2 , DIV= 11_2 . Thus the four operations take up 2 bits.

The memory will be accessed by a location, and the location will have an address. There will be 4 memory locations named R1, R2, R3, and R4, so the address of each location in base 2 is: R1= 00_2 , R2= 01_2 , R3= 10_2 , R4= 11_2 .

The language used to talk to the computer, called *machine language*, is a series of 1's and 0's which represent the operation and the two memory locations to be used to retrieve the values. Each instruction will be formatted with a 2 bit operations code (opcode), the first memory location to use, and the second memory location to use, as shown below.

Figure 2-1: Instruction format

The instruction "ADD R1, R2" is translated to 000001 in machine code, and "SUB R3, R4" is translated to 011011. The CPU only sees the strings of 1s and 0s, so everything in the CPU can be explained as binary operations.

Figure 2-2: Simple CPU

2.3.1 Creating the CPU

The Figure 2.2 is a schematic of our CPU. This schematic shows how the CPU would process a simple machine language instruction such as ADD R1, R2.

This computer consists of 5 components. The first is the Control Unit (CU). The control unit is responsible for taking a 6 bit instruction, the input string of 0s and 1s, and making it useful to the rest of the CPU. For ADD R1, R2, the instruction is 000001_2 .

The first two bits coming into the CU are the opcode, in this case 00. This 00 is translated to make one of the lines from the CU to the ALU become active, which tells the ALU which operation to perform. In this case the 00 is translated so the ADD line is active.

The second component in the CPU is a bank of memory which can contain 4 values. The memory locations are named R1, R2, R3, and R4. However these names are only mnemonics for a programmer, the CPU knows these memory locations as the numbers 00_2 , 01_2 , 10_2 , and 11_2 .

The next two components in the CPU are the selectors. These selectors are connected to all four values stored in the 4 memory locations. The CU takes the third and fourth bits from the instruction, here 00_2 , and places these two bits on the wire to the Selector 1. This selector uses this input address to select the value contained in R1. The same thing is done for the fifth and sixth bits in the instruction, which are sent to Selector 2 to select the value in R2. Be careful to understand this correctly. There are two inputs to the selectors. The first input is 2 bits and represent the address or name of the memory location to read. The value from memory to the selected is a number, the value which is stored in the memory.

The last component in the CPU is called the Arithmetic Logic Unit (ALU). The ALU performs the operation which is requested, such as addition, subtraction, etc. It takes two inputs from any two of the memory locations, performs the operation, and produces the output.

This simple CPU might seem trivial, and it is. However it does contain all the major ICs which are used in any CPU, and all of the ICs presented in this text. The CU will use a decoder to decide which control line for an operation to send to the ALU. Each selector will be a MUX to choose the correct ALU input value. The memory will be implemented as a collection of D flip-flops. Finally one operation of the ALU will be shown by an adder. This context for each component will be presented at the start of the chapter for that component.

2.4 Conclusion

The purpose of this book is to describe the major digital components which make up a CPU: a decoder, multiplexer (MUX), flip-flop, and ALU (represented in the text by an adder). These components can be used to make larger components, but together they are used to build a CPU.

To better understand how these components work, this book will provide a context of how these digital components are used in the simple CPU in Figure 2.2. By providing this context, why each of these components exist will be understood, and this will hopefully help readers understand the design decisions made in creating each component.

2.5 Exercises

1. Write the instructions for the following operations in the simple CPU defined in this chapter.
 - a. ADD R3, R1
 - b. DIV R2, R4
 - c. MUL R4, R1
2. Translate the following machine code into assembly code. For example, 000001_2 would be ADD R1, R2.
 - a. 110110
 - b. 010001
 - c. 111110
3. Do you think the following instruction, "ADD R0, R0", is valid for the CPU described in this chapter? Explain why or why not.
4. Describe the modifications which would have to be made to the CPU and the instructions to add the following changes. Be sure to include hardware changes and changes to the instruction format.
 - a. Increase the number of memory slots from 4 to 6
 - b. Add an instruction to compare to values for equality. For example, "EQ R1, R2" would have an output of 1 if the two were equal, and 0 if they are different.
 - c. Add an instruction to compare two values for inequality. . For example, "NE R1, R2" would have an output of 0 if the two were equal, and 1 if they are different.
 - d. Explain what how the CPU would be modified if all 3 of the above changes are made together.

Chapter 3 Getting started

3.1 Introduction

There is an old adage, “A journey of 1000 miles begins with the first step”. The hardest part of any project is getting started. I had taught Computer Organization for years but had always used *virtual circuits* to describe the components presented in this text. That meant using pictures, drawings, and eventually tools such as Logisim. Though I knew the circuits in this book, I was afraid to actually touch the hardware. From my conversations with others, this is not an uncommon feeling even among computer scientists. Like so many people in so much of life, I was afraid of the beginning.

The beginning, when all the fears about the project are apparent. Do I really know enough to do the project? Will it take a lot longer than I think? What happens if I hit a problem that I cannot solve? Too often these fears take over, and useful projects just fail to get started. But once the project is started, the unknowns become known and can be dealt with. The complexity becomes manageable. Incremental progress can be achieved, and each success builds on the last. The trick is to start very simple, and to allow the complexity to evolve. This is the approach of this text.

This text starts as simply as possible. To begin studying circuits, the first step is to understand that digital circuits take electricity into the circuit, and convert it to an output. In our case, the input will always be a switch, and output will always a LED light. So the first project is a circuit which has a switch which turns on a light.

3.2 Logisim circuit to turn on a light

In this text, all circuits are first created in Logisim to allow the reader to see the logic implemented by the circuit. This is important for a number of reasons. First, it is much easier to build the circuit in Logisim. No wires need to be cut and stripped, and there are no physical problems like loose connections or other problems to debug. The circuit is virtual and it always behaves as it is coded.

Second, Logisim will represent the circuit as a series of logic gates, which closely represent the Boolean expressions used to create the circuit. When the circuit is implemented using the breadboard and chips, and all the chips look the same so visualizing the circuit is difficult. Logisim makes it easier to understand the circuit, and then to translate it into hardware.

Third, implementing the circuit requires as much concentration on the pin configurations on the chips as the actual gates that are used to implement the logic. Using Logisim allows the reader to understand the logic of the circuit without worrying about extraneous implementation details.

Fourth circuits in Logisim are easier to modify, so problems in implementing the circuit can be more quickly addressed and fixed. Different types of designs for the circuits, inputs to the circuits, etc., can be tried in a much more forgiving environment.

Finally the circuits which are implemented are more easily saved and shared using Logisim. Most of the circuits in this book will have a Logisim implementation which can be downloaded from <http://chuckkann.com/books/DigitalCircuitProjects>

For the first circuit, a Logisim implementation is shown below. The first circuit implemented turns a light on/off. The following list is a step-by-step guide to creating this circuit in Logisim. If you are new to Logisim, you might want to start with the tutorials found at the Logisim site.

Figure 3-1: Logisim circuit to turn on light.

1. Make sure the arrow icon is selected.
2. Select the input pin and place it on the board.
3. Select an output pin, and place it on the board,
4. Connect the right side of the input pin to the left side of the output pin by holding the right mouse button and drawing a line from the input pin to the output pin.
5. The circuit is now complete. Select the hand icon to run the circuit.
6. Clicking on the input pin changes its value from 0 to 1 and back. Since it is directly connected to the output pin, you will also change the output pin.

This circuit will now be implemented in using a breadboard, resistor, 9-volt battery, switch, and led light.

3.3 Implementing the switch circuit to turn on a light

In this project you will connect the breadboard to the power supply, then wire the positive and

negative side strips. You will then put a switch on the board, and connect the switch to a led so that the switch can turn the led on and off. This will complete the project.

3.3.1 The breadboard

This section describes the breadboard in your lab kits. For more information about breadboards please see the following link:

<http://en.wikipedia.org/wiki/Breadboard>

The following is a picture of a typical breadboard:

Figure 3-2: Typical breadboard

On the breadboard there are two long strips, called rails, running along the side. The red rail is normally connected to a positive (+5 volts) power supply, and the blue rail is normally connected to ground (0 volts). Note that rails must be connected to a battery or other power source to power them.

There are a number of 10 hole rows in the board, separated by a center empty column. In a row, groups of 5 holes on each side of the empty column are connected. There is no connection between the rows.

This wiring of the breadboard is shown in the Figure 3-3. For the positive and ground rails a wire runs the length of the board which connects the holes in the positive and negative rails. Note that the rails on opposite sides of the breadboard are not connected. Powering one side of the rails does not power both sides, and the rails must be connected to fully power the board. This will done as part of the circuit created in this chapter.

Figure 3-3: Breadboard layout

This breadboard layout also shows that the groups of 5 holes in each row are also connected, though the top and bottom groups of 5 holes are not. Normally the holes in these groups of 5 on the two sides of the board will be kept separate. This will make sense when chips are installed and used.

The groups of five holes are numbered 1 to 60 on each side of the breadboard. Each group of five holes are wired together, so two wires which are placed in holes in the same group on a row are connected. This will be used to wire the circuits.

3.3.2 Stripping wires

To make contact with the holes in the breadboard, the insulation must be removed from the ends of the wires. To do this wire strippers will be used. Typical wire strippers are shown in the following figure. Wire strippers are sharp and can easily cut the wire we are using here by placing the wire in the lower part of the clippers (1), and closing them. However the notches in the wire strippers are places where there is a predetermined distance between the two blades which is just the size of the copper wire inside of our insulation. By placing the wire in the notch labeled 22 AWG (or .60 mm) (2), the insulation is cut but the wire is not. Then by simply pulling the wire from the strippers there is a clean end to the wire that no longer is insulated. This is

what will be placed in the holes in the breadboard. When stripping the wires, you should strip off about 1/4 to 1/2 an inch of insulation. The holes in the breadboard will *grab* the wires when they are placed inside and make a good contact. If you strip too little insulation off of the wire the connection to the breadboard will probably be poor, and your circuits will not work. If you strip too much insulation off, the circuit will have the possibility of short circuiting. So strip enough insulation so that the wires are grabbed in the hole, but not too much more.

Figure 3-4: Wire strippers

The end of the wire strippers (3) can be used as pliers, and is helpful to bend the end of the wire. This is useful if you implement the circuits so that the wires run flush along the board, as they will do in this book. If you cut your wires very long and run them above the board, as many students do, you do not want to bend the end of the wire. Running wires flush along the board makes the circuit neater and easier to read, but it makes the circuit harder to wire, and takes much more time to implement.

Figure 3-5: A stripped wire

3.3.3 Powering the Circuit

You are now ready to implement the circuit. The steps in creating the circuit will be as follows.

1. Power will be provided to the breadboard.
2. A switch will be inserted into the breadboard.
3. The output from the switch will be sent to the LED, which will complete the circuit.

The first step is to provide power to the breadboard. Pictures of how to power the breadboard are shown in the Figure 3-7 and Figure 3-9. These figures contain numbers corresponding to the step-by-step instructions below. As was mentioned earlier, wires in this circuit that always carry a positive voltage are *red*, ground wires are *black*, and wires that can take on either value are *yellow*.

- 1) Find the 7805 voltage regulator (shown in Figure 3.6). The 7805 voltage regulator will take the input of 9 volts from the battery and convert it to 5 volts needed by the chips which will be used in the circuit². Place the 7805 voltage regulator so that it straddles rows 1, 2, and 3 on the breadboard as shown in Figure 3-7. The fit may be tight, so be careful to push it in gently so as to not bend the legs.
- 2) The input to pin 1 (the pin in row 1 of the breadboard) of the 7805 is the positive 9 volts from the battery. In the figure a red wire is used to indicate this is wire is always connected to positive input. Connect a wire to any hole on the first row, leaving one end not connected to anything. This will be connected to the positive lead of the battery when the breadboard is powered.

² Chips used in circuits generally use either 5 volts or 3.3 volts. The chips used in this book will all work with 5 volts, so the circuits will be powered at 5 volts.

Figure 3-6: 7805 voltage regulator

Figure 3-7: Powering the breadboard

- 3) The input to the 7805 pin 2 (the pin in row 2 of the breadboard) is now connected to the ground coming from the 9 volt battery. In the figure a black wire is used to indicate this wire is always connected to ground. Connect a wire to any hole on the second row, leaving

one end not connected to anything. This will be connected to the negative lead of the battery when the breadboard is powered

- 4) Connect the ground rail of the breadboard to row 2. The ground rail is the blue column which runs down the side of the board. Note that row 2 has three connections, the input ground from the battery, the middle pin on the 7805 chip, and the output wire to the blue ground side rail.
- 5) The 5 volt output from the 7805 is the pin in row 3. To power the board, connect row 3 to the positive rail of the breadboard. The positive rail is the red column which runs down the side of the board.
- 6) The left half of the board is ready to be connected to the battery. Put a 9 volt battery in the battery snap, and connect the leads from the battery to red and black wires from steps 3 and 4. (Be sure to connect positive wire to positive input, and negative wire to negative input!) The board should now have power. This can be checked by placing an LED between the positive and negative rails on the board. Note that the LED has two legs, and one is longer than the other, as shown in Figure 3-8. Make sure to place the positive (long) leg in the positive (red) rail, and the short leg in the ground (blue) rail. The light should come on. If it does not, you have a debugging problem. Here are some things to try:
 - a) Make sure that the battery is connected correctly, positive to positive and negative to negative. If it is not, your 7805 chip will quickly start to become hot. If this happens, disconnect the battery and allow the chip to cool. When the chip is cool, reconnect the battery correctly.
 - b) Make sure the LED is properly oriented. This simple mistake often causes confusion, and so when using an LED always make sure to orient it correctly.
 - c) Make sure the battery and the snap are ok by putting the LED directly into the 9 volt battery clip. If the LED lights, move to step d.
 - d) Make sure that current is getting to the board correctly. Connect the battery to your positive and negative leads (to power the board) and place the LED between rows 1 and 2 of the board to make sure that you have a good connection with the leads. If the LED lights, move to step e.
 - e) Make sure you have current coming from the 7805 by connecting the LED between rows 3 and 2. If the LED does not light, something is wrong with the 7805. Check that you have installed it correctly (not backwards for instance).

Figure 3-8: LED

- 7) The left half of the bread board should now have powered, but the right half is still not connected. To connect the right half of the breadboard, go to the last row with the blue and red rails. Run a wire from the left red rail (the outside left rail) to the right red rail (the inside right rail) as shown in Figure 3.7. Do the same for the blue rail. This should power the rails on the right side of the breadboard. You can test that both rails are now powered by using the LED between the blue and red rails on the right side of the breadboard as in step 6 above.

The breadboard is now powered. While we can stop at this step, there is often a problem with the power from a battery in that sometimes the power to the breadboard is less than clean. The battery could produce power spikes and dips which could affect the circuits that will be implemented in the book. Capacitors are often installed in circuits such as this to buffer the current, or clean it up so that the circuit does not see the spikes and dips. Figure 3-9 shows how to install a $0.22\mu\text{f}$ and a $0.1\mu\text{f}$ into the power part of the circuit to clean it up.

Figure 3-9: Installing capacitors

1. Install the $0.22\mu\text{f}$ capacitor so that it runs between the positive input to the 7805 chip (row 1) and the ground (row 2).
2. Install the $0.1\mu\text{f}$ capacitor so that it runs between the positive output of the 7805 chip (row 3) and the ground (row 2).

This completes the powering of the breadboard.

3.3.4 Installing the switch

This purpose of this first circuit was to have a switch turn on/off a light. This section will describe how to install the switch. The instructions below refer to Figure 3-11.

0. The switch to be installed is shown in Figure 3-10. There are two nuts and two washers on the switch. These will not be used in the circuits in this book, and make the switch harder to use. Remove them. You may want to save them in case you ever use this switch in a different circuit.
1. To install the switch, insert it across 5 rows of the breadboard. In this picture, the switch is placed across rows 9-13. Only the 1st (row 9), 3rd (row 11), and 5th (row 13) rows will be connected to the switch.

Figure 3-10: Toggle switch

2. The first pin is the positive input. Connect the first pin (row 10) in the switch to the positive rail.
3. The third pin is the negative input. Connect the third pin (row 14) in the switch to the negative rail.
4. The second, or middle, pin is the output. Connect the second or middle pin (row 12) to the final output LED by running a wire from the output (4a) of the switch to the LED (4b) at the bottom of the board.

Figure 3-11: Completed circuit

This type of switch always produces the output from the pin opposite the direction of the switch. When the switch is pointing towards the first (positive) input the output of the switch is negative, and when the switch is pointing towards the third (negative) pin the output is positive. There is also a middle position of the switch. The middle position always is an unknown state, so it could go to either positive or negative. Never check a circuit with the switch in the middle position.

The switch is now installed. Again the switch can be tested to see if it is installed correctly connecting the switch output (pin 12) to the negative rail using the LED. If the switch is installed correctly, the switch should turn the LED on and off.

3.3.5 Completing the Circuit

The circuit can now be completed. The steps below refer to Figure 3.11.

5. Place a resistor on the row after where you ran the wire in 4b. The resistor is used to lower the current in the circuit so that the LED does not glow as bright, and will not burn out as fast.
6. Place a LED on the board between the row for 4b and the resistor. Remember an LED is directional, so you have to orient it correctly. The longer leg should always connect to the positive voltage (4b), and the shorter one to the ground (5). Orient the LED so that the longer leg is closer to the switch (positive), and have the LED cross two rows.

The circuit should be complete. If it is done correctly the switch should turn the LED on and off. Give yourself a pat on the back, you have completed the first circuit.

3.4 Debugging the circuit

Sometimes, despite our best efforts, things simply do not work. If your circuit does not work at this point, it will have to be corrected, or debugged. The easiest way to debug this circuit is using an LED. At each step in the implementation, the voltage (positive and negative) for some points on the board will be known. For example, once the power has been supplied to the breadboard, the red rail is positive and the blue rail is negative. Placing a LED (correctly oriented) between these two should light that LED, as in Figure 3-12. If the LED does not light, move backwards through the components in the board until you reach a point where the LED does light as you expect. Alternatively you can start with the battery snap, and move forward in the circuit until you find a point where the LED fails. In this fashion you can determine to what point the circuit works. The step between where the circuit is working and the circuit is not working is in error, and needs to be debugged.

Figure 3-12: Debugging the circuit

Here is a tip I have learned from 30 years of debugging. The simplest rule for debugging a circuit, program, or life is to allow what you are fixing to tell you what is actually true, not what you believe should be (or even must be) true. Do not try to reason about what should be happening. See what is actually happening, and then try to explain the observed results. Just

verbalizing the problem can help³. When you get too upset, take a walk and get your mind off of the problem.

But the key is to not assume you know what must be happening. Allowing the situation to tell you the truth about what is happening is always more fruitful than trying to find faults in your logic, especially if you believe that your (what turns out to be errant) logic has to be correct.

3.5 Exercises

1. Implement the circuit in Figure 3-11.
2. Modify the circuit in Figure 3-11 by adding a second input switch and LED to the right side of the breadboard.
3. Identify the following parts of the circuit, and give a short reason why they are used:
 - a. capacitor
 - b. resistor
 - c. LED
4. What are the 3 positions of the toggle switch? Which one cannot be used?
5. Explain the configuration of a breadboard. What holes are connected? How is it powered?
6. What components in the circuits implemented in this chapter are directional? How can you determine if you have placed the component correctly?

³I like to tell the problem to a dog. Unlike a person, he will listen intently and not interrupt. And he appreciates the attention.

Chapter 4 Gates

4.1 Introduction

This chapter will present a simple explanation of Boolean (or binary) logic. The simple Boolean operations NOT, AND, and OR will be explained, and how they are implemented in a circuit diagram and in an IC chip will be explained.

4.2 Boolean logic and binary values

Now that we have a basic circuit to light an LED, we can start to implement Boolean logic in our circuits. Boolean logic represents all data by two values, which is why it is sometimes called binary logic. Often these two binary values are represented by the value true (T) or false (F). However this is just one way to represent these values, and while it is the one mathematicians use, it is often not convenient. For example, when we are talking about circuits we often want to say if the switch is on (T) or off (F). We will know if the switch is on because it produces a high voltage (T) or a low voltage (F). Finally these circuits can be used to represent binary numbers, and in this case the values 1 (T) and 0 (F) are greatly preferred. Depending on the context, each of these representation of binary values will be used at different times in this text. However realize that they are just different ways to represent the same information, and it is just convenience that will dictate which is used.

4.3 Unary operations

Boolean logic consists of a set of values (T and F) and the operations which can be performed on the binary values. In this book, the three most important Boolean operations are AND, OR, and NOT.

How a Boolean operation works is often shown (or characterized) using truth-tables. A truth-table is a table which gives the input value for the operation, and the output values for that operation. For example, there are only two unary operations. Unary operations are operations which take only one input, the NULL operator and the NOT operator. An easy way to characterize these functions is in a table where the input values of 0 and 1 are input, and the output values from the function are given as 0 and 1.

A truth table is normally shown with the input values for a function on the left, and the name of the function at the top of the column. The following truth table characterizes the NULL and NOT operations. It shows what the outputs of the NULL and NOT operator are for an input value of A.

Input	Output	
A	NULL	NOT
0	0	1
1	1	0

As this table shows, if the input value A is 0, the NULL gate will produce an output value of 0, and the NOT operator will produce a value of 1 (the inverse). Likewise if the input value of A is 1, the NULL operator will produce a value of 1, and the NOT operator will produce an output value of 0. The NOT operator in this text will be written as a quote ('), so NOT-A will be A'.

Gates are the physical implementation of Boolean operators in a circuit. Since the NOT operator always *inverts* the input value, the NOT gate is often referred to as an *inverter*, and is represented by the triangle with a circle symbol in Figure 9 below. The NULL gate is usually either absent, or implemented as a *buffer*. The symbol for the buffer is represented by the triangle symbol in Figure 4-1 below.

Figure 4-1: Buffer and inverter gates

Figure 4-2 shows a circuit with the buffer and inverter in Logisim.

Figure 4-2: Buffer and inverter circuit in Logisim

4.4 Binary Operations

The other two important Boolean operators, AND and OR, are binary operators because they take two inputs. The AND operator is true (1) if both of its inputs are true (1) (e.g. A and B are both true); if either of its inputs are false (0) then the operator is false(0).

The OR operator is true (1) if either or both of its inputs are true (1) (e.g. either A and B is true, or both are true); it is false (0) if both of its inputs are false (0). The following truth table characterizes the output for the AND and OR functions behaves for the two inputs A and B.

Input		Output		
A	B	AND	OR	XOR
0	0	0	0	0
0	1	0	1	1
1	0	0	1	1
1	1	1	1	0

Figure 4-3 Truth table for AND and OR

In this text, the AND operator will be shown by the * symbol (A*B), and the OR operator by the + symbol (A+B). The * is often dropped, as in algebra (e.g. A*B will be written AB).

Unless it makes sense to do otherwise, this text will include the * include the operator in expressions.

One last Boolean function which is important for many of the circuits in this text is the exclusive-or (XOR). An XOR function is important in that it can often reduce the size of many circuits. The symbol for the XOR is \oplus , so $A \oplus B$ means A XOR B. The XOR is often called an odd function, in that it is true (1) when there is an odd number of inputs to the function which are 1, and false when there is an even number of inputs to the function which are 1.

Symbols for the AND , OR, and XOR gates are shown in Figure 4-5.

Figure 4-4: AND, OR, and XOR gates

A circuit implementing the AND , OR, and XOR gates in Logisim is shown in Figure 4-5.

Figure 4-5: AND, OR, and XOR gate circuit

4.5 Implementing the AND gate circuit

This section will cover how to implement the AND gate circuit. This circuit will add a new component to the circuit, a 7408 (AND) chip to implement the AND gate. A brief overview of the 7408 chip will be given here.

4.5.1 ICs and the 7408 chip

Figures 4-5 and 4-6 are pictures of 7408 chips. There are a large number of manufactures of chips, and realtors will usually sell chips from several different manufactures. While the chips themselves are standard in their implementation and packaging, details such as the labeling are not. All chips are labeled on the top of the chip, of the pin, though the labeling is not consistent. Some labels are easy to read, but often the labels require the user to move the chip around under a bright light to see the labeling. Other types of manufacturer specific information will be on the

chip, and this will vary from manufacturer to manufacturer. But somewhere on the chip will be a designation of the chip type. This designation will follow the format of 74tttsss, as explained in section 1.2

Every chip some number of sharp legs, called pins, which are designed to be inserted into the breadboard. Each pin has a specific. For the 7408 chip this will be explained in the next section. Be careful when inserting and removing these chips, as these pins are delicate and easily bend and break.

Figure 4-6: 7408 chip, circle indicates top of chip.

Figure 4-7: 7408 chip, notch indicates top of chip.

4.5.2 The datasheet

Every IC chip comes with a datasheet which explains the set up of the chip. The entire datasheet for all of the chips used in this text can be found at <http://chuckkann.com/DigitalCircuitProjects>. The datasheet contains a lot of useful information to engineers looking to use these chips, much of it beyond the scope of this text. However one diagram that is always available in the datasheet is the pin configuration, and example for the 7408 chip shown in Figure 4-7 below.

The pin configuration diagram contains several items. The first is the orientation of the chip. At the top of every chip is a circle or notch, shown in Figures 4-6 and 4-7 respectively. It is important to carefully note the top of the chip, as inserting the chip upside down is a common

mistake. When this happens, generally the Vcc and GND wires are reversed, and the chip becomes hot very quickly. It is always a good idea to check the powering of the chip when it is placed on the board to make sure it is not getting hot.

Next the pin configuration diagram shows the input and output values for the pins on the chip. As shown in Figure 4-8, there are 4 AND gates on this chip. Pins 1 and 2 are inputs to an AND gate which has output on pin 3. Likewise pins 4 and 5 connect to pin 6, etc.

Figure 4-8: 7408 pin configuration diagram

There are two pins which are not connected to any gates, labeled VCC and GND. All chips must be powered to work. The VCC and GND are known as the *power supply pins*. These are the pins which are connected to the positive and negative rails to provide power to the circuit. As can be seen in Figure 4-9 the VCC (pin 14) is connected to the positive (red) rail using a red wire, and GND (pin 7) is connected to the ground (blue) rail using a black wire.

We are now ready to implement the circuit to implement a single AND gate to turn on a LED.

4.5.3 Creating the AND circuit

This section covers how to implement a circuit using an AND chip. The steps correspond to the picture in Figure 4-7.

1. Insert a second switch on the right hand side of the breadboard, and wire it just like the switch installed in Chapter 2. The right hand side of the breadboard should have been powered as part of the original circuit in Chapter 2.
2. Carefully insert the 7408 (AND gate) chip onto the breadboard, being careful not to bend the pins on the chip. The chip is placed so that it crosses the middle of the board. Make sure that the circle or notch is at the top of the circuit, as in Figure 4-9.
3. Provide power to the chip by connecting pin 14 to the positive rail.

4. Ground the chip by connecting pin 7 to the ground rail.
5. Connect the input pins 1 and 2 to the inputs from the two switches.
6. Connect the output pin 3 to the LED.

If everything is connected correctly, the circuit will implement an AND gate with the input coming from the two switches.

Figure 4-9: 7408 AND gate circuit

4.6 Exercises

1. Draw the symbols for the NAND, NOR, XOR, and XNOR gates. What is the difference between the Buffer, AND, OR, XOR and the NOT, NAND, NOR, and XNOR gates?
2. Implement the AND chip circuit show in Figure 14. Show by various combinations of the switches that the circuit matches the AND gate truth-table.
3. Modify the circuit from question 2 to use a second AND gate on the chip. You should use the same input switches on the circuit, so the resulting lighting of the LED should be the same.
4. Remove the AND chip from the circuit in Exercise 3, and replace it with the OR chip. Show that the circuit matches the OR gate truth-table. Try other chips (NAND, XOR,

Chapter 5 Associative Boolean operators

5.1 Introduction

This chapter looks at which Boolean operators are associative. Associative operations allow arbitrary groupings of the operations. For example, addition is associative. We can show this with the following two equations, which are equal:

$$x = (2 + (3 + (4+5))) = 14$$

$$x = (2 + 3) + (4 + 5) = 14$$

However subtraction is not associative, as can be seen in the equations below:

$$x = (2 - (3 - (4 - 5))) = -2$$

$$x = ((2 - 3) - (4 - 5)) = 0$$

These examples show that subtraction is not associative, and while they do not prove that addition is associative, they are illustrative that addition is associative at least for this example. The proof that addition is associative is not really of interest in this text, and can easily be found in an online search.

Like arithmetic operators, Boolean operators can also be associative, commutative, and distributive. This chapter will create circuits which will demonstrate the associative property for Boolean operators. The exercises at the end of the chapter allow the reader to further explore these properties.

5.2 Modeling associative operations in Logisim

To demonstrate which Boolean operators are associative, the first step is to write equations for each operator which implement two associative ways to implement an expression, and see if the results are equivalent or not. A first equation for the AND operation could be the following:

$(A * (B * (C * D)))$. In this equation, the results of the output from each AND gate serially feeds the inputs to the AND next gate, where it is matched with the next input. This is shown in Figure 5-1 below:

Figure 5-1: Serial AND circuit

A second equation, $(A * B) * (C * D)$, does the first two AND operations in parallel, and then combines the results, as shown in Figure 5-2 below:

Figure 5-2: Parallel AND circuit

These two circuits can be implemented in Logisim, and the results used to fill in the table for Exercise 1 in Section 5.5. This will show that for these two equations, the AND operator is associative. Changing the Boolean operator by inserting a different gate will give results for the rest of the table.

5.3 Implementing the circuit

The two expressions given above will now be implemented in a breadboard circuit to confirm that they are indeed associative. This exercise also serves to show how to implement circuits which require cascading of outputs from one gate to another in a circuit, and to better see how the circuit diagrams from Logisim can be translated into circuits implementations.

5.3.1 Implementing the serial AND circuit

The serial AND circuit from Figure 5-1 is implemented in Figure 5-4 below. Step by step instructions for implementing this circuit follow, and the numbers correspond to numbers in the picture of the circuit in Figure 5-4. You should start with a circuit with the powered 7408 chip on the breadboard from Chapter 3 (pins 7 and 14 connected to ground and positive respectively). The pin layout schematic from Figure 4-6 is repeated here as Figure 5-3 for ease of reference in the steps below.

0. This circuit requires 4 inputs, labeled A, B, C, and D. Install 4 switches just as in Chapter 3, and as shown in Figure 5-4.
1. Install and power the 7408 chip (quad AND gate).
2. The first two switches, A and B, form the inputs to the first AND gate (pins 1 and 2). The output is on pin 3 is the result of $A*B$.
3. The output from the first AND gate (pin 3) is the input to the third AND gate (pins 13). This is done by connecting pin 3 to pin 13.
4. Connect the switch C to the second input to the third AND gate (pin 12). The output from this AND gate, on pin 11, is $((A*B)*C)$.
5. Connect the output from the third AND gate, pin 11, to the fourth AND gate by connecting pin 11 to pin 10. Note that in the picture this connection is a bare wire, and might be hard to see.
6. Connect the second input to the fourth AND gate by connecting switch D to pin 9. The output of the third AND gate, pin 8, is $((((A*B)*C)*D)$.
7. The final output of the circuit is the output of the fourth AND gate on pin 8. Connect pin 8 to the led. When all 4 switches are turned on, the LED should light.

Figure 5-3: 7408 pin configuration diagram

When this is completed, your circuit should light the LED only when all 4 switches are in the on position.

Figure 5-4: Serial AND implementation

5.3.2 Implementing the parallel AND circuit

The parallel AND circuit shown in Figure 5-2 is implemented in Figure 5-5. This circuit is created from the serial circuit in Figure 5.4 by making the following modifications.

1. Move switch D so that it is now input to the second AND gate, pin 13.
2. Move the output from the first AND gate so that it is now input to third AND gate, pin 9.

This circuit should produce the exact same output as the circuit in section 5.4.1, e.g. the LED should turn on when all of the switches are turned on.

Figure 5-5: Parallel AND implementation

5.4 Conclusion

Like arithmetic operators, Boolean operators can be associative, commutative, and distributive. These properties affect the way that circuits are implemented, and the effects can be seen when building larger circuits.

5.5 Exercises

1. Implement the circuits in Figures 5-4 and 5-5.

2. Completing the following table by implementing circuits in Logisim for the operations AND, OR, XOR, NAND, and NOR. Which operations appear to be associative?

The output columns for the table below are defined as follows (the XOR operator is ^, and NOT is !, which is consistent with Java):

$$\begin{aligned} A_s &= (A * (B * (C * D))) & X_s &= (A \wedge (B \wedge (C \wedge D))) & N O_s &= !(A + !(B + !(C + D))) \\ A_p &= (A * B) * (C * D) & X_p &= (A \wedge B) \wedge (C \wedge D) & N O_p &= !(!(A + B) + !(C + D)) \\ O_s &= (A + (B + (C + D))) & N A_s &= !(A * !(B * !(C * D))) \\ O_p &= (A + B) + (C + D) & N A_p &= !(!(A * B) * !(C * D)) \end{aligned}$$

Input				Output									
A	B	C	D	A _s	A _p	O _s	O _p	X _s	X _p	N A _s	N A _p	N O _s	N O _p
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										

3. Implement circuits in Logisim that show whether or not the operations AND, OR, XOR, AND, NOR, and XNOR are commutative. This can be accomplished using circuits with

only 3 inputs and 2 operations. Create a table similar to the one in problem 2. Which operations appear to be commutative?

4. Implement two circuits showing the commutative property using your breadboard and chips.
5. Implement circuits in Logisim that show whether or not the operations AND, OR, XOR, AND, NOR, and XNOR are distributive. This can be accomplished using circuits with only 3 inputs, but one version requires 2 operations and the other 3 operations. Create a table similar to the one in problem 1, except with only 3 inputs, and complete it. Which operations appear to be distributive? Implement the circuits using the breadboard.
6. Implement two circuits showing the distributive property using your breadboard and chips.
7. Show, by creating the circuit in Logisim, that a 32-way parallel AND operation can be implemented such that it only can be executed in $5 \cdot T$ time (where T is the time to do a single AND operation). What does this exercise imply about the runtime growth of associative operations when run in parallel? This question is for more advanced students, and assumes some background in data structures and algorithms, but illustrates an important point about parallelizing of associative operations.

Chapter 6 Adders

6.1 Introduction

The material covered up to this point was used to show how to implement circuits. This chapter will cover a circuit that will be used as an IC, and this circuit forms a basic building block of a CPU.

Addition is central to all arithmetic operations, and all other arithmetic operations (subtraction, multiplication, and division) can be built using addition. Therefore addition is central to implementation of the ALU in the CPU presented in Chapter 2, and shown in Figure 6-1. This chapter will show how addition of whole numbers using Boolean operations, and how it can be implemented in a circuit.

Figure 6-1: ALU

This chapter will first look at how two one-bit binary numbers can be added, which will be implemented using a circuit called the half adder. The need for a carry bit will become apparent when trying to add numbers larger than a single bit, and this will be done using a circuit called a full adder. Full adders will then be chained together to form an n-bit adder, which will be able to perform addition of whole numbers.

6.2 Half adder

The circuit presented in this section is called a half adder. A half adder is an adder which adds two binary digits together, resulting in a *sum* and a *carry*.

Why is it called a half adder? Because this adder can only be used to add two binary digits, it cannot form a part of an adder circuit that can add two n-bit binary numbers. The adder circuit which will be used to add n-bit binary numbers is called a full adder. This adder is less than a full adder, and hence it is called a half adder.

6.2.1 Adding binary numbers

To understand binary addition, we must remember how we did addition when we first learned it. When executing decimal addition for any two digits, the result can have 2 digits. For example $7+6=13$. The first digit (in this case 1) is called the *carry* (C), and the second digit is called the

sum (C). The purpose of the carry is to be included in the addition of the next digit of the number. For example, to calculate $17 + 26$, first the $7+6$ operation is performed, and the digit 3 is moved to the answer. The carry 1 is added to tens digits from 17 and 26 ($1+1+2$) to give the number 4, and the answer is combined to produce 43.

Thus the carry digit is *carried* to the addition in the next digit. So when adding two digits the output from the operation is a sum and a carry. Remember that a carry always produced, even if it is 0. To calculate $14+22$, the 4 and 2 are added, resulting in a 6 with a carry of 0. This is important to remember, every addition results in a sum and carry, though the carry can be 0.

Binary addition for two binary numbers each containing one digit works the same way as decimal addition for two decimal one digit numbers, but is simpler because the two input values can only have 2 states (either 0 or 1). So give two binary inputs to an addition (X and Y) we can summarize the possible results of adding those bits in the following truth table. Note that the added values produce two results, a sum and a carry, both of which are either 0 or 1.

Input		Output	
X	Y	S	C
0	0	0	0
0	1	1	0
1	0	1	0
1	1	0	1

Figure 6-2: Half adder truth table

6.2.2 Half adder circuit

The truth table in Figure 6-2 shows that the outputs S and C are simply binary functions on X and Y. Specifically the S output is the result of an XOR operation $X \oplus Y$. The C output is the result of an AND operation, $X * Y$. This circuit can be designed and implemented in Logisim, as shown in Figure 6-3.

Figure 6-3: Half adder circuit

This simple circuit adds two inputs, I_0 and I_1 , and produces a sum and carry. This is the first circuit that we have implemented that has two outputs. This is not a problem. Any number of functions can be applied to a set of input data, and a single set of input data can result in any

number of outputs.

6.2.3 Half adder implementation

This section will show how to implement the half-adder as a circuit on the breadboard. The circuit has 2 inputs (X and Y), so it will require two switches. The circuit has 2 outputs, thus it has 2 LEDs, one LED for the carry, and one LED for the sum.

The circuit needs to use two chips since chips can contain multiple gates, but all of the gates on the chip are of the same type. This circuit needs one chip for the XOR gate and one chip for the AND gate. The 2 chips being used are the 7408 AND chip, and the 7486 XOR chip. Both of these chips are quad (4) gate chips, but this circuit will only use one gate on each chip.

The implementation of the half adder is shown in Figure 6-5, and the following steps refer to that figure.

0. Place two switches, which will be the X and Y input, on the breadboard, and connect them as in previous labs.
1. Place the 7486 (XOR gate) chip on the breadboard and power the chip as in previous projects by connecting pin 7 to the ground rail, and pin 14 to the positive rail. The pin configuration for the 7486 chip is given in Figure 6-4.

Figure 6-4: 7486 pin configuration diagram

2. Place the 7408 (AND gate) chip on the breadboard and power the as in previous projects

by connecting pin 7 to the ground rail, and pin 14 the positive rail for both chips.

3. Connect both switch X and Y to the input of the third XOR gate (pins 12 and 13) on the 7486 chip. Connect the output for the XOR gate (pin 11) to the input for the green, or sum, LED.

Figure 6-5: Half adder implementation

4. Connect both switch X and Y to the input of the first AND gate (pins 1 and 2) on the 7408 chip. Connect the output for the AND gate (pin 3) to the input for the red, or carry, LED.

The circuit should now be dark if both switches are off, the green LED should light if only one switch is on, and the red LED should light if both switches are on.

6.3 Full adder

As was alluded to earlier, the problem with a half adder is that it does not consider the input carry bit, C_{in} . To understand C_{in} , consider the addition problem for two binary numbers in Figure 6-6. In this problem, the result of adding the first digit of the two inputs values is a sum of 1 with a carry of 1. This carry of 1 must be considered when adding the next digit of the two input numbers. So the carry from each preceding digit must be included in the calculation of the result when adding binary numbers, and in effect the carry *ripples* through the digits of the addition

(hence this type of adder is called a *ripple-carry* adder).

Figure 6-6: Addition problem showing a carry bit

The inclusion of the carry bit means that an adder for a single digit in a binary addition requires 3 inputs, the binary digit from the X and Y values being added, and the *carry-out* (C_{out}) from the addition of the preceding digit, which is the *carry-in* (C_{in}) to this digit. The circuit that implements this addition is called a full adder circuit. The truth table which implements a full adder is given in the table below.

Input			Output	
X	Y	C_{in}	S	C_{out}
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

Figure 6-7: Full adder truth table

6.3.1 Full adder circuit

The implementation details of the full adder are not as obvious as the half adder. There are still two output functions, S and C_{out} , but how to implement these functions is more complex. The first function, S, can be implemented by remembering that the XOR function is an odd function, that is the XOR result is 1 when an odd number of input bits is 1. Thus

$$S = X \oplus Y \oplus C_{in}$$

is implemented with two cascading XOR gates.

The C_{out} function can be implemented by realizing that it is true if both the X and Y values are true, or if either the X or Y value is true and the C_{in} is true, or

$$C_{out} = (X*Y) + ((X\oplus Y)*C_{in})$$

Using these two functions for C and S, the circuit for the full adder can be represented in Logisim as the following diagram.

Figure 6-8: Full adder circuit

6.3.2 Full adder implementation

The implementation of the full adder is by far the most complex circuit we have implemented up to this time. So while neatness when implementing a circuit always counts, it is now important to be very careful to consider not only how the circuit is implemented, but what gates on the chips to use and how to make the connections. A haphazard implementation of the circuit will become very messy and hard to understand, implement, and debug.

1. Begin by installing and powering 3 switches. The first two switches will be the X and Y values for the circuit, and the third switch will be the C_{in} value to the circuit. Note the order of the switches is different than for the half adder. This circuit is somewhat complex, and so the placement of the switches is designed to keep the rest of the circuit as simple as possible.
2. This circuit requires 3 types of gates, so 3 chips must be used. Install the 7486 (XOR) chip on the board, and power it as before.
3. Install the 7408 (AND) chip on the board and power it.
4. Install the 7432 (OR) chip on the board and power it. It is suggested that these chips be placed on the board in this order, as this is the order they will be accessed in the circuit. Any other placement of the chips will require wires to be run both forward and backward in this circuit, which will eventually be confusing.
5. Once the chips have been installed on the board, wire the XOR gates. Wire the X and Y switches to pins 1 and 2 (first XOR gate) on the left side of the 7486 chip. The output of the XOR gate will be on pin 3.

Note a couple of things about this gate. First the X and Y input wires are connected to the input pins, but are also connected to wires which send their values on to the AND gate in step 7.

Note also that the output on pin 3 is sent forward to two places: the input of the third XOR gate, and to the input of the second AND gate.

Finally note that the circuit has been designed to attempt to keep the wires used in the S output on the right of the board, and the wires used in the C output on the left side of the board.

Figure 6-9: Full adder implementation

6. Wire the output from the first XOR gate (pin 3 on the 7486 chip) and the C_{in} switch to the third XOR gate on the right side of the board, using pins 12 and 13 on the 7486 chip. The output from this XOR gate, pin 11 on the 7486 chip, will be the S output from the circuit, so connect this to the S LED.

Note that the C_{in} input on pin 12 will be forwarded to an input on the second AND gate, similar to what was done in step 5.

7. Wire the X and Y inputs, forwarded from pins 1 and 2 on the 7486 XOR chip, to the first AND gate, pins 1 and 2, on the left side of the 7408 chip. The output of this AND gate will be on pin 3, and sent to the input for the first OR gate.
8. Wire the output of the first XOR gate, pin 3 on the 7486, to the input of the second AND gate, pin 4, on the left side of the 7408 chip. Wire the C_{in} , forwarded from pin 12 on the 7486 chip, to the second input for this AND gate, pin 5 on the 7408 chip. The output from this AND gate will be on pin 6.
9. Connect the output of the first AND gate, pin 3 on the 7408 chip, to the first input on the OR gate, pin 1, on the 7432 chip. Connect the output on the second AND gate, pin 6 on the 7408 chip, to the second input, pin 2, on the 7432 chip. The output from the OR gate, pin 3 on the 7432, is the C_{out} output for the circuit. Wire this output to the C LED.

The circuit should implement the full adder behavior. If all switches are off, the circuit will be dark; if two or more switches are on, the C output will be on; finally if an odd number of switches are on the S output will be on. If all 3 switches are on, both the C and S LEDs will be on.

6.4 2-bit adder circuit

The full adder forms the basis for all arithmetic in a CPU. To illustrate this, a 2-bit adder is represented in Logisim in the Figure 6.6. This adder is implemented by using two instances of the 1-bit adder, and connecting the C_{out} from the first adder to the C_{in} of the second adder. The adder shown below is adding $X=11_2 (3_{10})$ plus $Y = 01_2 (1_{10})$, resulting in $100_2 (4_{10})$, as expected. To create a n-bit adder (or example, a 32 bit adder used in many modern CPUs), 32 full adders can be wired together in a series, with the C_{out} of each bit being connected to the C_{in} of the next bit.

Figure 6-10: 2 bit full adder circuit

6.5 Conclusion

The adder forms the basis for all of the arithmetic functions in the ALU. Subtraction, multiplication, and division all are implemented using algorithms which are based on the adder. The adder is therefore a stand in for all of the other types of functions performed by the ALU.

Despite the appearance that addition is more complex, it can be implemented as a Boolean function consisting only of AND, OR, and XOR gates. These simple Boolean functions are implemented in circuits called half adders and full adders. It is when these functions are chained together so that the carry from each previous function is used in the next function that the adder can add larger numbers.

The implementation of the full adder circuit is more complex than the other circuits which have been looked at so far. It required 3 different chips, 2 outputs, and 5 gates that had to be connected. This circuit required some degree of carefulness and forethought to implement and debug it.

The adder was the first circuit implemented in this text that is a component, and it has been encapsulated as an IC. The 7482 (2-bit binary full adder) and 7483 (4-bit binary full adder) IC chips are implementations of this circuit.

6.6 Exercises

1. Implement the half adder circuit on the breadboard.
2. Implement the full adder circuit on the breadboard.
3. Using the 2-bit adder presented in the chapter as a model, implement a 4-bit adder in Logisim. Implement an 8 bit adder.

Chapter 7 Decoders

7.1 Introduction

Decoders are circuits which break an n -bit input into 2^n individual output lines. For example, consider the CPU in Chapter 2 that has a 2 bit operations code. The operation code tells the CPU which operations to run, which is summarized in the following table. Here the code 00 corresponds to the operation ADD, 01 corresponds, to SUB, etc.

Code	Operation
00	ADD
01	SUB
10	MUL
11	DIV

Figure 7-1: Control lines for ALU

The Control Unit (CU) of the CPU would break the binary number down so that each operation would match exactly one control line. This is called a 2-to-4 decoder since 2 input bits are converted into 4 output lines. A schematic of the decoder to implement this CU is shown in the figure below.

Figure 7-2: Decoder used to set ALU control lines

Most CPUs support instruction sets that are much larger than simply ADD/SUB/MUL/DIV, and thus a 2-to-4 decoder is not that common. However the principals used to create a 2-to-4 decoder are the same even as the size of the decoder becomes larger. This chapter will only look at the 2-to-4 decoder. Larger decoders will be considered in the exercises at the end of the chapter.

7.2 Decoder circuit

The implementation of a decoder is based on the idea that all possible combinations of output from a given set of inputs can be generated by using AND operations on combinations of the input and inverted input bits. For example, for the two bits A and B all of the possible

combinations of the bits are 00, 01, 10, and 11, or $A'B'$, $A'B$, AB' , and AB .

Consider the decoder from Figure 7-2, which has two inputs and 4 outputs. The implementation of this decoder is given in Figure 7-3. There are 2 inputs lines which are split into 4 lines, 2 normal and 2 inverted. These 4 lines are sent to 4 AND gates, each AND gate producing an output for one and only one value from the 2 input lines.

Figure 7-3: Decoder circuit

This shows a decoder is a circuit which enumerates all the values from the input bits by splitting them into separate output lines. A 3-to-8 decoder would have 3 input bits which would use AND and NOT gates to produce 8 output (000, 001, 010, 011, 100, 101, 110, and 111). The implementation of a 3-to-8 decoder is left as an exercise.

7.3 2-to-4 decoder implementation

The 2-to-4 decoder will need to use two switches, four LEDs, a 7404 (inverter) chip and a 7408 (AND) chip. The input will come from two switches. The following steps refer to Figure 7-5.

0. Install switches A and B, as well as the output LEDs AB , AB' , $A'B$, and $A'B'$.
1. Install and power the 7404 (NOT) chip. The pin configuration diagram for this chip is shown in Figure 7-4. Note that the gates on these chips have only a single input for each output, so there are 6 NOT gates on the chip.

Figure 7-4: 7404 pin configuration diagram

2. Install and power the 7408 (AND) chip.
3. Connect a wire from switch A to the first NOT gate, pin 1, on the 7404 chip. The output for this NOT gate is on pin 2.
4. Connect a wire from switch B to the third NOT gate, pin 5, on the 7404 chip. The output for this NOT gate is on pin 6. The third gate is used to make some separation for the wires. The second NOT gate (pin 3 input and 4 output), or indeed any two NOT gates on the chip can be used. Note that the input on pin 5 is also sent to step 8, and the output from pin 6 is sent to two separate gates in steps 6 and 7.
5. Connect the two outputs from the NOT gates, pins 2 and 6 on the 7404 chip, to the third AND gate on the 7808 chip, pins 12 and 13. Connect the output from this AND gate, pin 11, to the A'B' LED. Note that the input on pin 13 is forwarded and to step 6.
6. Connect switch B and the A' output (forwarded from pin 13 in step 5), to the fourth AND gate on the 7808 chip, pins 9 and 10. Connect the output from this AND gate, pin 8, to the A'B LED.
7. Connect switch A and the B' output, pin 6 on the 7404 chip, to the first AND gate on the 7408 chip, pins 1 and 2. Connect the output of this AND gate, pin 3, to the AB' LED. Note that the A input is also connected forward to the next gate. Note that the input on pin 1 from switch A is also sent on to step 8.
8. Connect switch A (from pin 1 in step 7) and switch B (from pin 5 in step 4) to the second AND gate, pins 4 and 5, on the 7408 chip. Connect the output of this AND gate, pin 6, to the AB LED. Note that the A switch input to the second AND gate is connected from the first AND gate.

Figure 7-5: Decoder circuit

The decoder should now work. One light should come on for each of the 4 combinations of switch positions. Keep this circuit intact as it will be used in the multiplexer IC in Chapter 8.

7.4 Implementing a decoder using a single chip

A decoder circuit is a commonly used IC, and so it has been implemented in an IC chip. This chip is easier to use than having to produce this entire circuit, so it will be used in chapter 9 to implement a multiplexer. This next section will cover implementing the 74139 decoder chip in a circuit.

7.4.1 The 74139 chip

The 74139 chip implements two complete decoders implemented in a single chip. The two decoders are basically on opposite sides of the chip. The difference is that on the left side of the chip the bottom pin, pin 8, is connected to ground rail, and on the right side of the chip the top pin, pin 16, is connected to the positive rail.

The 74139 chip has an idiosyncrasy that its output is the inverse of the decoder implemented in section 8.2. This means that the selected output line is set to low, and the non-selected lines are

set to high⁴. So to adjust for this in the implemented circuit the output will be sent to an inverter on a 7404 chip before being sent to the LEDs. This will allow the output to be as it was in section 8.2.

Figure 7-6 is the pin configuration diagram for the 74139 chip. The two decoders on the chip are numbered 1 and 2. The inputs to the first decoder are $1E'$, $1A_0$, and $1A_1$, and the inputs to the second decoder $2E'$, $2A_0$, and $2A_1$. The values of A_0 and A_1 are the select lines for each decoder. The E' is an *enable input low* bit. If E' is not enabled (E is positive or not connected), the circuit is basically disconnected, it is neither positive or ground and the results should not be used. If E' is enabled (or connected to ground), the circuit is connected. The use of enable bits is to allow power to be reduced in the circuit, and is an engineering concern, and not really of concern to the circuit.

The outputs from the decoder are labeled $1Y[0-3]$ and $2Y[0-3]$. They are also active low, and the output line which is low is the one which is selected. In the circuit in this section, only the first decoder will be used, and the outputs will be sent to a 7404 inverted to convert the output to the more common positive output expected.

Figure 7-6: 74139 pin configuration diagram

⁴ The reason the output is set low is that the output from a decoder is often ignored unless it is the selected output. This means that positive wires can be ignored and not used. Since the low state uses less electricity and produces less heat than the high state, using a low enable rather than a high enable is an engineering decision to save power and heat.

7.4.2 Implementing one 2-to-4 decoder using the 74139 chip

This section will outline how to implement a 2-to-4 decoder using the 74139 decoder chip. To start, remember that the output from the 74139 is enable low, or true when the output is 0. So the output from the chip will have to be sent to a 7404 (NOT), and the circuit will consist of 2 chips. The following list of steps implements the decoder circuit using the 74139 chip.

Figure 7-7: 74139 decoder circuit

0. Insert switches A and B, and the output LEDs A'B', A'B, AB', and AB.
1. Insert and power the 74139 decoder chip.
2. Insert and power the 7404 inverter chip.
3. Enable output from the first decoder on the 74139 chip by connecting the enable low pin (pin 1) to ground.
4. Connect the input switch A to pin 3 on the 74139 chip. Connect the input switch B to pin 2 on the 74139 chip.
5. Connect each output $1I_0$ to $1I_3$ to an inverter input as follows:
 - a. I_0 (pin 3) on the 74139 chip is connected to the fifth inverter (pin 11) on the 7404 inverter chip.
 - b. I_1 (pin 4) on the 74139 chip is connected to the fourth inverter (pin 13) on the 7404 inverter chip.
 - c. I_2 (pin 5) on the 74139 chip is connected to the first inverter (pin 1) on the 7404

- inverter chip.
- d. I_3 (pin 6) on the 74139 chip is connected to the second inverter (pin 3) on the 7404 inverter chip.
6. Connect the inverter outputs to the correct LEDs:
 - a. Connect pin 10 on the 7404 inverter chip to the A'B' LED.
 - b. Connect pin 12 on the 7404 inverter chip to the A'B LED.
 - c. Connect pin 2 on the 7404 inverter chip to the AB' LED.
 - d. Connect pin 4 on the 7404 inverter chip to the AB LED.

This circuit should now behave like the circuit in section 7.3.

7.5 Conclusion

A decoder is an IC which splits an n -bit input value into 2^n output lines. A decoder has many uses, but the one presented here is translating a 2-bit input value into 4 lines to allow the 4 different operations of the CPU. The decoder will also be used in the next chapter as part of the multiplexer.

The decoder works by doing AND operations on all combinations of the input and inverted input values, and then selecting the output using an OR operation on all of the inputs.

The decoder is a common circuit, so it has been encapsulated in a 74139 chip. The 74139 contains 2 decoders, and based on the binary input to each decoder, selects the correct output. The 74139 chip is different in the enable and all output values are *enable low*, or selected when the value is low. Therefore to get the behavior we want from the chip, the values must be sent to an inverted (7404) chip to be used.

7.6 Exercises

1. Implement the 2-to-4 decoder using 7404 (NOT) and 7808 (AND) chips on your breadboard.
2. Implement the 2-to-4 decoder circuit with a 74139 chip on your breadboard.
3. Implement a 1-to-2 decoder in Logisim. Implement this circuit on your breadboard.
4. Implement a 3-to-8 decoder using NOT and AND gates in Logisim. Show that it is correct by showing it generates the same output as a 3-to-8 Decoder found in the Plexors menu of Logisim.
5. Implement a 3-to-8 decoder using two 2-to-4 decoders, and as many AND gates as you need. Compare the total number of AND gates in the circuit to the number of AND gates used to implement the 3-to-8 decoder with 2-input AND gates in question 4. Which circuit do you think is faster.
6. Answer the following questions.
 - a. How many output lines would a 4 input decoder have?
 - b. How many output lines would a 5 input decoder have?
 - c. For an N -to- X decoder, specify X as a function of N (e.g. specify the number of output lines as a function of the number of input lines for a decoder).

Chapter 8 Multiplexers

8.1 Introduction

A multiplexer (or MUX) is a selector circuit, having $\log(N)$ select lines to choose an output from N input values. In the CPU from Chapter 2, multiplexers were used to select the correct memory location values to send to the ALU, as shown below.

Figure 8-1: Multiplexer as a memory selector

MUXes have two types of inputs. The first type of input is the values to be selected from. In Figure 9-1 this input is the value contained in each memory location. Every memory location sends its value to both MUXes, the 4 values on the red line to Mux 1, and the 4 values on the green line to Mux 2. Thus both MUXes have all of the values from all memory to select from.

The second type of input is a set of selection bits which tells the MUX which of the inputs to choose. In Figure 9-1 this input is the two select lines coming from the CU. The two bits on each select line tell each MUX which of the 4 input values to choose.

The MUX in Figure 9-1 is selecting between n -bit values. The size, in bits, of the data value is called the data width. A data value which can contain the values 0..4 is represented by 2 bits, and so has a data width of 2; a data value which can contain the values 0..16 has a data width of 4; a data value which can contain the values 0..256 has a data width of 8; etc.

If the memory in Figure 9-1 had a data width of 8, it would select 8 bits from each of 4 inputs, and be called an 8 bit 4-to-1 multiplexer. Thus a MUX has some number of inputs to choose from, and simply forwards one of these inputs to the output.

The most basic type of MUX, the one on which all larger MUXes are built, is a 1 bit MUX. As will be shown later in this section an 8 bit 4-to-1 MUX is made up of eight 1 bit 4-to-1 MUX. So to understand multiplexers a 1 bit 4-to-1 multiplexer will be examined.

A 1 bit 4-to-1 multiplexer has four 1-bit data inputs values (I_0 - I_3) to choose from. Each bit value I_0 - I_3 can either be 0 or 1. For example, if I_0 is selected, the output will be either the value in I_0 , and either 0 or 1, and the other values of I_1 , I_2 , and I_3 are simply ignored. The following truth table characterizes this MUX based on the selection bits (S_0 - S_1)

:

Input		Output
S_1	S_0	Y
0	0	I_0
0	1	I_1
1	0	I_2
1	1	I_3

Figure 8-2: Truth table for a MUX

Note that when a line is selected, either a 0 or a 1 will be passed through to Y. The value of input bit is placed on the output value Y. So in the figure below, if S_1S_0 are 00, Y is 0. If S_0S_1 are 01, Y is 1, etc..

Figure 8-3: 1-bit 4-to-1 MUX

To allow a MUX with a larger data width, multiple MUXes are used. Figure 8-4 shows two 4-to-1 MUXes linked together to choose one 2-bit output from four 2-bit inputs, thus creating a 2 bit 4-to-1 MUX.

Figure 8-4: 4-to-2 MUX

The concept of linking MUXes in this manner can be expanded to produce a MUX that can have any size data width needed. If want to select an N bits of data (a data width of N), you need N MUXes.

In a CPU the purpose of a MUX is to allow a circuit to select one input from a set of i inputs. For example, consider the follow circuit, which implements an adder to add two 8 bit numbers. The first number to be added comes from *Memory Set 1*, and the second number from *Memory Set 2*. Each set contains four 8-bit values. The MUXes in this circuit choose which item from each *Memory Set* to use in the addition. For the first set the select bits are set to binary 01, and the second value, binary 00000010, is selected. For the second set the select bits are set to binary 10 and the third value, binary 01000000, is selected. The two values are added together to produce the answer 01000010.

Figure 8-5: Two 4-to-8 MUXes

As this example shows, a MUX allows an input value of any fixed data width to be selected based on the value of select bits. The number of inputs which can be chosen from is 2^s , where s is the number of select bits.

8.2 Circuit Diagram for a MUX

The truth table in Figure 8-3 characterizes a 4-to-1 MUX.

Using this truth table, the 4-to-1 MUX can be built using by realizing I_0 is only selected when S_1S_0 are 00, I_1 is only selected with S_1S_0 are 01, etc. So the I_0 bit can be sent to an AND gate with the result of the inverted value of S_1 and S_0 . This AND gate will always be 0 except when S_1S_0 are 00, when it will be I_0 . In this manner I_1 , I_2 , and I_3 can be selected by an AND operation with 01, 10, and 11 respectively.

Note that only one input value can ever be selected for any value of S_0S_1 . The one input which is sent to an AND gate with 1 will be 0 or 1, based on its input. The result of all of the AND gates

are sent to a 4-way OR gate. Remembering $0 + X$ is always X , the result of the OR gate will represent the one input selected. It can be 0 or 1, but it will be 0 or 1 based on the value of the selected input.

The schematic of a MUX is given in the Figure 8-7.

Figure 8-6: Schematic of a MUX

An interesting thing about this circuit is that it a decoder is implemented as part of the multiplexer circuit, as shown in the outlined part of Figure 8-6. This suggests another way to implement the MUX using a decoder to select which input line to select. This is shown in Figure 8-7. We will make use of this in designing our implementation of a MUX.

Figure 8-7: Decoder used to implement a MUX

8.3 Implementing a MUX

Figure 8-8 shows how to implement a multiplexer circuit on a breadboard using only 7808 (AND), 7804 (OR) and 7832 (OR) chips. It begins by using the circuit which was implemented in Chapter 7.2.

The input values to the MUX are "1 0 1 0", as shown in Figure 8-7. These are hard coded values, and implemented in the circuits as direct connections to the positive and ground rails on the breadboard.

1. Start with the decoder circuit which was implemented in Chapter 7.2
2. Install a 7408 (AND) chip to the board and power it.
3. Install a 7432 (OR) chip to the board and power it.
4. Wire the output from the A'B' gate in the decoder circuit (pin 11 on the 7408 chip labeled 1b) and wire it to the first input on the fourth AND gate (pin 13 on the 7408 labeled 2). Connect the second input to the AND gate (pin 12 on chip labeled 2) to a value of 1 by connecting it directly to the positive rail. The output of this AND gate (pin 11 on chip labeled 2) is forwarded to the 7432 (OR) chip.
5. Wire the output from the A'B gate in the decoder circuit (pin 8 on the 7408 labeled 1b) and wire it to the third AND gate (pin 10 on the 7408 chip labeled 2). Connect the second input to the AND gate (pin 9 on chip labeled 2) to a value of 0 by connecting it directly to the ground rail. The output of this AND gate (pin 8 on chip labeled 2) is forwarded to the 7432 (OR) chip.
6. Wire the output from the AB' gate in the decoder circuit (pin 3 on the 7408 chip labeled 1b) and wire it to the first AND gate (pin 1 on the 7408 labeled 2). Connect the second input to the AND gate (pin 2 on the chip labeled 2) to a value of 1 by connecting it

directly to the positive rail. The output of this AND gate (pin 3 on chip labeled 2) is forwarded to the 7432 (OR) chip.

Figure 8-8: 4-to-1 MUX

7. Wire the output from the AB gate in the decoder circuit (pin 6 on the 7408 chip labeled 1b) and wire it to the second AND gate (pin 4 on the 7408 chip labeled 2). Connect the second input to the AND gate (pin 5 on chip labeled 2) to a value of 0 by connecting it directly to the ground rail. The output of this AND gate (pin 6 on chip labeled 2) is forwarded to the 7432 (OR) chip.
8. Forward two of the input values from the AND gate (pins 11 and 8 on the 7408 chip) by sending them to the fourth OR gate (pins 12 and 13 on the 7482 chip).
9. Forward two of the input values from the AND gate (pins 3 and 6 on the 7408 chip) by sending them to the first OR gate (pins 1 and 2 on the 7482 chip).

10. Forward the final output for the MUX by connecting the output of the first and fourth OR gate (pins 3 and 11 on the 7432 chip) to the input of the third OR gate (pins 9 and 10 on the 7432 chip). The output of the circuit is from the third OR gate (pin 8 of the 7432 chip). It is sent to the LED as the output from the MUX.

The MUX should now light when the switches A and B are in positions $A'B'$ and AB' . The implementation of the MUX can be further tested by changing the input to the MUX by switching the inputs to the MUX, e.g. changing the rail to which pins 2, 5, 9, and 12 are connected.

8.4 74153 MUX chip

The MUX is a common circuit, and has been encapsulated into a single chip, the 74153 dual 4-to-1 data selector/multiplexer. This chip implements two multiplexers which share the two select lines. This section will use the 74153 chip to implement a circuit to mirror the input on/off switches. This circuit could easily be implemented by simply connecting the switches directly to the LED, as in Figure 3-11 for one switch and LED. The output is the same as in exercise 3-2. The reason this circuit is more interesting than the ones in Chapter 3 is that it shows how a MUX can be used to store and retrieve data values, and how those data values can represent a program.

8.5 74153 circuit diagram

The diagram for the 74153 input mirroring circuit is shown in Figure 8-10. In this circuit, the LED outputs will match the two input switches.

Figure 8-9: 74153 circuit diagram

In this circuit there are two 1 bit 4-to-1 MUXes used. Each MUX has 4 inputs which are addressed by the two select bits at the bottom of the diagram. The select bits retrieve one output bit from each MUX, which are sent to the LEDs. Note that the output from this circuit will exactly follow the input switches, to show which input switch is on. In a real sense, the hard wired input to the two MUXes represent a

type of sequential logic which is applied to the input to produce the output. We will use this method of implementing logic using a MUX in Chapter 10.

8.6 Implementing the 74153 circuit

Figure 8-12 shows the final implementation of the 74153 input mirroring circuit, as well as indicating the steps to be followed in implementing the circuit. These steps correspond to the numbers in the following list.

0. Install 2 switches and 2 LEDs.
1. Install and power the 74153 chip. Figure 8-10 is the 74153 pin configuration diagram. Most of the pins will be hardwired to values, which will be explained in the following list. Pins which are wired to other components in the circuit are explained in subsequent steps.

Figure 8-10: 74153 pin configuration diagram

- a. Pins 1 ($1E'$) and 15 ($2E'$) are enable low pins. Enable both multiplexers by connecting these pins to ground.
 - b. Pins 3..6 and 10..14 are the input values to the MUX. These are to be programmed as in Figure 8-10. Pins 3..6 are values 0011, and pins 10..14 are 0101. 0 values are connected to the ground rail, 1 values are connected to the positive rail.
2. Connect the switches to the input select values for the MUXes. Connect Switch 1 to S_1 (pin 2), and Switch 2 to S_2 (pin 15).
 3. Connect the output Y values to the LEDs.

Figure 8-11: 74153 circuit

The circuit should now mirror the input switches.

8.7 Conclusion

A multiplexer, or MUX, is a circuit that selects a single output from multiple inputs. It has multiple uses. The main use of a MUX is to select between input values, such as input values to the ALU in a CPU. But it can also be used to implement logic where the select lines are the inputs to a function, and the outputs to the function are hardwired to input values for the MUX.

A MUX is an interesting circuit as it actually contains a decoder circuit as part of its implementation. This allows the MUX to be more easily built using a decoder, and shows a valid use for a decoder.

8.8 Exercises

1. Implement the 1 bit 4-to-1 MUX in Figure 8-9.
2. Implement a 1 bit 4-to-1 MUX using the 74139 decoder chip introduced in section 7.4. This will require both the 74139 decoder and 7404 inverter chip.
3. Implement the 1 bit 4-to-1 MUX using the 74139 decoder chip introduced in section 7.4, but do not use an inverter on the 74139 output. Instead use the enable low outputs from the 74139 chip directly. This allows the circuit to be implemented using only 3 chips, a 74139, a 7402, and a 7432 chip.

HINT: Remember deMorgan's Law, $AB = (A'+B)'$.

4. Implement a 1 bit 4-to-1 MUX using the 74153 chip, as in section 8.3.
5. Explain how a 1 bit 4-to-1 MUX can calculate any binary Boolean function. Because the MUX can calculate the result of any Boolean function, we call the MUX a *universal operation*.
6. In Logism implement an 8 bit 4-to-1 MUX using 8 4-to-1 MUXes.
7. In Logisim implement an 8-to-1 MUX using 2 4-to-1 MUXes and a 2-to-1 MUX.
8. In Logisim implement an 8-to-1 MUX using 4 2-to-1 MUXes and a 4-to-1 MUX.
9. In Logisim implement a circuit similar to the one in figure 8-10, but which produces output which is the opposite of the input switch (e.g. the LEDs are 0 when the switch is 1, and 1 when the switch is 0). Change the program in the breadboard to match this new logic.

Chapter 9 Memory basics - flip-flops and latches

9.1 Introduction

This chapter introduces the last part of the CPU from Chapter 2, memory. In Chapter 2 memory was stored in the values labeled R1..R4. In this chapter how these memory locations stored data will be explained.

Figure 9-1: Memory in a CPU

Up to this point this text all of the circuits are simple, or non-sequential, circuits. These circuits are called simple because the current is applied and the circuit takes on a set of values specified by the Boolean function for the circuit. The circuits have no state, or memory, of what previous values the circuit had. In order to do interesting things, like running programs, a computer must have state.

The state of a circuit is the values of all memory which is stored. State is maintained in memory, and memory is just a place to store the values that make up the state. This chapter will show how memory is implemented in hardware.

9.2 Background material

Memory is perhaps the hardest concept that is covered up to this time in the text. Therefore there is a lot basic material and background concepts which need to be covered before moving into how memory works directly. The concepts which will be covered in this section are:

- State
- Static and dynamic memory
- Square wave oscillation

9.2.1 State

It is easy to confuse state and memory, and this is often a problem for programmers at all levels of experience. The two are very different, and it is important to understand this difference to understand how a computer works. Memory is a place to store values; state is the value of all memory.

For example a 2-bit counter would have 2 bits of memory which would be used to store the current value in the counter ($00_2..11_2$) in the 2-bits. In a large computer state is the value of all memory accessible in that computer. State is important because in hardware computers are most

easily seen as simply machines that transition from one state to another using large black-boxes of circuits (called *combinational logic*) to determine the computer's next state.

To apply this to a computer, consider two numbers are to be added together. These numbers would be stored in two memory locations. These two memory locations would be used as input to a combinational circuit (an adder), and stored back to (possibly the same) memory location. Hence the operation can be thought of as a state transition where the initial state of the computer (S_0 , the two memory values) are added in a black block (combination logic implementing an adder), and the result is a new state (S_1 , with the value of a memory location changed).

9.2.2 Static and dynamic memory

The second important memory concept is the difference between the static and dynamic memory⁵. Dynamic memory is implemented using a capacitor and a transistor, and so is simple and cheap. However the capacitor leaks current, so it is necessary to recharge it every other clock cycle, making dynamic memory slow. Static memory does not have to be recharged, so it is faster, but requires at least 5 gates to implement. This makes static memory both faster and more expensive. Both types of memory exist in a computer, but for now we will discuss memory in the CPU, so speed is the most important requirement and only static memory will be used. Dynamic memory will not be covered.

9.2.3 Square Wave

Contained in every computer is a system clock, which regulates how fast the computer executes instructions. This is often called the *clock speed* or *clock rate* of the computer. One of the functions of the system clock is to generate a signal called a *square wave*. A square wave is a pulse of current which alternates over time from a low voltage (0) to a high voltage (1). This is illustrated in Figure 9-2. In this figure the voltage is low from time t_0 to t_1 , t_2 to t_3 , t_4 to t_5 , etc. The voltage is high from time t_1 to t_2 , t_3 to t_4 , etc. This oscillation of voltage can be used to send a 0 or 1 value into a circuit, and be used to control the changing of the state in the circuit. How the square wave will be used to implement state will be illustrated in the next section.

Figure 9-2: Square Wave

9.3 Latches

A latch is a way to implement a circuit which maintains a data value of high(1) or low (0) so long as current is maintained in the circuit. Latches implement static memory that is used to maintain the state of the CPU.

⁵ Computer science often reuses terms with very different meanings in different contexts. This happens here where static and dynamic memory mean how memory is allocated at a programming level, and how memory is implemented at a hardware level. Realize that there is no connection between the terms at the different levels of implementation (programming and hardware). Static and dynamic programming memory can exist in static or dynamic hardware memory.

9.3.1 D latch

There are many types of latches, including the R-S latch, T latch, and D latch. The only latch needed in this text is the D latch, shown in Figure 9-3, so it will be the only one covered. A D latch is a circuit which is set using an input value named D and a clock pulse. When the clock pulse is high (or 1), the value of the D latch changes to the input value of D. When the clock cycle is low (or 0) the value of latch will maintain the last D value it received when a clock cycle was high. The value which is saved in the D latch is named Q, and both Q and its complement Q' are output from the circuit.

Figure 9-3: D latch

The truth-table in Figure 9-4 gives the characteristics of the D latch. While the value of clock is 0, the D latch does not change value, and thus $Q_{\text{new}} = Q_{\text{current}}$. When the clock is 1, the D latch is set to the input value of D, and Q_{new} takes on the value of D.

Input		Output	
D	Clock	Q _{new}	Comment
x	0	Q _{current}	State does not change
0	1	0	
1	1	1	

Figure 9-4: Characteristic truth-table for a D latch

This version of D latch illustrates how static memory is built, and it is the version of the D latch which will be implemented in this chapter.

While the version of the D latch described above is sufficient for storing data values, to be useful in a CPU the D latch needs to have an addition input called an enable bit. The enable bit allows the D latch to be set in only specific situations, not simply every time the clock is high. Thus only specific memory values can be selectively updated on each clock cycle. The D latch with an enable bit is shown in the Figure 9-5.

Figure 9-5: D latch with enable bit

The truth-table which characterizes this D latch is shown in Figure 9-6. The implementation of this version D latch is left as an exercise at the end of the chapter. Note that an X in a column is a *don't care* condition, e.g. it does not matter what value is used as this input is not used.

Input			Output	
D	Enable	Clock	Qnew	Comment
x	X	0	Qcurrent	State does not change
x	0	X	Qcurrent	State does not change
0	1	1	0	
1	1	1	1	

Figure 9-6: Truth-table for a D latch with enable bit

9.3.2 Circuit diagram for a D latch

The circuit diagram for a D latch is shown in Figure 9-7. This latch circuit will be explained in two steps. The first step will explain why the latch maintains its current state ($Q_{new} = Q_{current}$) if the clock is low. The second step will explain why the latch changes state ($Q_{new} = D$) if the clock is high.

In the first step, note that the lines InputA and InputB must always be high (1) if the Clock input is low (0). Therefore the area which is circled in the diagram below can be analyzed without considering any other part of the circuit.

Figure 9-7: Circuit diagram for a D latch

Remember that a NAND of 1 with any value(e.g. Q) is simply its complement (e.g. Q'). So once the circuit is set so that the outputs are Q and Q', it is easy to see that the output of the top

NAND gate is Q (e.g. $(Q * 1)' = Q$), and the output of the bottom NAND gate is Q' (e.g. $(Q * 1)' = Q'$). Thus if Q and Q' are loaded into the circuit and the clock is 0, the circuit will maintain the values of Q and Q' , and the latch keeps its current value.

Next the question is if the Clock line becomes high (1), how does it force the value of D into the latch. To see this, note that if the Clock become 1, the $\text{InputA} = D'$ and $\text{InputB} = D$ must be true. Thus one of the lines must be 0. Again consider the part of the circuit which has been circled. The line which is 0 will force its output to be 1 (e.g. if $\text{Input-A} = 1$, $Q = 1$, or if $\text{Input-B} = 0$, $Q' = 1$). This will eventually force the output of the other NAND gate to 0, though it might take some time to settle to this value. So long as the time needed for the circuit to settle is less than the clock speed (the length of the clock pulse), the circuit will become stable with $Q = D$ and $Q' = D'$. So the result of the clock being high is that the latch will store in its state the value of $Q = D$ and $Q' = D'$.

Before the first clock pulse, the state of the latch is simply invalid, and the value of the latch cannot be used until after it is set with the first clock pulse.

9.3.3 Implementing the D latch

Implementing the D latch will require 2 switches, one NOT gate (7404 chip) and 4 NAND gates (7400 chip), and 2 LEDs for Q and Q' . In this lab a clock is not used, and instead is simulated by the second switch. Also in this diagram the two lines running from the output of the NAND gates backwards to the input of the other NAND gate use green wire.

Figure 9-8: Implementation of a D latch

The following steps describe the implementation of the D latch, and correspond to the circuit in Figure 9-8.

0. Install and power two switches (D and Clock), and the two output LEDs (Q and Q').
1. Install and power the 7404 (NOT gate) chip.
2. Install and power the 7400 (NAND gate) chip.
3. Connect the D switch to the first NOT gate (pin 1 on the 7404 chip). The output from this NOT gate, D' , is on pin 2.
4. Connect the and CLK switch and the D' output (pin 2 and on the 7404 chip) to the first NAND gate, pins 1 and 2 on the 7400 chip. The output from this NAND gate will be on pin 3 of the 7400 chip, and used in step 5 (pin 3 on the 7400 chip).
5. Connect the output from step 4 (pin 3 on the 7400 chip) to the second NAND gate (pin 4 on the 7400 chip). Connect the output from step 7 (pin 8 on the 7400 chip) to the second input (pin 5 on the 7400 chip). The output from this NAND gate (pin 6 on the 7400 chip) will be sent to Q' and used in step 7 (pin 10 on the 7400 chip).
6. Connect the D and Clock switches to the third input NAND gate (pins 12 and 13 on the 7400 chip). The output of this NAND gate will be on pin 11 of the 7400 chips, and used in step 7 (pin 9 on the 7400 chip).
7. Connect the output from steps 5 and 6 (pins 6 and 11 on the 7400 chip) to the inputs of the fourth NAND gate (pins 9 and 10 of the 7400 chip). The output from this NAND gate (pin 8 on the 7400 chip) will be sent to the input of step 4 (pin 4 on the 7400 chip), and to Q' .

When implemented correctly, the output Q and Q' lights will follow the D switch if the CLK switch is set to 1, or the *on* position. If the CLK is set to 0, or the *off* position, the lights will not change.

Figure 9-9: 7475 pin configuration

9.3.4 D latch as a single IC chip

The D latch is a common IC, and it has been implemented as a single chip, the 7475 chip. The 7475 chip is called *4-bit bistable latch* because each chip has four 1-bit D latches. A D latch is bistable because it has 2 stable states, 0 or 1. The circuit implemented here will use only one of the D latches available on the 7475 chip.

The layout of the 7475 chip is somewhat complex. The pin configuration is given in Figure 9-9 and a table for the meaning of each pin in Figure 9-10. The implementation of the circuit in this section will only use pins 1, 2, 5, 12, 13 and 16. The other pins will simply be left open, and not discussed further.

Symbol	Pin	Description
1Q'	1	complementary latch output 1
1D	2	data input 1
2D	3	data input 2
LE34	4	latch enable input for latches 3 and 4 (active high)
Vcc	5	positive supply voltage
3D	6	data input 3
4D	7	7 data input 4
4Q'	8	complementary latch output 4
4Q	9	latch output 4
3Q	10	latch output 3
3Q'	11	complementary latch output 3
GND	12	Ground
LE12	13	latch enable input for latches 1 and 2 (active high)
2Q'	14	complementary latch output 2
2Q	15	15 latch output 2
1Q	16	15 latch output 1

Figure 9-10: 7475 pin meanings

9.3.5 Implementation of a D latch using a 7475 chip

Figure 9-11 implements the same circuit as in Figure 9-8, but now the 7475 chip is used. The following steps outline how to implement this circuit, and the meaning of each connection.

0. Insert the switches for the inputs CLK and D, and the LEDs for the outputs Q and Q'.
1. Insert and power the 7475 chip. Note that the power is very different from any other chip that has been used up to this point. The positive and ground wires are on opposite sides of the chip, and they are on pins 5 and 12. Make sure you install the power correctly, and check the chip after powering it to see if it is hot. If it is hot, you have wired it incorrectly.
2. Connect the D input to pin 2 on the 7475 chip.
3. Connect the CLK to pin 13 on the 7475 chip. This is labeled LE12, or latch enabled input for latches 1 and 2, enabled high. Enabled high means connected to the positive rail or set to the value of 1, and enabled low means connected to the ground rail or set to the value of 0. So this chip enables latch 1, the one we are using, when the CLK switch is set to high.
4. Connect the Q output on pin 16 to the right LED.
5. Connect the Q' output on pin 1 to the left LED.

Figure 9-11: : D latch using a 7475 chip

This circuit should behave exactly like the circuit in Figure 9-8.

9.3.6 Limitations of the D latch

The D latch does store state, but it is inefficient when implemented in a sequential circuit. To understand why it is inefficient, consider the Figure 9-12, which implements a circuit where the D latch provides some part of the state, and a black box containing some combinational logic to

determine the next state. In this circuit, the result of that black box uses the current D input to determine the new state and set the D latch.

Consider the case where the black box takes longer than a half of the clock pulse, as shown in Figure 9-12. The D latch retains its value until the combinational logic is completed, which occurs when the CLK is low. Thus the value of the D is not changed until the next clock pulse, and the circuit is fine.

Figure 9-12: State transition with multiply operation

However it is unreasonable to expect all instances of combinational logic to take the same amount of time. For example the time to do addition is very much smaller than the time it takes to do multiplication. This situation is shown in Figure 9-13. Here the black box can execute faster than the clock can pulse. In this case the latch is changed in the middle of a state transition, and the new value will cause the combinational logic to continue to process the new value while the clock pulse is low. Therefore the value the D latch will be set to when the clock pulses high again will be incorrect.

Figure 9-13: State transition with add operation

One way to handle this situation is to put two D latches in the circuit, one which is set when the clock is high and the other when the clock is low, as shown in the Figure 9-14. This allows the circuit to obtain a value from the second D latch while updating the first.

Figure 9-14: Two D latches to hold correct state

While this solves the problem of maintaining the proper state of the latch, it should be obvious that it is a problem because it more than doubles the size of the circuit needed. This is twice as expensive, uses twice as much power, and produces twice as much heat. A better solution is needed, and one that was developed is called an *edge triggered flip-flop*.

9.4 Edge triggered flip-flop

An edge triggered flip-flop (or just flip-flop in this text) is a modification to the latch which allows the state to only change during a small period of time when the clock pulse is changing from 0 to 1. It is said to trigger on the edge of the clock pulse, and thus is called an *edge-triggered flip-flop*. The flip-flop can be triggered by a raising edge (0→1, or positive edge trigger) or falling edge (1→0, or negative edge trigger). All flip-flops in this text will be positive edge trigger.

The concept behind a flip-flop is that current flowing within a circuit is not instantaneous, but always has a short delay depending on the size of the circuit, the gates that it must traverse, etc. This is illustrated in Figure 9-15. In this diagram, it would appear that the Boolean equation ($T \wedge F$) is always F, so this circuit should always produce a 0 output. However since there is a small but present lag in the current going over the NOT gate, there is a small but finite period of time when the two inputs to the AND gate would both be 1 (when the clock is transitioning from 0 to 1), and the output of the circuit would be 1.

Figure 9-15: Small time delay rising edge

This amount of time, Δt , is shown on the square wave diagram in Figure 9-16. This time is called a raising edge trigger, and it is during this time interval that the above circuit would be 1.

Figure 9-16: Edge trigger time in square wave

This short delay can be used to change the circuit such that it will only change during this brief edge trigger. Because Δt is smaller than any combinational logic, this removes the need to create a second latch to maintain a valid state. A circuit which implements this concept is shown in Figure 9-17.

Figure 9-17: Illustrative example of flip-flop

The problem with the circuit in Figure 9-17 is that it cannot guarantee that the time delay caused by the edge trigger is sufficient to allow the latch logic to obtain the correct state. The circuit in Figure 9-18 is a true implementation of a flip-flop. While it appears much more complex than the implementation in the Figure 9-17, it is left as an exercise to show that it contains exactly the same number of gates as the example above.

Figure 9-18: Actual implementation of a D flip-flop

Due to a problem known as debouncing, it is hard to illustrate a flip-flop in isolation as a circuit. So this chapter will not implement a flip-flop. However a flip-flop will be used as part of the circuits in chapter 10.

9.5 Conclusion

Circuits which have memory and can maintain a state are called sequential circuits. Simple, or non-sequential, circuits are circuits which do not maintain a state using memory. Simple circuits can calculate results based on inputs, but to compute a useful result a circuit must be able to maintain a state.

This chapter introduced the concept of static ram, and how it is implemented using only NAND and NOT gates. Static RAM maintains its state so long as current is supplied to the circuit, and does not require a refresh cycle, making it faster than dynamic RAM. But static RAM is also more complex than dynamic RAM, so static RAM is more expensive than dynamic RAM.

Static RAM was implemented using a D latch circuit. The problem with using a latch in a circuit, that it requires two latches to be effective, was illustrated. The D flip-flop was then introduced to solve the problem with a D latch.

9.6 Exercises

1. Implement the D latch from Figure 9-8 using a breadboard.
2. Implement the D latch to include an enable line using Logisim. The enable line will be used to control when the D latch is set, so it is only set if the clock and enable line are high.
3. Implement the circuit from problem 2 using a breadboard.
4. Implement the D latch to include a synchronous clear line using Logisim. A clear line will set the value of the D latch to 0 on the next clock pulse.
5. Implement the circuit from problem 4 using a breadboard.
6. Implement a D flip-flop using the 7475 chip, as in figure 9-11.
7. Show that the circuits in Figure 9-17 and 9-18 have exactly the same number of gates.

Chapter 10 Sequential circuits

10.1 Introduction

Now that memory has been introduced it is possible to produce machines that change state. The ability to change the state of the computer forms the basis to do calculations.

In this chapter a state machine will be presented. This machine will use memory, implemented as latches or flip-flops, to define states. Events will be generated, in this case the pushing of a button to simulate a clock pulse, which will allow the state machine to transition to a new state. The relationship between the previous and successor states will be represented in a state transition table, and the table used to encode a simple program into a multiplexer. The program to be implemented is a simple mod 4, or 2-bit, up counter, which will count from 0..3.

10.2 Debouncing

Before beginning the discussion of sequential circuits, there is a problem which occurs when trying to simulate the rising edge of a clock in the circuit. In all of the labs up to this point the toggle switches appear to turn on and off cleanly. This is because the switches are used for to represent a constant input to the circuit. The only state of interest is if the switch is 0 or 1. How quickly or cleanly the switch changed from 0 to 1 or 1 to 0 did not matter.

In reality no switch ever makes a clean transition between 0 and 1. Switches cannot turn on/off cleanly. All mechanical switches, when turned on or off, exhibit a period of time where the switch oscillates between on/off before it settles into a steady value. This oscillation is generally too fast for a human to notice, but the oscillations produce multiple square waves, and thus multiple edge triggers. These edge triggers are slow enough for a latch or flip-flop to see multiple phantom state changes instead of a single clean state change.

The lab in this chapter will demonstrate how a circuit can transition between defined states. This requires that each time the switch is thrown only a single edge is ever seen as being produced. The multiple edges being generated by the switch cause the circuit to behave incorrectly. So something must be done to get only a single state change when a switch is thrown.

To handle these multiple phantom state changes, the circuits need to be *debounced*. A simple way to think about debouncing is to realize that if multiple on/off signals are processed in a small amount of time, they are in reality just noise coming from the switch, and the edges should be combined into a single event.

Every type of switch, including the keys on the keyboard you type on, must be debounced. This debouncing is generally handled in software which is designed to filter out the noise of the switch. However the circuits we are looking at in this text do not implement a processor, so a software solution is not possible.

To debounce the circuits in this chapter a hardware approach is used. This hardware approach requires three parts be implemented in our circuit.

1. A small push button switch is substituted for our toggle switch. The push button provides a much cleaner input than the toggle switch, and so it is easier to get a single

clean edge from the pressing of the button. The button does introduce a problem, and that is that it has only one input. Unless the button is pushed, it is neither positive or ground. This is called an *open* state. All of the chips that have been used in circuits up to the time have been of the HC or HCT variety, largely because of their lower cost. But HC and HCT chips do not handle open states, so this lab requires the chip used to be the ttl version of the 7414 chip.

2. An extra capacitor be connected to the output of the push button switch. This capacitor helps to further clean up the edge.
3. A Schmitt inverter, which is a 7414 chip, is inserted into the circuit. A Schmitt inverted is a circuit implemented with *hysteresis*. Hysteresis means the output of a circuit is dependant not only on the current state, but on the history of its past inputs. So the Schmitt inverter again is used to help clean up the edges from the switch.

The implementation of the debouncing in the circuit will be presented with the circuits used in this chapter. How the debouncing circuit works is not a topic of this text, and so it is presented without further comment.

10.3 Implementing a state machine

10.3.1 Mod 4 counter

A mod (or modulus) 4 counter is a circuit that counts from 0..3. It is also called a 2-bit counter because the numbers from 0..3 can be represented using 2-bits (e.g. 00, 01, 10, 11)⁶. The state of the counter is represented in 2-bits, and so is stored in 2 flip-flops (or latches). Because the two flip-flops combine to make a single value, they are often called a 2-bit register.

The state transitions of this machine, as a counter, are 00->01->10->11->00. The machine just counts from 0 to 3 and starts over. This is represented in the following state diagram.

Figure 10-1: State diagram for a mod 4 counter

⁶ The name mod 4 counter is more accurate because the 2-bit counter could be used to implement a mod 3 or mod 4 counter. This is more a problem with a 4-bit counter because it is often used as a decade (mod 10) counter or a hex (mod 16) counter.

This state diagram can be written as a state transition table, as shown below.

Input			Output	
Q_{1old}	Q_{0old}	Clock	Q_{1new}	Q_{0new}
X	x	0	Q_{1old}	Q_{0old}
0	0	↑	0	1
0	1	↑	1	0
1	0	↑	1	1
1	1	↑	0	0

Figure 10-2: State transition table for a mod 4 counter

This table says that if the clock does not pulse, Q_1 and Q_0 retain their old values. When the clock generates an rising edge (↑), the values of Q_1 and Q_0 transition to the next value in the counter, or their next state.

10.3.2 Implementation of a state transition diagram

The following is a generic implementation of a state machines. There are two components. The first is a n-bit register, which is a collection of n 1-bit D flip-flops or D latches. These n 1-bit data values store the current state of the machine, and can store up to 2^n states. The register changes state when the clock generates a positive edge trigger, causing the flip-flops to take on a new value.

The register will output some set of values, and at the same time recycle its state back into a set of gates which will determine how to change the register to the next state. This set of gates will be called the *next state logic*. The output of the next state logic will be connected to the input to the registers so that when the clock pulses (or ticks), the register is loaded with the new values. This logic is represented in the following figure.

Figure 10-3: Circuit overview for a state machine

As this diagram shows that the input to the next state logic comes from the previous state. The next state logic uses the previous state to calculate the next state to store into the register. The clock tick then causes the register to store new state, which is feed back into the next state logic to calculate a new next state.

This overview explains how a state machine works, but has left open the question of how to implement the next state logic? There are two basic ways to implement this logic, either through hardware or using a *micro program*. A hardware implementation uses gates to calculate the new state. A micro program is implemented in using Read Only Memory (or ROM), and the next state is retrieved from an address given by the current state. These will be explained in the next two sections.

10.3.3 Hardware implementation of next state logic

The next state logic must take as input the current state and convert it to the next state. The state transition diagram in Figure 10-2 is very similar to a truth table, where Q_{0old} and Q_{1old} are the inputs to the circuit, and Q_{0new} and Q_{1new} are the outputs. From the state transition diagram, it is simple to solve for the Boolean expressions, which are $Q_{0new} = (Q_{0old}' * Q_{1old}') + (Q_{0old}' * Q_{1old})$, and $Q_{1new} = (Q_{0old} \text{ XOR } Q_{1old})$. The circuit diagram for this next state logic is shown in the following figure.

Figure 10-4: Hardware implementation for a mod 4 counter

In this figure, the next state logic is implemented using NOT, AND, OR, and XOR gates. It is actually a type of micro program which is implemented in hardware. This is called *hard wired* because the actual circuit to calculate the next state is wired into the circuit.

The problem with hard wired programs is that they cannot be easily changed. Modern computers generally do not implement the micro programs by hard wiring them, but use some type of read only memory.

10.3.4 Read Only Memory

Read Only Memory (or ROM) is memory that is never written after it is first programmed⁷. It can be used to store programs that are used to initially boot a computer, or to store static data tables or micro programs used to specify how the internal hardware of the CPU works. The following is an example of the Mod 4 Counter shown using a ROM chip to implement the next state logic as a micro program.

Figure 10-5: ROM implementation of a mod 4 counter

The ROM chip contains the micro program which implements the Mod 4 Counter. The next state for the mod 4 counter (1, 2, 3, and 0, or 00_2 , 01_2 , 10_2 , 11_2) is stored at an address corresponding to the current state of the mod 4 counter. Thus at address 0 the ROM program stores 1, to state that the next state from 0 is 1.

The address is the current state of the counter, which is the value currently stored in the registers. At address 0, the value 1 is stored, which says that when Q_0 and Q_1 are 00_2 , the ROM will read the value 01_2 from memory. Each time the clock ticks, the ROM chip sends the next value to the registers, which transition to the next state in the counter.

ROM chips are a very good way to implement state transition tables, but require special hardware to create and program the ROM chips. So a simple trick will be used to implement ROM for our circuits, as was done in the switch mirroring circuit in section 8-6. This trick is to use a multiplexer with hard wired input for the micro program, and the select bits used to specify the address. This design is shown in Figure 10-6.

⁷ ROM and PROM chips are never changed once they are written. Some types of chips similar to ROM chips, such as EPROM or EEPROM, can be written in order to store a new program. But even these types of ROM chips are written to infrequently, and not meant to store transient data.

To understand this circuit realize that each MUX chooses 1-bit for each of the 4 states. So when the state is 00_2 , the bottom MUX will choose the 0 bit and the top MUX will select a 1 bit, which gives a new state of 01_2 .

This circuit using the two MUXes to implement the micro program will be shown in the next section.

Figure 10-6: Mux implementation of next state logic for a mod 4 counter

10.3.5 Implementation of the Mod 4 counter

Figure 10-9 implements the Mod 4 counter. Steps 1 and 2 are needed to implement the debouncing for the circuit, and are presented with no explanation of how they work. This circuit generally works well if the button is pressed sharply and cleanly, but multiple signals will at times still be generated by the push button.

1. Place the push button switch on the board. The switch does have direction, so it must be inserted properly to work. The easiest way to get the direction correct is to put the switch across the center cut out in the breadboard. Because the legs on the button are hooked, there is only one direction to insert the push button, and that is the correct direction.
Connect the input of the chip to the negative rail. The output of the push button switch should be connected to the input of the 7414 Schmitt inverter in step 2. The output of the switch must also be connected to the negative rail by a $0.1\mu\text{f}$ capacitor. This capacitor is absolutely necessary for the circuit to work properly.
2. Place the 7414 Schmitt inverter chip on the board, and power it. The output from the 7414 chip is the two clock inputs for the 7474 chip in step 7.
3. Place the 74153 multiplexor chip on the board, and power it. The pin layout for the 74153 multiplexor is shown in Figure 10-7. Step 7 will discuss how to wire the chip to connect it to the circuit. The steps below discuss how to wire it.

- Power the chip with GND on pin 8 and Vcc on pin 16, as usual.
- Pins 1 and 15 are enable low. These enable the output from each MUX. We always want the output from the MUXes, so enable them by connecting these pins to low.

Figure 10-7: 74153 pin layout diagram

- Pins 3..7 and pins 10..14 are the inputs to each MUX. These pins are set to implement the program. **Note:** the pins are set from $I_0..I_3$ in an upward direction, not a downward direction. Implement the program in Figure 10-6 using 1I values of 0110 and 2I values of 1010.

Figure 10-8: 7474 pin layout

4. Place the 7474 2-bit D flip-flop chip on the board and power it. The pin layout of the 7474 chip is in Figure 10-8. Step 8 will discuss how to wire the chip to connect it to the circuit. The steps below discuss how to wire it.
 - a. Power the chip with GND on pin 7 and Vcc on pin 8, as usual.
 - b. Pins 1, 4, 10, and 13 are for asynchronous set and reset. They are enabled low, so connect these pins to the positive rail to disable them.
5. Connect the push button switch to the input to a gate (pin 1) on the 7414 Schmitt inverter. The output of this gate (pin 2) will be used to both clocks on the 7474 2-bit D flip-flop chip.
6. Connect the 74153 chip (step 3) into the circuit. The inputs S_1 and S_0 (pins 2 and 14) are the outputs from the previous state, stored in the D flip-flops in step 4. These inputs use green wires to show that they are recycled from the output of a chip further down in the circuit. The outputs of the 74153 chip (pins 7 and 9) are the D input for the next state to the registers.
7. Connect the D inputs for the 7474 2-bit D flip-flop to pins 2 and 12. The clock inputs from step 2 are connected to pins 3 and 11. The outputs are the current state on 1Q and 2Q, pins 6 and 9. These output are used as inputs to the next state logic implemented in the MUX (step 6, the green wire), and to show the current state represented in the output LEDs.

Figure 10-9: Mod 4 counter

When the push button switch is pressed, the LED lights should cycle through the states for 00->01->10->11->00.

10.4 Conclusion

State machines are simple calculation machines which use a state and next state logic to implement simple algorithms such as counters. State machines are also a part of any larger calculation machine such as a computer.

State machines can be implemented in hardware using some sort of memory to store a state, and next state logic which allows the machine to advance from one state to another. The memory used to store the state in this chapter was D flop-flops.

The next state logic was implemented in two ways in this chapter. The first was by a circuit which implemented combinational logic to calculate the next state of the circuit. The second way next state logic was implemented was using a ROM chip where the current state was used as an address to the memory in the ROM chip which contained a value for the next state. Using a ROM chip in this way was called micro-programming.

The chapter then continue by showing how a ROM chip could be simulated using a MUX with hard wired values as inputs, and the select lines as addresses to the values to choose.

10.5 Exercises

1. Implement a Mod 4 up counter using the 74153 chip to implement the next state logic as shown in section 10.3.
2. Implement the Mod 4 up counter using combinational logic to implement the next state logic, as shown in Figure 10.4
3. Implement a Mod 4 down counter, or a counter which counts 11->10->01->00->11. This counter will require that you modify the state diagram, state transition table, and your program. For this problem submit the state diagram, state transition table, Logisim diagram, and implemented circuit.
4. Implement the following up counters in Logisim:
 - a. Mod 6 counter
 - b. Mod 8 counter
 - c. Mod 10 (decade) counter.