

Binary-to-BCD Converter

Shift and Add-3 Algorithm

1. Shift the binary number left one bit.
2. If 8 shifts have taken place, the BCD number is in the *Hundreds, Tens, and Units* column.
3. If the binary value in any of the BCD columns is 5 or greater, add 3 to that value in that BCD column.
4. Go to 1.

Operation	Hundreds	Tens	Units	Binary	
HEX				F	F
Start				1 1 1 1	1 1 1 1

Steps to convert an 8-bit binary number to BCD

Operation	Hundreds	Tens	Units	Binary			
				7	4	3	0
B							
HEX					F		F
Start					1	1	1
Shift 1			1	1	1	1	1
Shift 2			1 1	1	1	1	1
Shift 3			1 1 1	1	1	1	1
Add 3			1 0 1 0	1	1	1	1
Shift 4		1	0 1 0 1	1	1	1	1
Add 3		1	1 0 0 0	1	1	1	1
Shift 5		1 1	0 0 0 1	1	1	1	
Shift 6		1 1 0	0 0 1 1	1	1		
Add 3		1 0 0 1	0 0 1 1	1	1		
Shift 7	1	0 0 1 0	0 1 1 1	1			
Add 3	1	0 0 1 0	1 0 1 0	1			
Shift 8	1 0	0 1 0 1	0 1 0 1				
BCD	2	5	5				
P	9 8	7 4	3 0				
z	17 16	15 12	11 8	7 4	3 0		

Example of converting hex E to BCD

Operation	Tens	Units	Binary
HEX			E
Start			1 1 1 0
Shift 1		1	1 1 0
Shift 2		1 1	1 0
Shift 3		1 1 1	0
Shift 4		1 1 1 0	
6		0 1 1 0	
Add 6	1	0 1 0 0	
BCD	1	4	

```
-- Title: Binary-to-BCD Converter

library IEEE;

use IEEE.std_logic_1164.all;
use IEEE.std_logic_unsigned.all;

entity binbcd is
 port (
 B: in STD_LOGIC_VECTOR (7 downto 0);
 P: out STD_LOGIC_VECTOR (9 downto 0)
 );
end binbcd;
```

```
architecture binbcd_arch of binbcd is
```

```
begin
```

```
 bcd1: process (B)
```

```
 variable z: STD_LOGIC_VECTOR (17 downto 0);
```

```
 begin
```

```
 for i in 0 to 17 loop
```

```
 z(i) := '0';
```

```
 end loop;
```

```
 z(10 downto 3) := B;
```

```
 for i in 0 to 4 loop
```

```
 if z(11 downto 8) > 4 then
```

```
 z(11 downto 8) := z(11 downto 8) + 3;
```

```
 end if;
```

```
 if z(15 downto 12) > 4 then
```

```
 z(15 downto 12) := z(15 downto 12) + 3;
```

```
 end if;
```

```
 z(17 downto 1) := z(16 downto 0);
```

```
 end loop;
```


```
 P <= z(17 downto 8);
```

```
 end process bcd1;
```

```
end binbcd_arch;
```


Operation	Hundreds	Tens	Units	Binary			
				7	4	3	0
B							
HEX							
Start				1	1	1	1
Shift 1				1	1	1	1
Shift 2				1	1	1	1
Shift 3				1	1	1	1
Add 3				1	0	1	0
Shift 4				1	0	1	0
Add 3				1	1	0	0
Shift 5				1	1	0	0
Shift 6				1	1	0	1
Add 3				1	0	0	1
Shift 7				1	0	0	1
Add 3				1	0	0	1
Shift 8				1	0	0	1
BCD	2	5	5				
P	9 8	7 4	3 0				
z	17 16	15 12	11 8	7	4	3	0

16-bit Binary-to-BCD Converter

Verilog *binbcd*

```
module binbcd(B, P);  
  
 input [15:0] B;  
  
 output [15:0] P;  
  
 reg [15:0] P;  
  
 reg [31:0] z;  
  
 integer i;
```


```

always @ (B)
begin
 for(i = 0; i <= 31; i = i+1)
 z[i] = 0;
 z[18:3] = B;

 for(i = 0; i <= 12; i = i+1)
 begin
 if(z[19:16] > 4)
 z[19:16] = z[19:16] + 3;
 if(z[23:20] > 4)
 z[23:20] = z[23:20] + 3;
 if(z[27:24] > 4)
 z[27:24] = z[27:24] + 3;
 if(z[31:28] > 4)
 z[31:28] = z[31:28] + 3;
 z[31:1] = z[30:0];

 end
 P = z[31:16];
end
endmodule

```


Steps to convert a 6-bit binary number to BCD

1. Clear all bits of z to zero
2. Shift B left 3 bits
$$z[8:3] = B[5:0];$$
3. Do 3 times
if $Units > 4$ then add 3 to $Units$
(note: $Units = z[9:6]$)
Shift z left 1 bit
4. $Tens = P[6:4] = z[12:10]$
 $Units = P[3:0] = z[9:6]$

Operation	Tens	Units	Binary
B			5 4 3 2 1 0
HEX			3 F
Start			1 1 1 1 1 1
Shift 1		1	1 1 1 1 1 1
Shift 2	1	1	1 1 1 1 1 1
Shift 3	1	1	1 1 1 1 1 1
Add 3	1 0 1 0	1 1 1	
Shift 4	1 0 1 0 1	1 1	
Add 3	1 1 0 0 0	1 1	
Shift 5	1 1 0 0 0 1	1	
Shift 6	1 1 0 0 1 1		
BCD	6	3	
P	7 4	3 0	
z	13 10	9 6 5 0	

Example of Verilog code for 16-bit conversion is shown on Slide 9

Example of VHDL code for 8-bit conversion is shown on Slide 6