

20th October, 2016**Home Assignment – 11**

1. Carry out the following conversions:
 - (a) $(141)_8 = (?)_2$
 - (b) $(168)_{16} = (?)_{10}$
 - (c) $(10110.0101)_2 = (?)_8$
 - (d) $(4050.6)_8 = (?)_{10}$
 - (e) $(FAFA.B)_{16} = (?)_2$
 - (f) $(31.8203125)_{10} = (?)_2$

2. Perform the following arithmetic operations using 2's complement method :
 - (a) 50-21
 - (b) -50+21
 - (c) -50-21
 Use 8-bit representation of number.

3. Use Boolean identities to prove that

$$(w.x.z + \overline{w}\overline{x} + \overline{x}.z + \overline{y}).(y + w.x + x.z) = x.(w + y).(\overline{w} + \overline{y}) + z.(x + y)$$

4. Simplify the 3-input Boolean function $\sum m(1,2,6,7)$ in terms of x , y and z using identities of Boolean algebra (Don't use K-maps).

5. Minimize the following functions using K-map:
 - (a) $\overline{w}\overline{x}.y.z + \overline{w}.x.y.z + w.x.\overline{y}.z + \overline{w}.x.y.z + w.x.y.\overline{z} + w.\overline{x}.y.z$
 - (b) $w.x.y.z + \overline{w}.x.y.z + \overline{w}.x.y.z + \overline{w}.x.y.z + w.x.y.z + \overline{w}.x.y.z$
 - (c) $f(x, y, z) = \sum m(0,1,2,3,4,5,6)$
 - (d) $f(x, y, z) = \prod M(0,1,2,4)$
 - (e) $f(w, x, y, z) = \sum m(0,2,4,9,12,15) + \sum d(1,5,7,10)$
 - (f) $f(x, y, z) = x.y.z + \overline{x}.y.z + x.y.\overline{z} + \overline{x}.y.\overline{z}$
 - (g) $f(w, x, y, z) = \sum m(1,3,4,5,8,9,10,13)$
 - (h) $f(w, x, y, z) = w.x + \overline{w}.x.y + \overline{w}.x.y.z$

6. (a) Minimize the function $f(w, x, y, z) = \sum m(1,3,11,15) + \sum d(5,7,12)$

 (b) Find the minimum in terms of product-of-sums of the expression mentioned in (a). Is your answer functionally equivalent to the minimum function obtained in (a)?

7. Four switches operate a lamp as follows: the lamp lights up if switches 1, 3 and 4 are closed and switch 2 is open, or if 2, 4 are closed and 3 is open, or if all the switches are kept closed. Express this as a Boolean function in a standard Sum-of-product form and solve it using K-map (Use bit '1' when switch is closed and bit '0' when switch is open).

$$(a) \quad (141)_8 = \left(\frac{001}{1} \frac{100}{4} \frac{001}{1} \right)_2^2$$

$$(141)_8 = (001100001)_2 = (1100001)_2.$$

Alternatively,

first convert the given octal number to its decimal equivalent.

$$\begin{aligned} (141)_8 &= (1 \times 8^2 + 4 \times 8^1 + 1 \times 8^0)_{10} \\ &= (64 + 32 + 1)_{10} = (97)_{10}. \end{aligned}$$

Now convert this decimal to binary using the method of successive division by '2'.

97	<u>remainder</u>
48	1 → right most bit
24	0
12	0
6	0
3	0
1	1
0	1 → left most bit.

$$\therefore (141)_8 = (97)_{10} = (1100001)_2$$

$$\begin{aligned}
 (b) \quad (168)_{16} &= (1 \times 16^2 + 6 \times 16^1 + 8 \times 16^0)_{10} \\
 &= (1 \times 256 + 6 \times 16 + 8 \times 1)_{10} \\
 &= (256 + 96 + 8)_{10} \\
 &= (360)_{10}
 \end{aligned}$$

$$\therefore (168)_{16} = (360)_{10}$$

$$(c) \quad (10110.0101)_2$$

$$\begin{aligned}
 &= (\underline{\underline{010}} \underline{\underline{110}} \cdot \underline{\underline{010}} \underline{\underline{100}})_2 \\
 &= (2 \quad 6 \cdot 2 \quad 4)_8
 \end{aligned}$$

$$\therefore (10110.0101)_2 = (26.24)_8$$

$$(d) \quad (4050.6)_8$$

$$= (4 \times 8^3 + 0 \times 8^2 + 5 \times 8^1 + 0 \times 8^0 + 6 \times 8^{-1})_{10}$$

$$= (2048 + 0 + 40 + 0 + 0.75)_{10}$$

$$= (2088.75)_{10}$$

$$\therefore (4050.6)_8 = (2088.75)_{10}$$

(e) $(FAFA.B)$
16

$$= \left(\frac{1111}{F} \frac{1010}{A} \frac{1111}{F} \frac{1010}{A} \frac{1011}{B} \right)_2$$

$$\therefore (FAFA.B)_{16} = (1111101011111010.1011)_2$$

(f) $(31.8203125)_{10}$

First we convert $(31)_{10}$ to binary using the method of successive division by 2.

31	Remainder
15	1 \leftarrow right most bit
7	1
3	1
1	1 \leftarrow left most bit
0	1 \leftarrow left most bit

$$(31)_{10} = (1111)_2$$

Now convert $(0.8203125)_{10}$ to binary as follows.

0.

8203125

P-1

X2

1.

6406250

X2

1.

2812500

X2

0.

5625

X2

1.

1250

X2

0.

2500

X2

0.

5000

X2

1.

0

$$\Rightarrow (0.8203125)_{10} = (1101001)_2$$

Now,

$$(31 \cdot 8203125)_{10} = (1111.1101001)_2$$

$$(a) \quad 50 - 21$$

$$50 = (00110010)_2 ; 21 = (00010101)_2$$

$$2^{\text{nd}} \text{ complement of } 21 = (11101011)_2$$

Now,

$$\begin{array}{r} 50 \\ + (-21) \\ \hline (+) \end{array} \begin{array}{r} 00110010 \\ 11101011 \\ \hline 100011101 \end{array}$$

↓ discard the carry

Since left most bit is zero, the number we get is positive.

$$(00011101)_2 = (29)_{10}$$

∴ Answer is +29

$$(b) -50 + 21$$

$$21 = (00010101)_2 ; 50 = (00110010)_2$$

$$2^{\text{nd}} \text{ complement of } 50 = (11001110)_2$$

Now,

$$\begin{array}{r} -50 \\ + 21 \\ \hline (+) \end{array} \begin{array}{r} 11001110 \\ 00010101 \\ \hline 11100011 \end{array}$$

Since left most bit is 1, the number we get is negative.

$$\begin{aligned} 2^{\text{nd}} \text{ complement of } (1110011)_2 &= (00011101)_2 \\ &= (29)_{10} \end{aligned}$$

∴ Answer is -29.

(C) $-50 - 21$

$$50 = (00110010)_2; 21 = (00010101)_2$$

$$2's \text{ complement of } 50 = (11001110)_2$$

$$2's \text{ complement of } 21 = (11101011)_2$$

Hence,

$$\begin{array}{r} -50 \\ +(-21) \\ \hline (+) \end{array} \quad \begin{array}{r} 11001110 \\ 11101011 \\ \hline 10111001 \end{array}$$

\hookrightarrow discard the carry

Since left most bit is 1, the number we get is negative.

$$2's \text{ complement of } (10111001)_2 = (01000111)_2 \\ = (71)^{10}$$

\therefore Answer is $= -71$

$$(w \cdot x \cdot z + \bar{w} \cdot x + \bar{x} \cdot z + \bar{y}) \cdot (y + w \cdot x + x \cdot z)$$

$$= (x \cdot (w \cdot z + \bar{w}) + \bar{x} \cdot z + \bar{y}) \cdot (y + w \cdot x + x \cdot z)$$

$$= (x \cdot (\bar{w} + z) + \bar{x} \cdot z + \bar{y}) \cdot (y + w \cdot x + x \cdot z) \quad [\because A + \bar{A}B = A + B]$$

$$= (x \cdot \bar{w} + x \cdot z + \bar{x} \cdot z + \bar{y}) \cdot (y + w \cdot x + x \cdot z)$$

$$= (x \cdot \bar{w} + z + \bar{y}) \cdot (y + w \cdot x + x \cdot z) \quad [\because x \cdot z + \bar{x} \cdot z = z]$$

$$= x \cdot \bar{w} \cdot y + \underbrace{x \cdot \bar{w} \cdot w \cdot x}_{=0} + x \cdot \bar{w} \cdot x \cdot z + z \cdot y + z \cdot w \cdot x + \\ z \cdot x \cdot z + \underbrace{\bar{y} \cdot y}_{=0} + \bar{y} \cdot w \cdot x + \bar{y} \cdot x \cdot z$$

$$= x \cdot y \cdot \bar{w} + x \bar{w} z + z \cdot y + z \cdot w \cdot x + x \cdot z + \bar{y} \cdot w \cdot x$$

$$= x \cdot y \cdot \bar{w} + y \cdot z + x \cdot z (\bar{w} + w + 1 + \bar{y}) + \bar{y} \cdot w \cdot x$$

$$= x \cdot y \cdot \bar{w} + y \cdot z + x \cdot z + x \cdot \bar{y} \cdot w$$

$$= x \cdot y \cdot \bar{w} + x \cdot \bar{y} \cdot w + z \cdot (x+y)$$

$$= x \cdot (y \cdot \bar{w} + \bar{y} \cdot w) + z \cdot (x+y)$$

$$= x \cdot (y \cdot \bar{w} + \bar{w} \cdot \bar{w} + \bar{y} \cdot w + y \cdot \bar{y}) + z \cdot (x+y)$$

$$= x \cdot (\bar{w} \cdot (y+w) + \bar{y} \cdot (w+y)) + z \cdot (x+y)$$

$$= x \cdot (y+w) \cdot (\bar{y} + \bar{w}) + z \cdot (x+y)$$

$$\therefore (w \cdot x \cdot z + \bar{w} \cdot x + \bar{x} \cdot z + \bar{y}) \cdot (y + w \cdot x + x \cdot z) = x \cdot (w+y) \cdot (\bar{w} + \bar{y}) + z \cdot (x+y)$$

$$\Sigma m(1, 2, 6, 7) = f(x, y, z)$$

The truth table is,

x	y	z	Decimal number
0	0	0	0
0	0	1	1
0	1	0	2
0	1	1	3
1	0	0	4
1	0	1	5
1	1	0	6
1	1	1	7

Now,

$$\Sigma m(1, 2, 6, 7) = \bar{x} \cdot \bar{y} \cdot z + \bar{x} \cdot y \cdot \bar{z} + x \cdot y \cdot \bar{z} + x \cdot y \cdot z$$

$$= \bar{x} \cdot \bar{y} \cdot z + \bar{x} \cdot y \cdot \bar{z} + x \cdot y \cdot (\bar{z} + z)$$

$$= \bar{x} \cdot \bar{y} \cdot z + \bar{x} \cdot y \cdot \bar{z} + x \cdot y \quad [\because \bar{z} + z = 1]$$

$$= \bar{x} \cdot \bar{y} \cdot z + y \cdot (\bar{z} \cdot \bar{z} + x)$$

$$= \bar{x} \cdot \bar{y} \cdot z + y \cdot (\bar{z} + x) \quad [\because \bar{A}B + A = B + A]$$

$$= \bar{x} \cdot \bar{y} \cdot z + y \cdot \bar{z} + x \cdot y$$

$$\therefore \Sigma m(1, 2, 6, 7) = \bar{x} \cdot \bar{y} \cdot z + y \cdot \bar{z} + x \cdot y$$

a) $f = \bar{w} \cdot \bar{x} \cdot \bar{y} \cdot z + \bar{w} \cdot \bar{x} \cdot y \cdot \bar{z} + \bar{w} \cdot x \cdot \bar{y} \cdot z + \bar{w} \cdot \bar{x} \cdot y \cdot z + w \cdot x \cdot y \cdot z + w \cdot \bar{x} \cdot y \cdot z$

 $\Rightarrow 0001 \quad 0010 \quad 0101 \quad 0011 \quad 1111 \quad 1011$
 $\Rightarrow 1 \quad 2 \quad 5 \quad 3 \quad 15 \quad 11$
 $= \sum m(1, 2, 3, 5, 11, 15)$

$w \cancel{x} \cancel{y} z$

$=$

	00	01	11	10
00	0	1	1	1
01	4	5	7	6
11	0	1	0	0
10	22	23	15	14
	0	0	1	0
	8	9	11	10
10	0	0	1	0

 $= \bar{w} \bar{y} z + \bar{w} \bar{x} y + w y z \quad 11$

b) $f = w x \bar{y} \bar{z} + \bar{w} \bar{x} \bar{y} \bar{z} + w \bar{x} \bar{y} z + \bar{w} x y z + w x y \bar{z} + \bar{w} x y \bar{z}$

 $\Rightarrow 1100 \quad 0000 \quad 1001 \quad 0111 \quad 1110 \quad 0110$
 $\Rightarrow 12 \quad 0 \quad 9 \quad 7 \quad 14 \quad 6$

$w \cancel{x} \cancel{y} z$

$= \sum m(0, 6, 7, 9, 12, 14)$

 $= \bar{w} x y + w x \bar{z} + \bar{w} \bar{x} \bar{y} \bar{z}$
 $+ w \bar{x} \bar{y} z$

	00	01	11	10
00	0	1	3	2
01	4	5	7	6
11	0	1	0	1
10	12	13	15	14
	0	0	0	0
	8	9	11	10
10	0	1	0	0

$$\text{e)} f(x, y, z) = \sum m(0, 1, 2, 3, 4, 5, 6)$$

$$= \bar{x} + \bar{y} + \bar{z}$$

	y^2	00	01	11	10
x	0	0	1	1	3
	1	1	1	0	1
		2	6	7	5

$$\text{d)} f(x, y, z) = \overline{\sum M(0, 1, 2, 4)}$$

$$= (x+y)(y+z)(x+z)$$

	y^2	00	01	11	10
x	0	0	1	1	2
	1	0	1	1	6
		4	5	7	1

$$\text{e)} f(w, x, y, z) = \sum m(0, 2, 4, 9, 12, 15) + \sum d(1, 5, 7, 10)$$

	w^2	00	01	11	10
wx	00	0	1	0	2
	01	1	4	5	6
	11	12	13	15	14
	10	8	9	11	10

$$= x\bar{y}\bar{z} + \bar{w}\bar{x}\bar{z} + \bar{x}\bar{y}z + xyz$$

$$f(x, y, z) = x\bar{y}z + \bar{x}yz + xy\bar{z} + \bar{x}y\bar{z}$$

$$= 101 \quad 011 \quad 110 \quad 010$$

$$= 5 \quad 3 \quad 6 \quad 2$$

$$= \sum m(2, 3, 5, 6)$$

$$= \bar{x}y + y\bar{z} + x\bar{y}z$$

	$x\bar{y}z$	00	01	11	10
0	0	0	1	1	2
1	0	4	5	0	6

$$g) f(w, x, y, z) = \sum m(1, 3, 4, 5, 8, 9, 10, 13)$$

	$wx\bar{y}z$	00	01	11	10
00	0	1	1	3	2
01	1	4	1	5	0
11	0	12	13	15	14
10	1	8	1	9	11

$$= \bar{y}z + \bar{w}x\bar{y} + w\bar{x}\bar{z} + \bar{w}\bar{x}z$$

$$\begin{aligned}
 b) f(w, x, y, z) &= wx + \bar{w}xy + \bar{w}\bar{x}\bar{y}z \\
 &= wx(y + \bar{y})(z + \bar{z}) + \bar{w}xy(z + \bar{z}) + \bar{w}\bar{x}\bar{y}z \\
 &= wxy(z + \bar{z}) + wx\bar{y}(z + \bar{z}) + \bar{w}xyz + \bar{w}xy\bar{z} + \bar{w}\bar{x}\bar{y}z \\
 &= wxyz + wxy\bar{z} + wx\bar{y}z + wx\bar{y}\bar{z} + \bar{w}xyz \\
 &\quad + \bar{w}xy\bar{z} + \bar{w}\bar{x}\bar{y}z
 \end{aligned}$$

$$\Rightarrow \begin{matrix} 1111 \\ 1110 \\ 0110 \end{matrix} \quad \begin{matrix} 1101 \\ 1100 \\ 0001 \end{matrix} \quad \begin{matrix} 0111 \\ 12 \\ 13 \\ 14 \\ 15 \end{matrix}$$

$$\Rightarrow \begin{matrix} 15 \\ 14 \\ 13 \\ 12 \\ 7 \\ 6 \\ 1 \end{matrix}$$

$$\Rightarrow \sum m(1, 6, 7, 12, 13, 14, 15)$$

		yz	00	01	11	10
		wx	0	1	3	2
		00	0	1	0	0
		01	0	0	1	1
		11	1	1	1	1
		10	0	0	0	0

12 13 15 14

$$= wx + xy + \bar{w}\bar{x}\bar{y}z$$

$$a) f(w, x, y, z) = \sum m(1, 3, 11, 15) + \sum d(5, 7, 12)$$

$$= \bar{w}z + yz$$

$$f_1 = \bar{w}z + yz$$

$wx \backslash yz$	00	01	11	10
00	0	1	1	0
01	0	x	x	0
11	12	13	15	14
10	0	0	1	0
	8	9	11	10

b) To find minimum product of sum, we combine the zeroes instead of 1 in K-map.

$wx \backslash yz$	00	01	11	10
00	0	1	1	0
01	0	x	x	0
11	x	0	1	0
10	0	0	1	0

$$= (z)(\bar{w}+y) ; f_2 = z \cdot (\bar{w}+y)$$

Now from (a) & (b)

$$f_2 = z \cdot (\bar{w}+y)$$

$$= \bar{w}z + yz$$

$$= f_1$$

Both the functions are equivalent.

Let four switches are represented by w, x, y, z

For closed switch variable will have value 1 and for open switch variable will have value 0.

1, 3, 4 closed ; 2 open $\rightarrow w\bar{x}yz$

2, 4 closed ; 3 open $\rightarrow \bar{x}\bar{y}z$

All closed $\rightarrow wxyz$

$wx\bar{y}z$

	00	01	11	10
00	0	0	3	2
01	4	5	7	6
11	12	13	15	14
10	8	9	11	10

$$f = \bar{x}yz + wyz$$