

Digital Electronics

Digital Signal Representation

Digital signal is represented by in the form of square wave whereas analog is in the form of sine wave.

Sine waves are continuous in nature and square are discrete.

What is Digital Electronics?

- Digital Electronics deals with the electronic manipulation of numbers, or with the manipulation of varying quantities by means of numbers. Because it is convenient to do so, today's digital systems deal only with the numbers "zero" and "one", because they can be represented easily by "off" and "on" within a circuit.
- Digital stand for digit, digital electronics basically has two conditions which are possible, 0 (low logic) and 1 (high logic). Digital electronic systems use a digital signal that are composed of mathematical features to work.

- 1 as true and 0 as false are called bit and the group of bits are named byte.
- Digital electronic circuits are usually made from large assemblies of logic gates. Digital describes electronic technology that generates, stores, and processes data in terms of two states: 1 and number 0.

Analog vs Digital

Many systems use a maximum of analog and digital electronics to take advantage of each technology.

Example: A typical CD player accepts digital data from the CD drive and converts it to an analog signal for amplification. Digital data CD drive 10110011101 Analog reproduction of music audio signal speaker sound waves digital - to - analog converter linear amplifier

⇒ Digital data is in the form of 0 and 1 and can be understood by computer only whereas analog data cannot be understood by computer.

Amplifier → to increase the strength of signal.

Analog signal representation

Digital signal representation

Conversion of Analog to Digital Signal

There are two types of converters:-

1. ADC → Analog to Digital Converter

2. DAC → Digital to Analog converter

Benefits of Digital over Analog

- Reproducibility
- Not effected by noise means quality
- Ease of design
- Data Protection Programmable Speed
- Economy

~~⇒ Data~~

⇒ Digital signals are less affected by noise whereas analog signal's are more affected by noise.

⇒ Noise is the sound other than square or sine waves.

Advantages of Digital Electronics

- Computer controlled digital systems can be controlled by software, allowing new function to be added without changing hardware.
- Information storage can be easier in digital systems than in analog ones.
- The noise immunity of digital systems permits data to be stored and retrieved without noise.

- In a digital system are easier to design and more precise representation of a signal can be obtained by using more binary digits to represent it.
- More digit circuitry can be fabricated on IC chips.
- Error management method can be inserted into the signal path. To detect errors, and then correct the errors, or at least ask for a new copy of the data.

Disadvantages of Digital Electronics

- Conversion to digital format and re-conversion to analog format is needed, which always include the loss of information.
- In some cases, digital circuits use more energy than analog circuits and produce more heat and need heat sinks.
- Digital circuits are sometimes more expensive, especially in small quantities.

Applications of Digital Electronics

It's application are infinite, ranging from high end computing to miniature circuits that can be very versatile, signal processing, communication, etc. Digital electronics is currently rapidly developing and replacing conventional analogue machines due to its high speed, more accuracy and greater flexibility.

- * The digital system send the data in the form of packets of digital codes, thus we can encode and decode them in various formats and codes.
- * Data encryption is also possible in the digital systems, hence data transmission is more secure and can be manipulated in many formats.
- * Digital systems are much advantageous in communications Data Transmission using Digital Systems

Number System

Number system	Base (Radix)	Digits	Example
Binary	2	0, 1	$(1011.11)_2$

Decimal	10	0, 1, 2, 3, 4, 5, 6, 7, 8, 9	$(3567.29)_{10}$
---------	----	------------------------------	------------------

Octal	8	0, 1, 2, 3, 4, 5, 6, 7	$(356.11)_8$
-------	---	------------------------	--------------

Hexadecimal	16	0, 1, 2, 3, 4, 5, 6, 7, 8, 9, A, B, C, D, E, F	$(ABC.13)_{16}$
		$(A=10, B=11, C=12, D=13, E=14, F=15)$	

Conversions ↴

$$\Rightarrow (74)_{10} \rightarrow (\quad)_2$$

2	74
2	37 - 0
2	18 - 1
2	9 - 0
2	4 - 1
2	2 - 0
2	1 - 0
	0 - 1

$$(74)_{10} \rightarrow (1001010)_2$$

$$\Rightarrow (74.04)_{10} \rightarrow (\quad)_2$$

2	74		
2	37 - 0	$0.4 \times 2 = 0.08$	0
2	18 - 1	$0.08 \times 2 = 0.16$	0
2	9 - 0	$0.16 \times 2 = 0.32$	0
2	4 - 1		
2	2 - 0		
2	1 - 0		
	0 - 1		

$$(74.04)_{10} \rightarrow (1001010.000)_2$$

$$\Rightarrow (242.4)_{10} \rightarrow (\quad)_2$$

2 242			
2 121 - 0			
2 60 - 1	$0.4 \times 2 = 0.8$	0	
2 30 - 0	$0.8 \times 2 = 1.6$	1	
2 15 - 0	$0.6 \times 2 = 1.2$	1	
2 7 - 1			
2 3 - 1			
2 1 - 1	$(242.4)_{10} \rightarrow (11110010.01)_2$		
0 - 1			

$$\Rightarrow (73.04)_{10} \rightarrow (\quad)_8$$

8 73	$0.04 \times 8 = 0.32$	0
8 9 - 1	$0.32 \times 8 = 2.56$	2
8 1 - 1	$0.56 \times 8 = 4.48$	4
0 - 1		

$$(73.04)_{10} \rightarrow (111.024)_8$$

$$\Rightarrow (73.04)_{10} \rightarrow (\quad)_{16}$$

16 73	$0.04 \times 16 = 0.64$	0
16 4 - 9	$0.64 \times 16 = 10.24$	$10 \rightarrow A$
0 - 4	$0.24 \times 16 = 3.84$	3

$$(73.04)_{10} \rightarrow (49.0A3)_{16}$$

$$\Rightarrow (743.02)_{10} \rightarrow (\quad)_2$$

2	743		
2	371 - 1		
2	185 - 1	$0.02 \times 2 = 0.04$	0
2	92 - 1	$0.04 \times 2 = 0.08$	0
2	46 - 0	$0.08 \times 2 = 0.16$	0
2	23 - 0	$0.16 \times 2 = 0.32$	0
2	11 - 1		
2	5 - 1		
2	2 - 1		
2	1 - 0		
	0 - 1		

$$(743.02)_{10} \rightarrow (1011100111.000)_2$$

$$\Rightarrow (243.1)_{10} \rightarrow (\quad)_2$$

2	243		
2	121 - 1		
2	60 - 1	$0.1 \times 2 = 0.2$	0
2	30 - 0	$0.2 \times 2 = 0.4$	0
2	15 - 0	$0.4 \times 2 = 0.8$	0
2	7 - 1		
2	3 - 1		
2	1 - 1		
	0 - 1		

$$(243.1)_{10} \rightarrow (1111001.000)_2$$

$$\Rightarrow (742.04)_{10} \rightarrow (?)_8$$

8 742.		
8 92 - 6	0.4 × 8 = 3.2	3
8 11 - 4	0.2 × 8 = 1.6	
8 1 - 3		
0 - 1	0.04 × 8 = 0.32	0
	0.32 × 8 = 2.56	2
	0.56 × 8 = 4.48	4

$$(742.04)_{10} \rightarrow (1346.024)_8$$

$$\Rightarrow (745)_{10} \rightarrow (?)_{16}$$

16 745	
16 46 - 9	
16 2 - 14	
0 - 2	

$$(745)_{10} \rightarrow (2E9)_{16}$$

$$\Rightarrow (748.3)_{10} \rightarrow (\quad)_{16}$$

16	748		
16	46 - 12	$0.3 \times 16 = 4.8$	4
16	2 - 14	$0.8 \times 16 = 12.8$	12
	0 - 2		

$$(748.3)_{10} \rightarrow (\text{DEC. } 4C)_{16}$$

Logic Gates and Boolean Algebra

\Rightarrow NAND Gate and NOR Gate are called universal logic gates because any gate can be made with the help of these two logic gates.

AND Logic Gate

→ integrated circuit
TC no for AND Gate
↓
7408

Boolean expression: $Y = A \cdot B$

Truth Table ↴

A(input)	B(input)	Y(output)
0	0	0
0	1	0
1	0	0
1	1	1

OR Logic Gate

TC no. for OR Gate
↓
7432

Boolean Expression $Y = A + B$

Truth Table ↴

A(input)	B(input)	Y(output)
0	0	0
0	1	1
1	0	1
1	1	1

NOT Logic Gate

IC no. for NOT Gate
↓
7404

Boolean expression $Y' = \bar{A}$

Truth Table

A (input)	Y (output)
0	1
1	0

NAND Logic Gate

IC no. for NAND Gate
↓
7400

Boolean expression $Y = \bar{A} \cdot \bar{B}$

Truth Table

A (input)	B (input)	Y (output)
0	0	1
0	1	1
1	0	1
1	1	0

NOR Logic Gates

IC no. for NOR Gate
7402

Boolean expression $Y = \overline{A+B}$

Truth Table

A(input)	B(input)	Y(output)
0	0	1
0	1	0
1	0	0
1	1	0

EX-OR Logic Gate

IC no. for XOR Gate
7486

Boolean Expression $Y = A \oplus B \rightarrow \bar{A}B + A\bar{B}$

Truth Table

A(input)	B(input)	Y(output)
0	0	0
0	1	1
1	0	1
1	1	0

EX-NOR Logic Gate

Boolean expression $Y = \overline{A \oplus B} = \overline{\bar{A}B + A\bar{B}}$

Truth Table

A (input)	B (input)	Y (output)
0	0	1
0	1	0
1	0	0
1	1	1

0	0	1
0	1	0
1	0	0
1	1	1

⇒ IC of all the gates are 14 pins IC

To activate any IC, you need to give +5V on 14th pin
and 0V on 7th pin
↓
Ground

⇒ In one IC of AND Gate, there are 4 AND Gates
We can calculate this as -

$$\text{Total pins} = 14$$

$$\text{Pins for power supply} = 2$$

$$\text{Pins left} = 12$$

$$\text{Pins in one AND Gate} = 3$$

$$\text{Total AND Gates in 1 IC} = 12/3 = 4$$

⇒ Output pins will be on 3, 6, 8, 11 for OR, AND, NAND, XOR, XNOR Gate.

⇒ Output will be on 2, 4, 6, 8, 10, 12 for NOT Gate.

\Rightarrow Output will be on 1, 4, 10, 13 for NOR Gate

Conversions ↴

$$\Rightarrow (010.10)_2 \rightarrow ()_{10}$$

0 1 0 . 1 0

$2^2 \ 2^1 \ 2^0 \ 2^{-1} \ 2^{-2}$

$$0 \times 2^2 + 1 \times 2^1 + 0 \times 2^0 + 1 \times 2^{-1} + 0 \times 2^{-2} = 0 + 2 + 0 + 0.5 + 0 \\ = 2.5$$

$$(010.10)_2 \rightarrow (2.5)_{10}$$

$$\Rightarrow (0100.101)_2 \rightarrow ()_{10}$$

0 1 0 0 . 1 0 1

$2^3 \ 2^2 \ 2^1 \ 2^0 \ 2^{-1} \ 2^{-2} \ 2^{-3}$

$$4 + 0.5 + 0.125 = 4.625$$

$$(0100.101)_2 \rightarrow (4.625)_{10}$$

$$\Rightarrow (0100.100)_2 \rightarrow (4.5)_{10}$$

$$\Rightarrow (0100.100)_8 \rightarrow ()_{10}$$

0 1 0 0 . 1 0 0

$8^3 \ 8^2 \ 8^1 \ 8^0 \ 8^{-1} \ 8^{-2} \ 8^{-3}$

$$64 + 0.125 = 64.125$$

$$(0100.100)_8 \rightarrow (64.125)_{10}$$

$$\Rightarrow (01010.101)_2 \rightarrow (\quad)_{10}$$

$$01010.101$$

$$2^4 2^3 2^2 2^1 2^0 2^{-1} 2^{-2} 2^{-3}$$

$$8 + 2 + 0.5 + 0.125 = 10.625$$

$$(01010.101)_2 \rightarrow (10.625)_{10}$$

$$\Rightarrow (467.1)_8 \rightarrow (\quad)_2$$

$$(467.1)_8 \rightarrow (100110111.001)_2$$

$$\Rightarrow (467.1)_{16} \rightarrow (\quad)_2$$

$$(467.1)_{16} \rightarrow (010001100111.0001)_2$$

$$\Rightarrow (0100\underline{10110.101011})_2 \rightarrow (\quad)_8$$

$$(010010110.101011)_2 \rightarrow (226.53)_8$$

$$\Rightarrow (0100\underline{10110.101011})_2 \rightarrow (\quad)_{16}$$

$$(010010110.101011)_2 \rightarrow (96.AC)_{16}$$

$$\Rightarrow (0100\underline{10110.001011})_2 \rightarrow (\quad)_{16}$$

$$(010010101.001011)_2 \rightarrow (695.2C)_{16}$$

$$\Rightarrow (74A.A5)_{16} \rightarrow ()_8$$

8421
011
101
001
010
101
001
010

$$(74A.A5)_{16} \rightarrow (011101001010.10100101)_2$$

$$(01110100100.10100101)_2 \rightarrow (3512.510)_8$$

$$\Rightarrow (742.10)_8 \rightarrow ()_{16}$$

8421

$$(742.10)_8 \rightarrow (1111000010.0010)_2$$

$$(1111000010.0010)_2 \rightarrow (1E2.20)_{16}$$

$$\Rightarrow (ABC.9A)_{16} \rightarrow ()_8$$

8421
101
010
111
100
110
100

$$(ABC.9A)_{16} \rightarrow (10101011100.10011010)_2$$

$$(10101011100.10011010)_2 \rightarrow (5274.464)_8$$

Binary Arithmetic

Binary Addition

A	B	sum	carry
0	0	0	0
0	1	1	0
1	0	1	0
1	1	0	1

$$\begin{array}{r}
 \overset{①}{0} \overset{①}{1} 1 0 1 0 \\
 + 0 0 1 0 1 1 \\
 \hline
 1 0 0 1 0 1
 \end{array}$$

$$\begin{array}{r}
 \overset{①}{1} 1 1 1 \\
 + 1 0 1 1 \\
 \hline
 1 1 0 1 0
 \end{array}$$

$$\begin{array}{r}
 1 0 1 1 1 \\
 + 0 1 1 0 1 \\
 \hline
 1 0 0 1 0 0
 \end{array}$$

Binary subtraction ↴

A	B	difference	borrow
0	0	0	0
0	1	1	1
1	0	1	0
1	1	0	0

$$\begin{array}{r}
 \overset{0}{\cancel{1}}^2 \\
 \times \overset{0}{\cancel{0}}^1 \\
 \hline
 -0100 \\
 \hline
 0111
 \end{array}$$

$$\begin{array}{r}
 \overset{0}{\cancel{1}}^1 \overset{0}{\cancel{0}}^1 \\
 \times \overset{0}{\cancel{0}}^1 \overset{1}{\cancel{1}} \\
 \hline
 -0100100 \\
 \hline
 0101111
 \end{array}$$

$$\begin{array}{r}
 \overset{0}{\cancel{1}}^1 \overset{0}{\cancel{0}}^1 \overset{0}{\cancel{1}}^1 \\
 \times \overset{0}{\cancel{0}}^1 \overset{0}{\cancel{0}}^1 \overset{0}{\cancel{1}}^1 \\
 \hline
 -0010101 \\
 \hline
 0011010
 \end{array}$$

$$\begin{array}{r}
 \overset{0}{\cancel{1}}^1 \overset{0}{\cancel{0}}^1 \\
 \times \overset{0}{\cancel{0}}^1 \overset{0}{\cancel{1}}^1 \\
 \hline
 -0011001 \\
 \hline
 0110001
 \end{array}$$

$$\begin{array}{r}
 \overset{0}{\cancel{1}}^1 \overset{1}{\cancel{1}} \overset{1}{\cancel{1}} \\
 \times \overset{0}{\cancel{0}}^1 \overset{0}{\cancel{0}}^1 \overset{0}{\cancel{1}}^1 \\
 \hline
 -0000010 \\
 \hline
 0111111
 \end{array}$$

Binary Multiplication ↴

$$\begin{array}{r}
 1001 \\
 \times 10 \\
 \hline
 0000 \\
 1001 \times \\
 \hline
 10010
 \end{array}$$

$$\begin{array}{r}
 \begin{array}{r}
 1111 \\
 \times 1111 \\
 \hline
 1011111011
 \end{array} \\
 \begin{array}{r}
 1111 \\
 \times 1010 \\
 \hline
 1111 \times x \\
 \begin{array}{r}
 10 \\
 111 \times xx \\
 \hline
 11100001
 \end{array}
 \end{array}
 \end{array}$$

$$\begin{array}{r}
 1011 \\
 \times 0111 \\
 \hline
 1011 \\
 1011 \times \\
 \hline
 1011xx \\
 0000 \times xx \\
 \hline
 1001101
 \end{array}$$

$$\begin{array}{r}
 1011 \\
 \times 1011 \\
 \hline
 -0100100
 \end{array}$$

$$0101111$$

Boolean Algebra

\Rightarrow Boolean Algebra is basically used to reduce the expression

Laws of Boolean Algebra

$$\text{NOT } \bar{\bar{A}} = A$$

$$\text{AND } A \cdot \bar{A} = 0$$

$$A \cdot A = A$$

$$A \cdot 0 = 0$$

$$\text{OR } A + 0 = A$$

$$A + \bar{A} = 1$$

$$A + 1 = 1$$

$$A + A + A = A$$

$$AB + A\bar{B}$$

$$= A(B + \bar{B}) = A$$

$$\therefore B + \bar{B} = 1$$

$$A\bar{B} + AB\bar{C} + ABC$$

$$A\bar{B} + AB(\bar{C} + C)$$

$$\therefore C + \bar{C} = 1$$

$$A\bar{B} + AB$$

$$= A(\bar{B} + B)$$

$$\therefore \bar{B} + \bar{B} = 1$$

$$= A$$

$$(A+B)(A+C)$$

$$AA + AC + BA + BC$$

$$\therefore A \cdot A = A$$

$$A + AC + AB + BC$$

$$A(1+C) + AB + BC$$

$$\therefore 1+C = 1$$

$$A + AB + BC$$

$$A(1+B) + BC$$

$$= A + BC$$

$$\because 1+B = 1$$

\Rightarrow Distributive Theorem

$$(A+B)(A+C) = A+BC$$

$$(A+B)(A+\bar{B})(\bar{A}+B)(\bar{A}+\bar{B})$$

$$(A+B\bar{B})(\bar{A}+B\bar{B})$$

$$A \cdot \bar{A} = 0$$

$$\because B\bar{B} = 0$$

$$\therefore A \cdot \bar{A} = 0$$

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

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

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

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

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

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

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

$$\because z \cdot \bar{z} = 0$$

$$\because y\bar{y} = 0$$

\Rightarrow Consensus Theorem

$$AB + \bar{A}C + BC = AB + \bar{A}C$$

$$(A+B)(\bar{A}+C)(B+C)$$

$$= (A+B)(\bar{A}+C)$$

~~AB + \bar{A}C~~

Laws of Consensus Theorem

$$AB + \bar{A}C + BC = AB + \bar{A}C$$

$$(A+B)(\bar{A}+C)(B+C) = (A+B)(\bar{A}+C)$$

$$(\bar{A}+\bar{B})(B+\bar{C})(\bar{A}+\bar{C})$$

$$= (\bar{A}+\bar{B})(B+\bar{C})$$

$$AB + \bar{A}B CD$$

$$= (AB + \bar{A}B)(AB + CD)$$

$$= AB + CD$$

$$\because A + \bar{A} = 1$$

$$\therefore AB + \bar{A}B = 1$$

\Rightarrow Demorgan's Theorem

$$\overline{A+B} = \bar{A}\bar{B}$$

$$\overline{A \cdot B} = \bar{A} + \bar{B}$$

$$(A+B)(A+B+C) + \bar{A}B$$

$$(A+B+0)(A+B+C) + \bar{A}B$$

$$(A+B+0 \cdot C) + \bar{A}B$$

$$(A+B) + \bar{A}B$$

$$\cancel{A\bar{A}B} + \cancel{\bar{A}B}, \cancel{B}$$

$$= \cancel{AB}$$

$$A + B + \bar{A}B$$

$$A + B(1 + \bar{A}) = A + B$$

$$\therefore 0 \cdot C = 0$$

$$\cancel{A \cdot \bar{A} = 0}$$

$$\cancel{B \cdot B = B}$$

$$\therefore 1 + \bar{A} = 1$$

$$\begin{aligned}
 & A + \bar{A}B + A\bar{B} = A + B \\
 \text{LHS} \quad & A(1 + \bar{B}) + \bar{A}B \quad \because 1 + \bar{B} = 1 \\
 & A + \bar{A}B \\
 & (A + \bar{A})(A + B) \quad \therefore A + \bar{A} = 1 \\
 & A + B = \underline{\underline{\text{RHS}}}
 \end{aligned}$$

$$\Rightarrow A + \bar{A}B = A + B \quad \text{Absorption Theorem}$$

$$\bar{C} + CB = \bar{C} + B$$

$$[xy' + xyz + x(y+xy')]'$$

$$[xy' + xyz + xy + xy']' \quad \because x \cdot x = x$$

$$[xy' + xyz + xy]'$$

$$[xy' + xy(z+1)]'$$

$$[xy' + xy]'$$

$$[x(y'+y)]' = x' \quad \because y' + y = 1$$

$$x + y + xy = xy \quad \because z+1 = 1$$

Minimise the exp and reduce the exp using logic gates

$$ABC + AB\bar{C} + A\bar{B}\bar{C}$$

$$AB(C + \bar{C}) + A\bar{B}\bar{C}$$

$$AB + A\bar{B}\bar{C}$$

$$A(B + \bar{B}\bar{C})$$

$$A(B + \bar{C})$$

$$AB + A\bar{C}$$

$$\because C + \bar{C} = 1$$

$$\therefore B + \bar{B}\bar{C} = B + \bar{C}$$

[Absorption Th.]

$$A\bar{B}C + AB\bar{C} + A\bar{B}\bar{C} + AB$$

$$A\bar{B}(C + \bar{C}) + AB(\bar{C} + 1)$$

$$A\bar{B} + AB$$

$$A(\bar{B} + B)$$

$$= A$$

$$C + \bar{C} = 1$$

$$\bar{C} + 1 = 1$$

$$\bar{B} + B = 1$$

$$A - A$$

$$AB + \overline{AB} + A\bar{C}$$

$AB + CD$ Implement using NAND Gate only

Final implementation:-

$$\overline{AB} + \overline{A}\overline{B} + \overline{\overline{A}}\overline{\overline{B}}$$

Implement only using NAND Gate

Final implementation

Using NOR Gate

OR

AND

Types of Binary Codes

Binary Codes

Weighted Codes

BCD (Binary Coded Decimal)

Binary, Decimal,
Octal

Non-weighted codes

Gray Code

Excess-3

Example :-

BCD codes

0	\rightarrow	0000
1	\rightarrow	0001
2	\rightarrow	0010
3	\rightarrow	0011
4	\rightarrow	0100
5	\rightarrow	0101

Excess-3 (BCD + 0011)

0	\rightarrow	0011
1	\rightarrow	0100
2	\rightarrow	0101
3	\rightarrow	0110
4	\rightarrow	0111
5	\rightarrow	1000

Conversion :-

Binary to Gray

$$11101 \rightarrow 10011$$

[use XOR]

$$1011001 \rightarrow 1110101$$

Gray to Binary

$$1110101$$

$$\downarrow 111111$$

$$1011001$$

$$1110101 \rightarrow 1011001$$

$$A + BC + \bar{C}D$$

Implement only using NOR Gate

Final implementation :-

$$AB + D + \bar{C}$$

Implement only using NOR

Final implementation ↴

⇒ NAND and NOR are called universal gates because all the other gates can be made using these two gates

Realisation of basic gates using universal gates

Using NAND

Using NOR

$$\overline{A \cdot \overline{B}} \cdot \overline{B \cdot \overline{A}}$$

$$\overline{A \cdot \overline{B}} + \overline{B \cdot \overline{A}}$$

$$\overline{\overline{A} + \overline{B}} = A \oplus B$$

$$A \cdot \overline{B} + B \cdot \overline{A} = A(\overline{A} + \overline{B}) + B(\overline{A} + \overline{B})$$

(A)(A+B)

$$= A\overline{A} + A\overline{B} + B\overline{A} + B\overline{B}$$

$$= A\overline{B} + \overline{A}B = A \oplus B$$

$$(A + \overline{A} + \overline{B})(\overline{B} + \overline{A} + \overline{B})$$

$$(A + \overline{A} \cdot \overline{B})(B + \overline{A} \cdot \overline{B}) = AB + \overline{A} \cdot \overline{B}$$

$$= A \oplus B$$

Numbers

Signed

 $+4 \leftarrow \boxed{0} \mid 100$
MSB magnitude
for sign

Unsigned

 $(100)_2 \rightarrow 4$ $-4 \leftarrow \boxed{1} \mid 100$

0 for +

1 for -

 $+25 \rightarrow 011001$ \downarrow
in 8 bit 00011001 $-25 (\text{in 8-bit}) \rightarrow 10011001$

1's complement

 $-5 \rightarrow 1101$ \downarrow
1's complement \downarrow
find the complement of $+5 \rightarrow 0101$

1010

Note: We always take 1's and 2's complement of a negative number.

Find 1's complement of

$$1010 \rightarrow 0101$$

$$001010 \rightarrow 110101$$

Find 2's complement of

~~$1010 \rightarrow 10$~~

$$\begin{array}{r} 0101 \rightarrow 1010 \\ +1 \\ \hline 1011 \end{array}$$

Range of 1's complement

$$-(2^{n-1}-1) \text{ to } (2^{n-1}-1)$$

$n \rightarrow$ no. of bits

Find 1's complement of -7

$$-5$$

$$-7$$

$$+5 = 0101$$

$$+7 = 0111$$

$$-5 = 1010$$

$$-7 = 1000$$

Solve using 1's complement

case 1: $+5 - 4 = +1$

When

$$+5 = 0101$$

carry is

$$+4 = 0100$$

add it to $-4 = 1001$

LSB

Range $\rightarrow -7 \text{ to } +7$
 $n = 4$

$$\begin{array}{r} 0101 \\ +1011 \\ \hline 10000 \\ +1 \\ \hline 00001 \end{array}$$

[Add the carry to LSB]

$$+7 - 3 = +4$$

Range $\rightarrow -7 \text{ to } +7$
 $n = 4$

$$+7 = 0111$$

$$+3 = 0011$$

$$-3 = 1100$$

$$\begin{array}{r}
 0111 \\
 +1100 \\
 \hline
 0011 \\
 +1 \\
 \hline
 0100 \rightarrow +4
 \end{array}$$

$$24 - 13 = +11$$

Range $\rightarrow -31 \text{ to } 31$
 $n = 6$

$$+24 = 011000$$

$$+13 = 001101$$

$$-13 = 110010$$

$$\begin{array}{r}
 011000 \\
 +110010 \\
 \hline
 001010 \\
 +1 \\
 \hline
 001011 \rightarrow +11 \text{ Ans}
 \end{array}$$

Case 2: $-5 + 4 = -1$

Range $\rightarrow -7 \text{ to } 7$
 $n = 4$

When no $+5 = 0101$

carry is $-5 = 1010$

generated $+4 = 0100$

and you have 1 on

MSB, take

1's complement

of the

answer and

keep the

sign same.

$$\begin{array}{r}
 1010 \\
 +0100 \\
 \hline
 1110
 \end{array}$$

$$-001 \rightarrow -1$$

$$-9 + 5 = -4$$

$$+9 = 01001$$

$$-9 = 10110$$

$$+5 = 00101$$

Range = -15 to 15
n = 5

$$\begin{array}{r} 10110 \\ +00101 \\ \hline 11011 \\ \downarrow \end{array}$$

$$10100 \rightarrow -4 \text{ Ans}$$

$$-44 + 12 = -32$$

$$+44 = 0101100$$

$$-44 = 1010011$$

$$+12 = 0001100$$

Range = -63 to 63
n = 87

$$\begin{array}{r} 1010011 \\ +0001100 \\ \hline 1011111 \\ \downarrow \end{array}$$

$$1100000 \rightarrow -32 \text{ Ans}$$

$$\begin{aligned}-128 + 65 &= -63 \\ +128 &= 010000000 \\ -128 &= 10111111 \\ +65 &= 001000001\end{aligned}$$

$n=9$

$$\begin{array}{r} \overset{1}{1} \overset{1}{0} \overset{1}{1} \overset{1}{1} \overset{1}{1} \overset{1}{1} \overset{1}{1} \\ 101111111 \\ + 001000001 \\ \hline 111000000 \\ \downarrow \\ 100111111 \rightarrow -63 \text{ Ans}\end{array}$$

$n=4$

$$\text{Case 3: } -5 - 2 = -7$$

$$\text{combination } +5 = 0101$$

$$\text{of case 1 } -5 = 1010$$

$$\text{and case 2 } +2 = 0010$$

$$-221101$$

$$\begin{array}{r} 1010 \\ + 1001 \\ \hline 0111 \\ + 1 \\ \hline 1000 \\ \downarrow \\ 1111 \rightarrow -7 \text{ Ans}\end{array}$$

n=5

Case 4: $-5 - 4 = -9$

$$+5 = 00101$$

$$-5 = 11010$$

$$+4 = 00100$$

$$-4 = 11011$$

$$\begin{array}{r} 11010 \\ +11011 \end{array}$$

$$\begin{array}{r} 10101 \\ +1 \end{array}$$

$$10110$$

↓

$$11001 \rightarrow -9 \text{ Ans}$$

2's compliment

$$\text{Range} = -(2^{n-1}) \text{ to } (2^{n-1} - 1)$$

Case 1: $+5 - 3 = +2$

Discard $+5 = 0101$

the carry $+3 = 0011$

Whenever

$-3 = 1100$

it is generated $\begin{array}{r} +1 \\ \hline 1101 \end{array}$

Range = -8 to 7
 $n=4$

$$\begin{array}{r} 0101 \\ +1101 \end{array}$$

$$0010 \rightarrow +2 \text{ Ans}$$

Case 2: $+2 - 6 = -4$

 $n=4$

Whenever $+2 = 0010$

there is $+6 = 0110$

1 on MSB

$-6 = 1001$

take 2's complement

keeping sign same

$$\begin{array}{r} 0010 \\ +1000 \\ \hline 1010 \end{array}$$

$$\begin{array}{r} 1010 \\ +1000 \\ \hline 1000 \end{array}$$

$$\begin{array}{r} 1000 \\ \downarrow \\ \text{XROSS LINE} \end{array}$$

$$\begin{array}{r} 1011 \\ +1 \\ \hline 1100 \end{array}$$

$$1100 \rightarrow -4 \text{ Ans}$$

Case 3: $-5 - 2 = -7$

 $n=4$

combination $+5 = 0101$

If case $-5 = 1011$

1 and 2 $+2 = 0010$

$$-2 = 1110$$

$$\begin{array}{r} 1101 \\ +1 \\ \hline 1110 \end{array}$$

$$\begin{array}{r} 1011 \\ +1110 \\ \hline 1001 \end{array}$$

$$\begin{array}{r} 1001 \\ \downarrow \\ 1111 \end{array}$$

$$1111 \rightarrow -7 \text{ Ans}$$

Case 4: $-5 - 4 = -9$

$n=5$

$$+5 = 00101$$

$$-5 = 11011$$

$$+4 = 00100$$

$$-4 = 11100$$

$$\begin{array}{r} 11011 \\ \oplus 11100 \\ \hline 10111 \end{array}$$

↓

$$11001 \rightarrow -9 \text{ Ans}$$

K-map

\downarrow SOP \rightarrow POS
 \downarrow sum of product \downarrow Product of sum
 \downarrow sum

SOP

Sum of Products

Minterms (m)

$\sum m$

$$0 \rightarrow \bar{A}$$

$$1 \rightarrow A$$

$$ABC + A\bar{B}C + \bar{A}\bar{B}C \xrightarrow{\text{SOP}}$$

POS

Product of Sum

Maxterms (M)

$$\pi M$$

$$0 \rightarrow \bar{A}$$

$$1 \rightarrow \bar{A}$$

$$(A + B + \bar{C})(A + B + C) \xrightarrow{\text{POS}}$$

$x \bar{y} z$	Minterms (SOP)	Maxterms (POS)
0 0 0	$\bar{x} \bar{y} \bar{z}$ m_0	$x + y + z$ M_0
0 0 1	$\bar{x} \bar{y} z$ m_1	$x + y + \bar{z}$ M_1
0 1 0	$\bar{x} y \bar{z}$ m_2	$x + \bar{y} + z$ M_2
0 1 1	$\bar{x} y z$ m_3	$x + \bar{y} + \bar{z}$ M_3
1 0 0	$x \bar{y} \bar{z}$ m_4	$\bar{x} + y + z$ M_4
1 0 1	$x \bar{y} z$ m_5	$\bar{x} + y + \bar{z}$ M_5
1 1 0	$x y \bar{z}$ m_6	$\bar{x} + \bar{y} + z$ M_6
1 1 1	$x y z$ m_7	$\bar{x} + \bar{y} + \bar{z}$ M_7

Canonical form (Standard form)

$$BC + A\bar{B} + AC$$

$$(A + \bar{A})BC + A\bar{B}(C + \bar{C}) + A(B + \bar{B})C$$

$$ABC + \bar{A}BC + A\bar{B}C + A\bar{B}\bar{C} + ABC + A\bar{B}C$$

$ABC + \bar{A}BC + A\bar{B}C + A\bar{B}\bar{C} \rightarrow$ canonical form of

1 1 1 0 1 1 1 0 1 1 0 0

exp

$m_7 \quad m_3 \quad m_5 \quad m_4$

$\Sigma m(3, 4, 5, 7) \rightarrow$ standard form

$$A\bar{B} + B + BC$$

$$A\bar{B}(C + \bar{C}) + (A + \bar{A})B(C + \bar{C}) + (A + \bar{A})BC$$

$$A\bar{B}C + A\bar{B}\bar{C} + ABC + AB\bar{C} + \bar{A}BC + \bar{A}\bar{B}\bar{C} + ABC + \bar{A}BC$$

$$A\bar{B}C + A\bar{B}\bar{C} + ABC + AB\bar{C} + \bar{A}BC + \bar{A}\bar{B}\bar{C}$$

1 0 1 1 0 0 1 1 1 1 1 0 0 1 1 0 1 0

$m_5 \quad m_4 \quad m_7 \quad m_6 \quad m_3 \quad m_2$

$\Sigma m(2, 3, 4, 5, 6, 7)$

$$\begin{aligned}
 & AB\bar{C} + A\bar{B}D + A\bar{B}\bar{D} \\
 & A\bar{B}\bar{C}(D + \bar{D}) + A\bar{B}(C + \bar{C})D + A\bar{B}(C + \bar{C})\bar{D} \\
 & A\bar{B}\bar{C}D + A\bar{B}\bar{C}\bar{D} + A\bar{B}CD + A\bar{B}\bar{C}\bar{D} + A\bar{B}C\bar{D} + A\bar{B}\bar{C}D \\
 & 1101 \quad 1100 \quad 1011 \quad 1001 \quad 1010 \quad 1000 \\
 & m_3 \quad m_2 \quad m_1 \quad m_9 \quad m_{10} \quad m_8
 \end{aligned}$$

$\Sigma m(8, 9, 10, 11, 12, 13)$

$$\begin{aligned}
 & (A+B)(A+\bar{C}) \\
 & (A+B+C\bar{C})(A+B\bar{B}+\bar{C}) \\
 & (A+B+C)(A+B+\bar{C})(A+B+\bar{C})(A+\bar{B}+\bar{C}) \\
 & (A+B+C)(A+B+\bar{C})(A+\bar{B}+\bar{C}) \\
 & 000 \quad 001 \quad 011 \\
 & M_0 \quad M_1 \quad M_3
 \end{aligned}$$

$\Sigma M(0, 1, 3)$

$$\begin{aligned}
 & (A+B)(\bar{B}+C)(\bar{A}+\bar{C}) \\
 & (A+B+C\bar{C})(A\bar{A}+\bar{B}+C)(\bar{A}+B\bar{B}+\bar{C}) \\
 & (A+B+C)(A+B+\bar{C})(A+\bar{B}+C)(\bar{A}+\bar{B}+C)(\bar{A}+\bar{B}+\bar{C})(\bar{A}+\bar{B}+\bar{C}) \\
 & 000 \quad 001 \quad 010 \quad 110 \quad 101 \quad 111 \\
 & M_0 \quad M_1 \quad M_2 \quad M_6 \quad M_5 \quad M_7
 \end{aligned}$$

$\Sigma M(0, 1, 2, 5, 6, 7)$

$$ABC + CD + A\bar{B}D \rightarrow \text{find minterms}$$

$$ABC(D+\bar{D}) + (A+A)(B+\bar{B})CD + A\bar{B}(C+\bar{C})D$$

$$ABCD + ABC\bar{D} + ABCD + A\bar{B}CD + \bar{A}BCD + \bar{A}\bar{B}CD + A\bar{B}CD + A\bar{B}C\bar{D}$$

XXXX YYY ZZZ A

$$ABCD + ABC\bar{D} + A\bar{B}CD + \bar{A}BCD + \bar{A}\bar{B}CD + \bar{A}\bar{B}C\bar{D}$$

1111 1110 1011 0111 0011 0001

$m_5 \quad m_4 \quad m_{11} \quad m_7 \quad m_3 \quad m_1$

$$\pi M(0, 12, 4, 5, 6, 8, 10, 12, 13)$$

$(S+A+B) K\text{-map}$		
2-variable	3-variable	4-variable
$2^2 = 4$	$2^3 = 8$	$2^4 = 16$
↓	↓	↓
4 cells	8 cells	16 cells

2-variable K-map

A\B	0	1
0	00	01
1	10	11

SOP

A\B	B	B
A	0	0
1	1	1

POS

A\B	B	B
A	0	0
1	1	1

3-variable K-Map

A \ BC	00	01	11	10
0	0	1	3	2
1	4	5	7	6

↓
00 \downarrow
01 \downarrow
11 \downarrow
10 \downarrow

Gray code pattern
↓

SOP ↓

A \ BC	$\bar{B}\bar{C}$	$\bar{B}C$	$B\bar{C}$	BC
0	00	01	11	10
1	4	5	7	6

Change of one bit b/w two consecutive numbers

POS ↓

A \ BC	$B+C$	$B+\bar{C}$	$\bar{B}+C$	$\bar{B}+\bar{C}$
0	00	01	11	10
1	4	5	7	6

4-variable K-map

AB \ CD	00	01	11	10
00	0	1	3	2
01	4	5	7	6
11	12	13	15	16
10	8	9	11	10

4-variable

SOP \rightarrow

$AB \backslash CD$	$\bar{C}\bar{D}$	$\bar{C}D$	$C\bar{D}$	CD
$\bar{A}\bar{B}$	00	01	11	10
$\bar{A}B$	01	4	5	7
$A\bar{B}$	11	12	13	15
$A\bar{B}$	10	8	9	11

POS \rightarrow

$AB \backslash CD$	$C+D$	$C+\bar{D}$	$\bar{C}+\bar{D}$	$\bar{C}+D$
$A+B$	00	01	11	10
$A+\bar{B}$	01	4	5	7
$\bar{A}+\bar{B}$	11	12	13	15
$\bar{A}+B$	10	8	9	11

Note: Minterms are denoted using 1 and maxterms using 0.

Note: Diagonal pairing can't be there in K-map

Reduce the boolean expression using K-map

$$\bar{A}B + A\bar{B} + \bar{A}\bar{B}$$

01 10 00

$m_1 \quad m_2 \quad m_0$

$$\Sigma m(1, 2, 0)$$

A	B	0	1
0	1	0	1
1	1	2	3

$$Y = \bar{A} + \bar{B}$$

~~$\Sigma m(1, 2, 3)$~~

A	B	0	1
0	1	0	1
1	1	2	3

$$\Sigma m(1, 2, 3)$$

A	B	0	1
0	1	0	1
1	1	2	3

$$Y = \bar{A} + \bar{B}$$

$$Y = A + B$$

A
B

1	0	1	1
1	2	1	3

$$Y = 1$$

A
B
C

1	0	1	1	1	2	Y=1
1	4	1	5	1	7	1

$$Y = 1$$

Note: Priority in pairing is first given to octet, then to quad then to pair

$$\bar{A}BC + A\bar{B}C + \bar{A}\bar{B}C + A\bar{B}\bar{C} + ABC$$

011 110 001 100 111

m_3 m_8 m_1 m_4 m_7

$$\sum m(1, 3, 4, 6, 7)$$

A	\	BC	00	01	11	10
0			0	(1)	(1)	2
1			3	5	(1)	(1)

$$Y = \bar{A}C + BC + A\bar{C}$$

Redundant pair

In any octet, quad or pair there should be minimum one minterm (1) or maxterm (0) that is not involved in any other pairing.

$$\sum m(1, 2, 3, 6, 7, 8)$$

AB	\	CD	00	01	11	10
00			0	(1)	(1)	1
01			4	5	(1)	6
11			12	13	15	14
10			(1)	9	11	10

$\Sigma m(1, 2, 3, 6, 7)$

A \ BC	00	01	11	10
0	0	1	1	1
1	4	5	1	1

$$Y = B + \bar{A}C$$

$$\begin{array}{l} A\bar{B}C + \bar{A}\bar{B}C + ABC + AB\bar{C} + \bar{A}\bar{B}\bar{C} + A\bar{B}\bar{C} \\ 101 \quad 011 \quad 111 \quad \cancel{001} \quad 001 \quad 100 \\ m_5 \quad m_3 \quad m_7 \quad m_6 \quad m_1 \quad m_4 \end{array}$$

$\Sigma m(1, 3, 4, 5, 6, 7)$

A \ BC	00	01	11	10
0	0	1	1	1
1	1	1	1	1

$$Y = A + C$$

$$(A+B+\bar{C})(A+\bar{B}+\bar{C})(\bar{A}+\bar{B}+\bar{C})(A+B+C)(\bar{A}+\bar{B}+C)(A+\bar{B}+C)$$

0 0 1 0 1 1 1 1 0 0 0 1 1 0 0 1 0

$M_1 \quad M_3 \quad M_7 \quad M_9 \quad M_6 \quad M_2$

$\Sigma M(1, 1, 2, 3, 6, 7)$

A	B	C	00	01	11	10
0	0	0	0	0	0	0
1	1	1	4	5	7	6

$$Y = A\bar{B}$$

$\Sigma m(1, 2, 3, 5, 6, 7, 9, 10, 12, 13, 15)$

AB	CD	00	01	11	10
00	0	1	1	1	1
01	1	1	5	1	6
11	1	1	1	5	4
10	1	8	1	9	1

$$Y = CD + \bar{A}C + \bar{A}D + \bar{B}D + \bar{B}C + ABCD$$

$\pi M(1, 3, 5, 6, 9, 10)$

Reduce exp using K-map
and find the ans in SOP

$\Sigma m(0, 2, 4, 7, 8, 11, 12, 13, 14, 15)$

AB		CD			
		00	01	11	10
00	1	0	1	3	1 2
01	1	4	5	1 7	6
11	1 2	1 3	1 5	1 14	
10	1 8	9	1 11		10

$$Y = \bar{C}\bar{D} + AB + ACD + BCD + \bar{A}\bar{B}\bar{D}$$

$\Sigma m(0, 1, 2, 3, 5, 6, 9)$ Reduce the exp using K-map
and find the ans in POS

$\pi M(4, 7, 8, 10, 11, 12, 13, 14, 15)$

AB		CD			
		00	01	11	10
00		0	1	3	2
01	0	4	5	0 7	6
11	0 2	0 3	0 5	0 4	
10	0 8	9	0 11	0 10	

$$Y = (\bar{A}+\bar{B})(\bar{A}+\bar{C})(\bar{B}+\bar{C}+\bar{D})(\bar{A}+D)(\bar{B}+C+D)$$

$\Sigma m(0, 1, 2, 3, 5, 9, 10, 12, 14, 15)$

AB \ CD		00	01	11	10
00	1 ⁰	1 ¹	1 ³	1 ²	
01	4	1 ⁵	7	6	
11	1 ²	3	1 ¹⁵	1 ⁴	
10	8	1 ⁹	11	1 ¹⁰	

$$Y = \bar{A}\bar{B} + \bar{A}\bar{C}D + \bar{B}\bar{C}D + A\bar{B}\bar{D} + ABC + A\bar{C}\bar{D}$$

$\Sigma m(1, 3, 5, 7, 13, 15, 9, 11) + d(4, 6)$

↓
don't care terms

AB \ CD		00	01	11	10
00	0	1 ¹	1 ³	1 ²	
01	X ⁴	1 ⁵	1 ⁷	X ⁶	
11	1 ²	1 ³	1 ¹⁵	1 ⁴	
10	8	1 ⁹	1 ¹	1 ¹⁰	

$$Y = D + BC$$

Note: No two or more than two don't care terms can pair among themselves.

$$\sum m(1, 3, 5, 6, 10, 11, 12, 13, 14) + d(7, 0)$$

AB	CD	00	01	11	10	
00	X ⁰	1	1	3	2	
01	4	1 5	X 7	1	6	
11	1 ¹²	1 ¹³	15	1 ¹⁴		→ Redundant pair
10	8	9	1 11	1 ¹⁰		

$$Y = \bar{A}D + A\bar{B}\bar{C} + B\bar{C}\bar{D} + A\bar{B}C$$

UNIT-2

Digital Circuits

- Combinational
- Sequential

Combinational

- True, output depends only on present input

Sequential

- No memory element

Output depends on the present input as well as the past outputs.

- No feedback

Feedback given through the memory element

- Time independent

Time dependent

- Fast

Slow

- Not complex

Complex

Note: Basic building block of logic gate \rightarrow Flip flop

Half adder [2-bit addition]

I. Block diagram

II Truth Table

A	B	sum	carry
0	0	0	0
0	1	1	0
1	0	1	0
1	1	0	1

III Expression for sum and carry

Exp for sum

A \ B	0	1
0	0	1
1	1	0

$$\text{sum} = \bar{A}\bar{B} + A\bar{B} = A \oplus B$$

Exp for carry

A \ B	0	1
0	0	0
1	2	1

$$\text{carry} = AB$$

IV Implementation of half adder

Full Adder

I Block diagram

II Truth Table

A B C sum carry

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

$$\text{sum} = \sum m(1, 2, 4, 7)$$

$$\text{carry} = \sum m(0, 3, 5, 6, 7)$$

III Exp for sum

A	BC	00	01	11	10
0		0	1	1	3
1		1	4	5	6

$$\text{sum} = \bar{A}\bar{B}C + \bar{A}B\bar{C} + A\bar{B}\bar{C} + ABC = \bar{A}(\bar{B}C + B\bar{C}) + A(\bar{B}\bar{C} + BC)$$

$$= \bar{A}(B \oplus C) + A(\bar{B} \oplus C)$$

Exp for carry

A	BC	00	01	11	10
0		0	1	1	2
1		4	1	5	1

CARRY = \overline{ABC}

$$\text{carry} = AC + AB + BC$$

$$\text{Let } B \oplus C = x$$

$$\bar{A}x + A\bar{x} = A \oplus x$$

$$= A \oplus B \oplus C$$

IV Implementing using ADI

$$\text{sum} = A \oplus B \oplus C$$

Combinational Circuits

Multiplexer \rightarrow MUX \rightarrow Many to One
2:1 MUX

II. Truth Table

I	S	Y
I_0	0	$I_0 S$
I_1	1	$I_1 S$

III. Expression

$$Y = I_0 \bar{S} + I_1 S$$

IV. Implementing using AOT

4:1 MUX

I.

II. Truth Table

T	S_1	S_0	Y
I_0	0	0	$I_0 \bar{S}_1 \bar{S}_0$
I_1	0	1	$I_1 \bar{S}_1 S_0$
I_2	1	0	$I_2 S_1 \bar{S}_0$
I_3	1	1	$I_3 S_1 S_0$

III. Expression

$$Y = I_0 \bar{S}_1 \bar{S}_0 + I_1 \bar{S}_1 S_0 + I_2 S_1 \bar{S}_0 + I_3 S_1 S_0$$

IV. Implementing using AND-OR-INVERT

8:1 MUX

II Truth Table

T	S_2	S_1	S_0	Y
I_0	0	0	0	$I_0 \bar{S}_2 \bar{S}_1 \bar{S}_0$
I_1	0	0	1	$I_1 \bar{S}_2 \bar{S}_1 S_0$
I_2	0	1	0	$I_2 \bar{S}_2 S_1 \bar{S}_0$
I_3	0	1	1	$I_3 \bar{S}_2 S_1 S_0$
I_4	1	0	0	$I_4 S_2 \bar{S}_1 \bar{S}_0$
I_5	1	0	1	$I_5 S_2 \bar{S}_1 S_0$
I_6	1	1	0	$I_6 S_2 S_1 \bar{S}_0$
I_7	1	1	1	$I_7 S_2 S_1 S_0$

III Expression

$$Y = I_0 \bar{S}_2 \bar{S}_1 \bar{S}_0 + I_1 \bar{S}_2 \bar{S}_1 S_0 + I_2 \bar{S}_2 S_1 \bar{S}_0 + I_3 \bar{S}_2 S_1 S_0 + \\ I_4 S_2 \bar{S}_1 \bar{S}_0 + I_5 S_2 \bar{S}_1 S_0 + I_6 S_2 S_1 \bar{S}_0 + \\ I_7 S_2 S_1 S_0$$

IV Implementing using AOT

Decoder

A decoder is a combinational circuit.

A decoder accepts a set of inputs that represent a binary number and activates only that output corresponding to the input number. All other outputs remain inactive.

There are 2^n possible input combinations, for each of these input combinations only one output will be high all other outputs are low.

Types of decoders

① 2:4 Decoder

② 3:8 Decoder

II	A	B	D ₀	D ₁	D ₂	D ₃
	0	0	1	0	0	0
	0	1	0	1	0	0
	1	0	0	0	1	0
	1	1	0	0	0	1

III Expression

$$D_0 = \bar{A}\bar{B}$$

$$D_1 = \bar{A}B$$

$$D_2 = A\bar{B}$$

$$D_3 = AB$$

IV Implementing using AOT

3:8 Decoder

\overline{I} A B C	$3:8$ Decoder	D_0 D_1 D_2 D_3 D_4 D_5 D_6 D_7
---	----------------------	--

II. Truth Table

III. Expression

$$D_0 = \bar{A}\bar{B}\bar{C}$$

$$D_1 = \bar{A}\bar{B}C$$

$$D_2 = \bar{A}BC$$

$$D_3 = \bar{A}B\bar{C}$$

$$D_4 = A\bar{B}\bar{C}$$

$$D_5 = A\bar{B}C$$

$$D_6 = AB\bar{C}$$

$$D_7 = ABC$$

IV Implementing using AOT

Subtractor

Half subtractor

I.	A —	Half	diff
	B —	sub.	borrow

II Truth Table

A	B	diff	borrow
0	0	0	0
0	1	1	1
1	0	1	0
1	1	0	0

III Expression

Exp for diff

A	B	0	1
0	0	0	1'
1	1	2	3

$$\text{diff} = \bar{A}B + A\bar{B} = A \oplus B$$

Exp for borrow

A	B	0	1
0	0	0	1'
1	1	2	3

$$\text{borrow} = \bar{A}B$$

IV Implementing

Full Subtractor

I. Block diagram

II. Truth Table

A	B	C	diff	borrow
0	0	0	0	0
0	0	1	1	1
0	1	0	1	1
0	1	1	0	1
1	0	0	1	0
1	0	1	0	0
1	1	0	0	0
1	1	1	1	1

III. Expression

$$\text{diff} = \sum m(1, 2, 4, 7)$$

$$\text{carry} = \sum m(1, 2, 3, 7)$$

Exp for diff

A	BC	00	01	11	10
0	0	0	1	1	1
1	1	1	0	0	0

$$\text{diff} = \bar{A}\bar{B}C + \bar{A}B\bar{C} + A\bar{B}\bar{C} + ABC$$

$$= \bar{A}(\bar{B}C + B\bar{C}) + A(\bar{B}\bar{C} + BC)$$

$$= \bar{A}(B \oplus C) + A(\bar{B} \oplus C)$$

$$\text{let } B \oplus C = x$$

$$\bar{A}x + Ax = A \oplus x = A \oplus B \oplus C$$

Exp for borrow

A \ BC	00	01	11	10
0	0	1'	1''	1'''
1	4	5	1'	6

$$\text{borrow} = \bar{A}C + \bar{A}B + BC$$

Implement full adder using half adder

HA

$$\text{sum} = A \oplus B$$

$$\text{carry} = AB$$

FA

$$\text{sum} = A \oplus B \oplus C$$

$$\text{carry} = AB + BC + CA$$

$$AB + BC + CA$$

$$= ABC + AB\bar{C} + ABC + \bar{A}BC + ABC + A\bar{B}C$$

$$= ABC + AB\bar{C} + \bar{A}BC + A\bar{B}C$$

$$= AB(C + \bar{C}) + C(\bar{A}B + A\bar{B})$$

$$= AB + C(A \oplus B)$$

Implement full subtractor using half subtractor

HS

$$\text{diff} = A \oplus B$$

$$\text{borrow} = \bar{A}B$$

FS

$$\text{diff} = A \oplus B \oplus C$$

$$\text{borrow} = \bar{A}C + \bar{A}B + BC$$

$$\bar{A}C + \bar{A}B + BC$$

$$\bar{A}BC + \bar{A}\bar{B}C + \bar{A}B\bar{C} + \bar{A}\bar{B}\bar{C} + ABC + \bar{A}BC$$

$$\bar{A}BC + \bar{A}\bar{B}C + \bar{A}B\bar{C} + ABC$$

$$\bar{A}BC + \bar{A}\bar{B}\bar{C} + \bar{A}\bar{B}C + ABC$$

$$\bar{A}(BC + B\bar{C}) + C(\bar{A}\bar{B} + AB)$$

$$\bar{A}B(C + \bar{C}) + C(\bar{A} \oplus B)$$

$$\bar{A}B + C(\bar{A} \oplus B)$$

MUX Tree

Implement 4:1 MUX using 2:1 MUX

Implement 8:1 MUX using 2:1 MUX

Implement 16:1 MUX using 2:1 MUX

Implement 8:1 using 4:1 MUX

$S_0 \rightarrow S_1 \rightarrow S_2$

Implement 8:1 using 4:1 MUX and OR Gate only

Implement 32:1 using 16:1 MUX

Implement 32:1 using 4:1 MUX

$f(A, B, C) = \sum m(0, 1, 5, 6, 7)$ Implement using 4:1

A	BC	I_0	I_1	I_2	I_3
	00	01	10	11	
0	1 ⁰	1 ¹	2	3	
1	4	1 ⁵	1 ⁶	1 ⁷	
	\bar{A}	$A + \bar{A} = 1$	A	A	

4:1

+
2 select lines

BC → select lines

A → input

$$f'(A, B, C, D) = \sum m(1, 3, 4, 11, 12, 13, 14, 15)$$

Implement using 8:1 MUX

A	BCD	000	001	010	011	100	101	110	111	8:1
0	0	1'	2	1'3	1'4	5	6	7		
1	8	9	10	1''	1'2	1'3	1'4	1'5		↓ 3 Select lines
	0	\bar{A}	0	1	1	A	A	A		BCD → select lines

$A \rightarrow \text{input}$

$f(A, B, C, D) = \sum m(1, 3, 4, 11, 12, 13, 14, 15)$ Implement using
4:1 Mux

Select Lines $\rightarrow CD$

input $\rightarrow AB$

AB	CP	I_0	I_1	I_2	I_3
00	00	0	1	2	1 3
01	01	1 4	5	6	7
10	10	8	9	10	1 11
11	11	1 12	1 13	1 14	1 15
		$\bar{A}B + A\bar{B}$	$\bar{A}\bar{B} + A\bar{B}$	$A\bar{B} + \bar{A}\bar{B}$	
		$\bar{A}B$	$A\bar{B}$	$\bar{A}\bar{B}$	
		$= B$	$\frac{AB}{A \oplus B}$	$\frac{\bar{A}\bar{B}}{B + AB}$	

$$f(A, B, C, D) = \sum m(1, 3, 4, 5, 6, 8, 9, 10, 11, 12, 13, 14, 15)$$

using 8:1 MUX

BCD \rightarrow select lines

A \rightarrow input

BCD		000	001	010	011	100	101	110	111
	A	0	1	2	3	4	5	6	7
	B	1	1	1	1	1	1	1	1
	C	1	1	1	1	1	1	1	1
	D	A	1	A	1	1	1	1	A

A (1)

Demux → one to many

$S_1 \ S_0$

1:2 Demux

I Block dia.

II Truth Table

I	S	Y
I	0	$\overline{Y}_0 = IS$
I	1	$Y_1 = IS$

III Exp. $- Y_0 = IS$ $Y_1 = TS$

1:4 Demux

Truth Table

I	S ₁	S ₀	Y
I	0	0	Y ₀
I	0	1	Y ₁
I	1	0	Y ₂
I	1	1	Y ₃

Exp.

$$Y_0 = I \bar{S}_1 \bar{S}_0$$

$$Y_1 = I \bar{S}_1 S_0$$

$$Y_2 = I S_1 \bar{S}_0$$

$$Y_3 = I S_1 S_0$$

I S₁ S₀

1:8 Demux

I	S_2	S_1	S_0	Y
I	0	0	0	Y_0
I	0	0	1	Y_1
I	0	1	0	Y_2
I	0	1	1	Y_3
I	1	0	0	Y_4
I	1	0	1	Y_5
I	1	1	0	Y_6
I	1	1	1	Y_7

Exp:

$$Y_0 = I S_2 \bar{S}_1 \bar{S}_0$$

$$Y_7 = I S_2 S_1 S_0$$

$$Y_1 = I \bar{S}_2 \bar{S}_1 S_0$$

$$Y_2 = I \bar{S}_2 \bar{S}_1 S_0$$

$$Y_3 = I S_2 \bar{S}_1 S_0$$

$$Y_4 = I S_2 \bar{S}_1 \bar{S}_0$$

$$Y_5 = I S_2 \bar{S}_1 S_0$$

$$Y_6 = I S_2 S_1 \bar{S}_0$$

MUX

Many to one

I/P > O/P

Select lines are there

8:1

4:1

2:1

Encoder

Many to many

I/P > O/P

No select lines

8:3

4:2

2:1

Demux

One to many

I/P < O/P

Select lines are there

1:4

1:8

1:16

Decoder

Many to many

I/P < O/P

No select lines

2:4

3:8

Encoder [4:2]

I

I_0		y_0
I_1	4:2	y_0
I_2	Encoder	y_1
I_3		

II Truth Table

I_0	I_1	I_2	I_3	y_1	y_0
1	0	0	0	0	0
0	1	0	0	0	1
0	0	1	0	1	0
0	0	0	1	1	1

III Expression

$$y_0 = I_1 + I_3$$

$$y_1 = I_2 + I_3$$

IV

Encoder [8:3]

I	I_0										
	I_1										
	I_2	8:3						y_0			
	I_3	Encoder							y_1		
	I_4								y_2		
	I_5										
	I_6										
	I_7										

II Truth Table

I_0	I_1	I_2	I_3	I_4	I_5	I_6	I_7	y_2	y_1	y_0
1	0	0	0	0	0	0	0	0	0	0
0	1	0	0	0	0	0	0	0	0	1
0	0	1	0	0	0	0	0	0	1	0
0	0	0	1	0	0	0	0	0	1	1
0	0	0	0	1	0	0	0	1	0	0
0	0	0	0	0	1	0	0	1	0	1
0	0	0	0	0	0	1	0	1	1	0
0	0	0	0	0	0	0	1	0	1	1

III Expression

$$y_2 = I_4 + I_5 + I_6 + I_7$$

$$y_1 = I_2 + I_3 + I_6 + I_7$$

$$y_0 = I_1 + I_3 + I_5 + I_7$$

Implement full adder using 3:8 Decoder

A	B	C	sum	carry
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

$$\text{sum} = m_1 + m_2 + m_4 + m_7$$

$$\text{carry} = m_3 + m_5 + m_6 + m_7$$

Implement half adder on 2:4 decoder

A B sum carry

0 0 0 0

0 1 1 0

1 0 1 0

1 1 0 1

$$\text{sum} = m_1 + m_2$$

$$\text{carry} = m_3$$

Implement full subtractor using 3:8 Decoder

A B C diff borrow

0	0	0	0	0
0	0	1	1	1
0	1	0	1	1
0	1	1	0	1
1	0	0	1	0
1	0	1	0	0
1	1	0	0	0
1	1	1	1	1

$$\text{diff} = m_1 + m_2 + m_4 + m_7$$

$$\text{borrow} = m_1 + m_2 + m_3 + m_7$$

DATE _____ / _____ / 20
Implement Half subtractor using 2:4 Decoder

A B diff borrow

0 0 0 0

0 1 1 1

1 0 1 0

1 1 0 0

$$\text{diff} = m_1 + m_2$$

$$\text{borrow} = m_1$$

Code Converter

Binary to Gray

<u>I</u>	B_0	B_1	B_2	B_3	G_0	G_1	G_2	G_3
	0	0	0	0	0	0	0	0
	0	0	0	1	0	0	0	1
	0	0	1	0	0	0	1	1
	0	0	1	1	0	0	1	0
	0	1	0	0	0	1	1	0
	0	1	0	1	0	1	1	1
	0	1	1	0	0	1	0	1
	0	1	1	1	0	1	0	0
	1	0	0	0	1	1	0	0
	1	0	0	1	1	1	0	1
	1	0	1	0	1	1	1	1
	1	0	1	1	1	1	1	0
	1	1	0	0	1	0	1	0
	1	1	0	1	1	0	1	1
	1	1	1	0	1	0	0	1
	1	1	1	1	1	0	0	0

II $G_0 = \text{Sm}(8, 9, 10, 11, 12, 13, 14, 15)$

		$B_2 B_3$	00	01	11	10	
B_0	B_1		0	1	3	2	
00							
01			4	5	7	6	
11			12	13	15	14	$\rightarrow B_0$
10			8	9	11	10	

$G_0 = B_0$

$$G_1 = Sm(4, 5, 6, 7, 8, 9, 10, 11)$$

$B_0 B_1 \setminus B_2 B_3$	00	01	11	10
00	0	1	3	2
01	1 ⁴	1 5	1 7	1 ^c
11	1 ²	1 ⁸	1 ⁵	1 ⁴
10	1 ⁰	1 9	1 ¹¹	1 ¹⁰

$$G_1 = \bar{B}_0 B_1 + B_0 \bar{B}_1 = B_0 \oplus B_1$$

$$G_2 = Sm(2, 3, 4, 5, 10, 12, 13, 14)$$

$B_0 B_1 \setminus B_2 B_3$	00	01	11	10
00	0	1	1 3	1 2
01	1 ⁴	1 5	7	6
11	1 ²	1 ³	1 ⁵	1 ⁴
10	8	9	1 ¹¹	1 ¹⁰

$$G_2 = B_1 \bar{B}_2 + \bar{B}_1 B_2 = B_1 \oplus B_2$$

$$G_3 = Sm(1, 2, 5, 6, 9, 10, 13, 14)$$

$B_0 B_1 \setminus B_2 B_3$	00	01	11	10
00	0	1	3	1 2
01	4	1 5	7	1 6
11	1 ²	1 ³	1 ⁵	1 ⁴
10	8	1 ⁹	1 ¹¹	1 ¹⁰

$$G_3 = \bar{B}_2 B_3 + B_2 \bar{B}_3 = B_2 \oplus B_3$$

~~Gray to Binary~~

Realization :-

Gray to Binary

G₀ G₁ G₂ G₃ B₀ B₁ B₂ B₃

0 0 0 0 0 0 0 0

0 0 0 1 0 0 0 1

0 0 1 0 0 0 1 1

0 0 1 1 0 0 1 0

0 1 0 0 0 1 1 1

0 1 0 1 0 1 1 0

0 1 1 0 0 1 0 0

0 1 1 1 0 1 0 1

1 0 0 0 1 1 1 1

1 0 0 1 1 1 1 0

1 0 1 0 1 1 0 0

1 0 1 1 1 1 0 1

1 1 0 0 1 0 0 0

1 1 0 1 1 0 0 1

1 1 1 0 1 0 1 1

1 1 1 1 1 0 1 0

$$B_0 = Sm(8, 9, 10, 11, 12, 13, 14, 15)$$

$G_0 G_1 \backslash G_2 G_3$	00	01	11	10
00	0	1	3	2
01	4	5	7	6
11	12	13	15	14
10	18	19	11	10

$$\textcircled{a} \quad B_0 = G_0$$

$$B_1 = Sm(4, 5, 6, 7, 8, 9, 10, 11)$$

$G_0 G_1 \backslash G_2 G_3$	00	01	11	10
00	0	1	3	2
01	14	15	17	16
11	12	13	15	14
10	18	19	11	10

$$B_1 = \overline{G}_0 G_1 + G_0 \overline{G}_1 = G_0 \oplus G_1$$

$$B_2 = Sm(2, 3, 4, 5, 8, 9, 14, 15)$$

$G_0 G_1 \backslash G_2 G_3$	00	01	11	10
00	0	1	3	2
01	14	15	7	6
11	12	13	15	14
10	18	19	11	10

$$\begin{aligned}
 B_2 &= \overline{G}_0 \overline{G}_1 G_2 + \overline{G}_0 G_1 \overline{G}_2 + G_0 \overline{G}_1 G_2 + G_0 \overline{G}_1 \overline{G}_2 \\
 &= \overline{G}_0 (\overline{G}_1 G_2 + G_1 \overline{G}_2) + G_0 (G_1 G_2 + \overline{G}_1 \overline{G}_2) \\
 &= \overline{G}_0 (G_1 \oplus G_2) + G_0 (\overline{G}_1 \oplus \overline{G}_2)
 \end{aligned}$$

Comparator [2 inputs 3 outputs]

→ [G would be high]

A -		- A < B
	1 bit	- A > B
B -		- A = B

(A ₁ , A ₀) A -		- A < B
	2-bit	- A > B
(B ₁ , B ₀) B -		- A = B

(A ₂ , A ₁ , A ₀) A -		- A < B
	3-bit	- A > B
(B ₂ , B ₁ , B ₀) B -		- A = B

Types of comparator

- Identity → Two values [only one input] one output
- Magnitude → Two input, 3 output

I - Bit Comparator

I	A		$-A < B = Y_0$
	1-bit		$-A > B = Y_1$
	B		$-A = B = Y_2$

		y_0	y_1	y_2
		$A < B$	$A > B$	$A = B$
0	0 0	0	0 1	
1	0 1	1	0 0	
2	1 0	0	1 0	
3	1 1	0	0 1	

III $y_0 = \bar{A}B$

\bar{A}	B	0	1	
0	0	1	1	$\rightarrow \bar{A}B$
1	1	2	3	

$y_1 = A\bar{B}$

$$y_2 = \bar{A}\bar{B} + AB = \bar{A} \oplus B = A \odot B$$

\bar{A}	\bar{B}	0	1	
0	1	0	1	
1	1	2	3	

IV A B

2-bit

I	(A ₁ A ₀) A -	2-bit	- A < B = Y ₀
			- A > B = Y ₁
	(B ₁ B ₀) B -		- A = B = Y ₂

II	Truth Table	y_0	y_1	y_2
$A_1 \ A_0$	$B_1 \ B_0$	$A < B$	$A > B$	$A = B$
0 0	0 0	0	0	1
0 0	0 1	1	0	0
0 0	1 0	1	0	0
0 0	1 1	1	0	0
0 1	0 0	0	1	0
0 1	0 1	0	0	1
0 1	1 0	1	0	0
0 1	1 1	1	0	0
1 0	0 0	0	1	0
1 0	0 1	0	1	0
1 0	1 0	0	0	1
1 0	1 1	0	0	0
1 1	0 0	0	1	0
1 1	0 1	0	1	0
1 1	1 0	0	1	0
1 1	1 1	0	0	1

$$\text{III } Y_0 = \bar{A}_1 B_1 + \bar{A}_1 \bar{A}_0 B_0 + \bar{A}_0 B_1 B_0$$

$A_1 A_0$	$B_1 B_0$	00	01	11	10	$Y_0 \rightarrow$
00	00	0	1	1	1	$\bar{A}_1 B_1 + \bar{A}_1 \bar{A}_0 B_0 + \bar{A}_0 B_1 B_0$
01	01	4	5	17	1	
11	11	12	13	15	14	
10	10	8	9	11	10	

$$Y_1 \rightarrow$$

$A_1 A_0$	$B_1 B_0$	00	01	11	10	$Y_1 \rightarrow$
00	00	0	1	3	2	
01	01	1	5	7	6	$A_1 \bar{B}_1 + A_0 \bar{B}_1 \bar{B}_0 + A_1 A_0 \bar{B}_0$
11	11	11	13	15	14	
10	10	8	9	11	10	

$$Y_2 \rightarrow$$

$A_1 A_0$	$B_1 B_0$	00	01	11	10
00	00	0	1	3	2
01	01	4	5	7	6
11	11	12	13	15	14
10	10	8	9	11	10

$$\bar{A}_1 \bar{A}_0 \bar{B}_1 \bar{B}_0 + \bar{A}_1 A_0 \bar{B}_1 B_0 + A_1 A_0 B_1 B_0 + A_1 \bar{A}_0 B_1 \bar{B}_0$$

$$\bar{A}_1 \bar{B}_1 (\bar{A}_0 \bar{B}_0 + A_0 B_0) + A_1 B_1 (A_0 B_0 + \bar{A}_0 \bar{B}_0)$$

$$(\bar{A}_1 \bar{B}_1 + A_1 B_1)(\bar{A}_0 \bar{B}_0 + A_0 B_0)$$

$$(A_1 \oplus B_1)(A_0 \odot B_0)$$

Flip flops SR

→ Latches are basic storage elements which operates at signal levels

Characteristic Table

Clk	S	R	Q_n	Q_{n+1}	
↑	0	0	0	0	No change
↑	0	0	1	1	
↑	0	1	0	0	Reset
↑	0	1	1	0	
↑	1	0	0	1	Set
↑	1	0	1	1	
↑	1	1	0	x	Invalid Case
↑	1	1	1	x	

Excitation table

Q_n	Q_{n+1}	SR	SR	Q_n	Q_{n+1}	SR
0	0	00	0x	0	0	0x
0	1	10	10	0	1	10
1	0	01	01	1	0	01
1	1	11	x0	1	1	x0

Exp

S	R	D	Qn
0	0	0	0
0	1	1	1
1	1	1	X

$$Q_{n+1} = S + \bar{R}Q_n$$

Realization

D-Flip Flop

Characteristic Table

clk	D	Qn	Qn+1	
↑	0	0	0	Reset
↑	0	1	0	
↑	1	0	1	Set
↑	1	1	1	

Excitation Table

Q_n Q_{n+1} D

0 0 0

0 1 1

1 0 0

1 1 1

Exp

D	Q_n	Q_{n+1}
0	0	1
1	1 ²	1 ³

$$Q_{n+1} = D$$

$$D \longrightarrow Q_{n+1}$$

JK - Flip Flop

Characteristic Table

clk J K Q_n Q_{n+1}

↑ 0 0 0 0 No change

↑ 0 0 1 1

↑ 0 1 0 0 Reset

↑ 0 1 1 0

↑ 1 0 0 1 Set

↑ 1 0 1 1

↑ 1 1 0 1 Toggle

↑ 1 1 1 0

Excitation Table

Q_n	Q_{n+1}	J	K	J	K
0	0	0	0	0	X
		0	1		
0	1	1	0	1	X
		1	1		
1	0	0	1	X	1
		1	1		
1	1	0	0	X	0
		1	0		

Q_n	Q_{n+1}	J	K
0	0	0	X
0	1	1	X
1	0	X	1
1	1	X	0

Exp

J	K	Q_n
0	0	01110
0	1	01110
1	1	11110

J	K	Q_n
0	0	00111
0	1	01111
1	1	11111

$$Q_{n+1} = \bar{K}Q_n + J\bar{Q}_n$$

Q_n

Practice Questions

Q2

1 -		
C -	4:1	-y
\bar{C} -	MUX	
1 -		

↑ ↑
A B

I	A	B	Y
1	0	0	$\bar{A}\bar{B}$
C	0	1	$\bar{A}BC$
\bar{C}	1	0	$A\bar{B}\bar{C}$
1	1	1	AB

$$\bar{A}\bar{B} + AB + \bar{A}BC + A\bar{B}\bar{C}$$

$$\bar{A}(\bar{B}+BC) + AB + A\bar{B}\bar{C}$$

$$\bar{A}(\bar{B}+B)(\bar{B}+C) + AB + A\bar{B}\bar{C}$$

$$\bar{A}\bar{B} + \bar{A}C + AB + A\bar{B}\bar{C}$$

T-Flip Flop

Characteristic Table

clk T Q_n Q_{n+1}

1 0 0 0 No change

1 0 1 1

1 1 0 1 Toggle

1 1 1 0

Excitation Table

Q_n D_{n+1} T

0 0 0

0 1 1

1 0 1

1 1 0

Exp	T	$\overline{Q_n}$		Q_{n+1}
		0	1	
	0	0	1	0
	1	1	2	3

$Q_{n+1} = \overline{T}Q_n + T\overline{Q}_n$

Realization

$$T \rightarrow \overrightarrow{D} \quad Q_n \rightarrow \overrightarrow{D}$$

Conversion of Flip Flop JK to D

① Given \rightarrow Excitation table

JK

Q_n	Q_{n+1}	J	K
0	0	0	X
0	1	1	X
1	0	X	1
1	1	X	0

② Req \rightarrow Characteristic table

D

D	Q_n	Q_{n+1}
0	0	0
0	0	0
1	0	1
1	1	1

③ Combine step ① and ②

D	Q_n	Q_{n+1}	J	K
0	0	0	0	X
0	1	0	X	1
1	0	1	1	X
1	1	1	X	0

④ Note: Q_{n+1} don't use after step ③

D to JK

Given

$\oplus D_n \quad Q_{n+1} \quad D$

0 0 0

0 1 1

1 0 0

1 1 1

Rep.

J K $\oplus D_n \quad Q_{n+1}$

0 0 0 0

0 0 1 1

0 1 0 0

0 1 1 0

1 0 0 1

1 0 1 1

1 1 0 1

1 1 1 0

Combine

J K $\oplus D_n \quad Q_{n+1} \quad D$

0 0 0 0 0

0 0 1 1 1

0 1 0 0 0

0 1 1 0 0

1 0 0 1 1

1 0 1 1 1

1 1 0 1 1

1 1 1 0 0

J		K		$\oplus D_n$		Q _{n+1}		D	
0	0	0	0	0	1	1	1	0	0
1	1	0	1	1	0	1	0	1	1

$$D = \bar{K}D_n + J\bar{D}_n$$

SR to JK

SR Excitation Table

Q_n	Q_{n+1}	S	R
0	0	0	X
0	1	1	0
1	0	0	1
1	1	X	0

JK Charac Table

CLK	J	K	Q_n	Q_{n+1}
1	0	0	0	0
1	0	0	1	1
1	0	1	0	0
1	0	1	1	0
1	1	0	0	1
1	1	0	1	1
1	1	1	0	1
1	1	1	1	0

Combine -

J	K	Q_n	Q_{n+1}	S	R
0	0	0	0	0	X
0	0	1	1	X	0
0	1	0	0	0	X
0	1	0	0	0	1
1	0	0	1	1	0
1	0	1	1	X	0
1	1	0	1	1	0
1	1	1	0	0	1

Exp for S :-

J	K	Q_n	00	01	10	11	10
0			0	X ¹	3	2	
1			1 ⁴	X ⁵	7	1 ⁶	

$$S = J\bar{Q}_n$$

Exp for R :-

J	K	Q_n	00	01	11	10
0			X ⁰	1	(\bar{J}^2)	X ²
1			4	5	($\bar{J}\bar{I}$)	6

$$R = K\bar{Q}_n$$

Q_n

SR to D

SR Excitation Table

Qn D_{n+1} S R

0 0 0 X

0 1 1 0

1 0 0 1

1 1 X 0

D Charac Table

Ck D & n D_{n+1}

1 0 0 0

1 0 1 0

1 1 0 1

1 1 1 1

Combining

D Q_n D_{n+1} S R

0 0 0 0 X

0 1 0 0 1

1 0 1 1 0

1 1 1 X 0

Exp for D

~~D~~ Q_n 0 1

0	0	1
1	(1 ²) X ³	

S = D

~~D~~ Q_n 0 1

0	0	1
1	2	3

R = \bar{D}

Input to be processed as output \rightarrow propagation delay.

Race Around Condition

$J=1 \quad K=1 \quad Clk \rightarrow$ +ve edge level triggered

Removing race around condition

- ① $T_{pd} < T_{pw} \rightarrow$ Race around condition will occur
- ② $J=1 \quad K=1 \quad Clk = +ve$ level triggered \uparrow

\rightarrow ① IF $T_{pw} < T_{pd}$

② By using Master Slave JK flip flop

DATE : 1 / 20
PAGE NO.

Master Slave JK Flip Flop

Practice Ques

$$f(A, B, C, D) = \sum m(1, 3, 5, 6, 9, 10, 11, 12, 13, 14)$$

using
4:1 MUX

	I_0	I_1	I_2	I_3
$AB\backslash CD$	00	01	10	11
00	0	1	2	3
01	4	5	6	7
10	8	9	10	11
11	12	13	14	15
AB	1	$A + \bar{A}B$	\bar{B}	

$S_m(1, 3, 5, 6, 9, 10, 11, 12, 13, 14)$ using 8:1 MUX

A	I_0	I_1	I_2	I_3	I_4	I_5	I_6	I_7
0	0	1	2	1	3	+	1	5
1	0	1	9	1	10	1	1	7
	0	1	A	1	A	1	1	0

A 1 0

