

Digital Logic & Design

Mr. Abdul Ghafoor

Lecture 03

Recap

- Number System Conversion
 - Sum-of-Weights for converting to decimal
 - Repeated division for converting from decimal
- Binary Arithmetic
 - Similar to Decimal Arithmetic
 - Multiplying by a constant by shifting left
 - Dividing by a constant by shifting right

Recap

- Representing Numbers
 - Unsigned
 - Signed Magnitude
 - 2's Complement

Number system and conversion

- Decimal
- Binary
- Octal
- Hexadecimal

Note: we will use board to cover number system topic

Alternate Representations

- BCD Code
 - BCD Addition
- Gray Code

BCD to 7 segment display

BCD Signal				Display
D	C	B	A	
0	0	0	0	0
0	0	0	1	1
0	0	1	0	2
0	0	1	1	3
0	1	0	0	4

0 = logic low

BCD Signal				Display
D	C	B	A	
0	1	0	1	5
0	1	1	0	6
0	1	1	1	7
1	0	0	0	8
1	0	0	1	9

1 = logic high

Alternate Representations

- BCD (Binary Coded Decimal) Code

Decimal	BCD	Decimal	BCD
0	0000	5	0101
1	0001	6	0110
2	0010	7	0111
3	0011	8	1000
4	0100	9	1001

BCD Addition

- Multi-digit BCD numbers can be added together

23 0010 0011

45 0100 0101

68 0110 1000

23 0010 0011

48 0100 1000

71 0110 1011

- 1011 is illegal BCD number

BCD Addition

- Add a 0110 (6) to an invalid BCD number
- Carry added to the most significant BCD digit

23 0010 0011

48 0100 1000

71 0110 1011

0110

0111 0001

Gray Code

- Binary Code more than 1 bit change
- Binary to gray
- Gray to binary

Gray Code

Decimal	Gray	Binary
0	0000	0000
1	0001	0001
2	0011	0010
3	0010	0011
4	0110	0100
5	0111	0101
6	0101	0110
7	0100	0111

Alphanumeric Code

- Numbers, Characters, Symbols
- ASCII 7-bit Code
- American Standard Code for Information Interchange
- 10 Numbers (0-9)
- 26 Lower Case Characters (a-z)
- 26 Upper Case Characters (A-Z)
- Punctuation and Symbols
- 32 Control Characters

Alphanumeric Code

- Extended ASCII 8-bit Code
- Additional 128 Graphic characters
- Unicode 16-bit Code

Error Detection

- Digital Systems are very Reliable
- Errors during storage or transmission
- Parity Bit
 - Even Parity
 - Odd Parity

Odd Parity Error Detection

- Original data 10011010
- With Odd Parity 110011010
- 1-bit error 110111010
- Number of 1s even indicates 1-bit error
- 2-bit error 110110010
- Number of 1s odd no error indicated
- 3-bit error 100110010
- Number of 1s even indicates error