Solution Manual of Digital Logic &

Computer Design (2th Ed.)

Morris Mano

Ch#1 - Ch#10

Published By: Muhammad Hassan Riaz Yousufi

To Read Online & Download: WWW.ISSUU.COM/SHEIKHUHASSAN

Logic Computer Design Fundamentals, Ed. 2

CHAPTER 1

© 2000 by Prentice-Hall, Inc.

1-1.

Decimal, Binary, Octal and Hexadecimal Numbers from (16)₁₀ to (31)₁₀

Dec	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31
Bin	1 0000	1 0001	1 0010	1 0011	1 0100	1 0101	1 0110	1 0111	1 1000	1 1001	1 1010	1 1011	1 1100	1 1101	1 1110	1 1111
Oct	20	21	22	23	24	25	26	27	30	31	32	33	34	35	36	37
Hex	10	11	12	13	14	15	16	17	18	19	1A	1B	1C	1D	1E	1F

1-4.

$$(1101001)_2 = 2^6 + 2^5 + 2^3 + 2^0 = 105$$

 $(10001011.011)_2 = 2^7 + 2^3 + 2^1 + 2^0 + 2^{-2} + 2^{-3} = 139.375$
 $(10011010)_2 = 2^7 + 2^4 + 2^3 + 2^1 = 154$

1-7.

Decimal	Binary	Octal	Hexadecimal
369.3125	101110001.0101	561.24	171.5
189.625	10111101.101	275.5	BD.A
214.625	11010110.101	326.5	D6.A
62407.625	1111001111000111.101	171707.5	F3C7.A

1-9.

a)
$$7562/8$$
 = $945 + 2/8$ \rightarrow 2
 $945/8$ = $118 + 1/8$ \rightarrow 1
 $118/8$ = $14 + 6/8$ \rightarrow 6
 $14/8$ = $1 + 6/8$ \rightarrow 6
 $1/8$ = $1/8$ \rightarrow 1
 0.45×8 = 0.60×8 = 0.80×8 = $0.20x8$ =

1-11.

a)
$$(673.6)_8 = (110\ 111\ 011.110)_2$$

= $(1BB.C)_{16}$

b)
$$(E7C.B)_{16} = (1110\ 0111\ 1100.1011)_2$$

= $(7174.54)_8$

c)
$$(310.2)_4 = (11\ 01\ 00.10)_2$$

= $(64.4)_8$

1-15.

a)
$$(BEE)_r = (2699)_{10}$$

$$11 \times r^2 + 14 \times r^1 + 14 \times r^0 = 2699$$

$$11 \times r^2 + 14 \times r - 2685 = 0$$

By the quadratic equation: r = 15 or $r \approx -16.27$

ANSWER: r = 15

b)
$$(365)_r = (194)_{10}$$

$$3 \times r^2 + 6 \times r^1 + 5 \times r^0 = 194$$

$$3 \times r^2 + 6 \times r - 189 = 0$$

By the quadratic equation: r = -9 or 7

ANSWER: r = 7

1-17.

1-20.

a)
$$(0100\ 1000\ 0110\ 0111)_{BCD} = (4867)_{10}$$

 $= (1001100000011)_2$

b)
$$(0011\ 0111\ 1000.0111\ 0101)_{BCD} = (378.75)_{10}$$

 $= (101111010.11)_2$

1-23.

- a) (101101101)₂
- b) (0011 0110 0101)_{BCD}
- c) 0011 0011 0011 0110 0011 0101_{ASCII}

1-25.

BCD Digits with Odd and Even Parity

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

Logic Computer Design Fundamentals, Ed. 2

CHAPTER 2

© 2000 by Prentice-Hall, Inc.

2-1.

$$\mathbf{a)} \quad \overline{XYZ} = \overline{X} + \overline{Y} + \overline{Z}$$

Verification of DeMorgan's Theorem

X	Y	Z	XYZ	\overline{XYZ}	$\overline{X}+\overline{Y}+\overline{Z}$
0	0	0	0	1	1
0	0	1	0	1	1
0	1	0	0	1	1
0	1	1	0	1	1
1	0	0	0	1	1
1	0	1	0	1	1
1	1	0	0	1	1
1	1	1	1	0	0

b)
$$X + YZ = (X + Y) \cdot (X + Z)$$

The Second Distributive Law

X	Y	Z	YZ	X+YZ	X+Y	X+Z	(X+Y)(X+Z)
0	0	0	0	0	0	0	0
0	0	1	0	0	0	1	0
0	1	0	0	0	1	0	0
0	1	1	1	1	1	1	1
1	0	0	0	1	1	1	1
1	0	1	0	1	1	1	1
1	1	0	0	1	1	1	1
1	1	1	1	1	1	1	1

c)
$$\overline{XY} + \overline{YZ} + X\overline{Z} = X\overline{Y} + Y\overline{Z} + \overline{XZ}$$

X	Y	Z	$\overline{X}Y$	$\overline{Y}Z$	$X\overline{Z}$	$\overline{X}Y + \overline{Y}Z + X\overline{Z}$	$X\overline{Y}$	$Y\overline{Z}$	$\overline{X}Z$	$X\overline{Y}+Y\overline{Z}+\overline{X}Z$
0	0	0	0	0	0	0	0	0	0	0
0	0	1	0	1	0	1	0	0	1	1
0	1	0	1	0	0	1	0	1	0	1
0	1	1	1	0	0	1	0	0	1	1
1	0	0	0	0	1	1	1	0	0	1
1	0	1	0	1	0	1	1	0	0	1
1	1	0	0	0	1	1	0	1	0	1
1	1	1	0	0	0	0	0	0	0	0

2-2.

a)
$$\overline{X} \overline{Y} + \overline{X}Y + XY = \overline{X} \overline{Y} + Y$$

 $= (\overline{X}Y + \overline{X} \overline{Y}) + (\overline{X} Y + XY)$
 $= \overline{X}(Y + \overline{Y}) + Y(X + \overline{X}) +$
 $= \overline{X} + Y$

b)
$$\overline{A} B + \overline{B} \overline{C} + AB + \overline{B} C = 1$$

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

c)
$$Y + \overline{X}Z + X\overline{Y} = X + Y + Z$$
$$= Y + X\overline{Y} + \overline{X}Z$$
$$= (Y + X)(Y + \overline{Y}) + \overline{X}Z$$
$$= Y + X + \overline{X}Z$$
$$= Y + (X + \overline{X})(X + Z)$$
$$= X + Y + Z$$

d)
$$\overline{X} \ \overline{Y} + \overline{Y} Z + XZ + XY + Y \overline{Z} = \overline{X} \ \overline{Y} + XZ + Y \overline{Z}$$

$$= \overline{X} \ \overline{Y} + \overline{Y} Z(X + \overline{X}) + XZ + XY + Y \overline{Z}$$

$$= \overline{X} \ \overline{Y} + X \ \overline{Y} Z + \overline{X} \ \overline{Y} Z + XZ + XY + Y \overline{Z}$$

$$= \overline{X} \ \overline{Y} (I + Z) + X \ \overline{Y} Z + XZ + XY + Y \overline{Z}$$

$$= \overline{X} \ \overline{Y} + XZ(1 + \overline{Y}) + XY + Y \overline{Z}$$

$$= \overline{X} \ \overline{Y} + XZ + XY (Z + \overline{Z}) + Y \overline{Z}$$

$$= \overline{X} \ \overline{Y} + XZ + XY Z + Y \overline{Z} (I + X)$$

$$= \overline{X} \ \overline{Y} + XZ(1 + Y) + Y \overline{Z}$$

$$= \overline{X} \ \overline{Y} + XZ + Y \overline{Z}$$

2-7.

a)
$$\overline{X} \overline{Y} + XYZ + \overline{X}Y = \overline{X} + XYZ = (\overline{X} + XY)(\overline{X} + Z)$$

 $= (\overline{X} + X)(\overline{X} + Y)(\overline{X} + Z) = (\overline{X} + Y)(\overline{X} + Z) = \overline{X} + YZ$
b) $X + Y(Z + \overline{X}\overline{Z}) = X + YZ + \overline{X}Y\overline{Z} = X + (YZ + \overline{X})(YZ + Y\overline{Z}) = X + Y(\overline{X} + YZ)$

$$= X + \overline{X}Y + YZ = (X + \overline{X})(X + Y) + YZ = X + Y + YZ = X + Y$$
c)
$$\overline{W}X(\overline{Z} + \overline{Y}Z) + X(W + \overline{W}YZ) = \overline{W}X\overline{Z} + \overline{W}X\overline{Y}Z + WX + \overline{W}XYZ$$

$$= WX + \overline{W}X\overline{Z} + \overline{W}XZ = WX + \overline{W}X = X$$

d)
$$(AB + \overline{A}\overline{B})(CD + \overline{C}\overline{D}) + \overline{A}\overline{C}$$

$$= AB\overline{C}\overline{D} + ABCD + \overline{A}\overline{B}\overline{C}\overline{D} + \overline{A}\overline{B}CD + \overline{A} + \overline{C}$$

$$= \overline{A} + \overline{C} + ABCD$$

$$= \overline{A} + \overline{C} + A(BCD)$$

$$= \overline{A} + \overline{C} + BCD$$

$$= \overline{A} + \overline{C} + C(BD)$$

$$= \overline{A} + \overline{C} + BD$$

2-9.

a)
$$\overline{F} = (\overline{A} + B)(A + \overline{B})$$

b)
$$\overline{F} = ((V + \overline{W})\overline{X} + \overline{Y})Z$$

c)
$$\overline{F} = [\overline{W} + \overline{X} + (Y + \overline{Z})(\overline{Y} + Z)][W + X + Y\overline{Z} + \overline{Y}Z]$$

d)
$$\overline{F} = \overline{A}B\overline{C} + (A+B)\overline{C} + \overline{A}(B+C)$$

2-10.

Truth Tables a, b, c

X	Y	Z	a	Α	В	C	b	_	W	X	Y	Z	c
0	0	0	0	0	0	0	1		0	0	0	0	0
0	0	1	0	0	0	1	1		0	0	0	1	0
0	1	0	0	0	1	0	0		0	0	1	0	1
0	1	1	1	0	1	1	1		0	0	1	1	0
1	0	0	0	1	0	0	0		0	1	0	0	0
1	0	1	1	1	0	1	0		0	1	0	1	0
1	1	0	1	1	1	0	0		0	1	1	0	1
1	1	1	1	1	1	1	1		0	1	1	1	0
									1	0	0	0	0
									1	0	0	1	0
									1	0	1	0	1
									1	0	1	1	0
									1	1	0	0	1
									1	1	0	1	1
									1	1	1	0	1
									1	1	1	1	1

- a) Sum of Minterms: $\overline{X}YZ + X\overline{Y}Z + XY\overline{Z} + XYZ$
 - Product of Maxterms: $(X + Y + Z)(X + Y + \overline{Z})(X + \overline{Y} + Z)(\overline{X} + Y + Z)$
- **b)** Sum of Minterms: $\overline{A} \overline{B} \overline{C} + \overline{A} \overline{B} C + \overline{A} B C + A B C$
 - Product of Maxterms: $(A + \overline{B} + C)(\overline{A} + B + C)(\overline{A} + B + \overline{C})(\overline{A} + \overline{B} + C)$
- c) Sum of Minterms: $\overline{W} \, \overline{X} \, Y \, \overline{Z} + \overline{W} \, X \, Y \, \overline{Z} + W \, \overline{X} \, Y \, \overline{Z} + W \, X \, \overline{Y} \, \overline{Z} + W \, X \, \overline{Z} +$
 - Product of Maxterms: $(W + X + Y + Z)(W + X + Y + \overline{Z})(W + X + \overline{Y} + \overline{Z})$
 - $(W + \overline{X} + Y + Z)(W + \overline{X} + Y + \overline{Z})(W + \overline{X} + \overline{Y} + \overline{Z})$
 - $(\overline{W}+X+Y+Z)(\overline{W}+X+Y+\overline{Z})(\overline{W}+X+\overline{Y}+\overline{Z})$

2-12.

- a) $(AB + C)(B + \overline{C}D) = AB + BC + AB\overline{C}D = AB + BC$ s.o.p. = B(A + C) p.o.s.
- **b)** $\overline{X} + X((X + \overline{Y})(Y + \overline{Z})) = (\overline{X} + X)(\overline{X} + (X + \overline{Y})(Y + \overline{Z}))$ = $(\overline{X} + X + \overline{Y})(\overline{X} + Y + \overline{Z}) = \overline{X} + Y + \overline{Z}$ s.o.p. and p.o.s.
- c) $(A + B\overline{C} + CD)(\overline{B} + EF) = (A + B + C)(A + B + D)(A + \overline{C} + D)(\overline{B} + E)(\overline{B} + F)$ p.o.s. $(A + B\overline{C} + CD)(\overline{B} + EF) = A(\overline{B} + EF) + B\overline{C}(\overline{B} + EF) + CD(\overline{B} + EF)$ = $A\overline{B} + AEF + B\overline{C}EF + \overline{B}CD + CDEF$ s.o.p.

2-15.

2-18.

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

$$\Sigma m(3, 4, 5, 7, 9, 13, 14, 15)$$

 $\Sigma m(0, 2, 6, 7, 8, 10, 13, 15)$

2-19.

Using K-maps:

- a) Prime = XZ, WX, $\overline{X}\overline{Z}$, $W\overline{Z}$ Essential = XZ, $\overline{X} \overline{Z}$
- **b**) Prime = CD, AC, \overline{B} \overline{D} , $\overline{A}BD$, $\overline{B}C$ Essential = AC, \overline{B} \overline{D} , $\overline{A}BD$
- c) Prime = AB, AC, AD, $B\overline{C}$, $\overline{B}D$, $\overline{C}D$ Essential = AC, $B\overline{C}$, $\overline{B}D$

2-22.

Using K-maps:

- a) s.o.p. $CD + A\overline{C} + \overline{B}D$ p.o.s. $(\overline{C} + D)(A + D)(A + \overline{B} + C)$
- **b**) s.o.p. $\overline{A} \ \overline{C} + \overline{B} \ \overline{D} + A \ \overline{D}$ p.o.s. $(\overline{C} + \overline{D})(\overline{A} + \overline{D})(A + \overline{B} + \overline{C})$
- c) s.o.p. $\overline{B} \overline{D} + \overline{A}BD + (\overline{A}BC \text{ or } \overline{A}C\overline{D})$ p.o.s. $(\overline{A} + \overline{B})(B + \overline{D})(\overline{B} + C + D)$

2-25.

a)

Primes = AB, AC, BC, $\overline{A} \overline{B} \overline{C}$ Essential = AB, AC, BC

F = AB + AC + BC

Primes = \overline{X} \overline{Z} , XZ, $\overline{W}X\overline{Y}$, WXY, \overline{W} \overline{Y} \overline{Z} , $WY\overline{Z}$ Essential = \overline{X} \overline{Z} $F = \overline{X}$ $\overline{Z} + \overline{W}X\overline{Y} + WXY$

Essential = C, $A\overline{D}$

 $F = C + A\overline{D} + (B\overline{D} \text{ or } \overline{A}B)$

2-28.

a)

b)

2-30.

 $F = (\overline{W} + X)(W + \overline{X})(\overline{Y} + Z)(Y + \overline{Z})$

2-34.

$$X \oplus Y = X\overline{Y} + \overline{X}Y$$

$$Dual (X \oplus Y) = Dual (X\overline{Y} + \overline{X}Y)$$

$$= (X + \overline{Y})(\overline{X} + Y)$$

$$\overline{X\overline{Y} + \overline{X}Y} = (\overline{X} + Y)(X + \overline{Y})$$

$$= (X + \overline{Y})(\overline{X} + Y)$$

2-37.

2-39.

$$4 \times 0.5 = 2 \text{ ns}$$

2-44.

				P-Logic				N-Logic				
X	Y	NAND	NOR	X	Y	NAND	NOR	X	Y	NAND	NOR	
L	L	Н	Н	0	0	1	1	1	1	0	0	
L	Н	Н	L	0	1	1	0	1	0	0	1	
Н	L	Н	L	1	0	1	0	0	1	0	1	
Н	Н	L	L	1	1	0	0	0	0	1	1	

Logic Computer Design Fundamentals, Ed. 2

CHAPTER 3

© 2000 by Prentice-Hall, Inc.

3-2.

$$T1 = BC, T2 = \overline{A}D$$

$$T3 = I, T4 = \overline{D} + BC$$

$$X = T3T4$$

$$= \overline{D} + BC$$

$$Y = T2T4$$

$$= \overline{A}D(\overline{D} + BC) = \overline{A}BCD$$

X	Y	Z	T1	T2	T3	T4	T5	F
0	0	0	1	1	1	1	1	0
0	0	1	1	1	1	0	0	1
0	1	0	1	1	0	1	1	0
0	1	1	1	1	0	1	1	0
1	0	0	1	0	1	1	1	0
1	0	1	1	0	1	1	0	1
1	1	0	0	1	1	1	1	0
1	1	1	0	1	1	0	0	1
	X -			-	∑ T2	_		
		L		ᆫ	<u>プー</u>	∃ }-	1T4	
		П		T1	、 [) —F
	Υ_) _{T3}		T5	
	7			_		7 /		

3-3.

X	Y	T1	T2	T3	F
0	0	1	0	0	1
0	1	0	1	0	0
1	0	0	0	1	0
1	1	0	0	0	1

3-6.

$$M = A\overline{S} + BS$$

$$T_I = Z\overline{Y} + \overline{Z}Y$$

$$\begin{split} F &=& Y\overline{X} + T_I X &=& Y\overline{X} + X(Z\overline{Y} + \overline{Z}Y) \\ &=& \overline{X}Y + X\overline{Y}Z + XY\overline{Z} \end{split}$$

$$G = \overline{T}_{I}\overline{X} + ZX = XZ + \overline{X}(\overline{Z} + Y)(Z + \overline{Y})$$
$$= XZ + \overline{X}(YZ + \overline{Y}\overline{Z}) = XZ + \overline{X}YZ + \overline{X}\overline{Y}\overline{Z}$$

3-11.

3-13.

3-15.

3-20.

D3	D2	D1	D0	A1	A0	V
0	0	0	0	X	X	0
X	X	X	1	0	0	1
X	X	1	0	0	1	1
X	1	0	0	1	0	1
1	0	0	0	1	X 0 1 0	1

V = D0 + D1 + D2 + D3 $A0 = D1 + \overline{D0} \; \overline{D2}$

 $A1=\overline{D0}\;\overline{D1}$

3-25.

3-29.

A	В	С	D	F		A
0	0	0	0	0		1
0	0	0	1	1	D	1
0	0	1	0	0	ש	1
0	0	1	1	1		1
0	1	0	0	1	\overline{CD}	1
0	1	0	1	0		1
0	1	1	0	0		1
0	1	1	1	0		1

3-35.

$$C_{1} = \overline{T_{3} + T_{2}} = \overline{T_{1}\overline{C}_{0} + T_{2}} = \overline{\overline{A_{0}B_{0}}\overline{C_{0}} + \overline{A_{0} + B_{0}}} = \overline{(\overline{A}_{0} + \overline{B}_{0})}\overline{C_{0}} + \overline{A_{0}B_{0}} = (A_{0}B_{0} + C_{0})(A_{0} + B_{0})$$

$$C_{1} = A_{0}B_{0} + A_{0}C_{0} + B_{0}C_{0}$$

$$S_{0} = C_{0} \oplus T_{4} = C_{0} \oplus T_{1}\overline{T_{2}} = C_{0} \oplus \overline{A_{0}B_{0}}(A_{0} + B_{0}) = C_{0} \oplus (\overline{A}_{0} + \overline{B}_{0})(A_{0} + B_{0}) = C_{0} \oplus A_{0}\overline{B}_{0} + \overline{A_{0}B_{0}}$$

$$S_{0} = A_{0} \oplus B_{0} \oplus C_{0}$$

0 1 1

1 0

3-38.

1		0	0	1	1	0	0	0	1	0	0	1	1	0	0	1	1	0	1	0	1	1	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0
																																								1
C)	1	1	0	1	0	0	0	0	1	1	0	0	1	1	1	0	1	0	1	0	1	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0

3-41.

3-45.

	S	A	В	C4	S 3	S2	S 1	S0
a)	0	0111	0110	0	1	1	0	1
b) c)	0	0100	0101	0	1	0	0	1
c)	1	1100	1010	1	0	0	1	0
d)	1	0101	1010	0	1	0	1	1
e)	1	0000	0010	0	1	1	1	0

3-49. 78430258 98989899 09580089 99999999

3-52.

BCD EXCESS-3 D E Α В 0 0 0 0 0 0 $H = \overline{D}$ G = C $G = \overline{C}$ $F = \overline{B}C + B\overline{C}$ $F = \overline{B}$ $E = \overline{A}\overline{B}\overline{C}$ $E = \overline{A}$ Gates: Gates: Literals: Literals:

3-55.

3-58.

3-62.

```
From 3-2: F = X Z + Z \overline{Y}

Using Nand Gates:

...

signal T: std_logic_vector(0 \text{ to } 2);

begin

g0: NOT1 port map (Y, T(0));


g1: NAND2 port map (X, Z, T(1));

g2: NAND2 port map (Z, T(0), T(2));

g3: NAND2 port map (T(1), T(2), F);

end
```

3-66.

χ8

χo

 $\sqrt{4}$

3-69.

B|S3..(hex)#4

3-72.

3-76.

```
//Fucntion F from problem 3-2=XZ+ZY module cicuit_3_76(X, Y, Z, F); input X, Y, Z; output F; assign F = (X \& Z) \mid (Z \& \sim Y); endmodule
```


3-80.

Logic Computer Design Fundamentals, Ed. 2

CHAPTER 4

© 2000 by Prentice-Hall, Inc.

4-3. (All simulations performed using Xilinx Foundation Series software.)

4-4.

4-5.

4-6.

4-10.

J	K	Q(t)	Q(t+1)	S	R	Q(t)	Q(t+1)	D	Q(t)	Q(t+1)	T $Q(t)Q(t+1)$
0	0	0	0	0	0	0	0	0	0	0	0 0 0
0	0	1	1	0	0	1	1	0	1	0	0 1 1
0	1	0	0	0	1	0	0	1	0	1	1 0 1
0	1	1	0	0	1	1	0	1	1	1	1 1 0
1	0	0	1	1	0	0	1				,
1	0	1	1	1	0	1	1				
1	1	0	1	1	1	0	X	Q((t+1)	= D	$Q(t+1) = T \oplus Q$
1	1	1	0	1	1	1	X				
									J	A = B	$K_A = B\overline{X}$
										$B = \overline{X}$	$K_B = A\overline{X} + \overline{A}X$
$Q(t \cdot$	+1)	$=J\bar{\zeta}$	$\bar{Q} + \bar{K}Q$	Q(t	+ 1)	= S	$+ \bar{R}Q$			<u>.</u>	D
			A(t+1)	$J_A \overline{A} + \overline{I}$	$\overline{X}_A A$		=	1	$3\overline{A} + \overline{B}$	A +XA	
				$I = I_D \overline{B} + \overline{I}$			=	3	Z B +	$ABX + \overline{A}$	$B\overline{X}$

4-12.

Pre	sent s	tate	Input	Next state					
Α	В	С	X	A	В	В			
0	0	0	0	1	0	0			
0	0	0	1	0	0	0			
0	0	1	0	0	0	0			
0	0	1	1	1	0	0			
0	1	0	0	0	0	1			
0	1	0	1	1	0	1			
0	1	1	0	1	0	1			
0	1	1	1	0	0	1			
1	0	0	0	1	1	0			
1	0	0	1	0	1	0			
1	Õ	ĩ	0	Ö	1	Õ			
1	Õ	1	ĭ	ĭ	1	Õ			
1	1	0	0	0	1	1			
1	1	Õ	Ĭ	ĭ	1	1			
1	1	ĩ	0	1	1	1			
1	1	1	1	ñ	1	1			

State diagram is the combination of the above two diagrams.

4-17.

Preser	nt state	Input	Next	state	Output
A	В	X	Α	В	Υ
0	0	0	0	1	0
0	0	1	0	0	1
0	1	0	1	0	1
0	1	1	1	1	0
1	0	0	0	0	1
1	0	1	0	1	0
1	1	0	1	1	0
1	1	1	1	0	1

Format: X/Y

4-19.

A B X A B 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 1 0 1	Presen	t state	Input	Next state			
0 1 0 0 1 0 1 1 0 0 1 0 0 1	Α	В	X	Α	В		
0 1 0 0 1 0 1 1 0 0 1 0 0 1	0	0	0	0	0		
0 1 1 0 0 1 1 0 1 1 0 1 0 1 1 0 1 1 1 1	0	0	1	1	0		
	0	1	0	0	1		
	0	1	1	0	0		
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	1	0	0	1	0		
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	1	0	1	1	1		
1 1 1 0 1	1	1	0	1	1		
	1	1	1	0	1		

D_A			I	3
		1		
A	1	1	1	
		7	X	

$$D_A = A\overline{B} + AX + \overline{B}X$$

$$D_B = AX + B\overline{X}$$

4-20.

Present state	Inp	uts	Next state	Output
Q(t)	X	Y	Q(t+1)	Z
0	0	0	0	0
0	0	1	0	X
0	1	0	1	1
0	1	1	0	X
1	0	0	1	1
1	0	1	0	X
1	1	0	1	0
1	1	1	0	X

Format: XY/Z (x = unspecified)

4-24.

Presen	nt state	Input	Next	Output	
Α	В	X	Α	В	Y
0	0	0	0	1	1
0	0	1	0	0	1
0	1	0	0	1	0
0	1	1	1	1	0
1	0	0	1	0	0
1	0	1	0	0	0
1	1	0	1	0	0
1	1	1	1	1	0

$$X$$

$$D_A = A\overline{X} + BX$$

$$D_B = BX + \overline{A} \; \overline{X}$$

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

4-25.

Present state	Inp	out	Next state
A	J	K	A
0	0	0	0
0	0	1	0
0	1	0	1
0	1	1	1
1	0	0	1
1	0	1	0
1	1	0	1
1	1	1	0

$$D_A = \overline{A}J + A\overline{K}$$

4-30.

Preser	nt state	Input	Next	state		FF II	nputs	
Α	В	X	A	В	J_A	K _A	J_B	K _B
0	0	0	0	1	0	X	1	X
0	0	1	0	0	0	X	0	X
0	1	0	0	1	0	X	X	0
0	1	1	1	1	1	X	X	0
1	0	0	1	0	X	1	0	X
1	0	1	0	0	X	1	0	X
1	1	0	1	0	X	0	X	1
1	1	1	1	1	X	0	X	0

$$\begin{split} &J_A = BX \\ &K_A = B~X + \overline{B}~\overline{X} \end{split}$$

$$J_{B} = \overline{A} \overline{X}$$

$$K_{B} = A \overline{X}$$

4-33.

Preser	nt state	Inp	uts	Next	state	FF Inputs						
Α	В	E	X	A	В	J_A	K _A	J_B	K _B			
0	0	0	0	0	0	0	X	0	X			
0	0	0	1	0	0	0	X	0	X			
0	0	1	0	1	1	1	X	1	X			
0	0	1	1	0	1	0	X	1	X			
0	1	0	0	0	1	0	X	X	0			
0	1	0	1	0	1	0	X	X	0			
0	1	1	0	0	0	0	X	X	1			
0	1	1	1	1	0	1	X	X	1			
1	0	0	0	1	0	X	0	0	X			
1	0	0	1	1	0	X	0	0	X			
1	0	1	0	0	1	X	1	1	X			
1	0	1	1	1	1	X	0	1	X			
1	1	0	0	1	1	X	0	X	0			
1	1	0	1	1	1	X	0	X	0			
1	1	1	0	1	0	X	0	X	1			
1	1	1	1	0	0	X	1	X	1			

$$J_A = E(BX + \overline{B} \; \overline{X})$$

$$K_A = E(BX + \overline{B} \ \overline{X})$$

$$\boldsymbol{J}_B = \boldsymbol{E}$$

$$K_B = E$$

4-36.

Present state		Input	Next	state	FF In	puts
Α	В	X	Α	В	T_A	T_B
0	0	0	0	0	0	0
0	0	1	0	1	0	1
0	1	0	1	0	1	1
0	1	1	0	1	0	0
1	0	0	1	0	0	0
1	0	1	1	1	0	1
1	1	0	1	1	0	0
1	1	1	0	0	1	1

$$T_A = ABX + \overline{A}B\overline{X}$$

$$T_B = ABX + \overline{A}B\overline{X} + \overline{B}X$$

4-37

```
library IEEE;
 architecture mux_4to1_arch of mux_4to1 is
use IEEE.std_logic_1164.all;
 begin
 process (S, D)
entity mux_4to1 is
 port (
 begin
 S: in STD_LOGIC_VECTOR (1 downto 0);
 case S is
 D: in STD_LOGIC_VECTOR (3 downto
 when "00" => Y <= D(0);
 when "01" => Y <= D(1);
0);
 when "10" => Y \le D(2);
when "11" => Y \le D(3);
 Y: out STD_LOGIC
 );
end mux_4to1;
 when others => null;
 end case;
-- (continued in the next column)
 end process;
 end mux_4to1_arch;
```

4-40.


```
library IEEE;
 case J is
use IEEE.std_logic_1164.all;
 when '0' =>
entity jkff is
 if K = '1' then
 q_out <= '0';
  port (
 J,K,CLK: in STD_LOGIC;
 end if;
 Q: out STD_LOGIC
 when '1' =>
 if K = '0' then
end jkff;
 q_out \le '1';
 else
architecture jkff_arch of jkff is
 q_out <= not q_out;
signal q_out: std_logic;
 end if;
begin
 when others => null;
 end case;
state_register: process (CLK)
 end if;
begin
 end process;
 if CLK'event and CLK='0' then --CLK falling edge
 Q \leq q_out;
-- (continued in the next column)
 end jkff_arch;
```


4-45.

```
\begin{array}{lll} \text{module problem\_4\_45} \ (S,D,Y) \ ; & \text{always} \ @(S \text{ or } D) \\ \text{begin} \\ \text{input } [1:0] \ S \ ; & \text{input } [3:0] \ D \ ; & \text{if } (S=2'b00) \ Y <= D[0]; \\ \text{output } Y; & \text{else if } (S=2'b01) \ Y <= D[1]; \\ \text{reg } Y \ ; & \text{else if } (S=2'b10) \ Y <= D[2]; \\ \text{else } Y <= D[3]; \\ \\ \end{tend} \end{array}
```

4-47.

Logic Computer Design Fundamentals, Ed. 2

CHAPTER 5

© 2000 by Prentice-Hall, Inc.

5-3.

1000, 0100, 1010, 1101 0110, 1011, 1101, 1110

5-6.

Shifts:	0	1	2	3	4
A	0110	1011	0101	0010	1001
В	0011	0001	0000	0000	0000
C	0	0	1	1	0

5-8.

Replace each AND gate in Figure 5-6 with an AND gate with one additional input and connect this input to the following: $S_1 + \overline{S}_0$

This will force the outputs of all the AND gates to zero, and, on the next clock edge, the register will be cleared if S1 is 0 and S0 is logic one.

Also, replace each direct shift input with this equation: $S_1\overline{S}_0$ This will stop the shift operation from interfering with the load parallel data operation.

5-10.

a) 1000, 0100, 0010, 0001, 1000

b) # States = n

5-17.

 $Q_0 = \overline{Q}_0 E$

 $Q_1 = (Q_0 \overline{Q}_1 + \overline{Q}_0 Q_1) E$

 $\mathbf{Q}_2 = \quad (\mathbf{Q}_0 \mathbf{Q}_1 \overline{\mathbf{Q}}_2 + \overline{\mathbf{Q}}_1 \mathbf{Q}_2 + \overline{\mathbf{Q}}_0 \mathbf{Q}_2) \mathbf{E}$

 $\mathbf{Q}_3 = \quad (\overline{\mathbf{Q}}_2 \mathbf{Q}_3 + \overline{\mathbf{Q}}_1 \mathbf{Q}_3 + \overline{\mathbf{Q}}_0 \mathbf{Q}_3 + \mathbf{Q}_0 \mathbf{Q}_1 \mathbf{Q}_2 \overline{\mathbf{Q}}_3) \mathbf{E}$

5-21.

5-24.

$$\begin{array}{lcl} T_{Q8} & = & (Q_1Q_8 + Q_1Q_2Q_4)E \\ T_{Q4} & = & Q_1Q_2E \\ T_{Q2} & = & Q_1\overline{Q}_8E \\ T_{Q1} & = & E \\ Y & = & Q_1Q_8 \end{array}$$

5-26.

Pre	sent s	tate	Ne	xt st	ate	FF Inputs					
A	В	С	Α	В	C	J_A	K_A	J_B	K _B	$J_{\mathcal{C}}$	Kc
	0	0		0	1			0	X	1	X
	0	1		1	0			1	X	X	1
	1	1		0	0			X	1	0	X
0	0	0	0	0	1	0	X	0	X	1	X
0	0	1	0	1	0	0	X	1	X	X	1
0	1	0	0	1	1	0	X	X	0	1	X
0	1	1	1	0	0	1	X	X	1	X	1
1	0	0	1	0	1	X	0	0	X	1	X
1	0	1	0	0	0	X	1	0	X	X	1

a)
$$J_B = C$$

 $K_B = C$
 $J_C = \overline{B}$
 $K_C = 1$

b)
$$J_A = BC$$

 $K_A = C$
 $J_B = \overline{A}C$
 $K_B = C$
 $J_C = 1$
 $K_C = 1$

5-29. (All simulations performed using Xilinx Foundation Series software.)

```
library IEEE:
use IEEE.std_logic_1164.all;
entity reg_4_bit is
  port (
 CLEAR, CLK: in STD_LOGIC;
D: in STD_LOGIC_VECTOR (3 downto 0);
Q: out STD_LOGIC_VECTOR (3 downto 0)
end reg_4_bit;
architecture reg_4_bit_arch of reg_4_bit is
process (CLK, CLEAR)
begin
  if CLEAR ='0' then
 --asynchronous RESET active Low
 Q \le "0000";
  elsif (CLK'event and CLK='1') then
 -- CLK rising edge
 Q \leq D;
  end if;
end process;
end reg_4_bit_arch;
```


5-33.

```
library IEEE;
 library IEEE;
use IEEE.std_logic_1164.all;
 use IEEE.std_logic_1164.all;
entity ripple_1_bit is
 entity ripple_4_bit is
 port (
 port (
 RESET, CLK: in STD_LOGIC;
Q: out STD_LOGIC_VECTOR (3 downto 0)
 RESET, CLK, J, K: in STD_LOGIC;
 Q: out STD_LOGIC
 end ripple_4_bit;
end ripple_1_bit;
architecture ripple_arch of ripple_1_bit is
 architecture ripple_4_bit_arch of ripple_4_bit is
signal Q_out: std_logic;
begin
 component ripple_1_bit
process (CLK, RESET)
 port (
 RESET, CLK, J, K: in STD_LOGIC;
  if RESET ='1' then -- asynchronous RESET active
 Q: out STD_LOGIC
 end component;
 elsif (CLK'event and CLK='0') then --CLK falling
 signal logic_1: std_logic;
edge
 signal Q_out: std_logic_vector(3 downto 0);
 if (J = '1') and K = '1') then
 begin
 Q_out <= not Q_out;
 bit0: ripple_1_bit port map(RESET, CLK, logic_1, logic_1,
 elsif(J = '1' \text{ and } K = '0') \text{ then }
 Q_out(0));
 Q_out <= '1';
 bit1: ripple_1_bit port map(RESET, Q_out(0), logic_1, logic_1,
 elsif (J = '0') and K = '1') then
 Q_out(1));
 Q_{out} <= '0';
 bit2: ripple_1_bit port map(RESET, Q_out(1), logic_1, logic_1,
 end if;
 Q_out(2));
 end if;
 bit3: ripple_1_bit port map(RESET, Q_out(2), logic_1, logic_1,
end process;
Q <= Q_out;
 Q_out(3));
 logic_1 <= '1';
Q <= Q_out;
end ripple_arch;
-- (Continued in next column)
 end ripple_4_bit_arch;
```


5-35.

```
\begin{array}{ll} module\ register\_4\_bit\ (D,\ CLK,\ CLR,\ Q)\ ; \\ input\ [3:0]\ D\ ; \\ input\ CLK,\ CLR\ ; \\ output\ [3:0]\ Q\ ; \\ reg\ [3:0]\ Q\ ; \\ always\ @(posedge\ CLK\ or\ negedge\ CLR) \\ begin \\ if\ (\sim CLR) \\ Q\ =\ 4'b0000; \\ else \\ Q\ =\ D\ ; \\ end \\ end \\ end \\ end \\ module \end{array}
```


5-39.

// (continued in next column)

```
module reg_4_bit (CLK, CLR, Q);
module jk_1_bit (J, K, CLK, CLR, Q);
 input CLK, CLR;
input J, K, CLK, CLR;
output Q; reg Q;
 output [3:0] Q;
 reg [3:0] Q;
 jk_1_bit
always @(negedge CLK or posedge CLR)
 g1(1'b1, 1'b1, CLK, CLR, Q[0]),
begin
  regin


if (CLR)

Q <= 1'b0;

else if ((J == 1'b1) && (K == 1'b1))

Q <= \sim Q;

else if (J == 1'b1 && K == 1'b0)
 g2(1'b1, 1'b1, Q[0], CLR, Q[1]),
g3(1'b1, 1'b1, Q[1], CLR, Q[2]),
 g4(1'b1, 1'b1, Q[2], CLR, Q[3]);
 endmodule
  Q \le 1'b1;
else if (J == 1'b0 \&\& K == 1'b1)
 Q \le 1'b0;
end
endmodule
```


Logic Computer Design Fundamentals, Ed. 2

CHAPTER 6

© 2000 by Prentice-Hall, Inc.

6-1.

a) A = 13, D = 32

b) A = 18, D = 64

c) A = 25, D = 32 d) A = 32, D = 8

6-3.

 $(633)_{10} = (10\ 0111\ 1001)_2,\quad (2731)_{10} = (0000\ 1010\ 1010\ 1011)_2$

6-9.

a) 32

b) 20,15

c) 5, 5-to-32

6-15.

PTE	IN	IPU'	ΓS	C	OUTPUTS			
		X	Y	Z	Α	B	C	D
ΥZ	1	-	1	1	1	1	_	1
ΧY	2	1	1	-	1	-	-	-
$\overline{X} Y$	3	0	1	-	-	1	1	1
$X \overline{Y} \overline{Z}$	4	1	0	0	_	-	1	1

6-18.

PTE	RM		INPUTS				
		Α	В	C	D		
A	1	1	-	•			
BC	2	-	1	1	1		
BD	3	-	1-	-	1		
BC	4	-	0	1	_		
BD	5	_	0	-	1		
$B\overline{C}\overline{D}$	6	-	1	0	0		
CD	7	-	_	1	1		
$\overline{C}\overline{D}$	8	-	-	0	0		
-	-	-	-	-	ı		
$\overline{\mathrm{D}}$	9	-	_	_	0		
-	-	_	_	_	_		
-	-	_	_	_	_		

Logic Computer Design Fundamentals, Ed. 2

CHAPTER 7

© 2000 by Prentice-Hall, Inc.

7-1.

7-3.Errata: Interchange statements "Transfer R1 to R2" and "Clear R2 synchronously with the clock."

7-6.

7-9.

0101 1110 1100 0101 0100 0100 AND 1101 1111 OR 1001 1011 XOR

7-11.

sl 1001 1010

sr 0010 0110

7-14.

a) Destination <- Source Registers b) Source Registers -> Destination

R0 <- R1, R2 R0 -> R4 R1 -> R0, R3 R1 <- R4 R2 <- R3, R4 R2 -> R0, R4 R3 -> R2 R4 -> R1, R2 R3 <- R1 R4 <- R0, R2

c) The minimum number of buses needed for operation of the transfers is three since transfer Cb requires three different sources.

7-19.

$$\begin{aligned} & C = C_8 \\ & V = C_8 \bigoplus C_7 \\ & Z = \overline{F_7 + F_6 + F_5 + F_4 + F_3 + F_2 + F_1 + F_0} \\ & N = F_7 \end{aligned}$$

7-22.

7-24.

a) XOR = 00, NAND = 01, NOR = 10 XNOR = 11
$$Out = S_1 \overline{A} \overline{B} + S_0 \overline{A} \overline{B} + \overline{S}_1 \overline{A} B + S_0 A B + \overline{S}_1 \overline{S}_0 A \overline{B}$$

b) The above is a simplest result.

7-26.

(a) 1011

(b) 1010 (c) 0001

(d) 1100

7-28.

(a) $R5 \leftarrow R4 \land R5$ $R5 = 0000\ 0100$ (d) $R5 \leftarrow DataIn$ $R5 = 0001\ 0010$ (b) $R6 \leftarrow R2 + \overline{R4} + 1$ $R6 = 1111\ 1110$ (e) $R4 \leftarrow R4 \oplus Constant$ $R4 = 0001\ 0101$

(c) $R5 \leftarrow srR0$ $R5 = 0000\ 0000$ (f) $R3 \leftarrow R0 \oplus R0$ $R3 = 0000\ 0000$

7-31. Clock AA BA MB OF/EX:A OF/EX:B FS EX/WB:F EX/WB:DI MD RW DA R[DA] FF FF 0C 0C0CData Data

The contents of registers that change for a given clock cycle are shown in the next clock cycle. Values are given in hexadecimal.

Logic Computer Design Fundamentals, Ed. 2

CHAPTER 8

© 2000 by Prentice-Hall, Inc.

8-1.

8-2.

8-5.

8-8.

 $ST1(t+1) = ST1 \cdot \overline{A} + ST2 \cdot B \cdot C + ST3, \quad ST2(t+1) = ST1 \cdot A, \quad ST3(t+1) = ST2 \cdot (\overline{B} + \overline{C}), \quad Z = ST2 \cdot B + ST3$ For the D flip-flops, DSTi = STi(t+1) and STi = Q(STi). Reset initializes the flip-flops: ST1 = 1, ST2 = ST3 = 0.

8-9.

8-12.

100110 (38)	100110	
$\times 110101 \ (\times 53)$	110101	
100110	000000	Init PP
000000	<u>100110</u>	Add
100110	100110	After Add
000000	0100110	After Shift
100110	00100110	After Shift
100110	<u>100110</u>	Add
11111011110 (2014)	10111110	After Add
	010111110	After Shift
	0010111110	After Shift
	<u>100110</u>	Add
	1100011110	After Add
	01100011110	After Shift
	<u>100110</u>	Add
	11111011110	After Add
	$\overline{011111011110}$	After Shift

8-17.

8-20.

NOTE: State hex value 4 cooresponds to ST1, 2 to ST2 and 1 to ST3.

8-21. Errata: A, B, C should be ST1, ST2, ST3.

```
module asm_821 (CLK, RESET, A, B, C, Z); input CLK, RESET, A, B, C; output Z; reg [1:0] state, next_state; parameter ST1=2'b00, ST2=2'b01, ST3=2'b10, ST4=2'b11; reg Z; always @(posedge CLK or posedge RESET) begin if (RESET) //asynchronous RESET active High state <= ST1; else //use CLK rising edge state <= next_state; end //Next state function always @(A or B or C or state) begin case (state) ST1: next_state <= A ? ST2: ST1; ST2: next_state <= B && C) ? ST1: ST3; ST3: next_state <= ST1; // Next state ST1 is assigned to unused state ST4. endcase end //Output function always @(B or state) begin case (state) ST1: Z <= B ? I'b1; ST3: Z <= B ? I'b1: I'b0; ST3: Z <= B ? I'b1: ST4: Z <= 0'b0; endcase end endmodule
```


NOTE: State hex value 0 cooresponds to ST1, 1 to ST2 and 2 to ST3.

8-28.

Total = 1024 words x 28 bits/word = 28,672 bits

8-32.

a) Opcode = 8 bits , b) 16 bits c) 65,536 d) -32768 to +32767

8-39	8-39. Errata: Problem 8-39(d): $C \leftarrow 0$ should be $C = 0$.											
	ADDR NXT MS	MC	IL	PI	PL	TD TA TB	MB	FS	MD	RW	MM	MW
	a) — 17 NXT	NXA	NLI	NLP	NLP	DR SA SB	Register	F = A - B	FnUt	WR		NW
	— 17 001	0	0	0	0	0 0 0	0	00101	0	1	0	0
	DR = 3, $SA = 1$, SB	=2										
	b) — — CNT	_	NLI	NLP	NLP	DR SA —	Register	F = lsr A	FnUt	WR		NW
	000	0	0	0	0	0 0 0	0	10100	0	1	0	0
	DR = 5, $SA = 5$											
	c) — 21 BNZ	NXA	NLI	NLP	NLP		_	_	_	_	_	_
	— 21 111	0	0	0	0	0 0 0	0	00000	0	0	0	0
	d) — — CNT	_	NLI	NLP	NLP	DR SA —	Register	F = A	FnUt	WR	_	NW
	000	0	0	0	0	0 0 0	0	00000	1	1	0	0
	DR = 6, $SA = 6$ N	ote: For l	R6 + 0, C	C=0.								

8-47.

Pipeline Fill3 cyclesExecution Write-Backs22 cyclesFinal Register Load1 cycle

TOTAL 26 cycles or $26 \times 5 = 130$ ns

Logic Computer Design Fundamentals, Ed. 2

CHAPTER 9

© 2000 by Prentice-Hall, Inc.

9-2.

a)	LD	R1, A	b) MOV	T1, A	c)	LD	A
	LD	R2, B	ADD	T1, C		ADD	C
	LD	R3, C	MOV	T2, B		ST	T1
	LD	R4, D	MUL	T2, D		LD	В
	ADD	R3, R1, R3	MOV	T3, A		MUL	D
	ADD	R1, R1, R2	ADD	T3, B		ST	T2
	MUL	R2, R2, R4	MUL	T3, T1		LD	A
	MUL	R1, R3, R1	SUB	T3, T2		ADD	В
	SUB	R1, R1, R2	MOV	Y, T3		MUL	T1
	ST	Y, R1				SUB	T2
						ST	Y

9-3.

A)
$$(A+B)\times (A+C)-(B\times D)=AB+CA+\times BD\times -$$

B,C)

PUSH A	PUSH B	ADD	PUSH A	PUSH C	ADD
A	В	A+B	A	C	A+C
	A		A+B	A	A+B
				A+B	

MUL	PUSH B	PUSH D	MUL	SUB
(A+B)x(A+C)	В	D	BxD	(A+B)x(A+C) - BxD
	(A+B)x(A+C)	В	(A+B)x(A+C)	
		(A+B)x(A+C)		

9-6.

a)
$$X = 200 - 208 - 1 = -9$$
 b) $X = 1111 1111 1111 0111$

9-9.

address field = 0

9-11.

- a) 3 Register Fields x 5 bits/Field = 15 bits. 32 bits 15 bits = 17 bit. $2^{17} = 131,072$
- b) 256 = 8 bits. 2 Register Fields x 5 bits/Field = 10 bits. 32 bits 8 bits 10 bits = 14 Memory Bits

9-13.

Read and Write of the FIFO work in the following manner:

Write: $M[WC] \leftarrow DATA$

Read: $DST \leftarrow M[RC]$

 $ASC \leftarrow ASC + 1$

 $ASC \leftarrow ASC - 1$

 $WC \leftarrow WC + 1$

 $RC \leftarrow RC + 1$

	WC	RC	ASC
WR	1	0	1
WR	2	0	2
RD	2	1	1
RD	2	2	0

9-17.

a) ADD R0, R4

ADC R1, R5

ADC R2, R6

ADC R3, R7

b) $R0 \leftarrow 8C + 5C$,

R0 = E8, C = 0

 $R1 \leftarrow 35 + FE + 0$, R1 = 33, C = 1

 $R2 \leftarrow D7 + 68 + 1$, R2 = 40, C = 1

 $R3 \leftarrow 2B + 11 + 1$, R3 = 3D, C = 0

9-20.

	Result	
OPP	Register	C
SHR	0101 1101	1
SHL	1011 1010	1
SHRA	1101 1101	1
SHLA	1011 1010	1
ROR	0101 1101	1
ROL	1011 1010	1
RORC	1101 1101	0
ROLC	1011 1010	1

9-22.

 \times 2⁻²⁵⁵ Smallest Number = 0.5

Largest Number = $(1 - 2^{-26}) \times 2^{+255}$

9-24.

Е	e	(e) ₂
+8	15	1111
+7	14	1110
+6	13	1101
+5	12	1100
+4	11	1011
+3	10	1010
+2	9	1001
+1	8	1000
0	7	0111
-1	6	0110
-2 -3	5	0101
-3	4	0100
-4	3	0011
-5	2	0010
-6	1	0001
-7	0	0000

9-27.

TEST R, $(0001)_{16}$ (AND Immediate 1 with Register R) BNZ ADRS (Branch to ADRS if Z = 0)

9-29.

a)
$$A = 0011 0101$$
 53
 $B = 0011 0100$ - 52
 $A - B = 0000 0001$ 1

- b) C (borrow) = 0, Z = 0
- c) BH, BHE, BNE

9-31.

		PC	SP	TOS
a)	Initially	2000	2735	3250
b)	After Call	2147	2734	2002
c)	After Return	2002	2735	3250

9-34.

External Interrupts:

1) Hard Disk

2) Mouse

3) Keyboard

4) Modem5) Printer

Internal Interrupts:

1) Overflow

2) Divide by zero

3) Invalid opcode

4) Memory stack overflow

5) Protection violation

A software interrupt provides a way to call the interrupt routines normally associated with external or internal interrupts by inserting an instruction into the code. Privileged system calls for example must be executed through interrupts in order to switch from user to system mode. Procedure calls do not allow this change.

Logic Computer Design Fundamentals, Ed. 2

CHAPTER 10

© 2000 by Prentice-Hall, Inc.

10-1.

a) $PC \leftarrow M[SP]$, $SP \leftarrow SP + 1$

b) $R6 \leftarrow 0F0F_{16}$

c) $R2 \leftarrow M[255 + R3], M[255 + R3] \leftarrow R2$

d) $M[SP] \leftarrow PC + 2$, $SP \leftarrow SP-1$, $PC \leftarrow M[M[PC + 2 + 00F0_{16}]]$

PC and *SP* are the value at the time of the instruction fetch.

10-4.

Register: R3, Register Indirect: 3, Immediate: 2002₁₀, Direct: 1000₁₀,

Indexed: 1003₁₀, Indexed Indirect: 1003₁₀, Relative: 3003₁₀, Relative Indirect: 3003₁₀

10-10.

	Sym	RT	MC	MM/ LS	MR/ PS	DSA/ MS	SB	MA	MB	MD	FS/ NA	МО
a)	SHRA0	$R9 \leftarrow SD$	0	0	0	09	0D	0	0	0	10	0
	1	$R9 \leftarrow R9 \text{ (Set MSTS)}$	0	0	0	09	0	0	0	0	00	F
	2	$z: CAR \leftarrow SHRA6$	3	0	0	6	00	0	0	0	SHRA6	0
	3	$DD \leftarrow DD(15) DD(15:1)$	0	0	0	0F	0F	0	0	0	15	0
	4	$R9 \leftarrow R9 - 1$	0	0	0	09	00	0	0	0	06	F
	5	$z: CAR \leftarrow SHRA3$	3	0	1	6	00	0	0	0	SHRA3	0
	6	$DD \leftarrow DD, CAR \leftarrow WB0(ROM)$	2	1	4	0F	00	0	0	0	00	D
b)	RLC0	$R9 \leftarrow SD$	0	0	0	09	0D	0	0	0	10	0
	1	$R9 \leftarrow R9 \text{ (Set MSTS)}$	0	0	0	09	0	0	0	0	00	F
	2	$z: CAR \leftarrow RLC6$	3	0	0	6	00	0	0	0	RLC6	0
	3	$DD \leftarrow DD(14:0) C, C \leftarrow DD(15)$	0	0	0	0F	0F	0	0	0	1B	D
	4	$R9 \leftarrow R9 - 1$	0	0	0	09	00	0	0	0	06	F
	5	$\bar{z}: CAR \leftarrow RLC2$	3	0	1	6	00	0	0	0	RLC2	0
	6	$DD \leftarrow DD, CAR \leftarrow WB0(ROM)$	2	1	4	0F	00	0	0	0	00	D
c)	BV0	$V: CAR \leftarrow BRA$	3	0	0	4	00	0	0	0	BRA	0
	1	$CAR \leftarrow INTO(ROM)$	2	1	5	00	00	0	0	0	00	0

10-12.

Sym	RT	MC	MM	MR	DSA	СЪ	SB MA	мъ	MD	FS	МО
			/LS	/PS	/MS	ЗБ	IVIA	IVID		/NA	
MUL0	R9 ← 16	0	0	0	09	10	0	2	0	10	0
1	$R10 \leftarrow DD$	0	0	0	0A	0F	0	0	0	10	0
2	$DD \leftarrow R0$	0	0	0	0F	00	0	0	0	10	0
3	$SD \leftarrow rorc(SD)$	0	0	0	0D	0D	0	0	0	17	D
4	\overline{C} : $CAR \leftarrow MUL6$	3	0	1	3	00	0	0	0	MUL6	0
5	$DD \leftarrow DD + R10$	0	0	0	0F	0A	0	0	0	02	D
6	$DD \leftarrow rorc(DD)$	0	0	0	0F	0F	0	0	0	17	D
7	$R9 \leftarrow R9 - 1$	0	0	0	09	00	0	0	0	06	F
8	$z: CAR \leftarrow MWB0$	3	0	0	6	00	0	0	0	MWB0	0
9	$CAR \leftarrow MUL3$	3	0	0	0	00	0	0	0	MUL3	0

MWB0 is the write back routine for the Multiply Operation.

10-17.

Cycle 1: PC = 10F

Cycle 2: $PC_{-1} = 110$, $IR = 4418 \ 2F01_{16}$

Cycle 3: $PC_{-2} = 110$, RW = 1, DA = 01, MD = 0, BS = 0, PS = X, MW = 0, FS = 02, SH = 01, MA = 0, MB = 1

BUS A = 0000 001F, BUS B = 0000 2F01

Cycle 4: RW = 1, DA = 01, MD = 0, D0 = 0000 2F20, D1 = XXXX XXXX, D2 = 0000 00000

Cycle 5: R1 = 0000 2F20

10-21.

10-23.

a) MOV R7, R6

SUB R8, R8, R6

NOP

ADD R8, R8, R7

b) SUB R7, R7, R6

NOP

BNZ R7, 000F

NOP

NOP

AND R8, R7 OR R5, R7

10-28.

a) LD R1, INDEX

LD R2, ADDRESS

ADD R3, R2, R1

LD R4, R3

SBI R4, R4, 1

ST R3, R4

Time = 10 RISC Clock Cycles

b) IF = 2 CISC Clock Cycles

1OF = 4 CISC Clock Cycles

EX = 1 CISC Clock Cycles

WB = 2 CISC Clock Cycles

INT = 1 CISC Clock Cycles

Time = 10 CISC Clock Cycles

Time = 30 RISC Clock Cycles