

Lab Manual

Department of Electrical and Computer Engineering School of Engineering and Physical Sciences North South University, Bashundhara, Dhaka-1229, Bangladesh

Experiment No: 2

Experiment Name: Design of a 2-bit Arithmetic unit.

Introduction:

In this experiment you will construct a 2-bit arithmetic unit which is a part of an ALU. The arithmetic unit will be used to add and subtract two 2 bit inputs, A and B, as well as increment, decrement or transfer any of the inputs.

Arithmetic Operations:

Add- Each bit of input A is added with the corresponding bit of input B and the sum appears at the output of each full adder along with any carry out.

Add with carry- Each bit of input A and B are added with the input carry and the sum appears at the output of each full adder along with any carry out.

Subtract- Each bit of input B is subtracted from the corresponding bit of input A and the difference appears at the output of each full adder along with any borrow out.

Subtract with borrow- Each bit of input B is subtracted from A with borrow. The difference and the borrow out appear at the output.

Increment A- Each bit of A is increased by 1 and the result appears at the output of each full adder.

Decrement A- Each bit of A is decreased by 1 and the result appears at the output of each full adder.

Transfer A- Each bit of A appears at the output of each full adder, unmodified.

Equipments:

- > Trainer board
- > IC 7404,7483, 74F153
- > Wires for connection.


Function Table:

Complete the function table according to your theoretical knowledge.

S1	S0	Cin	A0	A1	B 1	B 0	D1	D0	Cout	Microoperation
0	0	0	0	0	0	1				Add
0	0	1	0	1	0	1				Add with Carry
0	1	0	1	0	0	0				Subtract with Borrow

0	1	1	1	0	1	1		Subtract
1	0	0	1	1	0	1		Transfer A
1	0	1	0	1	1	0		Increment A
1	1	0	1	1	0	0		Decrement A
1	1	1	0	1	0	0		Transfer A

Logic Diagram:


Procedure:


- 1) Place the ICs on the trainer board.
- 2) Connect V_{cc} and ground to the respective pins of IC.
- 3) Connect the inputs with the switches and the outputs with LEDs.
- 4) Apply various combinations of inputs and observe the outputs.
- 5) Verify the experimental outputs with the Function Table.

Assignment:

- 1) Prepare the lab report.
- 2) Implement the circuit in Logisim. Take a screenshot and include it in your lab report.


Pin configuration of ICs:


EEE336/CSE232 LAB Dual 4x1 Multiplexer 74F153 Data Sheet

PIN CONFIGURATION


INPUT AND OUTPUT LOADING AND FAN-OUT TABLE

PINS	DESCRIPTION				
10a – 13a	Port A data inputs				
10b – 13b	Port B data inputs				
S0, S1	Common Select inputs				
Ea	Port A Enable input (active Low)				
Eb	Port B Enable input (active Low)				
Ya, Yb	Port A, B data outputs				