Solutions **Exercises 1: Computer architecture**

1) Write the disjunctive normal form for the following value table. Simplify it by using the mathematical and the Karnaugh-Veitch-Methode.

<u> </u>			
A	В	C	Q
0	0	0	0
0	0	1	1
0	1	0	1
0	1	1	1
1	0	0	0
1	0	1	0
1	1	0	1
1	1	1	1

$$(\overline{A} \wedge \overline{B} \wedge C) \vee (\overline{A} \wedge B \wedge \overline{C}) \vee (\overline{A} \wedge B \wedge C) \vee (\overline{A} \wedge B \wedge \overline{C}) \vee (\overline{A} \wedge \overline{C}) \vee (\overline{$$

$$\begin{array}{c|ccccc} & \overline{B} & B \\ \hline A & O & C & D & 1 \\ A & O & O & C & \overline{C} \\ \hline \hline C & C & \overline{C} \\ \hline \end{array}$$

2) Draw the logic gate for above table.

3) Simplify the following term

Quine-McCluskey-Algorithm

4) The standard Boolean algebra uses the element set of 0 and 1 and the operations AND, OR and NOT on it. Show that at least the operations AND ond NOT or OR and NOT are enough to construct the algebra.

$$A \wedge B = \overline{A \wedge B} = \overline{A \vee B}$$
Involution DeMorgan

5) Calculate the binary representation of 2303?

- 6) How many Bytes do you need to represent 1023? 10 Bits are needed => 2 Bytes
- 7) Which decimal number is coded with 10101010 1 * 2 + 1 * 8 + 1 * 32 + 1 * 128 = 170

8) Draw the gate-combination to add 101 and 111 with full-adder and give the states at each input/output?

=> 1100

9) Give the value table for XOR with two inputs?

A	В	OUT
0	0	0
0	1	1
1	0	1
1	1	0