

DIGITAL ELECTRONICS

By Prof. Pritosh Mishra

UNIT-1(PART-B)

[Binary Arithmetic]

Binary Addition


 The steps used for a computer to complete addition are usually greater than a human, but their processing speed is far superior.

RULES


- \bullet 0 + 0 = 0
- \bullet 0 + 1 = 1
- \bullet 1 + 0 = 1
- 1 + 1 = 0 (With 1 to carry)
- 1 + 1 + 1 = 1 (With 1 to carry)

Binary Addition


EXAMPLE

Activity 1


Perform the following additions in binary.

- 101₁₀ + 40₁₀ =
- 320₁₀ + 18₁₀ =
- 76₁₀ + 271₁₀ =


 Computers have trouble performing subtractions so the following rule should be employed:

This is where two's complement is used.

Binary Subtraction


RULES

- Convert the number to binary.
- Perform two's complement on the second number.
- Add both numbers together.


Convert 12 - 8 using two's complement.

Convert to binary

$$12 = 00001100_{2}$$

$$8 = 00001000$$

Perform one's complement on the 8₁₀
 00001000₂

```
11110111,
```


Perform two's complement.

```
11110111<sub>2</sub>
00000001<sub>2</sub> <sup>†</sup>
11111000,
```

- Add the two numbers together.
 - = 1/0 0 0 0 0 1 0 0₂ (Ignore insignificant bits)


What happens if the first number is larger than the second?


Convert to binary

```
6 = 00000110_{2}
10 = 00001010_{2}
```

Perform one's complement on the 10₁₀
 00001010₂
 11110101,

Binary Subtraction


EXAMPLE 2

Perform two's complement.

```
111110101_{2}
0000001_{2}^{+}
= 11110110_{2}
```

Binary Subtraction


EXAMPLE 2

Add the two numbers together.

```
000001102
```

= 11 1 1 1 1 1 0 0₂ (Ends with a negative bit)


2. Perform one's complement on the result


```
11111100,
```

Add 1 to the result.

```
0000011
```

$$= 00000100$$

Binary Subtraction


EXAMPLE 2

We then add the sign bit back.

00000100

= 10000100

Activity 2


Perform the following subtractions.

- 3. 22 8 =
- 4.76 11 =
- 5. 6 44 =

Binary Multiplication


- Multiplication follows the general principal of shift and add.
- The rules include:
 - 0 * 0 = 0
 - 0 * 1 = 0
 - 1 * 0 = 0
 - 1 * 1 = 1


Complete 15 * 5 in binary.

Convert to binary

$$15 = 00001111_{2}$$

$$5 = 00000101$$

Ignore any insignificant zeros.

```
00001111<sub>2</sub> 00000101<sub>3</sub>
```


Multiply the first number.

$$1111 \times 1 = 1111$$

Now this is where the shift and takes place.


Shift one place to the left and multiple the second digit.


Shift one place to the left and multiple the third digit.


Add the total of all the steps.

Convert back to decimal to check.

Activity 3


Calculate the following using binary multiplication shift and add.

- 12 * 3 = 1 0 0 1 0 0₂
- 13 * 5 = 1000001₂
- 97 * 20 = 1 1 1 1 0 0 1 0 1 0 0₂
- 121 * 67 = 1 1 1 1 1 1 0 1 0 1 0 1 1₂


- Division in binary is similar to long division in decimal.
- It uses what is called a shift and subtract method.


Complete 575 / 25 using long division.

2. 25/ 575	 Take the first digit of 575 (5) and see if 25 will go into it. If it can not put a zero above and take the next number.
2. 25 / 575	 How many times does 25 go into 57? TWICE


	02
2.	25 / 575
	50

• How much is left over?

Drop down the next value


	023
2.	25 / 575
	50

Divide 75 by 25

Result = 3

Check for remainder

50

75

 \bullet 75 - (3 * 25) = 0

75 75 FINISH!


- Complete the following:
- 25/5

Step 1: Convert both numbers to binary.

25 = 1 1 0 0 1

5 = 101

Step 2: Place the numbers accordingly:

101/11001


Step 3: Determine if 1 0 1 (5) will fit into the first bit of dividend.

1 0 1(5) will not fit into 1(1)

Step 4: Place a zero above the first bit and try the next bit.


Step 5: Determine if 1 0 1 (5) will fit into the next two bits of dividend.

1 0 1(5) will not fit into 1 1(3)

Step 6: Place a zero above the second bit and try the next bit.


Step 7: Determine if 1 0 1 (5) will fit into the next three bits of dividend.

1 0 1(5) will fit into 1 1 0(6)

Step 8: Place a one above the third bit and times it by the divisor (1 0 1)


Step 9: The multiplication of the divisor should be placed under the THREE bits you have used.

A subtraction should take place, however you cannot subtract in binary. Therefore, the two's complement of the 2nd number must be found and the two numbers added together to get a result.


Step 10: The two's complement of 1 0 1 is 0 1 1


Step 11: Determine if 1 0 1 will fit into the remainder 0 0 1. The answer is no so you must bring down the next number.


Step 12: 1 01 does not fit into 0 0 1 0. Therefore, a zero is placed above the last bit. And the next number is used.


Step 13: 1 0 1 does fit into 1 0 1 so therefore, a one is placed above the final number and the process of shift and add must be continued.


Activity 4


- Complete the following divisions:
 - 340 / 20
 - 580 / 17

Activity 5

- 40/4
- 36/7


----THANK YOU-----