SOLUTIONS MANUAL

DIGITAL DESIGN

WITH AN INTRODUCTION TO THE VERILOG HDL Fifth Edition

M. MORRIS MANO

Professor Emeritus California State University, Los Angeles

MICHAEL D. CILETTI

Professor Emeritus

University of Colorado, Colorado Springs

International Edition contributions by

B.R Chandavarkar

Assistant Professor,
Department of Computer Science and Engineering
National Institute of Technology Karnataka, Surathkal

CHAPTER 1

1.1 Base 10 : 10 11 12 13 14 15 16 17 18 19 20 21 22 Octal : 12 13 14 15 16 17 20 21 22 23 24 25 26 : A B C D E F 10 11 12 13 14 15 16 Base 12 : A B 10 11 12 13 14 15 16 17 18 19 1A

> Base 10 : 23 24 25 26 27 28 29 30 31 32 Octal : 27 30 31 32 33 34 35 36 37 40 : 17 18 19 1A 1B 1C 1D 1E 1F 20 Hex Base 12 : 1B 20 21 22 23 24 25 26 27 28

- 1.2 (a) 16,384
 - **(b)** 33,554,432
 - (c) 3,435,973,837
- (a) $(432)_5 = 4 \times 5^2 + 3 \times 5^1 + 2 \times 5^0$ 1.3 = 100 + 15 + 2 $=(117)_{10}$
 - **(b)** $(A98)_{12} = 10 \times 12^2 + 9 \times 12^1 + 8 \times 12^0$ = 1440 + 108 + 8 $=(1556)_{10}$
 - (c) $(475)_8 = 4 \times 8^2 + 7 \times 8^1 + 5 \times 8^0$ = 256 + 56 + 5 $=(317)_{10}$
 - (d) $(2345)_6 = 2 \times 6^3 + 3 \times 6^2 + 4 \times 6^1 + 5 \times 6^0$ =432+108+24+5 $=(569)_{10}$
- 1.4 12-bit binary: 1111 1111 1111 Decimal : $2^{12} - 1 = (4095)_{10}$ Hexadecimal: (FFF)₁₆
- 1.5 Let b = base
 - (a) $12 \times 4 = 52$ \rightarrow (b+2) 4 = 5b+24b + 8 = 5b + 2b = 6
 - **(b)** 75/3 = 26 \rightarrow (7*b* + 5) = 3(2*b* + 6) 7b + 5 = 6b + 18b = 13

(c)
$$(2 \times b + 4) + (b + 7) = 4b$$
, so $b = 11$

1.6
$$x^{2} - 13x + 32 = 0$$

$$(x - 5)(x - 4) = 0$$

$$x^{2} - (5 + 4)x + 5 \times 4 = x^{2} - 13x + 32$$
So, $5 + 4 = b + 3$

$$b = 6$$
OR
$$b = 6$$

1.7 (ABCD)₁₆ =
$$(1010\ 1011\ 1100\ 1101)_2$$

= $\underbrace{1\ 010\ 101\ 111\ 001\ 101}_{1\ 5}$ $\underbrace{7\ 1}_{1\ }$
= $(125715)_8$

1.8 (a) Converting $(512)_{10}$ to binary is by repeated division by 2.

(b) $(512)_{10}$ to hexadecimal is repeated division by 16.

16 | 512
16 | 32 -0
$$\Rightarrow (200)_{16}$$

$$2 - 0$$
 \downarrow replace each digit by binary

To binary
$$(200)_{16} = (10\ 0000\ 0000)_2$$

2nd method is faster.

1.9 (a)
$$(11010.0101)_2 = 16 + 8 + 2 + 0.25 + 0.0625$$

= $(26.3125)_{10}$

(b)
$$(A6.5)_{16}$$
 = $10 \times 16 + 6 + 5 \times 0.0625$ = $(166.3125)_{10}$

(c)
$$(276.24)_8$$
 = $2 \times 8^2 + 7 \times 8 + 6 + \frac{2}{8} + \frac{4}{64}$

$$= 128 + 56 + 6 + 0.25 + 0.0625$$
$$= (190.3125)_{10}$$

(d)
$$(BABA.B)_{16}$$
 = $11 \times 16^3 + 10 \times 16^2 + 11 \times 16^1 + 10 + \frac{11}{16}$
= $45056 + 2560 + 176 + 10 + 0.6875$
= $(47802.6875)_{10}$

(e)
$$10110.1101 = 16 + 4 + 2 + 0.5 + 0.25 + 0.0625 = (22.8125)_{10}$$

1.10 (a)
$$1.10010_2 = 0001.1001_2 = 1.9_{16} = 1 + \frac{9}{16} = 1.563_{10}$$

(b)
$$(1100.010)_2 = (C.4)_{16}$$

= $12 + \frac{4}{16} = (12.25)_{10}$

Shifted to left by 3 places.

1.11
$$\begin{array}{r}
1010.1 \\
110 \mid 111111 \\
\underline{110}
\end{array}$$
111 $\Rightarrow (1010.1)_2$

1.12 (a)
$$(1100)_2$$
 $\frac{1100 \times 110}{0000}$ 0000 $1100+$ $1100+$ $1100+$ $(1001000)_2$

1.13 (a)
$$(35.125)_{10} = (100011.001)_2$$

(b)
$$\frac{1}{3} = 0.333333333$$

$$=(0.01010101)_2 \Rightarrow (0.33203125)_{10}$$

(c)
$$(0.01010101)_2 = (0.55)_{16}$$

= $\frac{5}{16} + \frac{5}{256}$
= $(0.33203125)_{10}$

Answer is same.

 1.14
 (a)
 1111
 0000
 (b)
 0000
 0000
 (c)
 1101
 1000

 1's comp:0000
 1111
 1's comp:1111
 1111
 1's comp:0010
 0111

 2's comp: 0001
 0000
 2's comp:0000
 0000
 2's comp:0010
 1000

(d) 0101 0101 (e) 1000 0000 (f) 1111 1111 113 1's comp: 1010 1010 1's comp: 0111 1111 1111 1's comp: 0000 0000 2's comp: 1010 1011 2's comp: 1000 0000 2's comp: 0000 0001

1.15 (a) 25,918,036 (b) 99,999,999 9's comp: 74,081,963 9's comp: 00,000,000 10's comp: 74,081,964 10's comp: 00,000,001

> (c) 25,000,000 (d) 00000000 9's comp : 74,999,999 9's comp : 99999999 10's comp : 75,000,000 10's comp : 100000000

1.16 (a) $(CAD9)_{16}$ 16's comp: $(3527)_{16}$

(b) $(CAD9)_{16} = (1100\ 1010\ 1101\ 1001)_2$

(c) 1100 1010 1101 1001 1's comp: 0011 0101 0010 0110 2's comp: 0011 0101 0010 0111

(**d**) $0011\ 0101\ 0010\ 0111$ = $(3527)_{16}$

(a) and (d) both are same.

1.17 (a) 2579 3699 9's comp : 7420 10's comp : 7421 1120 Ans: 1120 (b) 1800 974 9's comp : 8199 +8200

Digital Design With An Introduction to the Verilog HDL – Solution Manual. M. Mano. M.D. Ciletti, Copyright 2012, All rights reserved.

= 010035

(b) (+9081) + (-954) = 009081 + 999046

$$(c) (-9081) + (+954) = 990919 + 000954$$

$$= 991873 \Rightarrow -8127$$

(d)
$$(-9081) + (-954) = 990919 + 999046$$

1.20
$$+56 \rightarrow 0\ 111000$$
 $+35 \rightarrow 0\ 100011$ $-56 \rightarrow 1\ 001000$ $-35 \rightarrow 1\ 011101$

(a)
$$(+56) + (+35) \Rightarrow 0.111000$$

$$\frac{+0 - 100011}{1 - 011011}$$
 (overflow)
1011011 \rightarrow 91

(b)
$$(+56) + (-35) \Rightarrow 0 \ 111000$$

$+1\ 011101$

$$0010101 \implies +21$$
drop

(c)
$$(-56) + (+35) \Rightarrow 1001000$$

+0 100011

 $1\ 101011 \Rightarrow -21$

1 101011 is the 2's complement of -21.

1.21
$$+9542 \rightarrow 009542$$
 $+641 \rightarrow 000641$ $-9542 \rightarrow 990458$ $-641 \rightarrow 999359$

(a)
$$(+9542) + (+641) \Rightarrow 009542$$

$$\frac{+000641}{010183}$$

(b)
$$(+9542) + (-641) \Rightarrow 009542$$

(c)
$$(-9542) + (+641) \Rightarrow 990458$$

+000641

991099 ⇒ -8901

(d)
$$(-9542) + (-641) = 990458$$

+ 999359

1.22 (7654)₁₀ BCD: 0111 0110 0101 0100 ASCII: 0 0110111 0110110 0110101 0110100

1.23
694
0110 1001 0100

+538 ⇒ + 0101 0011 1000

$$\begin{array}{c} 1232 & 1011\ 1100\ 1100 \\ & \underline{0110\ 0110\ 0110} \\ \underline{0001}\ \underline{0010}\ \underline{0011}\ \underline{0010} \\ 1 & \underline{2}\ \underline{3}\ \underline{2} \end{array}$$

1.24	Octal Digit	6311	6421
	0	0000	0000
	1	0001/0010	0001
	2	0011	0010
	3	0100	0011
	4	0110/0101	0100
	5	0111	0101
	6	1000	0110/1000
	7	1001/1010	1001/0111

1.25 (6514)₁₀

 (a) BCD
 : 0110 0101 0001 0100

 (b) Excess 3
 : 1001 1000 0100 0111

 (c) 2421
 : 1100 1011 0001 0100

 (d) 6311
 : 1000 0111 0001 0101

1.26 6514

9's comp : 3485

2421 : 0011 0100 1110 1011 \rightarrow ①

1's comp of : 1100 1011 0001 0100 is

 $0011\ 0100\ 1110\ 1011 \quad \to \ \textcircled{2}$

Hence 1 and 2 are some \rightarrow self complementing.

1.27 For a deck with 52 cards, we need 6 bits $(2^5 = 32 < 52 < 64 = 2^6)$. Let the msb's select the suit (e.g., diamonds, hearts, clubs, spades are encoded respectively as 00, 01, 10, and 11. The remaining four bits select the "number" of the card. Example: 0001 (ace) through 1011 (9), plus 101 through 1100 (jack, queen, king). This a jack of spades might be coded as 11 1010. (Note: only 52 out of 64 patterns are used.)

1.29 Digital Systems

1.30	(a) C9:	1 100 1001	I
	EE:	1 110 1110	n
	F3:	1 111 0011	S
	74:	0 111 0100	t
	69:	0 110 1001	i
	74:	0 111 0100	t
	F5:	1 111 0101	u
	74:	0 111 0100	t
	65:	0 110 0101	e

- (b) Even parity.
- **1.31** 62 + 32 = 94 printing characters
- **1.32** bit 6 from the right

1.33		0101	0110	0100
	(a) BCD	5	6	4
	(b) Excess-3	2	3	1
	(c) 84-2-1	3	2	4

- (**d**) Binary no. $(1380)_{10}$
- **1.34** ASCII for decimal digits with even parity:
 - $0 \ \to 1 \ 011 \ 0000$
 - $1 \ \to \ 0 \ 011 \ 0001$
 - $2 \rightarrow 0.011.0010$
 - $3 \rightarrow 10110011$
 - $4 \ \to 0 \ 011 \ 0100$
 - $5 \rightarrow 10110101$
 - $6 \rightarrow 10110110$
 - $7 \rightarrow 0.011.0111$

1.36

