

M. Morris Mano • Charles R. Kime

Chapter 1

© 2008 Pearson Education, Inc.

1-3*

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

1-7*

$$(1001101)_2 = 2^6 + 2^3 + 2^2 + 2^0 = 77$$

 $(1010011.101)_2 = 2^6 + 2^4 + 2^1 + 2^0 + 2^{-1} + 2^{-3} = 83.625$
 $(10101110.1001)_2 = 2^7 + 2^5 + 2^3 + 2^2 + 2^1 + 2^{-1} + 2^{-4} = 174.5625$

1-9*

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

1-10*

a)
$$8|7562 \atop 8|943 \atop 8|118 \atop 8|14 \atop 0$$
 16612 $0.45 \times 8 = 3.6 => 3 \atop 0.60 \times 8 = 4.8 => 4 \atop 0.80 \times 8 = 6.4 => 6 \atop 0.20 \times 8 = 3.2 => 3 \longrightarrow 3463$

$$(7562.45)_{10} = (16612.3463)_8$$

- b) $(1938.257)_{10} = (792.41CB)_{16}$
- c) $(175.175)_{10} = (10101111.001011)_2$

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

= $(64.4)_8$

1-16*

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 ≈ -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
```

1-18*

a) $(0100\ 1000\ 0110\ 0111)_{BCD}$ = $(4867)_{10}$ = $(1001100000011)_2$ b) $(0011\ 0111\ 1000.0111\ 0101)_{BCD}$ = $(378.75)_{10}$ = $(101111010.11)_2$

1-19*

1-20*

```
10^{0}
 10^{1}
(a)
 0111 1000
 10^0 \text{ column} > 0111
 Move R
 011 1100 0
 Subtract 3
 -0011
 011 1001 0
 Subtract 3
 -0011
 01 1001
 10^0 \text{ column} > 0111
 0 1100 110
 Move R
 Subtract 3
 -0011
 0 1001 110
 Move R
 0100 1110
 Move R
 010 01110
 Move R
 01 001110
 Move R
 0 1001110 Leftmost 1 in BCD number shifted out: Finished
 10^{2}
 10^{1}
 10^{0}
(b)
 0\overline{01}1 1\overline{00}1 0\overline{11}1
 10^1 and 10^0 columns > 0111
 001 1100 1011 1
 Move R
 Subtract 3
 <u>-0011</u> <u>-0011</u>
 001 1001 1000 1
 10^1 and 10^0 columns > 0111
 00\ 1100\ 1100\ 01
 Move R
 Subtract 3
 -0011 -0011
 00 1001 1001
 01
 10^0 \text{ column} > 0111
 Move R
 0 0100 1100
 101
 -0011
 Subtract 3
 0 0100 1001
 Move R
 0010 0100 1101
 001 0010 01101
 Move R
 Move R
 00 1001 001101
 100 column > 0111
 Subtract 3
 -0011
 00 0110 001101
 Move R
 0 0011 0001101
 0001 10001101
 Move R
 Move R
 000 110001101Leftmost 1 in BCD number shifted out: Fin-
ished
```

1-25*

- a) (11111111)₂
- b) (0010 0101 0101)_{BCD}
- c) 011 0010 011 0101 011 0101 $_{\rm ASCII}$
- d) 0011 0010 1011 0101 1011 0101_{ASCII with Odd Parity}

Chapter 2

© 2008 Pearson Education, Inc.

2-1.*

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

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

$$\mathbf{b)} \qquad X + YZ = (X + Y) \cdot (X + Z)$$

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

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

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

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

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

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

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

$$\mathbf{d}) \quad \overline{X}\overline{Y} + \overline{Y}Z + XZ + XY + Y\overline{Z} = \overline{X}\overline{Y} + XZ + Y\overline{Y} = \overline{X}\overline{Y} + \overline{Y}Z(X + \overline{X}) + XZ + XY + Y\overline{Z} = \overline{X}\overline{Y} + X\overline{Y}Z + \overline{X}\overline{Y}Z + XZ + XY + Y\overline{Z} = \overline{X}\overline{Y} + X\overline{Y}Z + X\overline{Y}Z + XZ + XY + Y\overline{Z} = \overline{X}\overline{Y} + XZ(1 + \overline{Y}) + XY + Y\overline{Z} = \overline{X}\overline{Y} + XZ + XY(Z + \overline{Z}) + Y\overline{Z} = \overline{X}\overline{Y} + XZ + XYZ + Y\overline{Z}(1 + X) = \overline{X}\overline{Y} + XZ + XYZ + Y\overline{Z}(1 + X) = \overline{X}\overline{Y} + XZ + Y\overline{Z} = \overline{X}\overline{Y} + XZ + Y\overline{Z}$$

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

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

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

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

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

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

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

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

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

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

Truth Tables a, b, c

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: $\overline{A}\overline{B}\overline{C} + \overline{A}\overline{B}C + \overline{A}BC + ABC$

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: $\overline{WX}Y\overline{Z} + \overline{WX}Y\overline{Z} + W\overline{X}Y\overline{Z} + W\overline{X}Y\overline{Z} + WX\overline{Y}Z + WXY\overline{Z}$

+ WXYZ

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) $(AB+C)(B+\overline{C}D) = AB+AB\overline{C}D+BC = AB+BC$ s.o.p. = B(A+C) p.o.s.
- **b)** $\overline{X} + X(X + \overline{Y})(Y + \overline{Z}) = (\overline{X} + X)(\overline{X} + (X + \overline{Y})(Y + \overline{Z}))$ = $(\overline{X} + X + \overline{Y})(\overline{X} + Y + \overline{Z})$ p.o.s. = $(1 + \overline{Y})(\overline{X} + Y + \overline{Z}) = \overline{X} + Y + \overline{Z}$ s.o.p.
- c) $(A + B\overline{C} + CD)(\overline{B} + EF) = (A + B + C)(A + B + D)(A + \overline{C} + D)(\overline{B} + EF)$ $= (A + B + C)(A + B + D)(A + \overline{C} + D)(\overline{B} + E)(\overline{B} + F) \text{ p.o.s.}$ $(A + B\overline{C} + CD)(\overline{B} + EF) = A(\overline{B} + EF) + B\overline{C}(\overline{B} + EF) + CD(\overline{B} + EF)$ $= A\overline{B} + AEF + B\overline{C}EF + \overline{B}CD + CDEF \text{ s.o.p.}$

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.*

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

2-22.*

- 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. $\overline{A}\overline{C} + \overline{B}\overline{D} + A\overline{D}$
- c) s.o.p. $\overline{BD} + \overline{ABD} + (\overline{ABC} \text{ or } \overline{ACD})$ p.o.s. $(\overline{C} + \overline{D})(\overline{A} + \overline{D})(A + \overline{B} + \overline{C})$ 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, BCF = AB + AC + BC

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

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

2-32.*

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

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

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

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

$$= X \oplus Y$$

Chapter 3

© 2008 Pearson Education, Inc.

3-2.*

3-24.*

3-30.*

3-35.*

3-42.*

3-43.*

A_1	A_0	Е	D_0	D_1	D_2	D_3
0	0	0	0	0	0	0
0	0	1	1	0	0	0
0	1	0	0	0	0	0
0	1	1	0	1	0	0
1	0	0	0	0	0	0
1	0	1	0	0	1	0
1	1	0	0	0	0	0
1	1	1	0	0	0	1

Consider E as the data input and A0, A1 as the select lines. For a given combination on (A1, A0), the value of E is distributed to the corresponding D output. For example for (A1, A0) = (10), the value of E appears on D2, while all other outputs have value 0.

3-47.*

Chapter 4

© 2008 Pearson Education, Inc.

4-2.*

$$\begin{split} C_1 &= \overline{T_3 + T_2} = \overline{T_1 \overline{C}_0 + T_2} = \overline{A_0 B_0 \overline{C}_0 + \overline{A}_0 + B_0} = \overline{(\overline{A}_0 + \overline{B}_0) \overline{C}_0 + \overline{A}_0 \overline{B}_0} = (A_0 B_0 + C_0) (A_0 + B_0) \\ C_1 &= A_0 B_0 + A_0 C_0 + B_0 C_0 \\ S_0 &= C_0 \oplus T_4 = C_0 \oplus T_1 \overline{T}_2 = C_0 \oplus \overline{A_0 B_0} (A_0 + B_0) = C_0 \oplus (\overline{A}_0 + \overline{B}_0) (A_0 + B_0) = C_0 \oplus A_0 \overline{B}_0 + \overline{A}_0 B_0 \\ S_0 &= A_0 \oplus B_0 \oplus C_0 \end{split}$$

4-3.*

Unsigned					
1's Complement	0110 0011	0110 0010	0101 0111	1111 1111	0111 1111
2's Complement	0110 0100	0110 0011	0101 1000	0000 0000	1000 0000

4-6.*

$$+36 = 0100100$$
 36 0100100
 $-24 = 1101000$ $+(-24)$ $+ 1101000$
 $-35 = 1011101$ $= 12$ $= 0001100$
 -35 1011101
 -35 1011101
 $-(-24)$ $+ 0011000$
 $= -11$ $= 1110101$

4-16.*

	S	A	В	C_4	S_3	S_2	S_1	S_0
a)	0	0111	0111	0	1	1	1	0
b)	1	0100	0111	0	1	1	0	1
c)	1	1101	1010	1	0	0	1	1
d)	0	0111	1010	1	0	0	0	1
e)	1	0001	0111 0111 1010 1010 1000	0	1 0 0 1	0	0	1

4-20.*

4-24.*

 $F \mathrel{<=} (X \text{ and } Z) \text{ or } ((\text{not } Y) \text{ and } Z);$ end;

4-29.*

The solution given is very thorough since it checks each of the carry connections between adjacent cells transferring 0 and 1. In contrast a test applying C0 = 1 and A = 15 with B = 0 would allow a whole variety of incorrect connections between cells that would not be detected.

4-31.*(Errata: Replace "E" with "EN".)

4-34.*

4-38.*

```
\begin{split} & \text{module circuit\_4\_53}(X,\,Y,\,Z,\,F); \\ & \text{input } X,\,Y,\,Z; \\ & \text{output } F; \\ & \text{assign } F = (X\,\&\,Z) \mid (Z\,\&\, \sim\! Y); \\ & \text{endmodule} \end{split}
```

4-43.*

The solution given is very thorough since it checks each of the carry connections between adjacent cells transferring 0 and 1. In contrast a test applying C0 = 1 and A = 15 with B = 0 would allow a whole variety of incorrect connections between cells that would not be detected.

Chapter 5

© 2008 Pearson Education, Inc.

5-7.*

Pres	sent s	tate	Input	Next state			
Α	В	C	X	A	В	С	
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	0	1	0	0	1	0	
1	0	1	1	1	1	0	
1	1	0	0	0	1	1	
1	1	0	1	1	1	1	
1	1	1	0	1	1	1	
1	1	1	1	0	1	1	

State diagram is the combination of the above two diagrams.

5-11.*

$$S_A = B$$
 $S_B = \overline{X \oplus A}$
 $R_A = \overline{B}$ $R_B = X \oplus A$

Preser	nt state	Input	Next	state	Output
A	В	X	A	В	Y
0	0	0	0	1	0
0	0	1	0	0	1
0	1	0	1	1	1
0	1	1	1	0	0
1	0	0	0	0	1
1	0	1	0	1	0
1	1	0	1	0	0
1	1	1	1	1	1

Format: X/Y

5-13.*

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

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

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

Logic diagram not given.

5-18.*

Format: XY/Z (x = unspecified)

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

5-26.*

To use a one-hot assignment, the two flip-flops A and B need to be replaced with four flip-flops Y4, Y3, Y2. Y1.

No Reset State Specified.

$$D1 = Y1' = X \cdot Y1 + X \cdot Y4$$

$$D2 = Y2' = \overline{X} \cdot Y1 + \overline{X} \cdot Y2$$

$$D3 = Y3' = X \cdot Y2 + X \cdot Y3$$

$$D4 = Y4' = \overline{X} \cdot Y3 + \overline{X} \cdot Y4$$

b)

5-27.*

c)

Present state	Inp	out	Next state		
Q	s	R	Q(t+1)	A	В
0	0	0	0	0	х
0	0	1	0	0	X
0	1	0	1	1	0
0	1	1	1	1	0
1	0	0	1	X	0
1	0	1	0	0	1
1	1	0	1	X	0
1	1	1	1	x	0

A = S $B = \overline{S}R$

*5-31.

Format: XY/Z

Reset, 00, 01, 00, 01, 11, x0, x0, 01, 10, 01, 01, 11, 11, 11, 10.

5-33.*

This simulation was performed without initializing the state of the latches of the flip-flop beforehand. Each gate in the flip-flop implementation has a delay of 1 ns. The interaction of these delays with the input change times produced a narrow pulse in Y at about 55 ns. In this case, the pulse is not harmful since it dies out well before the positive clock edge occurs. Nevertheless, a thorough examination of such a pulse to be sure that it does not represent a design error or important timing problem is critical.

5-37.*

5-40.*

```
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);
D: in STD_LOGIC_VECTOR (3 downto 0);
Y: out STD_LOGIC
 case S is
 when "00" => Y <= D(0);
when "01" => Y <= D(1);
 when "10" \Rightarrow Y <= D(2);
when "11" \Rightarrow Y <= D(3);
end mux_4to1;
 when others \Rightarrow null;
-- (continued in the next column)
 end case;
 end process;
 end mux_4to1_arch;
```

5-45.*


```
library IEEE;
 case J is
use IEEE.std_logic_1164.all;
 when '0' =>
entity jkff is
 if K = '1' then
  port (
 q_out <= '0';
 J, K, CLK: in STD_LOGIC;
 end if;
 Q: out STD_LOGIC
 when '1' =>
 if K = '0' then
 q_out <= '1';
end jkff;
 else
architecture jkff_arch of jkff is
 q_out <= not q_out;
signal q_out: std_logic;
 end if;
begin
 when others \Rightarrow 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;
```

5-49.*

```
\begin{array}{lll} \text{module problem\_6\_39 (S, D, Y) ;} & \text{always @(S \text{ or D})} \\ \text{begin} \\ \text{input [1:0] S ;} & \text{if (S == 2'b00) Y <= D[0];} \\ \text{output [3:0] D ;} & \text{else if (S == 2'b01) Y <= D[1];} \\ \text{output Y;} & \text{else if (S == 2'b10) Y <= D[2];} \\ \text{reg Y ;} & \text{end} \\ \text{end} \\ \text{endmodule} \\ \end{array}
```

5-53.*

```
\begin{array}{ll} \text{module JK\_FF (J, K, CLK, Q) ;} & \text{always @(negedge CLK)} \\ \text{input J, K, CLK ;} & \text{0'b0: Q <= K ? 0: Q;} \\ \text{output Q;} & \text{1'b1: Q <= K ? \sim Q: 1;} \\ \text{reg Q;} & \text{endcase} \\ \text{endmodule} \end{array}
```


Chapter 6

© 2008 Pearson Education, Inc.

6-1.*

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

b)
$$G = (A + \overline{B}) (\overline{C} + D)$$

6-4*

The longest path is from input C or \overline{D} .

$$0.073 \text{ ns} + 0.073 \text{ ns} + 0.048 \text{ ns} + 0.073 \text{ ns} = 0.267 \text{ ns}$$

6-10.*

a) The longest direct path delay is from input X through the two XOR gates to the output Y.

$$t_{delay} = t_{pdXOR} + t_{pdXOR} = 0.20 + 0.20 = 0.40 \text{ ns}$$

b) The longest path from an external input to a positive clock edge is from input X through the XOR gate and the inverter to the B Flip-flop.

$$t_{\rm delay} = t_{\rm pdXOR} + t_{\rm pd~INV} + t_{\rm sFF} = 0.20 + 0.05 + 0.1 = 0.35~{\rm ns}$$

c) The longest path delay from the positive clock edge is from Flip-flop A through the two XOR gates to the output Y.

$$t_{\text{delay}} = t_{\text{pdFF}} + 2 t_{\text{pdXOR}} = 0.40 + 2(0.20) = 0.80 \text{ ns}$$

d) The longest path delay from positive clock edge to positive clock edge is from clock on Flip-flop A through the XOR gate and inverter to clock on Flip-flop B.

$$t_{\rm delay\text{-}clock\ edge\ to\ clock\ edge} = t_{\rm pdFF} + t_{\rm pdXOR} + t_{\rm pdINV} + t_{\rm sFF} = 0.40 + 0.20 + 0.05 + 0.10 = 0.75\ ns$$

e) The maximum frequency is $1/t_{\text{delay-clock edge to clock edge}}$. For this circuit, $t_{\text{delay-clock edge to clock edge}}$ is 0.75 ns, so the maximum frequency is 1/0.75 ns = 1.33 GHz.

Comment: The clock frequency may need to be lower due to other delay paths that pass outside of the circuit into its environment. Calculation of this frequency cannot be performed in this case since data for paths through the environment is not provided.

6-13.* (Errata: Change "32 X 8" to "64 X 8" ROM)

IN	OUT	IN	OUT	IN	OUT	IN	OUT
000000	0000 0000	010000	0001 0110	100000	0011 0010	110000	0100 1000
000001	0000 0001	010001	0001 0111	100001	0011 0011	110001	0100 1001
000010	0000 0010	010010	0001 1000	100010	0011 0100	110010	0101 0000
000011	0000 0011	010011	0001 1001	100011	0011 0101	110011	0101 0001
000100	0000 0100	010100	0010 0000	100100	0011 0110	110100	0101 0010
000101	0000 0101	010101	0010 0001	100101	0011 0111	110101	0101 0011
000110	0000 0110	010110	0010 0010	100110	0011 1000	110110	0101 0100
000111	0000 0111	010111	0010 0011	100111	0011 1001	110111	0101 0101
001000	0000 1000	011000	0010 0100	101000	0100 0000	111000	0101 0110
001001	0000 1001	011001	0010 0101	101001	0100 0001	111001	0101 0111
001010	0001 0000	011010	0010 0110	101010	0100 0010	111010	0101 1000
001011	0001 0001	011011	0010 0111	101011	0100 0011	111011	0101 1001
001100	0001 0010	011100	0010 1000	101100	0100 0100	111100	0110 0000
001101	0001 0011	011101	0010 1001	101101	0100 0101	111101	0110 0001
001110	0001 0100	011110	0011 0000	101110	0100 0110	111110	0110 0010
001111	0001 0101	011111	0011 0001	101111	0100 0111	111111	0110 0011

6-19.*

Assume 3-input OR gates.

Each of the equations above is implemented using one 3-input OR gate. Four gates are used.

Chapter 7

© 2008 Pearson Education, Inc.

7	-2.	,

1001 1001 1100 0011

1000 0001 AND 1101 1011 OR 0101 1010 XOR

7-4.*

sl 1001 0100

sr 0110 0101

7-5.*

 Q_i remains connected to MUX data input 0. Connect D_i to MUX data input 1 instead of Mux data input 3. Connect Q_{i-1} to MUX data input 2 instead of MUX data input 1. Finally, 0 is connected to MUX data input 3.

7-6.*

- a) 1000, 0100, 0010, 0001, 1000....
- b) # States = n

7-13.*

The equations given on page 364-5 can be manipulated into SOP form as follows: $D_1 =$ $\begin{array}{l} \overline{Q}_1,D_2=Q_2\oplus Q_1\overline{Q}_8=Q_1\overline{Q}_2\overline{Q}_8+\overline{Q}_1Q_2+Q_2Q_8,D_4=Q_4\oplus Q_1Q_2=Q_1Q_2\overline{Q}_4+\overline{Q}_1Q_4\\ +\overline{Q}_2Q_4,D_8=Q_8\oplus (Q_1Q_8+Q_1Q_2Q_4)=\overline{Q}_8(Q_1Q_8+Q_1Q_2Q_4)+Q_8(\overline{Q}_1+\overline{Q}_8)(\overline{Q}_1+\overline{Q}_2\\ +\overline{Q}_4)=Q_1Q_2Q_4\overline{Q}_8+\overline{Q}_1Q_8. \end{array}$ These equations are mapped onto the K-maps for Table 7-9 below and meet the specifications given by the maps and the table.

7-14.*

Pres	Present state			xt sta	ate
A	В	С	Α	В	С
	0	0		0	1
	0	1		1	0
	1	0		0	0
0	0	0	0	0	1
0	0	1	0	1	0
0	1	0	0	1	1
0	1	1	1	0	0
1	0	0	1	0	1
1	0	1	0	0	0

a)
$$D_B = C$$

a)
$$D_B = C$$
 b) $D_A = BC + A\overline{C}$

$$D_C = \overline{B} \overline{C}$$

$$D_C = \overline{B} \overline{C}$$
 $D_B = \overline{A} \overline{B}C + B\overline{C}$

$$D_C = \overline{C}$$

7-17.*

7-19.*

7-24.*

7-27.*

a) Destination <- Source Registers
R0 <- R1, R2
R1 <- R4
R2 <- R3, R4
R3 <- R1
R3 <- R1
Source Registers -> Destination
R0 -> R4
R1 -> R0, R3
R2 -> R0, R4
R3 -> R2
R3 -> R2

R4 -> R1, R2

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

R4 <- R0, R2

7-30.*

0101, 1010, 0101, 1010, 1101, 0110, 0011, 0001, 1000

7-31.*

Shifts:	0	1	2	3	4
A	0111	0011	0001	1000	1100
В	0101	0010	0001	0000	0000
C	0	1	1	1	0

7-32.*

7-33.*

State: STA, STA, STB, STC, STA, STB, STC, STA, STB Z: 0, 0, 1, 1, 0, 0, 1, 0, -

7-36.*

7-39.*

Pı	resent	state		Input	Ne	xt sta	ate	Output
	A	В	C		Α	В	C	
CTA	1	0	0	$\overline{\mathrm{W}}$	1	0	0	
STA	1	0	0	W	0	1	0	
	0	1	0	$\overline{X}Y$	1	0	0	
STB	0	1	0	X	0	0	1	
	0	1	0	$\overline{X} \overline{Y}$	0	0	1	Z
STC	0	0	1		1	0	0	Z

$$\begin{aligned} &D_{A} = A\overline{W} + B\overline{X}Y + C \\ &D_{B} = AW \\ &D_{C} = B (X + \overline{Y}) \\ &Z = B \, \overline{X} \, \overline{Y} + C \end{aligned}$$

The implementation consists of the logic represented by the above equations and three D flip-flops with

Reset connected to S on the first flip-flop and to R on the other two flip-flops.

7-46.*

R is a synchronous reset that overides any simultaneous synchronous transfer.

7-48.*

7-51.*

```
\begin{array}{lll} 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) &  //asynchronous \ RESET \ active \ low \\ Q = 4'b0000; \\ else &  Q = D; \\ end \\ end module &  \end{array}
```


end process_3;

7-53.*

```
library IEEE;
 if W = '1' then
use IEEE.std_logic_1164.all;
 next_state <= STB;</pre>
entity prob_7_53 is
port (clk, RESET, W, X, Y : in STD_LOGIC;
Z : out STD_LOGIC);
end prob_7_53;
 next_state <= STA;</pre>
 end if;
 when STB =>
 if X = '0' and Y = '1' then
architecture process_3 of prob_7_53 is
 next_state <= STA;</pre>
type state_type is (STA, STB, STC);
signal state, next_state: state_type;
 next_state <= STC;</pre>
begin
 end if;
 when STC =>
-- Process 1 - state register
 next_state <= STA;</pre>
state_register: process (clk, RESET)
 end case;
begin
 end process;
 if (RESET = '1') then
 state <= STA;
 -- Process 3 - output function
 else if (CLK'event and CLK='1') then
 output_func: process (X, Y, state)
 state <= next_state;</pre>
 begin
 end if;
 case state is
 end if;
 when STA =>
end process;
 Z <= '0';
 when STB =>
-- Process 2 - next state function
 if X = '0' and Y = '0' then
next_state_func: process (W, X, Y, state)
 Z \le '1';
begin
 else
 case state is
 Z \le '0';
 when STA =>
 end if;
-- Continued in next column
 when STC =>
 Z \le '1';
 end case;
 end process;
```

7-54.*

// (continued in the next column)

```
// State Diagram in Figure 5-40 using Verilog module prob_7_54 (clk, RESET, W, X, Y, Z); input clk, RESET, W, X, Y;
 next_state <= STA;</pre>
 STB: if (X == 0 \& Y == 1)
 next_state <= STA;</pre>
output Z;
 else
 next_state <= STC;</pre>
reg[1:0] state, next_state;
parameter STA = 2'b00, STB = 2'b01, STC = 2'b10;
 STC:
 next_state <= STA;</pre>
reg Z;
 endcase
 end
// State Register
always@(posedge clk or posedge RESET)
 // Output Function
begin
 always@(X or Y or state)
if (RESET == 1)
 begin
 state <= STA;
 Z \le 0;
else
 case (state)
 STB: if (X == 0 \& Y == 0)
 state <= next_state;
 Z <= 1;
end
// Next StateFunction
 Z \leq 0;
always@(W or X or Y or state)
 STC:
begin
 Z \leq 1;
 case (state)
 endcase
 STA: if (W == 1)
 end
 next_state <= STB;
 endmodule
 else
```

Chapter 8

© 2008 Pearson Education, Inc.

8-1.*

a) A = 16, D = 8

b) A = 19, D = 32

c) A = 26, D = 64

d) A = 31, D = 1

8-3.*

Number of bits in array = $2^{16} \times 2^4 = 2^{20} = 2^{10} \times 2^{10}$

Row Decoder size = 2^{10}

- a) Row Decoder = 10 to 1024, AND gates = 2^{10} = 1024 (assumes 1 level of gates with 10 inputs/gate) Column Decoder = 6 to 64, AND gates = 2^6 = 64 (assumes 1 level of gates with 6 inputs/gate) Total AND gates required = 1024 + 64 = 1088
- b) $(32000)_{10} = (0111110100 \ 000000)_2$, Row = 500, Column = 0

8-8.*

a) $2 \text{ MB}/128 \text{ K} \times 16 = 2 \text{MB}/256 \text{ KB} = 8$ b) With 2 byte/word, $2 \text{MB}/2 \text{B} = 2^{20}$, Add Bits = 20 128K addresses per chip implies 17 address bits. c) 3 address lines to decoder, decoder is 3-to-8-line

Chapter 9

© 2008 Pearson Education, Inc.

9-2.*

$$C = C_8$$

$$V = C_8 \oplus C_7$$

$$Z = F_7 + F_6 + F_5 + F_4 + F_3 + F_2 + F_1 + F_0$$

$$N = F_7$$

9-3.*

9-4.* (Errata: Delete "1" after problem number)

9-6.*

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

b) The above is a simplest result.

9-8.*

(a) 1010 (b) 1110 (c) 0101 (d) 1101

9-10.*

(a) $R5 \leftarrow R4 \land R5$ $R5 = 0000\ 0100$ (d) $R5 \leftarrow R0$ $R5 = 0000\ 0000$ (b) $R6 \leftarrow R2 + \overline{R4} + 1$ $R6 = 1111\ 1110$ (e) $R4 \leftarrow srConstant$ $R4 = 0000\ 0011$

(c) $R5 \leftarrow R0$ $R5 = 0000\ 0000$ (f) $R3 \leftarrow Data \text{ in}$ $R3 = 0001\ 1011$

9-13.*

a) Opcode = 8 bits b) 18 bits c) 262,144 d) +131,071 and -131,072

Chapter 10

© 2008 Pearson Education, Inc.

10-2.*

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

SUB

10-3.*

a)
$$(A - B) x (A + C) x (B - D) = A B - A C + x B D - x$$

PUSH A PUSH B

b,	c)
υ,	\mathbf{c}_{j}

A	В	A-B	A	С	A+C
	A		A-B	A	A-B
				A-B	
MUL	PUSH B	PUSH D	SUB	MUL	POP X
(A-B)x(A+C)	D	D	D D	$(A D)_{w}(A + C)_{w}(D D)$	
(A-D)X(A+C)	D	ע	B-D	(A-B)x(A+C)x(B-D)	
(A-B)X(A+C)	(A-B)x(A+C)	В	(A-B)x(A+C)	(A-b)x(A+C)x(b-D)	

PUSH A

PUSH C

ADD

10-6.*

a)
$$X = 195 - 208 - 1 = -14$$
 b) $X = 1111 1111 1111 0010$

The number is negative because the branch is backwards. The -1 assumes that the PC has been incremented to point to the address after that of the address word of the instruction.

10-10.*

- a) 3 Register Fields x 4 bits/Field = 12 bits. 32 bits 12 bits = 20 bits. 2^{20} = 1048576
- b) 64 < 100 < 128 => 7 bits. 2 Register Fields x 4 bits/Field => 8 bits. 32 bits 7 bits 8 bits => 17 Address Bits

10-14.*

a) ADD R0, R4ADC R1, R5ADC R2, R6ADC R3, R7

b) $R0 \leftarrow 7B + 4B$, R0 = C6, C = 0 $R1 \leftarrow 24 + ED + 0$, R1 = 11, C = 1 $R2 \leftarrow C6 + 57 + 1$, R2 = 1E, C = 1 $R3 \leftarrow 1F + 00 + 1$, R3 = 20, C = 0

10-17.*

	Result	
OP	Register	C
	0110 1001	1
SHR	0011 0100	1
SHL	0110 1000	0
SHRA	0011 0100	0
SHLA	0110 1000	0
ROR	0011 0100	0
ROL	0110 1000	0
RORC	0011 0100	0
ROLC	01101000	0

10-19.*

Smallest Number = 0.5 × 2^{-255} Largest Number = $(1-2^{-26})$ × 2^{+255}

10-20.*

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	5	0101
-3	4	0100
-4	3	0011
-5	2	0010
-6	1	0001
-7	0	0000

10-23.*

TEST (0001)₁₆, R (AND Immediate 1 with Register R)

BNZ ADRS (Branch to ADRS if Z = 0)

10-25.*

a)
$$A = 0101 1101$$
 93
 $B = 0101 1100$ - 92
 $A - B = 0000 0001$ 1

- b) C (borrow) = 0, Z = 0
- c) BA, BAE, BNE

10-27.*

		PC	SP	TOS
a)	Initially	2000	4000	5000
b)	After Call	0502	4001	2002
c)	After Return	2002	4000	5000

10-30.*

External Interrupts:

1) Hard Drive

2) Mouse

3) Keyboard

4) Modem

5) 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.

Chapter 11

© 2008 Pearson Education, Inc.

11-2.*

- a) The latency time = $0.5 \text{ ns } \times 8 = 4.0 \text{ ns}$.
- b) The maximum throughput is 1 instruction per cycle or 2 billion instructions per second.
- c) The time required to execute is 10 instruction + 8 pipe stages -1 = 17 cycles *0.5ns = 8.5ns

11-6.*

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 = 2, 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

11-10.*

11-12.*

11-15.*

Time Cycle 1

IF PC: 0000 0001

 $\mathsf{DOF}\,\mathsf{PC}_{\text{-}1}\!\!:\!\mathsf{XXXXXXXXX}\,\mathsf{IR}\!\!:\!\mathsf{XXXXXXXXX}$

 $\mathsf{EX} \quad \mathsf{PC}_{\text{-}2} : \mathsf{XXXXXXXX} \quad \mathsf{A:} \quad \mathsf{XXXXXXXX} \quad \mathsf{B:} \quad \mathsf{XXXXXXXXX} \quad \mathsf{RW:X} \quad \mathsf{DA:} \mathsf{XX} \quad \mathsf{MD:} \mathsf{X} \quad \mathsf{BS:} \mathsf{X} \quad \mathsf{PS:} \mathsf{X} \quad \mathsf{MB:} \mathsf{X} \quad \mathsf{MA:} \mathsf{X} \quad \mathsf{CS:} \mathsf{X} \quad \mathsf{D':} \mathsf{X} \quad \mathsf{MS:} \mathsf{X} \; \mathsf{MS:} \mathsf{X} \quad \mathsf{MS:} \mathsf{X} \; \mathsf{MS:} \mathsf{X} \quad \mathsf{MS:} \mathsf{X} \; \mathsf{MS$

WB D0: XXXXXXXX D1:XXXXXXXX D2:XXXXXXXX RW:X DA:XX MD:X

Time Cycle 2

IF PC: 0000 0002

DOF PC₋₁:0000 0002 IR: 0A73 8800

EX PC_2:XXXXXXXX A: XXXXXXXX B: XXXXXXXX RW:X DA:XX MD:X BS:X PS:X MW:X FS:X MB:X MA:X CS:X D':X

WB D0: XXXXXXXX D1:XXXXXXXX D2:XXXXXXXX RW:X DA:XX MD:X

Time Cycle 3

IF PC: 0000 0003

DOF PC_1:0000 0003 IR: 9003 800F

EX PC₋₂:0000 0002 A: 0000 0030 B: 0000 0010 RW:1 DA:07 MD:0 BS:0 PS:X MW:0 FS:5 MB:0 MA:0 CS:X D':X

WB D0: XXXXXXXX D1:XXXXXXXX D2:XXXXXXXX RW:X DA:XX MD:X

Time Cycle 4

IF PC: 0000 0004

DOF PC₋₁:0000 0004 IR:1083 9000

EX PC_2:0000 0003 A: 0000 0020 B: XXXXXXXX RW:0 DA:XX MD:X BS:1 PS:1 MW:0 FS:0 MB:1 MA:2 CS:1 D':1

WB D0: 0000 0020 D1:XXXX XXXX D2:0000 0000 RW:1 DA:07 MD: 0 PC: 0000 0012

Time Cycle 5

IF PC: 0000 0013

R7: 0000 0020

DOF PC₋₁: 0000 00013 IR: 1244 0800

EX PC_2: 0000 0004 A: 0000 0020 B: 0000 0020 RW: 1 DA: 08 MD: 0 BS: 0 PS: X MW: 0 FS: 8 MB: 0 MA: 0 CS: X D': X

WB D0: 0000 0020 D1: XXXXXXXX D2: 0000 0000 RW: 0 DA: 00 MD: 0

Time Cycle 6

IF PC: 0000 0014

DOF PC₋₁: 0000 0014 IR: XXXX XXXX

EX PC₂: 0000 0013 A: 0000 0020 B: 0000 0010 RW: 1 DA: 04 MD: 0 BS: 0 PS: X MW: 0 FS: 9 MB: 0 MA: 0 CS: X D': X

WB D0: 0000 0010 D1: XXXX XXXX D2: 0000 0000 RW: 1 DA: 08 MD: 0

Time Cycle 7

IF PC: 0000 0014

R7: 0000 0020

DOF PC₋₁: 0000 0014 IR: XXXX XXXX

EX PC_2: 0000 0013 A:XXXX XXXX B: XXXX XXXX RW: X DA: XX MD:X BS: X PS:X MW:X FS:X MB:X CS:X D':X

WB D0: 0000 0010 D1: XXXX XXXX D2: 0000 0000 RW: 1 DA: 04 MD:0

Time Cycle 8

R4: 0000 0010

Fields not specified above have fixed values throughout or are unused: SH. Based on the register contents, the branch is taken. The data hazards are avoided, but due to the control hazard, the last two instructions are erroneously executed.

11-18.*

11-22.*

(a) Add with carry

Action	Address	MZ	CA	R W	DX	M D		P S	W		C	MA	M B	AX	вх	cs
$R_{31} \leftarrow CC \land 00010$	AWC0	01	02	1	1F	0	00	0	0	8	0	10	1	00	00	11
$R_{16} \leftarrow R[SA] + R[SB]$	AWC1	01	00	1	10	0	00	0	0	2	0	00	0	00	00	00
if $(R_{31}=0) MC \leftarrow AWC5$ else $MC \leftarrow MC + 1$	AWC2	11	AWC5	0	00	0	00	0	0	0	0	00	0	1F	00	00
$MC \leftarrow MC + 1 \text{ (NOP)}$	AWC3	01	00	0	00	0	00	0	0	0	0	00	0	00	00	00
$R[DR] \leftarrow R_{16} + 1$	AWC4	01	01	1	01	0	00	0	0	2	0	00	1	10	00	11
$MC \leftarrow IDLE$	AWC5	00	IDLE	0	00	0	00	0	0	0	0	00	0	00	00	00

(a) Subtract with borrow

Action	Address	MZ	CA	W [X	M D E		S	W F	-s	C I	ЛΑ	M B	AX E	3X (S
$R_{31} \leftarrow CC \land 00010$	SWB0	01	02	1	1F	0	00	0	0	8	0	10	1	00	00	11
$R_{16} \leftarrow R[SA] - R[SB]$	SWB1	01	00	1	10	0	00	0	0	5	0	00	0	00	00	00
if $(R_{31}\neq 0)$ $MC \leftarrow SWB5$ else $MC \leftarrow MC + 1$	SWB2	11	SWB5	0	00	0	00	1	0	0	0	00	0	1F	00	00
$MC \leftarrow MC + 1 \text{ (NOP)}$	SWB3	01	00	0	00	0	00	0	0	0	0	00	0	00	00	00
$R[DR] \leftarrow R_{16} - 1$	SWB4	01	01	1	01	0	00	0	0	5	0	00	1	10	00	11
$MC \leftarrow IDLE$	SWB5	00	IDLE	0	00	0	00	0	0	0	0	00	0	00	00	00

11-24.*

Memory Scalar Add (Assume R[SB] > 0 to simplify coding)

R M P M L M W DX D BS S W FS C MA B AX BX CS Action Address MZ CA $R_{16} \leftarrow R[SB]$ MSA0 01 00 1 10 0 00 0 0 0 0 0 0 0 0 0 0 00 0 $R_{18} \leftarrow R_0$ MSA1 01 00 1 12 0 00 0 0 0 0 00 0 00 00 00 $R_{16} \leftarrow R_{16} - 1$ MSA2 01 01 1 10 0 00 0 0 5 0 00 1 10 00 11 0 00 0 00 0 $MC \leftarrow MC + 1 \text{ (NOP)}$ MSA3 01 00 0 0 0 00 0 00 00 00 $R_{17} \leftarrow R[SA] + R_{16}$ MSA4 01 00 1 11 0 00 0 0 2 0 00 0 00 10 00 0 00 0 00 0 0 0 00 0 00 00 00 $MC \leftarrow MC + 1 \text{ (NOP)}$ 01 0 MSA5 00 if $(R_{16}\neq 0)$ $MC \leftarrow MSA2$ MSA6 MSA2 0 00 0 00 0 0 0 0 00 0 10 00 00 11 else $MC \leftarrow MC + 1$ $R_{18} \leftarrow M[R_{17}] + R_{18}$ MSA7 01 00 1 12 1 00 0 0 0 0 00 0 11 12 00 1 01 0 00 0 0 0 0 00 0 11 00 00 $R[DR] \leftarrow R_{17}$ MSA8 01 00 $MC \leftarrow IDLE$ 00 IDLE 0 00 0 00 0 0 0 0 00 0 00 00 00 MSA9

Chapter 12

© 2008 Pearson Education, Inc.

12-1.*

Heads x (cylinders/Head) x (sectors/cylinder) x (1 cylinder/track) x (bytes/sector)

- a) $1 \times 1023 \times 63 \times 512 = 32,224.5 \text{ Kbytes } (K = 1024)$
- b) $4 \times 8191 \times 63 \times 512 = 1,032,066 \text{ Kbytes}$
- c) $16 \times 16383 \times 63 \times 512 = 8,257,032$ Kbytes

12-5.*

- a) If each address line is used for a different CS input, there will be no way to address the four registers so 2 bits are needed to address the registers. Only 14 lines can be used for CS inputs permitting at most 14 I/O Interface Units to be supported.
- b) Since two bits must be used to address the four registers, there are 14 bits remaining and 2^{14} or 16,384 distinct I/O Interface Units can be supported.

12-7.*

A given address can be shared by two registers if one is write only and one is read only. If a register is both written to and read from the bus, then it needs its own address. An 8-bit address provides 256 addresses. Suppose that the 50 % of registers requiring 1 address is X. Then the remaining 50 % of the registers, also X can share addresses requiring only 0.5 addresses. So 1.5×256 and $\times 2$

12-9.*

12-11.*

There are 7 edges in the NRZI waveform for the SYNC pattern that can be used for synchronization.

12-13.*

SYNC 8 bits	Type 4 bits 1001	Check 4 bits 0110	Device Address 0100111	Endpoint Address 0010	CRC	ЕОР
----------------	------------------------	-------------------------	------------------------------	-----------------------------	-----	-----

(a) Output packet

SYNC 8 bits	Type 4 bits 1100	Check 4 bits 0011	Data 010000101001111010100110	CRC	EOP
----------------	------------------------	-------------------------	----------------------------------	-----	-----

(b) Data packet (Data0 type) (bits LSB first)

SYNC 8 bits	Type 4 bits 0111	Check 4 bits 1000	ЕОР
----------------	------------------------	-------------------------	-----

(c) Handshake packet (Stall type)

12-16.*

	Device 0				Dev	ice 1		Device 2				
Description	ΡI	PO	RF	VAD	PΙ	PO	RF	VAD	PΙ	PO	RF	VAD
Initially	0	0	0	-	0	0	0	-	0	0	1	-
Before CPU acknowledges Device 2	0	0	1	-	0	0	0	-	0	0	1	-
After CPU sends acknowledge	1	0	1	0	0	0	0	-	0	0	1	-

12-18.*

Replace the six leading 0's with 000110.

12-20.*

This is Figure 13-17 with the Interrupt and Mask Registers increased to 6 bits each, and the 4x2 Priority Encoder replaced by a 8x3 Priority Encoder. Additionally, VAD must accept a 3rd bit from the Priority Encoder.

12-22.*

When the CPU communicates with the DMA, the read and write lines are used as DMA inputs. When the DMA communicates with the Memory, these lines are used as outputs from the DMA.

Chapter 13

© 2008 Pearson Education, Inc.

13-3.*

Since the lines are 32 bytes, 5 bits are used to address bytes in the lines.

Since there are 1K bytes, there are $1024/32 = 2^5$ cache lines.

- a) Index = 5 Bits,
- b) Tag = 32 5 5 = 22 Bits
- c) $32 \times (32 \times 8 + 22 + 1) = 8928$ bits

13-5.*

- a) See Instruction and Data Caches section on page 635 of the text.
- b) See Write Methods section on page 631 of the text.

13-7. *

000000 00 00 (i0)	000001 00 00 (i4)	000001 10 00 (i6)	000010 10 00 (i10)
000000 01 00 (i1)	000011 00 00 (d)	00001 11 00 (i7)	000011 10 00 (d)
000000 10 00 (i2)	000001 01 00 (i5)	000010 00 00 (i8)	000010 11 00 (i11)
000000 11 00 (i3)	000011 01 00 (d)	000010 01 00 (i9)	000011 11 00 (d)

13-10.*

a) Effective Access Time = 0.91 * 4ns + 0.09 * 40 ns = 7.24 ns
 b) Effective Access Time = 0.82 * 4ns + 0.18* 40 ns = 10.48 ns
 c) Effective Access Time = 0.96 * 4ns + 0.04 * 40 ns = 5.44 ns

13-13.*

- a) Each page table handles 512 pages assuming 64-bit words. There are 4263 pages which requires 4263/512 8.33 page tables. So 9 page tables are needed.
- b) 9 directory entries are needed, requiring 1 directory page.
- c) 4263 8*512 = 167 entries in the last page table.

13-17.*

In section 14-3, it is mentioned that write-through in caches can slow down processing, but this can be avoided by using write buffering. When virtual memory does a write to the secondary device, the amount of data being written is typically very large and the device very slow. These two factors generally make it impossible to do write-through with virtual memory. Either the slow down is prohibitively large, or the buffering cost is just too high.