

CPRE 281 – Solutions to Practice Questions for Exam #3

1.

2. Bit Q_i is toggled when $Q_{i-1}=0, ..., Q_0=0$ and ENABLE =1. Therefore,

 $T_0 = ENABLE$

 $T_1 = Q_0$ '.ENABLE

 $T_2 = Q_1'.Q_0'.ENABLE$

 $T_3 = Q_2$ '. Q_1 '. Q_0 '.ENABLE

3.

We use the T flip-flop to store the direction of the counting. Notice that we need to change the input of the T flop-flop when Q = 0 and Q2 Q1 Q0 = 110 or Q = 1 and Q2 Q1 Q0 = 001. In other words, T = Q' Q2 Q1 Q0' + Q Q2' Q1' Q0. Then the input to K will be toggled and the counting direction will change when Q2 Q1 Q0 = 111 or 000.

4.

At least 3 bits.

5. (a)

State	State Assignment
S0	000
S1	001
S2	010
S3	011
S4	100

Current State	Innut	Navt State
Current State	Input	Next State
Q2 Q1 Q0	X	Q2 Q1 Q0
000	0	100
000	1	011
001	0	000
001	1	100
010	0	001
010	1	001
011	0	010
011	1	010
100	0	011
100	1	011
101	0	ddd
101	1	ddd
110	0	ddd
110	1	ddd
111	0	ddd
111	1	ddd

Next Q2 = Q2' Q1' Q0' X' + Q1' Q0 X Next Q1 = Q2 + Q1 Q0 + Q1' Q0' X Next Q0 = Q2 + Q1 Q0' + Q0' X

- 6. S1 (The sequence is S0 S3 S2 S1 S0 S4 S3 S2 S1.)
- 7. The machine is a Moore machine with the following outputs:

Outputs
0000 0000
0000 0101
0001 0000
0001 0101
0010 0000
0010 0101

State table:

Present	Next	Output z	
state	w=0	Output z	
S	S	S1	0
S1	S	S11	0
S11	S110	S11	0
S110	S1100	S1	0
S1100	S1100	S1100	1

State-assigned table:

Present state	Next		
1 Tesent state	w=0	w=1	Output z
y2 y1 y0	Y2 Y1 Y0	Y2 Y1 Y0	
000	000	001	0
001	000	010	0
010	011	010	0
011	100	001	0
100	100	100	1
101	ddd	ddd	d
110	ddd	ddd	d
111	ddd	ddd	d

Expressions for Y2, Y1, Y0 and z can be derived. Then the circuit diagram can be drawn. They are skipped here.

10. (a) Step 1: B
$$\leftarrow$$
 e^x
Step 2: A \leftarrow A * B

$$// A = x * e^x . B = e^x$$

Step 2:
$$A \leftarrow A * B$$

Step 3: $B \leftarrow A + B$

//
$$A = x, B = e^{x}$$

// $A = x * e^{x}, B = e^{x}$
// $A = x * e^{x}, B = x * e^{x} + e^{x}$

(b)

Step	ALE	BLE	e0	e1	e2	e3	e4
0	0	1	0	0	1	0	0
1	1	0	0	0	0	0	1
2	0	1	0	0	0	1	0

11.

Step	LD1	LD2	M1	M2	OpCode	enable0	enable1
(1)	1	0	d	d	dd	0	1
(2)	0	1	d	d	dd	0	1
(3)	1	0	0	1	00	1	0
(4)	0	1	0	1	01	1	0
(5)	1	0	0	1	01	1	0

Step	A after step	B after step
(1)	3	????
(2)	3	5
(3)	8	5
(4)	8	3
(5)	5	3

12. (a)

Operation	LD1	LD2	M1	M2	OpCode	enable0	enable1
i)	1	0	d	d	d	0	1
ii)	0	1	d	d	d	0	1
iii)	1	0	0	1	0	1	0
iv)	0	1	0	1	0	1	0
v)	1	0	0	1	0	1	0

(b)

Operation	Register A	Register B
i)	0101	????
ii)	0101	1100
iii)	1001	1100
iv)	1001	0101
v)	1100	0101

- (c) This way is better for the following reasons:
 - 1) There is no overflow problem if XOR is used.
 - 2) XOR is faster and less expensive than ADD and SUB.

13. The state table is given below.

Curr. State	CC		INDATA		LDB	OP	FOUND	Next State
S0	XX	0	1110	1	0	d	0	S1
S1	XX	0	0100	0	1	d	0	S2
S2	01	1	dddd	1	0	0	0	S2
S2	00	1	dddd	1	0	0	0	S2
S2	10	d	dddd	0	0	d	1	S2

- 14. Note that $1MHz = 10^6Hz$.
 - (a) Clock period = $1/(1000*10^6 \text{Hz}) = 1 \text{ nsec.}$ Clock period >= FF set-up time + Next state compute time + FF propagation delay So Next state compute time <= 1 - 0.15 - 0.25 = 0.6 nsec
 - (b) Clock period = $1/(1333*10^6 \text{Hz}) = 0.75 \text{ nsec.}$ Clock period >= FF set-up time + Next state compute time + FF propagation delay So Next state compute time <= 0.75 - 0.15 - 0.25 = 0.35 nsec

4	_		-	`
- 1	١.	- (a	.)
1.	J.	١,	и	. ,

A1	A0	B1	В0	R1	R0	Е
		0	0			
0	0			d	d	1
0	0	0	1	0	0	0
0	0	1	0	0	0	0
0	0	1	1	0	0	0
0	1	0	0	d	d	1
0	1	0	1	0	1	0
0	1	1	0	0	0	0
0	1	1	1	0	0	0
1	0	0	0	d	d	1
1	0	0	1	1	0	0
1	0	1	0	0	1	0
1	0	1	1	0	0	0
1	1	0	0	d	d	1
1	1	0	1	1	1	0
1	1	1	0	0	1	0
1	1	1	1	0	1	0

R1=A1 B1' R0=A1 A0 + A1 B0' + A0 B1' E=B1' B0'

