CHAPTER 1

INTRODUCTION NUMBER SYSTEMS AND CONVERSION

Contents

- 1.1 Digital Systems and Switching Circuits
- 1.2 Number Systems and Conversion
- 1.3Binary Arithmetic
- 1.4Representation of Negative Numbers
- 1.5Binary Codes

Objectives

Topics introduced in this chapter:

- Difference between Analog and Digital System
- Difference between Combinational and Sequential Circuits
- Binary number and digital systems
- Number systems and Conversion
- Add, Subtract, Multiply, Divide Positive Binary Numbers
- 1's Complement, 2's Complement for Negative binary number
- BCD code, 6-3-1-1 code, excess-3 code

1.1 Digital Systems and Switching Circuits

- Digital systems: computation, data processing, control, communication, measurement
 - Reliable, Integration
- Analog Continuous
 - Natural Phenomena(Pressure, Temperature, Speed...)
 - Difficulty in realizing, processing using electronics
- Digital Discrete
- Binary Digit Signal Processing as Bit unit
- Easy in realizing, processing using electronics
- High performance due to Integrated Circuit Technology

Binary Digit?

- Binary: Two values(0, 1)
 - Each digit is called as a "bit"

Good things in Binary Number

- Number representation with only two values (0,1)
- Can be implemented with simple electronics devices


```
(ex: Voltage High(1), Low(0)
Switch On (1) Off(0)...)
```

Switching Circuit

Combinational Circuit :

outputs depend on only present inputs, not on past inputs

- Sequential Circuit:
 - outputs depend on both present inputs and past inputs
 - have "memory" function

Decimal:
$$953.78_{10} = 9 \times 10^2 + 5 \times 10^1 + 3 \times 10^0 + 7 \times 10^{-1} + 8 \times 10^{-2}$$

Binary:
$$1011.11_2 = 1 \times 2^3 + 0 \times 2^2 + 1 \times 2^1 + 1 \times 2^0 + 1 \times 2^{-1} + 1 \times 2^{-2}$$
$$= 8 + 0 + 2 + 1 + \frac{1}{2} + \frac{1}{4} = 11\frac{3}{4} = 11.75_{10}$$

Radix(Base):
$$N = (a_4 a_3 a_2 a_1 a_0.a_{-1} a_{-2} a_{-3})_R$$

$$= a_4 \times R^4 + a_3 \times R^3 + a_2 \times R^2 + a_1 \times R^1 + a_0 \times R^0$$

$$+ a_{-1} \times R^{-1} + a_{-2} \times R^{-2} + a_{-3} \times R^{-3}$$

Example:
$$147.3_8 = 1 \times 8^2 + 4 \times 8^1 + 7 \times 8^0 + 3 \times 8^{-1} = 64 + 32 + 7 + \frac{3}{8}$$
$$= 103.375_{10}$$

Hexa-Decimal:
$$A2F_{16} = 10 \times 16^2 + 2 \times 16^1 + 15 \times 16^0 = 2560 + 32 + 15 = 2607_{10}$$

Conversion of Decimal to Base-R

$$N = (a_n a_{n-1} \cdots a_2 a_1 a_0)_R = a_n R^n + a_{n-1} R^{n-1} + \cdots + a_2 R^2 + a_1 R^1 + a_0$$

$$\frac{N}{R} = a_n R^{n-1} + a_{n-1} R^{n-2} + \cdots + a_2 R^1 + a_1 = Q_1, \text{ remainder } a_0$$

$$\frac{Q_1}{R} = a_n R^{n-2} + a_{n-1} R^{n-3} + \cdots + a_3 R^1 + a_2 = Q_2, \text{ remainder } a_1$$

$$\frac{Q_2}{R} = a_n R^{n-3} + a_{n-1} R^{n-4} + \cdots + a_3 = Q_3, \text{ remainder } a_2$$

Example: Decimal to Binary Conversion

2
$$\sqrt{53}$$

2 $\sqrt{26}$ rem. = 1 = a_0
2 $\sqrt{13}$ rem. = 0 = a_1
2 $\sqrt{6}$ rem. = 1 = a_2 $53_{10} = 110101_2$
2 $\sqrt{3}$ rem. = 0 = a_3
2 $\sqrt{1}$ rem. = 1 = a_4
0 rem. = 1 = a_5

Conversion of a decimal fraction to Base-R

$$F = (a_{-1}a_{-2}a_{-3} \cdots a_{-m})_R = a_{-1}R^{-1} + a_{-2}R^{-2} + a_{-3}R^{-3} + \cdots + a_{-m}R^{-m}$$

$$FR = a_{-1} + a_{-2}R^{-1} + a_{-3}R^{-2} + \cdots + a_{-m}R^{-m+1} = a_{-1} + F_1$$

$$F_1R = a_{-2} + a_{-3}R^{-1} + \cdots + a_{-m}R^{-m+2} = a_{-2} + F_2$$

$$F_2R = a_{-3} + \cdots + a_{-m}R^{-m+3} = a_{-3} + F_3$$

Example:

$$F = .625$$
 $F_1 = .250$ $F_2 = .500$ $\times 2$ $\times 2$

Example: Convert 0.7 to binary

```
(1).4
(0).8
(1).6
(1).2
(0).4
 Process starts repeating here because .4 was previously
 obtained
(0).8
 0.7_{10} - 0.1011001100110\cdots_{2}
```

Example: Convert 231.3 to base-7

$$231.3_4 = 2 \times 16 + 3 \times 4 + 1 + \frac{3}{4} = 45.75_{10}$$

7
$$\frac{\sqrt{45}}{7}$$
 .75
7 $\frac{\sqrt{6}}{6}$ rem.3 $\frac{7}{(5).25}$ 45.75₁₀ = 63.5151...₇
 $\frac{7}{(1).75}$ $\frac{7}{(5).25}$ $\frac{7}{(1).75}$

$$1001101.010111_{2} = \underbrace{0100}_{4} \ \underbrace{1101}_{D} \ \underbrace{0101}_{5} \ \underbrace{1100}_{C} = 4D.5C_{16}$$

Conversion of Binary to Octal, Hexa-decimal

```
• (101011010111)2
 )8, octal
• (10111011)2
 = (
 )8, octal
• (1010111100100101)2
 )16. Hexadecimal
• (1101101000)2
 )16. Hexadecimal
```

Addition

$$0+0=0$$

 $0+1=1$
 $1+0=1$
 $1+1=0$ and carry 1 to the next column

Example:

1111
$$\leftarrow$$
 carries
$$13_{10} = 1101$$

$$11_{10} = \underline{1011}$$

$$11000 = 24_{10}$$

Subtraction

$$0-0=0$$

 $0-1=1$ and borrow 1 from the next column
 $1-0=1$
 $1-1=0$

Example:

1 ← (indicates 1111 ← borrows 111 ← borrows 11101
$$\frac{\text{a borrow}}{\text{From the}}$$
 10000 111001 $\frac{-10011}{1010}$ 3rd column) $\frac{-11}{1011}$ 101110

Subtraction Example with Decimal

1101 Multiply: 13 x11(10) Multiplication 1011 $0 \times 0 = 0$ 1101 $0 \times 1 = 0$ 1101 $1 \times 0 = 0$ 0000 $1 \times 1 = 1$ 1101 $10001111 = 143_{10}$ 1111 multiplicand multiplier 1101 first partial product 1111 second partial product 0000 sum of first two partial products (01111)third partial product 1111 sum after adding third partial product (1001011)fourth partial product 1111 final product (sum after adding fourth partial prodoct) 11000011

Division

```
\begin{array}{r}
1101 \\
1011 \\
\hline
1011 \\
1110 \\
1110 \\
\underline{1011} \\
1101 \\
1101 \\
\underline{1011} \\
10
\end{array}

The quotient is 1101 with a remainder of 10.
```


2's complement representation for Negative Numbers

$$N* = 2^n - N$$

	D		Negative integers				
+N	Positive integers (all systems)	-N	Sign and magnitude	2's complement N*	1's complement $\frac{1}{N}$		
+0	0000	-0	1000	-	1111		
+1	0001	-1	1001	1111	1110		
+2	0010	-2	1010	1110	1101		
+3	0100	-3	1011	1101	1100		
+4	0101	-4	1100	1100	1011		
+5	0110	-5	1101	1011	1010		
+6	0111	-6	1110	1010	1001		
+7		-7	1111	1001	1000		
		-8	-	1000	-		

1's complement representation for Negative Numbers

$$\overline{N} = (2^n - 1) - N$$

Example:

$$2^{n} - 1 = 1111111$$

$$N = 010101$$

$$\overline{N} = 101010$$

$$N* = 2^n - N = (2^n - 1 - N) + 1 = \overline{N} + 1$$

==→ 2's complement: 1's complement + '1'

$$N = 2^{n} - N^{*}$$
 and $N = (2^{n} - 1) - \overline{N}$
$$2^{n} - 2^{n-1} = 2^{n-1}$$

Addition of 2's complement Numbers

```
+3
 0011
Case 1
 <u>+4</u>
 0100
 +7
 0111
 (correct answer)
Case 2
 +5
 0101
 0110
 +6
 wrong answer because of overflow (+11 requires
 1011
 5 bits including sign)
 +5
 0101
Case 3
 <u>-6</u>
 1010
 1111
 (correct answer)
 1011
Case 4
 -5
 0110
 +6
 (1)0001
 correct answer when the carry from the sign bit
 is ignored (this is not an overflow)
```

Addition of 2's complement Numbers

Addition of 1's complement Numbers

```
0101
 + 5
Case 3
 <u>-6</u>
 1001
 1110
 (correct answer)
 1010
Case 4
 -5
 0110
 +6
 0000
 (1)
 (end-around carry)
 (correct answer, no overflow)
 0001
Case 5
 1100
 -5
 1011
 +6
 0111
 (1)
 (end-around carry)
 (correct answer, no overflow)
 1000
```

Addition of 1's complement Numbers

Case 6

1010

-5

1001

-6

(1) 0011

(end-around carry)

0100

(wrong answer because of overflow)

Case 4:
$$-A + B$$
 (where $B > A$)

 $\overline{A} + B = (2^n - 1 - A) + B = 2^n + (B - A) - 1$

Case 5: $-A - B$ $(A + B < 2^{n-1})$
 $\overline{A} + \overline{B} = (2^n - 1 - A) + (2^n - 1 - B) = 2^n + [2^n - 1 - (A + B)] - 1$

Addition of 1's complement Numbers

Addition of 2's complement Numbers

1.5 Binary Codes

Desired	8-4-2-1	(211	E 2	2 4 6 5	Corre
Decimal	Code	6-3-1-1	Excees-3	2-out-of-5	Gray
Digit	(BCD)	Code	Code	Code	Code
0	0000	0000	0011	00011	0000
1	0001	0001	0100	00101	0001
2	0010	0011	0101	00110	0011
3	0011	0100	0110	01001	0010
4	0100	0101	0111	01010	0110
5	0101	0111	1000	01100	1110
6	0110	1000	1001	10001	1010
7	0111	1001	1010	10010	1011
8	1000	1011	1011	10100	1001
9	1001	1100	1100	11000	1000

1.5 Binary Codes

6-3-1-1 Code:

$$N = w_3 a_3 + w_2 a_2 + w_1 a_1 + w_0 a_0$$

$$N = 6 \cdot 1 + 3 \cdot 0 + 1 \cdot 1 + 1 \cdot 1 = 8$$

ASCII Code

1010011 1110100 1100001 1110010 1110100

S t a r t