

Digital Systems

EIC 0844091 Digital Circuit and Logic Design

Associate Prof. Luo Jie
Huazhong University of Science & Technology

Office: South first building (middle) 210 南一楼 (中) 210

Elementary

Digital Systems EIC- 0844091 © Luo Jie – slide 2

Class Material

"Digital fundamentals", 7thed.

by Thomas L. Floyd.("TN79 W6/7")

"Introduction to logic design", 2nd ed.

by Marcovitz Alan B. ("TP302 W1/2Y" in our library)

"Digital Design", 4th ed.

by M. Morris Mano, Michael D. Ciletti.

"Digital design: principles & practices", 3thed.

by John F. Wakerly. ("TN431.2 W26/3Y")

"数字逻辑基础与Verilog设计",2th ed.

(Stephen Brown, Zvonko Vranesic著, 夏宇闻译.)

"电子技术基础(数字部分,第6版)".康华光主编. 高教社

"数字电子技术基础 (第3版)".罗杰, 彭容修主编. 高教社

Class Material

***Lecture Slides:**

http://pan.baidu.com/s/1hqszsMg

不是英文字母,而是数字1

Class topics

- Introductory digital concepts
- Number system, Operation, and Codes
- Logic operation fundamentals
- Logic gate circuits
- Combinational logic
- Functions of combinational logic
- Latches and Flip-flops
- Counters
- Shift registers
- Memory and storage
- Introduction to programmable logic devices
- DAC and ADC
- Verilog HDL and EDA Tools

What will You Learn in this Course?

- Towards the end of this course, you should be able to:
 - ♦ Carry out arithmetic computation in various number systems
 - ♦ Apply rules of Boolean algebra to simplify Boolean expressions
 - Translate Boolean expressions into equivalent truth tables and logic gate implementations and vice versa
 - Design efficient combinational and sequential logic circuit implementations from functional description of digital systems
 - Carry out simple CAD simulations to verify the operation of logic circuits

Is it Worth the Effort?

- Absolutely!
- ❖ Digital circuits are employed in the design of: (...用于设计:)
 - ♦ Digital computers
 - ♦ Data communication
 - ♦ Digital phones
 - ♦ Digital cameras
 - ♦ Digital TVs, etc.
- This course presents the basic tools for the design of digital circuits and provides the fundamental concepts used in the design of digital systems

Class objective

The development of the skills of analysis and design of digital circuit

It requires sustained (持续的) problem-solving exercises, so you will be asked to do some exercises as assignment (homework).

Grading Policy

❖ Assignments 20%

❖ Final Exam 80%

Announcement

Don't plagiarize each other in the assignment.

If this case would be found, the marks of this assignment of both plagiarist and plagiarized person would be assigned 0 point.

Presentation Outline

- Analog versus Digital Systems
- Digitization of Analog Signals
- Binary Numbers and Number Systems
- Number System Conversions
- Representing Fractions
- Binary Codes

Analog versus Digital

- Analog means continuous
- Analog parameters have continuous range of values

 - → Temperature increases/decreases continuously
 - ♦ Like a continuous mathematical function, No discontinuity points
 - ♦ Other examples?
- Digital means using numerical digits
- Digital parameters have fixed set of discrete values

 - → Thus, the month number is a digital parameter (cannot be 1.5!)
 - ♦ Other examples?

Analog versus Digital System

- Are computers analog or digital systems?Computer are digital systems
- Which is easier to design an analog or a digital system?
 Digital systems are easier to design, because they deal with a limited set of values rather than an infinitely large range of continuous values
- The world around us is analog
- It is common to convert analog parameters into digital form
- This process is called digitization

Digitization of Analog Signals

- Digitization is converting an analog signal into digital form
- Example: consider digitizing an analog voltage signal
- Digitized output is limited to four values = {V1,V2,V3,V4}

Digital Systems EIC- 0844091 © Luo Jie – slide 13

Digitization of Analog Signals - cont'd

- ❖ Some loss of accuracy(精度), why?
- How to improve accuracy? Add more voltage values

Digital Systems EIC- 0844091 © Luo Jie – slide 14

ADC and DAC Converters

- Analog-to-Digital Converter (ADC)
 - ♦ Produces digitized version of analog signals
- Digital-to-Analog Converter (DAC)
 - ♦ Regenerate analog signal from digital form
- Our focus is on digital systems only
 - ♦ Both input and output to a digital system are digital signals

Next...

- Analog versus Digital Systems
- Digitization of Analog Signals
- Binary Numbers and Number Systems
- Number System Conversions
- Representing Fractions
- Binary Codes

How do Computers Represent Digits?

- ❖ Binary digits (0 and 1) are used instead of decimal digits
- Using electric voltage
 - ♦ Used in processors and digital circuits
 - → High voltage = 1, Low voltage = 0
- Using electric charge
 - ♦ Used in memory cells
 - ♦ Charged memory cell = 1, discharged memory cell = 0
- Using magnetic field
 - ♦ Used in magnetic disks, magnetic polarity indicates 1 or 0
- Using light
 - ◆ Used in optical disks, surface pit(表面凹洞) indicates 1 or 0

Binary Numbers

- ❖ Each binary digit (called a bit) is either 1 or 0
- Bits have no inherent meaning, they can represent ...

 - ♦ Fractions
 - ♦ Characters
 - → Images, sound, etc.
- ❖ Bit Numbering(位编号)

 - ♦ Most significant bit (MSB) is leftmost (bit 7 in an 8-bit number)

Decimal Value of Binary Numbers

- Each bit represents a power of 2
- Every binary number is a sum of powers of 2
- **•** Decimal Value = $(d_{n-1} \times 2^{n-1}) + ... + (d_1 \times 2^1) + (d_0 \times 2^0)$
- **Sinary** $(10011101)_2 = 2^7 + 2^4 + 2^3 + 2^2 + 1 = 157$

7	6	5	4	3	2	1	0
1	0	0	1	1	1	0	1
2 ⁷	2 ⁶	2 ⁵	2 ⁴	2 ³	2 ²	2 ¹	2 ⁰

 2^{8} 2^{0} 256 2^{1} 512 2^{10} 2^{2} 1024 2^{11} 2^3 2048 2^{4} 2^{12} 4096 16 2^{13} 32 8192 26 2^{14} 64 16384

2ⁿ

 2^{15}

Decimal Value

32768

Decimal Value

128

Some common powers of 2

 2^{7}

Positional Number Systems

Different Representations of Natural Numbers

XXVII Roman numerals (not positional)

27 Radix-10 or decimal number (positional)

11011₂ Radix-2 or binary number (also positional)

Fixed-radix positional representation with *n* digits

Number
$$N$$
 in radix $r = (d_{n-1}d_{n-2} \dots d_1d_0)_r$
 N_r Value = $d_{n-1} \times r^{n-1} + d_{n-2} \times r^{n-2} + \dots + d_1 \times r + d_0$
Examples: $(11011)_2 = 1 \times 2^4 + 1 \times 2^3 + 0 \times 2^2 + 1 \times 2 + 1 = 27$
 $(2107)_8 = 2 \times 8^3 + 1 \times 8^2 + 0 \times 8 + 7 = 1095$

Digital Systems EIC- 0844091 © Luo Jie – slide 20

Convert Decimal to Binary

- * Repeatedly divide the decimal integer by 2
- Each remainder is a binary digit in the translated value
- ❖ Example: Convert 37₁₀ to Binary

	ainder	Quotient	Division
least significant bit	1 ←	18	37 / 2
	0	9	18 / 2
$37 = (100101)_2$	1	4	9/2
1 - (100101)2	0	2	4/2
	0	1	2/2
most significant bit	1	0	1/2
op when quotient is zero	st		

Digital Systems EIC- 0844091 © Luo Jie – slide 21

Decimal to Binary Conversion

$$N = (d_{n-1} \times 2^{n-1}) + ... + (d_1 \times 2^1) + (d_0 \times 2^0)$$

❖ Dividing N by 2 we first obtain

$$\Rightarrow$$
 Quotient₁ = $(d_{n-1} \times 2^{n-2}) + ... + (d_2 \times 2) + d_1$

- \Rightarrow Remainder₁ = d_0
- ♦ Therefore, first remainder is least significant bit of binary number
- Dividing first quotient by 2 we first obtain

$$\Rightarrow$$
 Quotient₂ = $(d_{n-1} \times 2^{n-3}) + ... + (d_3 \times 2) + d_2$

- \Leftrightarrow Remainder₂ = d_1
- Repeat dividing quotient by 2
 - ♦ Stop when new quotient is equal to zero
 - ♦ Remainders are the bits from least to most significant bit

Popular Number Systems

- ❖ Binary Number System: Radix = 2
 - ♦ Only two digit values: 0 and 1
 - ♦ Numbers are represented as 0s and 1s
- ❖ Octal Number System: Radix = 8
- ❖ Decimal Number System: Radix = 10
 - → Ten digit values: 0, 1, 2, ..., 9
- ❖ Hexadecimal Number Systems: Radix = 16

 - \Rightarrow A = 10, B = 11, ..., F = 15
- ❖ Octal and Hexadecimal numbers can be converted easily to Binary and vice versa(反之亦然)

Octal and Hexadecimal Numbers

- ❖ Octal = Radix 8
- Only eight digits: 0 to 7
- Digits 8 and 9 not used
- ❖ Hexadecimal = Radix 16
- ❖ 16 digits: 0 to 9, A to F
- **❖** A=10, B=11, ..., F=15
- First 16 decimal values (0 to 15) and their values in binary, octal and hex. Memorize table

Decimal Radix 10	Binary Radix 2	Octal Radix 8	Hex Radix 16
0	0000	0	0
1	0001	1	1
2	0010	2	2
3	0011	3	3
4	0100	4	4
5	0101	5	5
6	0110	6	6
7	0111	7	7
8	1000	10	8
9	1001	11	9
10	1010	12	Α
11	1011	13	В
12	1100	14	С
13	1101	15	D
14	1110	16	Е
15	1111	17	F

Binary, Octal, and Hexadecimal

Binary, Octal, and Hexadecimal are related:

Radix
$$16 = 2^4$$
 and Radix $8 = 2^3$

- ❖ Hexadecimal digit = 4 bits and Octal digit = 3 bits
- Starting from least-significant bit, group each 4 bits into a hex digit or each 3 bits into an octal digit
- * Example: Convert 32-bit number into octal and hex

3	5		3	,		0			5			5		2)		3			6			2			4		Octal	
1	10	1	01	1	0	0	0	1	0	1	1	0	1	0 1	0	0	1	1	1	1	0	0	1	0	1	0	0	32-bit	binary
E			В			1	L			(6			A			7	7			9)			4	ļ		Hexade	cimal

Converting Octal & Hex to Decimal

- **!** Octal to Decimal: $N_8 = (d_{n-1} \times 8^{n-1}) + ... + (d_1 \times 8) + d_0$
- **!** Hex to Decimal: $N_{16} = (d_{n-1} \times 16^{n-1}) + ... + (d_1 \times 16) + d_0$
- Examples:

$$(7204)_8 = (7 \times 8^3) + (2 \times 8^2) + (0 \times 8) + 4 = 3716$$

$$(3BA4)_{16} = (3 \times 16^3) + (11 \times 16^2) + (10 \times 16) + 4 = 15268$$

Converting Decimal to Hexadecimal

- Repeatedly divide the decimal integer by 16
- * Each remainder is a hex digit in the translated value
- Example: convert 422 to hexadecimal

Division	Quotient	Remainder	
422 / 16	26	6	least significant dig
26 / 16	1	A	
1 / 16	0	1 -	most significant di
422 = (1A	6) ₁₆	stop wh	

❖ To convert decimal to octal divide by 8 instead of 16

Important Properties

- ❖ How many possible digits can we have in Radix r?
 r digits: 0 to r − 1
- ❖ What is the result of adding 1 to the largest digit in Radix r?
 Since digit r is not represented, result is (10)_r in Radix r

Examples:
$$1_2 + 1 = (10)_2$$
 $7_8 + 1 = (10)_8$ $9_{10} + 1 = (10)_{10}$ $F_{16} + 1 = (10)_{16}$

❖ What is the largest value using 3 digits in Radix r?

In binary:
$$(111)_2 = 2^3 - 1$$

In octal:
$$(777)_8 = 8^3 - 1$$

In decimal:
$$(999)_{10} = 10^3 - 1$$

largest value =
$$r^3 - 1$$

Important Properties - cont'd

How many possible values can be represented ...

Using *n* binary digits? 2^n values: 0 to $2^n - 1$

Using *n* octal digits 8^n values: 0 to $8^n - 1$

Using *n* decimal digits? 10^n values: 0 to $10^n - 1$

Using *n* hexadecimal digits 16^n values: 0 to $16^n - 1$

Using *n* digits in Radix r? r^n values: 0 to $r^n - 1$

Next...

- Analog versus Digital Systems
- Digitization of Analog Signals
- Binary Numbers and Number Systems
- Number System Conversions
- Representing Fractions
- Binary Codes

Representing Fractions(小数)

 \diamondsuit A number N_r in *radix r* can also have a fraction part:

$$N_r = d_{n-1}d_{n-2} \dots d_1d_0 \cdot d_{-1}d_{-2} \dots d_{-m+1}d_{-m}$$
 $0 \le d_i < r$
Integer Part Fraction Part

Radix Point

The number N_r represents the value:

$$N_r = d_{n-1} \times r^{n-1} + ... + d_1 \times r + d_0 +$$
 (Integer Part)
 $d_{-1} \times r^{-1} + d_{-2} \times r^{-2} ... + d_{-m} \times r^{-m}$ (Fraction Part)

$$N_r = \sum_{i=0}^{i=n-1} d_i \times r^i + \sum_{j=-m}^{j=-1} d_j \times r^j$$

Examples of Numbers with Fractions

$$(2409.87)_{10} = 2 \times 10^3 + 4 \times 10^2 + 9 + 8 \times 10^{-1} + 7 \times 10^{-2}$$

$$(1101.1001)_2 = 2^3 + 2^2 + 2^0 + 2^{-1} + 2^{-4} = 13.5625$$

$$(703.64)_8 = 7 \times 8^2 + 3 + 6 \times 8^{-1} + 4 \times 8^{-2} = 451.8125$$

$$(A1F.8)_{16} = 10 \times 16^2 + 16 + 15 + 8 \times 16^{-1} = 2591.5$$

$$(423.1)_5 = 4 \times 5^2 + 2 \times 5 + 3 + 5^{-1} = 113.2$$

♦ (263.5)₆ Digit 6 is NOT allowed in radix 6

Converting Decimal Fraction to Binary

- Convert N = 0.6875 to Radix 2
- Solution: Multiply N by 2 repeatedly & collect integer bits

Multiplication	New Fraction	Bit	
$0.6875 \times 2 = 1.375$	0.375	1 -	→ First fraction bit
$0.375 \times 2 = 0.75$	0.75	0	
$0.75 \times 2 = 1.5$	0.5	1	
$0.5 \times 2 = 1.0$	0.0	1 -	→ Last fraction bit

- ❖ Stop when new fraction = 0.0, or when enough fraction bits are obtained
- **!** Therefore, $N = 0.6875 = (0.1011)_2$
- Check $(0.1011)_2 = 2^{-1} + 2^{-3} + 2^{-4} = 0.6875$

Converting Fraction to any Radix r

❖ To convert fraction N to any radix r

$$N_r = (0.d_{-1} d_{-2} \dots d_{-m})_r = d_{-1} \times r^{-1} + d_{-2} \times r^{-2} \dots + d_{-m} \times r^{-m}$$

 \clubsuit Multiply *N* by *r* to obtain d_{-1}

$$N_r \times r = d_{-1} + d_{-2} \times r^{-1} \dots + d_{-m} \times r^{-m+1}$$

- \clubsuit The integer part is the digit d_{-1} in radix r
- **...** The new fraction is $d_{-2} \times r^{-1} \dots + d_{-m} \times r^{-m+1}$
- \clubsuit Repeat multiplying the new fractions by r to obtain d_{-2} d_{-3} ...
- Stop when new fraction becomes 0.0 or enough fraction digits are obtained

More Conversion Examples

- \Rightarrow Solution: N = 139 + 0.6875 (split integer from fraction)
- The integer and fraction parts are converted separately

Division	Quotient	Remainder
139 / 8	17	3
17 / 8	2	1
2/8	0	2

Multiplication	New Fraction	Digit
$0.6875 \times 8 = 5.5$	0.5	5
$0.5 \times 8 = 4.0$	0.0	4

- **Therefore**, $139 = (213)_8$ and $0.6875 = (0.54)_8$
- Now, join the integer and fraction parts with radix point $N = 139.6875 = (213.54)_8$

Conversion Procedure to Radix r

- ❖ To convert decimal number N (with fraction) to radix r
- Convert the Integer Part
 - Repeatedly divide the integer part of number N by the radix r and save the remainders. The integer digits in radix r are the remainders in reverse order of their computation. If radix r > 10, then convert all remainders > 10 to digits A, B, ... etc.
- Convert the Fractional Part
 - Repeatedly multiply the fraction of N by the radix r and save the integer digits that result. The fraction digits in radix r are the integer digits in order of their computation. If the radix r > 10, then convert all digits > 10 to A, B, ... etc.
- ❖ Join the result together with the radix point

Simplified Conversions

- Converting fractions between Binary, Octal, and Hexadecimal can be simplified
- Starting at the radix pointing, the integer part is converted from right to left and the fractional part is converted from left to right
- Group 4 bits into a hex digit or 3 bits into an octal digit

Use binary to convert between octal and hexadecimal

Important Properties of Fractions

❖ How many fractional values exist with *m* fraction bits?
(在二进制数中,有m位小数,其小数值有多少个?)

2^m fractions, because each fraction bit can be 0 or 1

- ❖ What is the largest fraction value if m bits are used? Largest fraction value = $2^{-1} + 2^{-2} + ... + 2^{-m} = 1 - 2^{-m}$ Because if you add 2^{-m} to largest fraction you obtain 1
- ❖ In general, what is the largest fraction value if *m* fraction digits are used in radix *r*? (在r进制数中,有m位小数,则最大的小数值是多少?)
 Largest fraction value = r⁻¹ + r⁻² + ... + r⁻m = 1 r⁻m
 For decimal, largest fraction value = 1 10⁻m

For hexadecimal, largest fraction value = 1 – 16^{-m}

Digital Systems

© Luo Jie – slide 38

Next...

- Analog versus Digital Systems
- Digitization of Analog Signals
- Binary Numbers and Number Systems
- Number System Conversions
- Representing Fractions
- Binary Codes

Binary Codes

- How to represent characters, colors, etc?
- ◆ Define the set of all represented elements (定义所有要表示元素的集合)
- Assign a unique binary code to each element of the set
- ❖ Given n bits, a binary code is a mapping from the set of elements to a subset of the 2ⁿ binary numbers
- Coding Numeric Data (example: coding decimal digits)
 - Coding must simplify common arithmetic operations
 - → Tight relation to binary numbers
- Coding Non-Numeric Data (example: coding colors)
 - ♦ More flexible codes since arithmetic operations are not applied

Example of Coding Non-Numeric Data

- Suppose we want to code 7 colors of the rainbow
- ❖ As a minimum, we need 3 bits to define 7 unique values
- ❖ 3 bits define 8 possible combinations
- Only 7 combinations are needed
- Code 111 is not used
- Other assignments are also possible

Color	3-bit code					
Red	000					
Orange	001					
Yellow	010					
Green	011					
Blue	100					
Indigo	101					
(青)						
Violet	110					

Minimum Number of Bits Required

❖ Given a set of *M* elements to be represented by a binary code, the minimum number of bits, *n*, should satisfy:

$$2^{(n-1)} < M \le 2^n$$

 $n = \lceil \log_2 M \rceil$ where $\lceil x \rceil$, called the ceiling function, is the integer greater than or equal to x

How many bits are required to represent decimal digits with a binary code?

Decimal Codes

- Binary number system is most natural for computers
- But people are used to the decimal system
- Must convert decimal numbers to binary, do arithmetic on binary numbers, then convert back to decimal
- To simplify conversions, decimal codes can be used
- Define a binary code for each decimal digit
- Since 10 decimal digits exit, a 4-bit code is used
- ❖ But a 4-bit code gives 16 unique combinations
- 10 combinations are used and 6 will be unused

Binary Coded Decimal (BCD)

- Simplest binary code for decimal digits
- Only encodes ten digits from 0 to 9
- BCD is a weighted code
- ❖ The weights are 8,4,2,1
- Same weights as a binary number
- There are six invalid code words 1010, 1011, 1100, 1101, 1110, 1111
- Example on BCD coding:

 $13 \Leftrightarrow (0001\ 0011)_{BCD}$

Decimal	BCD				
0	0000				
1	0001				
2	0010				
3	0011				
4	0100				
5	0101				
6	0110				
7	0111				
8	1000				
9	1001				

Warning: Conversion or Coding?

Do NOT mix up conversion of a decimal number to a binary number with coding a decimal number with a binary code

$$413_{10} = (1101)_2$$

This is conversion

♦ 13 ⇔ (0001 0011)_{BCD}

This is coding

- In general, coding requires more bits than conversion
- ❖ A number with *n* decimal digits is coded with 4*n* bits in BCD

Other Decimal Codes

- Many ways to assign 4-bit code to 10 decimal digits
- Each code uses only 10 combinations out of 16
- ❖ BCD and 8, 4, -2, -1 are weighted codes
- Excess-3 and 8,4,-2,-1 are self-complementing codes
- Note that BCD is NOT self-complementing

Decimal	BCD	Excess-3	8,4,-2,-1
0	0000	0011	0000
1	0001	0100	0111
2	0010	0101	0110
3	0011	0110	0101
4	0100	0111	0100
5	0101	1000	1011
6	0110	1001	1010
7	0111	1010	1001
8	1000	1011	1000
9	1001	1100	1111

Gray Code

❖ As we count up/down using binary codes, the number of bits that change from one binary value to the next varies

$$000 \rightarrow 001$$
 (1-bit change)

$$001 \rightarrow 010$$
 (2-bit change)

$$011 \rightarrow 100$$
 (3-bit change)

- Gray code: only 1 bit changes as we count up or down
- Binary reflected code

Digit	Binary	Gray Code
0	000	000
1	001	001
2	010	011
3	011	010
4	100	110
5	101	111
6	110	101
7	111	100

Gray code can be used in low-power logic circuits that count up or down, because only 1 bit changes per count

Character Codes

Character sets

- ♦ Standard ASCII: 7-bit character codes (0 127)
- ♦ Unicode: 16-bit character codes (0 65,535)
- Unicode standard represents a universal character set
 - Defines codes for characters used in all major languages
 - Used in Windows-XP: each character is encoded as 16 bits
- ♦ UTF-8: variable-length encoding used in HTML
 - Encodes all Unicode characters
 - Uses 1 byte for ASCII, but multiple bytes for other characters

Null-terminated String

♦ Array of characters followed by a NULL character

Printable ASCII Codes

	0	1	2	3	4	5	6	7	8	9	Α	В	С	D	Е	F
2	space	!	**	#	\$	%	&	٧	()	*	+	,	_	•	/
3	0	1	2	3	4	5	6	7	8	9	:	;	<	=	>	?
4	9	A	В	С	D	E	F	G	Н	I	J	K	L	M	N	0
5	P	Q	R	S	Т	U	V	W	X	Y	Z	[\]	^	1
6	,	a	b	С	d	е	f	g	h	i	j	k	1	m	n	0
7	р	q	r	s	t	u	v	W	x	У	Z	{		}	~	DEL

Examples:

- ♦ ASCII code for space character = 20 (hex) = 32 (decimal)
- \Rightarrow ASCII code for 'L' = 4C (hex) = 76 (decimal)
- \Rightarrow ASCII code for 'a' = 61 (hex) = 97 (decimal)

Control Characters

- The first 32 characters of ASCII table are used for control
- Control character codes = 00 to 1F (hexadecimal)
 - ♦ Not shown in previous slide
- Examples of Control Characters
 - ♦ Character 0 is the NULL character ⇒ used to terminate a string
 - ♦ Character 9 is the Horizontal Tab (HT) character
 - ♦ Character 0A (hex) = 10 (decimal) is the Line Feed (LF)
 - ♦ Character 0D (hex) = 13 (decimal) is the Carriage Return (CR)
 - ♦ The LF and CR characters are used together
 - They advance the cursor to the beginning of next line
- One control character appears at end of ASCII table
 - ♦ Character 7F (hex) is the Delete (DEL) character

Parity Bit & Error Detection Codes

- Binary data are typically transmitted between computers
- Because of noise, a corrupted bit will change value
- To detect errors, extra bits are added to each data value
- Parity bit: is used to make the number of 1's odd or even
- Even parity: number of 1's in the transmitted data is even
- Odd parity: number of 1's in the transmitted data is odd

7-bit ASCII Character	With Even Parity	With Odd Parity
'A' = 1000001	0 1000001	1 1000001
'T' = 1010100	1 1010100	0 1010100

Detecting Errors

- Suppose we are transmitting 7-bit ASCII characters
- ❖ A parity bit is added to each character to make it 8 bits
- Parity can detect all single-bit errors
 - ♦ If even parity is used and a single bit changes, it will change the parity to odd, which will be detected at the receiver end
 - ♦ The receiver end can detect the error, but cannot correct it because it does not know which bit is erroneous
- Can also detect some multiple-bit errors
 - ♦ Error in an odd number of bits