

Digital Logic Design

Chapter 1 Number Systems

Outline of Chapter 1

- 1.1 Digital Computers and Digital Systems
- 1.2 Binary Numbers
- 1.3 Number-base Conversions
- 1.4 Octal and Hexadecimal Numbers
- 1.5 Complements
- 1.6 Signed Binary Numbers
- 1.7 Binary Codes
- 1.8 Binary Storage and Registers
- 1.9 Binary Logic

Digital Computers and Systems

- Generality
- General Purpose computer system -> Digital System
- Characteristics: Manipulation of discrete elements of Information
- Discrete elements of Information are represented in a digital system by a physical property called "signal".

Analog and Digital Signal

Analog system

 The physical quantities or signals may vary continuously over a specified range.

Digital system

- The physical quantities or signals can assume only discrete values.
- Greater accuracy

Binary Digital Signal

- An information variable represented by physical quantity.
- For digital systems, the variable takes on discrete values.
 - ◆ Two level, or binary values are the most prevalent values.
- Binary values are represented abstractly by:
 - Digits 0 and 1
 - Words (symbols) False (F) and True (T)
 - Words (symbols) Low (L) and High (H)
 - And words On and Off
- Binary values are represented by values or ranges of values of physical quantities.

Digital computer

Block Diagram of Digital Computer

Decimal Number System

- \blacksquare Base (also called radix) = 10
 - ◆ 10 digits { 0, 1, 2, 3, 4, 5, 6, 7, 8, 9 }
- Digit Position
 - Integer & fraction
- Digit Weight
 - Weight = $(Base)^{Position}$
- Magnitude
 - Sum of "Digit x Weight"
- Formal Notation

Octal Number System

- \blacksquare Base = 8
 - 8 digits { 0, 1, 2, 3, 4, 5, 6, 7 }
- Weights
 - Weight = $(Base)^{Position}$
- Magnitude
 - Sum of "Digit x Weight"
- Formal Notation

Binary Number System

- \blacksquare Base = 2
 - ◆ 2 digits { 0, 1 }, called binary digits or "bits"
- Weights
 - Weight = $(Base)^{Position}$
- Magnitude
 - ◆ Sum of "Bit x Weight"
- Formal Notation
- Groups of bits 4 bits = Nibble8 bits = Byte

00010

101

Hexadecimal Number System

- **■** Base = 16
 - ◆ 16 digits { 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, A, B, C, D, E, F }
- Weights
 - Weight = $(Base)^{Position}$
- Magnitude
 - Sum of "Digit x Weight"
- Formal Notation

The Power of 2

n	2 ⁿ
0	$2^0=1$
1	$2^{1}=2$
2	$2^2=4$
3	$2^3 = 8$
4	24=16
5	25=32
6	26=64
7	27=128

	n	2 ⁿ
À	8	$2^{8}=256$
	9	2 ⁹ =512
	10	$2^{10} = \frac{1024}{1024}$
	11	2^{11} =2048
	12	212=4096
	20	$2^{20} = 1M$
	30	$2^{30} = 1G$
	40	2 ⁴⁰ =1T

Kilo

Mega

Giga

Tera

Addition

Decimal Addition

Binary Addition

Column Addition

Binary Subtraction

■ Borrow a "Base" when needed

Number Base Conversions

ecimal (*Integer*) to Binary Conversion

- Divide the number by the 'Base' (=2)
- Take the remainder (either 0 or 1) as a coefficient
- Take the quotient and repeat the division

Example: $(13)_{10}$

	Quotient	Remainder	Coefficient
13 /2 =	6	1	$\mathbf{a_0} = 1$
6 / 2 =	3	0	$\mathbf{a_1} = 0$
3 / 2 =	1	1	$\mathbf{a_2} = 1$
1 / 2 =	0	1	$a_3 = 1$
Answ	er: (13	$(a_3 a_2 a_3)_{10} = (a_3 a_2 a_3)_{10}$	$a_1 a_0)_2 = (1101)_2$
		1	\
		MSB	LSB

ecimal (Fraction) to Binary Conversion

- Multiply the number by the 'Base' (=2)
- Take the integer (either 0 or 1) as a coefficient
- Take the resultant fraction and repeat the division

Example: $(0.625)_{10}$

Answer:
$$(0.625)_{10} = (0.a_{-1} a_{-2} a_{-3})_2 = (0.101)_2$$

MSB LSB

Decimal to Octal Conversion

Example: $(175)_{10}$

Quotient Remainder Coefficient
$$175 / 8 = 21$$
 7 $a_0 = 7$ $21 / 8 = 2$ 5 $a_1 = 5$ $2 / 8 = 0$ 2 $a_2 = 2$

Answer: $(175)_{10} = (a_2 a_1 a_0)_8 = (257)_8$

Example: $(0.3125)_{10}$

Answer: $(0.3125)_{10} = (0.a_{-1} a_{-2} a_{-3})_{8} = (0.24)_{8}$

Binary – Octal Conversion

■ Each group of 3 bits represents an octal digit

Example:	Assumo	e Zeros
	(1011	$0.01)_{2}$
	(2 6	2

Octal	Binary
0	0 0 0
1	0 0 1
2	010
3	0 1 1
4	100
5	101
6	110
7	111

Works both ways (Binary to Octal & Octal to Binary)

Binary - Hexadecimal Conversion

$$\blacksquare$$
 16 = 2⁴

Each group of 4 bits represents a hexadecimal digit

Hex	Binary
0	0000
1	0001
2	0010
3	0011
4	0100
5	0101
6	0110
7	0 1 1 1
8	1000
9	1001
A	1010
В	1011
C	1100
D	1 1 0 1
E	1110
F	1111

Works both ways (Binary to Hex & Hex to Binary)

Octal - Hexadecimal Conversion

Convert to Binary as an intermediate step

Example:

Works both ways (Octal to Hex & Hex to Octal)

ecimal, Binary, Octal and Hexadecimal

Decimal	Binary	Octal	Hex
00	0000	00	0
01	0001	01	1
02	0010	02	2
03	0011	03	3
04	0100	04	4
05	0101	05	5
06	0110	06	6
07	0111	07	7
08	1000	10	8
09	1001	11	9
10	1010	12	A
11	1011	13	В
12	1100	14	C
13	1101	15	D
14	1110	16	E
15	1111	17	F

1.5 Complements

- There are two types of complements for each base-*r* system: the radix complement and diminished radix complement.
- **Diminished Radix Complement (r-1)'s Complement**
 - Given a number N in base r having n digits, the (r-1)'s complement of N is defined as:

$$(r^n-1)-N$$

- **Example for 6-digit <u>decim</u>al numbers**:
 - 9's complement is $(r^n 1) N = (10^6 1) N = 9999999 N$
 - 9's complement of 546700 is 999999–546700 = 453299
- **Example for 7-digit binary numbers:**
 - 1's complement is $(r^n 1) N = (2^7 1) N = 11111111 N$
 - ◆ 1's complement of 1011000 is 1111111-1011000 = 0100111

- 1's Complement (*Diminished Radix* Complement)
 - All '0's become '1's
 - All '1's become '0's

```
Example (10110000)_2

\Rightarrow (01001111)_2
```

If you add a number and its 1's complement ...

$$\begin{array}{c} 10110000 \\ + 01001111 \\ \hline 11111111 \end{array}$$

Radix Complement

The *r*'s complement of an *n*-digit number *N* in base *r* is defined as $r^n - N$ for $N \neq 0$ and as 0 for N = 0. Comparing with the (r - 1) 's complement, we note that the *r*'s complement is obtained by adding 1 to the (r - 1) 's complement, since $r^n - N = [(r^n - 1) - N] + 1$.

■ Example: Base-10

The 10's complement of 012398 is 987602 The 10's complement of 246700 is 753300

■ Example: Base-2

The 2's complement of 1101100 is 0010100 The 2's complement of 0110111 is 1001001

- 2's Complement (*Radix* Complement)
 - ◆ Take 1's complement then add 1
- Toggle all bits to the left of the first '1' from the right

Example:

Number:

1's Comp.:

- Subtraction with Complements
 - ♦ The subtraction of two n-digit unsigned numbers M N in base r can be done as follows:
- 1. Add the minuend M to the r's complement of the subtrahend N. Mathematically, $M + (r^n N) = M N + r^n$.
- 2. If $M \ge N$, the sum will produce and end carry r^n , which can be discarded; what is left is the result M N.
- 3. If M < N, the sum does not produce an end carry and is equal to $r^n (N M)$, which is the r's complement of (N M). To obtain the answer in a familiar form, take the r's complement of the sum and place a negative sign in front.

■ Example 1.5

◆ Using 10's complement, subtract 72532 – 3250.

$$M = 72532$$
10's complement of $N = +96750$
Sum = 169282
Discard end carry $10^5 = -100000$
Answer = 69282

■ Example 1.6

◆ Using 10's complement, subtract 3250 – 72532.

$$M = 03250$$
10's complement of $N = \pm 27468$
Sum = 30718

There is no end carry.

■ Example 1.7

• Given the two binary numbers X = 1010100 and Y = 1000011, perform the subtraction (a) X - Y; and (b) Y - X, by using 2's complement.

(a)
$$X = 1010100$$

 2 's complement of $Y = +0111101$
 $Sum = 10010001$
Discard end carry $2^7 = -10000000$
 $Answer. X - Y = 0010001$

(b)
$$Y = 1000011$$

2's complement of $X = +0101100$
Sum = 1101111

There is no end carry. Therefore, the answer is Y - X = -(2's complement of 1101111) = -0010001.

- Subtraction of unsigned numbers can also be done by means of the (r-1)'s complement. Remember that the (r-1) 's complement is one less then the r's complement.
- Example 1.8
 - Repeat Example 1.7, but this time using 1's complement.

(a)
$$X-Y=1010100-1000011$$

 $X=1010100$
1's complement of $Y=\pm 0111100$
Sum = 10010000
End-around carry = ± 1
Answer. $X-Y=0010001$

(b)
$$Y - X = 1000011 - 1010100$$

 $Y = 1000011$
1's complement of $X = \pm 0101011$
Sum = 1101110

1.6 Signed Binary Numbers

- To represent negative integers, we need a notation for negative values.
- It is customary to represent the sign with a bit placed in the leftmost position of the number since binary digits.
- The convention is to make the sign bit 0 for positive and 1 for negative.

■Example:

Signed-magnitude representation:	10001001
Signed-1's-complement representation:	11110110
Signed-2's-complement representation:	11110111

■ Table 1.3 lists all possible four-bit signed binary numbers in the three representations.

Signed Binary Numbers

Table 1.3 *Signed Binary Numbers*

Decimal	Signed-2's Complement	Signed-1's Complement	Signed Magnitude
+7	0111	0111	0111
+6	0110	0110	0110
+5	0101	0101	0101
+4	0100	0100	0100
+3	0011	0011	0011
+2	0010	0010	0010
+1	0001	0001	0001
+0	0000	0000	0000
-0	_	1111	1000
-1	1111	1110	1001
-2	1110	1101	1010
-3	1101	1100	1011
-4	1100	1011	1100
-5	1011	1010	1101
-6	1010	1001	1110
-7	1001	1000	1111
-8	1000	_	_

Signed Binary Numbers

Arithmetic addition

- The addition of two numbers in the signed-magnitude system follows the rules of ordinary arithmetic. If the signs are the same, we add the two magnitudes and give the sum the common sign. If the signs are different, we subtract the smaller magnitude from the larger and give the difference the sign of the larger magnitude.
- ◆ The addition of two signed binary numbers with negative numbers represented in signed-2's-complement form is obtained from the addition of the two numbers, including their sign bits.
- A carry out of the sign-bit position is discarded.

Example:

+ 6	00000110	- 6	11111010
<u>+13</u>	$\underline{00001101}$	<u>+13</u>	00001101
+ 19	00010011	+ 7	00000111
+ 6	00000110	-6	11111010
<u>-13</u>	<u>11110011</u>	<u>-13</u>	<u>11110011</u>
- 7	11111001	– 19	11101101

Signed Binary Numbers

- Arithmetic Subtraction
 - ♦ In 2's-complement form:
 - 1. Take the 2's complement of the subtrahend (including the sign bit) and add it to the minuend (including sign bit).
 - 2. A carry out of sign-bit position is discarded.

$$(\pm A) - (+B) = (\pm A) + (-B)$$
$$(\pm A) - (-B) = (\pm A) + (+B)$$

Example:

$$(-6) - (-13)$$
 (11111010 - 11110011)
 $(11111010 + 00001101)$
 $00000111 (+7)$

1.7 Binary Codes

BCD Code

- A number with k decimal digits will require 4k bits in BCD.
- Decimal 396 is represented in BCD with 12bits as 0011 1001 0110, with each group of 4 bits representing one decimal digit.
- ◆ A decimal number in BCD is the same as its equivalent binary number only when the number is between 0 and 9.
- The binary combinations 1010 through 1111 are not used and have no meaning in BCD.

Table 1.4 *Binary-Coded Decimal (BCD)*

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

Binary Code

Example:

Consider decimal 185 and its corresponding value in BCD and binary:

$$(185)_{10} = (0001\ 1000\ 0101)_{BCD} = (10111001)_2$$

BCD addition

Example:

• Consider the addition of 184 + 576 = 760 in BCD:

BCD	1	1		
	0001	1000	0100	184
	<u>+ 0101</u>	<u>0111</u>	<u>0110</u>	+576
Binary sum	0111	10000	1010	
Add 6		<u>0110</u>	<u>0110</u>	
BCD sum	0111	0110	0000	760

■ Decimal Arithmetic: (+375) + (-240) = +135

$$0 375$$
 $+9 760$
 $0 135$

Hint 6: using 10's of BCD

Other Decimal Codes

Table 1.5Four Different Binary Codes for the Decimal Digits

Decimal Digit	BCD 8421	2421	Excess-3	8, 4, -2, -1
0	0000	0000	0011	0000
1	0001	0001	0100	0111
2	0010	0010	0101	0110
3	0011	0011	0110	0101
4	0100	0100	0111	0100
5	0101	1011	1000	1011
6	0110	1100	1001	1010
7	0111	1101	1010	1001
8	1000	1110	1011	1000
9	1001	1111	1100	1111
	1010	0101	0000	0001
Unused	1011	0110	0001	0010
bit	1100	0111	0010	0011
combi-	1101	1000	1101	1100
nations	1110	1001	1110	1101
	1111	1010	1111	1110

Gray Code

- ◆ The advantage is that only bit in the code group changes in going from one number to the next.
 - » Error detection.
 - » Representation of analog data.
 - » Low power design.

1-1 and onto!!

Table 1.6 *Gray Code*

Gray Code	Decimal Equivalent
0000	0
0001	1
0011	2
0010	3
0110	4
0111	5
0101	6
0100	7
1100	8
1101	9
1111	10
1110	11
1010	12
1011	13
1001	14
1000	15

American Standard Code for Information Interchange (ASCII) Character Code

Table 1.7 *American Standard Code for Information Interchange (ASCII)*

				b7b6b5				
$b_4b_3b_2b_1$	000	001	010	011	100	101	110	111
0000	NUL	DLE	SP	0	@	P	`	р
0001	SOH	DC1	!	1	Α	Q	a	q
0010	STX	DC2	"	2	В	R	b	r
0011	ETX	DC3	#	3	C	S	c	S
0100	EOT	DC4	\$	4	D	T	d	t
0101	ENQ	NAK	%	5	E	U	e	u
0110	ACK	SYN	&	6	F	V	f	V
0111	BEL	ETB		7	G	W	g	w
1000	BS	CAN	(8	Н	X	h	X
1001	HT	EM)	9	I	Y	i	У
1010	LF	SUB	**	:	J	Z	j	Z
1011	VT	ESC	+	;	K	[k	{
1100	FF	FS	,	<	L	\	1	ĺ
1101	CR	GS	_	=	M]	m	}
1110	SO	RS		>	N	\wedge	n	~
1111	SI	US	/	?	O	-	0	DEL

■ ASCII Character Code

Control characters

NUL	Null	DLE	Data-link escape
SOH	Start of heading	DC1	Device control 1
STX	Start of text	DC2	Device control 2
ETX	End of text	DC3	Device control 3
EOT	End of transmission	DC4	Device control 4
ENQ	Enquiry	NAK	Negative acknowledge
ACK	Acknowledge	SYN	Synchronous idle
BEL	Bell	ETB	End-of-transmission block
BS	Backspace	CAN	Cancel
HT	Horizontal tab	EM	End of medium
LF	Line feed	SUB	Substitute
VT	Vertical tab	ESC	Escape
FF	Form feed	FS	File separator
CR	Carriage return	GS	Group separator
SO	Shift out	RS	Record separator
SI	Shift in	US	Unit separator
SP	Space	DEL	Delete

ASCII Character Codes

- American Standard Code for Information Interchange (Refer to Table 1.7)
- A popular code used to represent information sent as characterbased data.
- It uses 7-bits to represent:
 - 94 Graphic printing characters.
 - 34 Non-printing characters.
- Some non-printing characters are used for text format (e.g. BS = Backspace, CR = carriage return).
- Other non-printing characters are used for record marking and flow control (e.g. STX and ETX start and end text areas).

■ Error-Detecting Code

- ◆ To detect errors in data communication and processing, an <u>eighth bit</u> is sometimes added to the ASCII character to indicate its parity.
- ♦ A parity bit is an extra bit included with a message to make the total number of 1's either even or odd.

Example:

Consider the following two characters and their even and odd parity:

	With even parity	With odd parity
ASCII $A = 1000001$	01000001	11000001
ASCII $T = 1010100$	11010100	01010100

Error-Detecting Code

- ◆ Redundancy (e.g. extra information), in the form of extra bits, can be incorporated into binary code words to detect and correct errors.
- ◆ A simple form of redundancy is parity, an extra bit appended onto the code word to make the number of 1's odd or even. Parity can detect all single-bit errors and some multiple-bit errors.
- ♦ A code word has even parity if the number of 1's in the code word is even.
- ◆ A code word has odd parity if the number of 1's in the code word is odd.
- Example:

Message A: 100010011 (even parity)

Message B: 100010010 (odd parity)

1.8 Binary Storage and Registers

Registers

- ◆ A binary cell is a device that possesses two stable states and is capable of storing one of the two states.
- ◆ A register is a group of binary cells. A register with *n* cells can store any discrete quantity of information that contains *n* bits.

n cells ———— 2ⁿ possible states

A binary cell

- Two stable state
- Store one bit of information
- Examples: flip-flop circuits, ferrite cores, capacitor

A register

- A group of binary cells
- ♦ AX in x86 CPU

Register Transfer

- ♦ A transfer of the information stored in one register to another.
- One of the major operations in digital system.
- An example in next slides.

A Digital Computer Example

Transfer of information

Figure 1.1 Transfer of information among register

Transfer of information

- The other major component of a digital system
 - Circuit elements to manipulate individual bits of information
 - ◆ Load-store machine

```
LD R1;
LD R2;
ADD R3, R2, R1;
SD R3;
```

Figure 1.2 Example of binary information processing

1.9 Binary Logic

Definition of Binary Logic

- Binary logic consists of binary variables and a set of logical operations.
- \bullet The variables are designated by letters of the alphabet, such as A, B, C, x, y, z, etc, with each variable having two and only two distinct possible values: 1 and 0,
- ◆ Three basic logical operations: AND, OR, and NOT.
 - 1. AND: This operation is represented by a dot or by the absence of an operator. For example, $x \cdot y = z$ or xy = z is read "x AND y is equal to z," The logical operation AND is interpreted to mean that z = 1 if only x = 1 and y = 1; otherwise z = 0. (Remember that x, y, and z are binary variables and can be equal either to 1 or 0, and nothing else.)
 - 2. OR: This operation is represented by a plus sign. For example, x + y = z is read "x OR y is equal to z," meaning that z = 1 if x = 1 or y = 1 or if both x = 1 and y = 1. If both x = 0 and y = 0, then z = 0.
 - 3. NOT: This operation is represented by a prime (sometimes by an overbar). For example, x' = z (or $\bar{x} = z$) is read "not x is equal to z," meaning that z is what z is not. In other words, if x = 1, then z = 0, but if x = 0, then z = 1, The NOT operation is also referred to as the complement operation, since it changes a 1 to 0 and a 0 to

■ Truth Tables, Boolean Expressions, and Logic Gates

AND

\boldsymbol{x}	y	Z
0	0	0
0	1	0
1	0	0
1	1	1

$$z = x \cdot y = x y$$

$$y = \int_{0}^{x} z$$

OR

x	y	z
0	0	0
0	1	1
1	0	1
1	1	1

$$z = x + y$$

NOT

x	z
0	1
1	0

$$z=\overline{x}=x'$$

$$x \longrightarrow z$$

Switching Circuits

Logic gates

Example of binary signals

Figure 1.3 Example of binary signals

Logic gates

Graphic Symbols and Input-Output Signals for Logic gates:

Fig. 1.4 Symbols for digital logic circuits

Fig. 1.5 Input-Output signals for gates

Logic gates

Graphic Symbols and Input-Output Signals for Logic gates:

- (a) Three-input AND gate
- (b) Four-input OR gate

Fig. 1.6 Gates with multiple inputs