Digital Logic Design lecture 1 :Number Systems

Eng .Shada Mohammed

Lecture contents Collected From Different Recourses

Learning Objectives

- Represent data in different digital formats:
 - Positional number system
 - Binary coded decimal (BCD)
 - Hexadecimal systems
- Negative number representation
- Convert from one format to another
- Perform basic mathematical operations on data represented in different format.

Digital Logic Design

Introduction

A digital computer stores data in terms of digits (numbers) and proceeds in discrete steps from one state to the next. The states of a digital computer typically involve binary digits which may take the form of the presence or absence of magnetic markers in a storage medium, on-off switches or relays. In digital computers, even letters, words and whole texts are represented digitally.

Digital Logic is the basis of electronic systems, such as computers and cell phones. Digital Logic is rooted in binary code, a series of zeroes and ones each having an opposite value. This system facilitates the design of electronic circuits that convey information, including logic gates. Digital Logic gate functions include and, or and not. The value system translates input signals into specific output. Digital Logic facilitates computing, robotics and other electronic applications.

Digital Logic Design is foundational to the fields of electrical engineering and computer engineering. Digital Logic d esigners b uild c omplex e lectronic c omponents th at u se b oth e lectrical and c omputational characteristics. These characteristics may involve power, current, logical function, protocol and user input. Digital Logic Design is used to develop hardware, such as circuit boards and microchip processors. This hardware processes user input, system protocol and other data in computers, navigational systems, cell phones or other high-tech systems.

Common Number Systems

System	Base	Symbols	Used by humans?	Used in computers?
Decimal	10	0, 1, 9	Yes	No
Binary	2	0, 1	No	Yes
Octal	8	0, 1, 7	No	No
Hexa- decimal	16	0, 1, 9, A, B, F	No	No

BIN	OCT	HEX	DEC
0000 0001 0010 0011 0100 0101 0110	00 01 02 03 04 05 06	0 1 2 3 4 5 6 7	0 1 2 3 4 5 6
1000 1001 1010 1011 1100 1101 1110 1111	10 11 12 13 14 15 16 17	8 9 A B C D E F	8 9 10 11 12 13 14 15

Weighted Positional Notation

- Use the position of the symbol to indicate the value
- By assigning each position the appropriate power of the base, we can get a unique representation of numbers in that base
- People are comfortable with a Decimal System (Base-10 or radix-10)

Given a sequence of n digits $D = d_{n-1}d_{n-2}\cdots d_1d_0$

$$V(D) = d_{n-1} \times 10^{n-1} + d_{n-2} \times 10^{n-2} + \dots + d_1 \times 10^1 + d_0 \times 10^0$$

V(D): The value of number D

Weighted Positional Notation (cont.)

Binary integer: base-2 or radix-2

$$B = b_{n-1}b_{n-2}\cdots b_1b_0$$

$$V(B) = b_{n-1} \times 2^{n-1} + b_{n-2} \times 2^{n-2} + \dots + b_1 \times 2^1 + b_0 \times 2^0 = \sum_{i=0}^{n-1} b_i 2^i$$

Octal and Hexadecimal

$$K = k_{n-1}k_{n-2} \cdots k_1 k_0$$

$$V(K) = \sum_{i=0}^{n-1} k_i r^i$$

Octal (r=8), Hex (r=16)

Conversion Between Number Bases

Binary to Decimal

- Technique
 - Multiply each bit by 2ⁿ, where n is the "weight" of the bit
 - The weight is the position of the bit, starting from 0 on the right
 - Add the results

Octal to Decimal

- Technique
 - Multiply each bit by 8ⁿ, where n is the "weight" of the bit
 - The weight is the position of the bit, starting from 0 on the right
 - Add the results

$$724_8 \Rightarrow 4 \times 8^0 = 4$$

 $2 \times 8^1 = 16 +$
 $7 \times 8^2 = 448$
 468_{10}

Hexadecimal to Decimal

- Technique
 - Multiply each bit by 16ⁿ, where n is the "weight" of the bit
 - The weight is the position of the bit, starting from 0 on the right
 - Add the results

ABC₁₆ =>C x 16⁰ = 12 x 1 = 12
B x 16¹ = 11 x 16 = 176 +
$$C = 12$$

A x 16² = 10 x 256 = 2560
E = 14
F = 15

Decimal to Binary

- Technique
 - Divide by two, keep track of the remainder
 - First remainder is bit 0 (b₀) (LSB, least-significant bit)
 - Second remainder is bit 1 (b₁)

$$125_{10} = ?_{2}$$
 $2 | 125$
 $2 | 62$
 1
 $2 | 31$
 $2 | 15$
 $2 | 7$
 $2 | 3$
 $2 | 1$
 $2 | 7$
 $2 | 3$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$
 $2 | 1$

Decimal Number - 29₁₀

Calculating Binary Equivalent

Step	Operation	Result	Remainder
Step 1	29 / 2	14	1
Step 2	14 / 2	7	0
Step 3	7/2	3	1
Step 4	3 / 2	1	1
Step 5	1/2	0	1

As mentioned in Steps 2 and 4, the remainders have to be arranged in the reverse order so that the first remainder becomes the least significant digit (LSD) and the last remainder becomes the most significant digit (MSD).

Decimal Number -29_{10} = Binary Number -11101_2

Octal to Binary

- Technique
 - Convert each octal digit to a 3-bit equivalent binary representation

$$705_8 = ?_2$$
 7 0 5 \downarrow \downarrow \downarrow \downarrow \downarrow $111 000 101$ $705_8 = 111000101_2$

Binary to Octal

- Technique
 - Group bits in threes, starting on right
 - Convert to octal digits

Example

 $1011010111_2 = ?_8$

Hexadecimal to Binary

- Technique
 - Convert each hexadecimal digit to a 4-bit equivalent binary representation

$$10AF_{16} = 0001000010101111_{2}$$

Binary to Hexadecimal

- Technique
 - Group bits in fours, starting on right
 - Convert to hexadecimal digits

- Technique
 - Use binary as an intermediary

$$1076_8 = ?_{16}$$

 $1076_8 = 23E_{16}$

$$1F0C_{16} = ?_{8}$$

 $1F0C_{16} = 17414_{8}$

Signed Integers

- Previous examples were for "unsigned integers" (positive values only!)
- Must also have a mechanism to represent "signed integers" (positive and negative values!)
- E.g., $-5_{10} = ?_2$
- Two common schemes: sign-magnitude and twos complement

Sign-Magnitude

- Extra bit on left to represent sign
 - 0 = positive value
 - 1 = negative value
- E.g., 6-bit sign-magnitude representation of +5 and -5:

One's Complement Representation

- The one's complement of a binary number involves inverting all bits.
 - 1's comp of 00110011 is 11001100
 - 1's comp of 10101010 is 01010101
- To find negative of 1's complement number take the 1's complement.

Twos Complement Example

- Represent -5 in binary using 2's complement notation
 - Decide on the number of bits 6 (for example)
 - 2. Find the binary representation of the +ve value in 6 bits
 - 3. Flip all the bits
 - Add 1

Sign Bit

- In 2's complement notation, the MSB is the sign bit (as with sign-magnitude notation)
 - 0 = positive value
 - 1 = negative value

Table 3.2 Interpretation of four-bit signed integers.

$b_3b_2b_1b_0$	Sign and magnitude	1's complement	2's complement
0111	+7	+7	+7
0110	+6	+6	+6
0101	+5	+5	+5
0100	+4	+4	+4
0011	+3	+3	+3
0010	+2	+2	+2
0001	+1	+1	+1
0000	+0	+0	+0
1000	-0	-7	-8
1001	-1	-6	-7
1010	-2	-5	-6
1011	-3	-4	-5
1100	-4	-3	-4
1101	-5	-2	-3
1110	-6	-1	-2
1111	-7	-0	-1

What is -5 plus +5?

Zero, of course, but let's see

Sign-magnitude

-5: 10000101

+5: +00000101

10001010

Twos-complement

+5: +00000101

0000000

Ignore last carry

2's Complement Subtraction

- Easy
- No special rules
- Just subtract, well ... actually ... just add!

Twos Complement Examples

Here we'll use 4-bit values

The result is always correct since a carry from the sign-bit can be simply ignored.