Assignment #3 Solutions

1) Design a combinational circuit that converts 4-bit binary code into 4-bit excess-3 code.

This problem was solved in Class.

2) Design a combinational circuit that converts 4-bit binary code into 4-bit gray code.

Refer to quiz 3 for solutions

3) Design a half-subtractor and a full subtractor circuit.

$$D = x'y + xy'$$

$$B = x'y$$

$$D = x \oplus y \oplus 3$$

$$B = x'y + x'3 + y 3$$

4) Design 4-bit combinational circuit 2's complementer. (The output generates the 2's complement of the input binary number) Show that the circuit can be constructed using exclusive-OR gates?

5) Design a code converter that converts a decimal digit from 8, 4,-2,-1 code to BCD.

6) Design a combinational circuit that converts a 4-bit Gray code to a 4-bit binary number. Implement the circuit with exclusive-OR gates.

7) Implement the following Boolean function with a multiplexer $F(A, B, C, D) = \sum m(0,1,3,4,8,9,15)$

- 8) An 8×1 multiplexer has inputs A, B, and C connected to the selection inputs S_2 , S_1 , and S_0 , respectively. The data inputs I_0 through I_7 , are as follows: $I_1 = I_2 = I_7 = 0$; $I_3 = I_5 = 1$; $I_0 = I_4 = D$; and $I_6 = D'$.
 - Determine the Boolean function that the multiplexer implements.

From the textbook "Computer Systems Architecture, 3rd Edition by Morris Mano.

Solve the following problems:

From chapter 1, pages 38 - 39 1-10 (a), 1-9 (a, b)

From chapter 2, pages 64 - 65 2-4, 2-6, 2-7, 2-8

Page 5 of 6

From chapter 4, pages 120 - 121

4-12,

4-13

