BASIC ELECTRONICS

1st Year of 4-year B.Tech

Topic: Digital Electronics

Number systems

Dt: 03.05.2021

What is a Signal?

- It is a function that represents the variation of a physical quantity with respect to any parameter
- The parameter is the independent variable, for eg., time, distance
- $f(x) = ax^2 + bx$

$$f(t) = +at^2 + bt + c$$

where, $a>0$

if a=0, it becomes a straight line

If a<0, it is an upward parabola

- In Electronics, it is usually the variation of an electrical quantity for eg, voltage with respect to an independent quantity, eg.time
- If signal does not change with time, it is no more a signal, it becomes a direct value
- Signal must vary with independent quantity

Analog signal vs digital signal

- Analog signal can take any value at any instant of time, there is a continuous variation
- If we discretize the time axis, and plot the signal at that instant of time, we get a discrete time signal. It is a subset of analog signal
- We have signal values at a particular instant of time. We do not know what happened between these two points
- Continuous signals or analog signals are represented by enclosing the independent parameter within (), e.g., V(t) discrete time signals are represented by enclosing the independent parameter in [], e.g., V[t]
- Suppose the signal has an upper value of +1V and lower value of -1V.
 It can assume any value between these limits
- All real life signals are analog in nature
- Sound waves serve as input to microphone, the transducer converts sound waves to electrical signal, amplifier present amplifies the signal, again converted back to sound waves which is what we hear

Analog signal vs digital signal

- Now, if I discretize the amplitude axis too, we get digital signal
- t=time in seconds, T = temperature in a city
- The picture shows a discrete time signal
- Now, we assign particular levels to the amplitude axis, 0, 15, 30, 45.
 Values will be assigned at those points only
- The first level is 9, 9-0=9 and 15-9=6
- The value seems closer to 15, hence we need to assign the level of 15
- But to avoid error we assign 0 value, we always select the lower value for a particular level So, T(t1) = 0 deg

T(t2) = 30 deg

T(t3) = 15 deg

T(t4) = 15 deg

T(t5) = 45 deg

How to overcome the error?
 We need to increase the number of levels. Suppose we assign 5,10,15,20,25, 30 as the allowed values.

In this case the error reduces

Why do we need digital signals?

What is noise?

Any unwanted signal is noise

- Suppose we have a transmitter and a receiver system. The input to the transistor is a voltage of 2.5V
- Lets say the channel adds a noise of 0.2V, so at receiver end we obtain a distorted signal hence, $2.5\ V + 0.2\ V = 2.7\ V$
- Now, lets represent the same thing in digital form
- Lets say we want to divide the whole range into 4 levels So, 5 0 = 5/4 = 1.25 V
- We do not have 2.7 level in the scale. We take the value below the scale
- So, we take the point at 2.5V. Hence, my transmitted and received signal is the same, noise eliminated
- What if noise is 1.25 volts??

Number System:

Decimal Number system: 74, 350, 650

Number of accepted digits: 0 to 9

Binary Number system: 101, 1010, 01

Accepted digits: 0 and 1

Hexadecimal number system: 20 H, BA H, 6E H

Accepted numbers: 0 to 9, A-H (10-16)

Octal number system: (124)₈

Accepted numbers: 0 to 7

Decimal Number system:

$$(246)_{10} = 2 \times 10^2 + 4 \times 10^1 + 6 \times 10^0$$

Hundreds Tens

Units

Positional weights

Name	Base
Binary	2
Decimal	10
Octal	8
Hexadecimal	16

Base is also called Radix

Binary Number system:

Decimal:	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Binary:	0	1	10	11	100	101	110	111	1000	1001	1010	1011	1100	1101	1110	1111

Binary digits are called 'BITS'

Decimal:	20	25	30	40	50	100	200	500
Binary:	10100	11001	11110	101000	110010	1100100	11001000	111110100

Decimal to Binary conversion:

Binary conversion - 1 0 0 0 0 1 0 1 0

MSB LSB

MSB- Most significant bit

Bit position having the most significant value in a binary number system

LSB-Least Significant Bit

Bit position having the least significant value in a binary number system

• Decimal number is converted to its binary equivalent by dividing the number progressively by 2 until quotient is zero. The result is obtained by taking the remainder after each division

• (456)₁₀

	456	
2	228	-0
2	114	-0
2	57	-0
2	28	-1
2	14	-0
2	7	-0
2	3	-1
2	1	-1

Binary equivalent: (111001000)₂

• (0.375)₁₀

$$0.375 \times 2 = 0.75$$
 (MSB)
 $0.75 \times 2 = 1.50$ (LSB)

Binary equivalent= (0.011)₂

- <u>For fractional part</u>, the binary equivalent is obtained by multiplying the number by 2, noting down the carry in the integer position each time. Bring down only the part after the decimal point. In the second line we had 1.50 but we bring only 0.50 to the next step

 (458.692)_{10 =} (?)₂
- If solution does not converge, continue till 4 or 5 steps
- (458.692)₁₀ ???

Binary to Decimal:

A binary number is converted to decimal number by multiplying the binary numbers by their positional weights and adding the products

Convert (10110111)₂ to Decimal number:

• Convert 101111.1101 to its decimal equivalent

Therefore, $(101111.1101)_2$ is equivalent to $(47.8125)_{10}$

- Octal Number System:
- Octal number system uses digits 0, 1, 2, 3, 4, 5, 6 and 7

Radix is 8

Decimal to Octal:

- Octal equivalent of decimal number is obtained by dividing the decimal number by 8 repeatedly, until a quotient of 0 is obtained
- Convert (359)₁₀ to octal number

q	uotient	remainder		
359 / 8 =	44	7	LSB	
44 /8 =	5	4		Therefore, $(359)_{10} = (547)_8$
5 /8 =	0	5	MSB	

- For the fractional part, multiply each digit with 8 and add the products
- Convert (0.356)₁₀ to its octal equivalent

Therefore, $(0.356)_{10} = (0.266213)_8$

Octal to Decimal:

Octal to Decimal conversion can be done my multiplying each significant digit of octal number by its respective weight and adding the products

Convert (2754)₈ to decimal

• Octal to Binary:

Therefore, $(653)_8 = (110\ 101\ 011)_2$

Hexadecimal numbers

Hexadecimal numbers uses 16 symbols- 0 to 9, A, B, C, D, E and F

Has radix 16

Hexadecimal to Decimal

Hexadecimal	0	1	2	3	4	5	6	7	8	9	Α	В	С	D	Е	F
Decimal	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15

Decimal to Hexadecimal:

• Convert $(540)_{10}$ to its hexadecimal equivalent

remainder

540 / 16 = 33	12 = C	
33 / 16 = 2	1	
2 / 16 = 0	2	
0 / 16 = 0	0	

Therefore, $(540)_{10} = (21C)_{16}$

Convert (235)₁₀ to hexadecimal

remainder

$$14/16 = 0$$

$$14 = E$$

Therefore,
$$(235)_{10} = (EB)_{16}$$

Hexadecimal to Decimal

• (2A5)₁₆

Therefore, $(2A5)_{16} = (677)_{10}$

• (54.D2)16

Therefore, $(54.D2)_{16} = (84.8203)_{10}$

• Binary to Hexadecimal:

• Convert (11110110101)₂ to hexadecimal

Therefore, $(11110110101)_2 = (7B5)_{16}$

Convert (110001.0110110)₂ to hexadecimal

Therefore, $(110001.0110110)_2 = (31.6C)_{16}$

Hexadecimal to Binary:

• Convert (3AB2)₁₆ to Binary

Therefore, $(3AB2)_{16} = (0011101010110010)_2$