Number Systems

ELEC 311 Digital Logic and Circuits Dr. Ron Hayne

Images Courtesy of Cengage Learning

Admin

- Course materials available online
- http://ece.citadel.edu/hayne/
 - Students are encouraged to print lecture slides in advance and use them to take notes in class

311_01

Analog versus Digital

- Analog
 - Continuous
 - Time
 - Magnitude
- Digital
 - Discrete
 - 1, 0
 - High, Low
 - True, False

Digital Circuits

- Combinational Circuits
 - Logic Gates
 - AND
 - OR
 - NOT

- Sequential Circuits
 - Flip-flops
 - Stores State
 - Memory

Computer-Aided Design Tools

- Minimization of Logic Equations
- Schematic Capture
- Synthesis Tools
 - Hardware Description Languages (HDLs)
- Generation of Bit Patterns for PLDs
 - Programmable Logic Devices
- Test Generation
- Simulation

Number Systems

• Decimal (Base 10)

$$953.7810 = 9x102 + 5x101 + 3x100 + 7x10-1 + 8x10-$$

• Binary (Base 2)

$$1011.112 = 1x23 + 0x22 + 1x21 + 1x20 + 1x2-1 + 1x2-2$$

$$= 8 + 0 + 2 + 1 + 1/2 + 1/4$$
$$= 11.7510$$

311_01

Number Systems

Decimal	Binary	Hex
0	0000	0
1	0001	1
2	0010	2
3	0011	3
4	0100	4
5	0101	5
6	0110	6
7	0111	7
8	1000	8
9	1001	9
10	1010	A
11	1011	В
12	1100	C
13	1101	D
14	1110	E
15	1111	F
31	11_01	

Hexadecimal

$$101100.01_2 = [0010][1100].[0100]_2$$

= $2C.4_{16}$

$$101100.01_2 = 32 + 8 + 4 + 0.25$$
$$= 44.25_{10}$$

$$2C.4_{16} = 2 \cdot 16^{1} + 12 \cdot 16^{0} + 4 \cdot 16^{-1}$$
$$= 44.25_{10}$$

311_01

Decimal to Binary Conversion

- Decimal Integer
 - Successive Division by 2 (Collect the Remainders)
 - Successive Subtraction (Powers of 2)
- Decimal Fraction
 - Successive Multiplication by 2 (Collect the Integers)
 - Successive Subtraction (Powers of 2)

Binary Addition (Full Adder)

311_01

10

Binary Multiplication

Multiplication Table

$$0 \times 0 = 0$$

$$0 \times 1 = 0$$

$$1 \times 0 = 0$$

$$1 \times 1 = 1$$

Negative Numbers

	Positive		Negative Integers							
+ N	Integers (all systems)	-N	Sign and Magnitude	2's Complement N*	1's Complement \overline{N}					
+0	0000	-0	1000		1111					
+1	0001	-1	1001	1111	1110					
+2	0010	-2	1010	1110	1101					
+3	0011	-3	1011	1101	1100					
+4	0100	-4	1100	1100	1011					
+5	0101	-5	1101	1011	1010					
+6	0110	-6	1110	1010	1001					
+7	0111	-7	1111	1001	1000					
		-8		1000						

311_01

12

2's Complement

- MSB serves as sign bit (fixed-width)
 - $0 \Rightarrow positive$
 - -1 => negative
- Negation Operation
 - Complement all bits
 - Add 1
- Alternate Negation Operation
 - Starting from right to left
 - Copy up to and including the first 1
 - Complement the rest

Overflow

- Operation produces a result that exceeds the number system
- Example (4-bits)
 - Range -8 to +7
- Detection Rule
 - Overflow occurs if the addends' signs are the same, but the sum's sign is different from the addends'

Binary-Coded Decimal (BCD)

- Encodes digits 0 thru 9
- 4-bit unsigned binary
 - 0000 thru 1001
- 6 unused code words
 - 1010 thru 1111
- Packed BCD
 - 8-bit byte
 - 2 BCD digits

Binary Codes

ASCII Code (Table 1-3)

ASCII Code								ASCII Code							
Character	A_6	A_5	A_4	A_3	A_2	A_1	A_0	Character	A_6	A_5	A_4	A_3	A_2	A ₁	A ₀
space	0	1	0	0	0	0	0	@	1	0	0	0	0	0	0
. !	0	1	0	0	0	0	1	Α	1	0	0	0	0	0	1
"	0	1	0	0	0	1	0	В	1	0	0	0	0	1	0
#	0	1	0	0	0	1	1	C	1	0	0	0	0	1	1
\$	0	1	0	0	1	0	0	D	1	0	0	0	1	0	0
%	0	1	0	0	1	0	1	E	1	0	0	0	1	0	1
&	0	1	0	0	1	1	0	F	1	0	0	0	1	1	0
,	0	1	0	0	1	1	1	G	1	0	0	0	1	1	1
(0	1	0	1	0	0	0	Н	1	0	0	1	0	0	0
)	0	1	0	1	0	0	1	1	1	0	0	1	0	0	1
*	0	1	0	1	0	1	0	J	1	0	0	1	0	1	0
+	0	1	0	1	0	1	1	K	1	0	0	1	0	1	1
,	0	1	0	1	1	0	0	L	1	0	0	1	1	0	0
_	0	1	0	1	1	0	1	M	1	0	0	1	1	0	1
	0	1	0	1	1	1	0	N	1	0	0	1	1	1	0
/	0	1	0	1	1	1	1	0	1	0	0	1	1	1	1
0	0	1	1	0	0	0	0	Р	1	0	1	0	0	0	0
1	0	1	1	0	0	0	1	Q	1	0	1	0	0	0	1
2	0	1	1	0	0	1	0	R	1	0	1	0	0	1	0
3	0	1	1	0	0	1	1	S	1	0	1	0	0	1	1
4	0	1	1	0	1	0	0	Т	1	0	1	0	1	0	0

Summary

- Number Systems (Conversions)
 - Binary
 - Hex
- Negative Numbers
 - Sign and Magnitude
 - 2's Complement
- Arithmetic
 - Addition (Subtraction)
 - Multiplication
- Codes
 - BCD
 - Gray Code