Code Converters

Numbers are usually coded in one form or another so as to represent or use it as required. For instance, a number 'nine' is coded in decimal using symbol (9)_d. Same is coded in natural-binary as (1001)_b. While digital computers all deal with binary numbers, there are situations wherein natural-binary representation of numbers in in-convenient or in-efficient and some other (binary) code must be used to process the numbers.

One of these other code is gray-code, in which any two numbers in sequence differ only by one bit change. This code is used in K-map reduction technique. The advantage is that when numbers are changing frequently, the logic gates are turning ON and OFF frequently and so are the transistors switching which characterizes power consumption of the circuit; since only one bit is changing from number to number, switching is reduced and hence is the power consumption.

Let's discuss the conversion of various codes from one form to other.

Binary-to-Gray

The table that follows shows natural-binary numbers (upto 4-bit) and corresponding gray codes.

Natural-binary code				Gray code				
В3	B2	B1	В0	G3	G2	G1	G0	
0	0	0	0	0	0	0	0	
0	0	0	1	0	0	0	1	
0	0	1	0	0	0	1	1	
0	0	1	1	0	0	1	0	
0	1	0	0	0	1	1	0	
0	1	0	1	0	1	1	1	
0	1	1	0	0	1	0	1	
0	1	1	1	0	1	0	0	
1	0	0	0	1	1	0	0	
1	0	0	1	1	1	0	1	
1	0	1	0	1	1	1	1	
1	0	1	1	1	1	1	0	
1	1	0	0	1	0	1	0	
1	1	0	1	1	0	1	1	
1	1	1	0	1	0	0	1	
1	1	1	1	1	0	0	0	

 $Looking \ at \ gray-code \ (G_3G_2G_1G_0), \ we \ find \ that \ any \ two \ subsequent \ numbers \ differ \ in \ only \ one \ bit-change.$

The same table is used as truth-table for designing a logic circuitry that converts a given 4-bit natural binary number into gray number. For this circuit, $B_3 B_2 B_1 B_0$ are inputs while $G_3 G_2 G_1 G_0$ are outputs.

K-map for the outputs:

$$G_0 = B_1'B_0 + B_1B_0'$$
$$G_0 = B_0 \oplus B_1$$

And G3 = B3

$$G_1 = B_1'B_2 + B_1B_2'$$

$$G_2 = B_1 \oplus B_2$$

$$G_2 = B_3'B_2 + B_3B_2'$$
$$G_2 = B_2 \oplus B_3$$

So that's a simple three EX-OR gate circuit that converts a 4-bit input binary number into its equivalent 4-bit gray code. It can be extended to convert more than 4-bit binary numbers.

Gray-to-Binary

Once the converted code (now in Gray form) is processed, we want the processed data back in binary representation. So we need a converter that would perform reverse operation to that of earlier converter. This we call a Gray-to-Binary converter.

The design again starts from truth-table:

	Gray	code		Natural-binary code			
G3	G2	G1	G0	В3	B2	B1	В0
0	0	0	0	0	0	0	0
0	0	0	1	0	0	0	1
0	0	1	0	0	0	1	1
0	0	1	1	0	0	1	0
0	1	0	0	0	1	1	1
0	1	0	1	0	1	1	0
0	1	1	0	0	1	0	0
0	1	1	1	0	1	0	1
1	0	0	0	1	1	1	1
1	0	0	1	1	1	1	0
1	0	1	0	1	1	0	0
1	0	1	1	1	1	0	1
1	1	0	0	1	0	0	0
1	1	0	1	1	0	0	1
1	1	1	0	1	0	1	1
1	1	1	1	1	0	1	0

Then the K-maps:

$$\begin{split} B_0 &= G_2 G_1' G_0' + G_2' G_1 G_0' + G_2' G_1' G_0 + G_2 G_1 G_0 \\ &= G_0' \left(G_1' G_2 + G_1 G_2' \right) + G_0 \left(G_1 G_2 + G_1' G_2' \right) \\ &= G_0' \left(G \oplus G_2 \right) + G_0 \left(G_1 \oplus G_2 \right)' = G_0 \oplus G_1 \oplus G_2 \end{split}$$

And B3 = G3

$$\begin{split} B_1 &= G_3'G_2'G_1 + G_3'G_2G_1' + G_3G_2G_1 + G_3G_2'G_1' \\ &= G_3'\left(G_2 \bigoplus G_1\right) + G_3\left(G_2 \bigoplus G_1\right)' \\ &= G_1 \bigoplus G_2 \bigoplus G_3 \end{split}$$

$$B_2 = G_3'G_2 + G_3G_2'$$
$$= G_3 \oplus G_2$$

The realization of Gray-to-Binary converter is

