Logic and Computer Design Fundamentals

Chapter 1 – Digital Systems and Information

Ming Cai

cm@zju.edu.cn

College of Computer Science and Technology Zhejiang University

Overview

- Digital Systems, Computers, and Beyond
- Information Representation
- Number Systems [binary, octal and hexadecimal]
- Arithmetic Operations
- Base Conversion
- Decimal Codes [BCD (binary coded decimal)]
- Alphanumeric Codes
- Parity Bit
- Gray Codes

Analog and Digital Signals

- Analog and digital signals are two types of signals carrying information.
- Analog signals are continuous in both values and time, while digital signals are discrete in value and time.

Digital System (1/2)

Takes a set of discrete information <u>inputs</u> and <u>discrete</u> internal information (<u>system state</u>) and generates a set of <u>discrete</u> information <u>outputs</u>.

Digital System (2/2)

Block Diagram of Digital Systems

Analog-To-Digital (ADC) Converters

- ADC converts a signal from analog (continuous) to digital (discrete) form. It provides a link between the analog world of transducers and the digital world of signal processing.
- The result of ADC comprises a string of bytes, e.g., 010, 110,100, 001.

Example: Temperature Measurement and Display

Temperature Measurement

Example: Temperature Measurement and Display

TemperatureDisplay

INFORMATION REPRESENTATION - Signals

- Information variables represented by physical quantities.
- For digital systems, the variables take on discrete values.
- Two level, or binary values are the most prevalent values in digital systems.
- Binary values are represented abstractly by:
 - digits 0 and 1
 - words (symbols) False (F) and True (T)
 - words (symbols) Low (L) and High (H)
 - and words On and Off.
- Binary values are represented by values or ranges of values of physical quantities

1 Bit Signal Example – Physical Quantity: Voltage

- What if falls within threshold region?
- Why different voltage tolerance?
- Why binary is most commonly used?

What if Falls within Threshold Region

- Voltages inside of the threshold region are undefined and result in an invalid state, often referred to as floating.
 - If an output pin is "floating" in this range, there is no certainty with what the signal will result in, which may bounce arbitrarily between HIGH and LOW.

Why Different Voltage Tolerance

- The tolerable ranges for input signal levels are wider than for output signal levels, to ensure that the circuits to function correctly in spite of variations and undesirable "noise" voltages.
- The difference between the tolerable output and input ranges is called the noise margin.

Why Binary Numbers are Used

- Two-state nature of electronic components:
 - A switch is either OFF ("0") or ON ("1").
 - A transistor is either conducting ("1") or not conducting ("0").
- Least amount of necessary circuitry, which results in the least amount of space, energy consumption, and cost.

For example, to express a number less than 100

- **4** for decimal: 00 99, using 20 states
- **4** for binary: 0000000 11111111, using 14 states

NUMBER SYSTEMS – Representation

- Positive radix, positional number systems
- A number with *radix r* is represented by a string of digits:

$$A_{n-1}A_{n-2} \dots A_1A_0 \cdot A_{-1}A_{-2} \dots A_{-m+1}A_{-m}$$
 in which $0 \le A_i < r$ and . is the $radix\ point$.

• The string of digits represents the power series:

$$(Number)_{r} = \left(\sum_{i=0}^{i=n-1} A_{i} \cdot r^{i}\right) + \left(\sum_{j=-m}^{j=-1} A_{j} \cdot r^{j}\right)$$

$$(Integer Portion) + (Fraction Portion)$$

Number Systems – Examples

		General	Decimal	Binary
Radix (Base)		r	10	2
Digits		0 => r - 1	0 => 9	0 => 1
	0	r ⁰	1	1
	1	$\mathbf{r^1}$	10	2
	2	${f r^2}$	100	4
	3	r^3	1000	8
Powers of	4	r^4	10,000	16
Radix	5	${f r^5}$	100,000	32
	-1	r ⁻¹	0.1	0.5
	-2	r -2	0.01	0.25
	-3	r -3	0.001	0.125
	-4	r ⁻⁴	0.0001	0.0625
	-5	r ⁻⁵	0.00001	0.03125

Special Powers of 2

- **2**¹⁰ (1024) is Kilo, denoted "K"
- ²⁰ (1,048,576) is Mega, denoted "M"
- 2³⁰ (1,073, 741,824) is Giga, denoted "G"
- 2⁴⁰ (1,099,511,627,776) is Tera, denoted "T"

ARITHMETIC OPERATIONS - Binary Arithmetic

- Single Bit Addition with Carry
- Multiple Bit Addition
- Single Bit Subtraction with Borrow
- Multiple Bit Subtraction
- Multiplication
- BCD Addition

Single Bit Binary Addition with Carry

Given two binary digits (X,Y), a carry in (Z) we get the following sum (S) and carry (C):

Carry in (Z) of 1:

Multiple Bit Binary Addition

Extending this to two multiple bit examples:

Carries	$\underline{0}$	<u>0</u>
Augend	01100	10110
Addend	+10001	<u>+10111</u>
Sum	11101	101101

• Note: The <u>0</u> is the default Carry-In to the least significant bit.

Single Bit Binary Subtraction with Borrow

- Given two binary digits (X,Y), a borrow in (Z) we get the following difference (S) and borrow (B):
- Borrow in (Z) of 0: Z - Y **-0** BS 0011 01 Borrow in (Z) of 1: Z - Y **-0** 10 BS

Multiple Bit Binary Subtraction

Extending this to two multiple bit examples:

■ Notes: The <u>0</u> is a Borrow-In to the least significant bit. If the Subtrahend > the Minuend, interchange and append a – to the result.

Binary Multiplication

The binary multiplication table is simple:

$$0 * 0 = 0 | 1 * 0 = 0 | 0 * 1 = 0 | 1 * 1 = 1$$

Extending multiplication to multiple digits:

Multiplicand	1011
Multiplier	\times 101
Partial Products	1011
	0000 -
	<u> 1011</u>
Product	110111

BASE CONVERSION - Positive Powers of 2

Useful for Base Conversion

Exponent	Value
0	1
1	2
2	4
3	8
4	16
5	32
6	64
7	128
8	256
9	512
10	1024

Exponent	Value
11	2,048
12	4,096
13	8,192
14	16,384
15	32,768
16	65,536
17	131,072
18	262,144
19	524,288
20	1,048,576
21	2,097,152

Commonly Occurring Bases

Name	Radix	Digits
Binary	2	0,1
Octal	8	0,1,2,3,4,5,6,7
Decimal	10	0,1,2,3,4,5,6,7,8,9
Hexadecimal	16	0,1,2,3,4,5,6,7,8,9,A,B,C,D,E,F

[•] The six letters (in addition to the 10 integers) in hexadecimal represent: 10, 11, 12, 13, 14, 15

Numbers in Different Bases

Good idea to memorize!

Decimal	Binary	Octal	Hexadecimal
(Base 10)	(Base 2)	(Base 8)	(Base 16)
00	00000	00	00
01	00001	01	01
02	00010	02	02
03	00011	03	03
04	00100	04	04
05	00101	05	05
06	00110	06	06
07	00111	07	07
08	01000	10	08
09	01001	11	09
10	01010	12	0A
11	01011	13	0B
12	01100	14	0C
13	01101	15	0D
14	01110	16	0E
15	01111	17	0F
16	10000	20	10

Converting Binary to Decimal

- To convert to decimal, use decimal arithmetic to form Σ (digit \times respective power of 2).
- **Example:** Convert 11010_2 to N_{10} :

$$11010_{2} =>$$

$$1 * 2^{4} = 16$$

$$+ 1 * 2^{3} = 8$$

$$+ 0 * 2^{2} = 0$$

$$+ 1 * 2^{1} = 2$$

$$+ 0 * 2^{0} = \underline{0}$$

$$26_{10}$$

Converting Decimal to Binary

Method 1

- Subtract the largest power of 2 that gives a positive remainder and record the power.
- Repeat, subtracting from the prior remainder and recording the power, until the remainder is zero.
- Place 1's in the positions in the binary result corresponding to the powers recorded; in all other positions place 0's.
- **Example:** Convert $(625.75)_{10}$ to N_2

```
625.75 - 2^9 = 113.75 => 9

113.75 - 2^6 = 49.75 => 6 Placing 1's in the result for the positions 49.75 - 2^5 = 17.75 => 5 recorded and 0's elsewhere, 17.75 - 2^4 = 1.75 => 4 1.75 - 2^0 = 0.75 => 0 0.75 - 2^{-1} = 0.25 => 1 1001110001.11 10001.11
```

Conversion Between Bases

- Method 2
- To convert from one base to another:
 - 1) Convert the Integer Part
 - 2) Convert the Fraction Part
 - 3) Join the two results with a radix point

Conversion Details

To Convert the Integral Part:

Repeatedly divide the number by the new radix and save the remainders. The digits for the new radix are the remainders in *reverse order* of their computation. If the new radix is > 10, then convert all remainders > 10 to digits A, B, ...

To Convert the Fractional Part:

Repeatedly multiply the fraction by the new radix and save the integer digits that result. The digits for the new radix are the integer digits in *order* of their computation. If the new radix is > 10, then convert all integers > 10 to digits A, B, ...

Example: Convert 725.678₁₀ To Base 2

- Convert 725 to Base 2 (Integral Part)
 725₁₀ = 1011010101₂
- Convert 0.678 to Base 2 (Fractional Part) $0.678_{10} \approx 0.101011011001_2$
- Join the results together with the radix point:
 - $725.678_{10} \approx 1011010101.101011011001_2$

Example: Convert 725.678₁₀ To Base 2

Integral Part: 725₁₀

$$(725)_{10} = (10\ 1101\ 0101)_2$$

2 7	2	5	<u>remainder</u>
2 3	6	2.	1
2 1	8	1.	0
2	9	0.	1
2	4	5.	0
2	2	2.	1
2	1	1.	0
	2	5.	<u></u> 1
			<u></u> 1
	2	1.	0
		0.	1

Example: Convert 0.678₁₀ To Base 2

Fractional Part: 0.678₁₀

 $(0.678)_{10} \approx$ $(0.1010\ 1101\ 1001)_2$

<u>ove</u>rflow $2 \times 0.678... = 1.356$ $2 \times 0.356... = 0.712$ $2 \times 0.712... = 1.424$ $2 \times 0.424... = 0.848$ $2 \times 0.848.... = 1.696$ $2 \times 0.696.... = 1.392$ $2 \times 0.392... = 0.784$ $2 \times 0.784.... = 1.568$ $2 \times 0.568.... = 1.136$ $2 \times 0.136.... = 0.272$ $2 \times 0.272.... = 0.544$ $2 \times 0.544... = 1.088$

Why Do Repeated Division and Multiplication Work?

• For example, consider the integral number 19_{10} :

$$19_{10} = 1 \cdot 2^{4} + 0 \cdot 2^{3} + 0 \cdot 2^{2} + 1 \cdot 2^{1} + 1 \cdot 2^{0}$$

$$= 1 \cdot 2^{0} + 1 \cdot 2^{1} + 0 \cdot 2^{2} + 0 \cdot 2^{3} + 1 \cdot 2^{4}$$

$$= 1 + 2 \cdot (1 + 2 \cdot (0 + 2 \cdot (0 + 2 \cdot (1)))$$

$$19_{10} = 10011_{2}$$
reverse direction

- You can see that the remainder 1 of 19 when divided by 2 is its first binary digit. Then we can perform division by 2 with remainder on (19-1)/2 to find the next digit, 1, and so on.
- The case of fractional numbers is similar:

$$0.abc..._2 := a \cdot 2^{-1} + b \cdot 2^{-2} + c \cdot 2^{-3} + \cdots$$
forward direction

Additional Issue - Fractional Part

- Note that in repeated multiplications, the fractional part
 - can become 0 (precise value) or
 - becomes a recurring number (imprecise value)
- **Example:** Convert 0.1_{10} to N_2
 - 0.1 = 0.00011001100110011 ...
 - The fractional part begins repeating every 4 steps yielding repeating 0011 forever!
- Solution: Specify number of bits to right of radix point and round or truncate to this number.

Why Fractional Part of Decimal Cannot be Encoded Precisely in Binary? (1/3)

- For example:
 - The number 61 has an exact binary representation,
 - but the number 6.1 cannot be encoded precisely.
- Mathematically, there should be no intrinsic difference between the two numbers.
- In general, converting between decimal and binary depends on radix conversion.
- To convert the Integral Part:

•
$$10^0 = \mathbf{a_1} \cdot 2^0 + \mathbf{a_2} \cdot 2^1 + \mathbf{a_3} \cdot 2^2 + \dots$$

• $10^1 = \mathbf{b_1} \cdot 2^0 + \mathbf{b_2} \cdot 2^1 + \mathbf{b_3} \cdot 2^2 + \dots$

•
$$10^2 = \mathbf{c_1} \cdot 2^0 + \mathbf{c_2} \cdot 2^1 + \mathbf{c_3} \cdot 2^2 + \dots$$

•••••

In this case we have to solve Diophantine equations.

Why Fractional Part of Decimal Cannot be Encoded Precisely in Binary? (2/3)

The Diophantine equation

$$c = a_1 \times i_1 + a_2 \times i_2 + ... + a_n \times i_n$$

exists solutions if and only if $gcd(i_1, i_2, ..., i_n)$
evenly divides c.

To convert the Integral Part:

```
• 10^0 = \mathbf{a_1} \cdot 2^0 + \mathbf{b_1} \cdot 2^1 + \mathbf{c_1} \cdot 2^2 + \dots has solutions (gcd=1)
```

•
$$10^1 = a_2 \cdot 2^0 + b_2 \cdot 2^1 + c_2 \cdot 2^2 + \dots$$
 has solutions (gcd=1)

•
$$10^2 = a_3 \cdot 2^0 + b_3 \cdot 2^1 + c_3 \cdot 2^2 + \dots$$
 has solutions (gcd=1)

•

Therefore, the integral part of decimal can be encoded precisely in binary.

Why Fractional Part of Decimal Cannot be Encoded Precisely in Binary? (3/3)

To convert the Fractional Part:

•
$$10^{-1} = \mathbf{a_1} \cdot 2^{-1} + \mathbf{b_1} \cdot 2^{-2} + \mathbf{c_1} \cdot 2^{-3} + \dots$$
• $10^{-2} = \mathbf{a_2} \cdot 2^{-1} + \mathbf{b_2} \cdot 2^{-2} + \mathbf{c_2} \cdot 2^{-3} + \dots$
• $10^{-3} = \mathbf{a_3} \cdot 2^{-1} + \mathbf{b_3} \cdot 2^{-2} + \mathbf{c_3} \cdot 2^{-3} + \dots$
• have solutions?

For example:

•
$$10^{-1} \stackrel{?}{=} a_1 \cdot 2^{-1} + b_1 \cdot 2^{-2} + c_1 \cdot 2^{-3} + \dots$$
 \Leftrightarrow
• $\frac{1}{2 \cdot 5} \neq a_1 \cdot \frac{1}{2} + b_1 \cdot \frac{1}{4} + c_1 \cdot \frac{1}{8} + \dots$ Denominators with radix 2 do not contain factor 5. No solutions!

Therefore, the fractional part of decimal cannot always be represented exactly in binary.

Loss of Significance——The Patriot Missile Failure

- On 25 February 1991, a loss of significance in a Patriot missile prevented it from intercepting an incoming Iraqi Scud missile, killing 28 soldiers.
 - The binary number of 0.1 is 0.000110011001100110011001100....,
 - but the 24 bit register in the Patriot stored instead
 0.00011001100110011001100 introducing an error of
 0.00000000000000000000011001100... binary, or about
 0.000000095 decimal,
 - resulting a time error of 0.34 seconds over 100 hours.

Octal (Hexadecimal) to Binary and Back

- Octal (Hexadecimal) to Binary:
 - Restate the octal (hexadecimal) as three (four) binary digits starting at the radix point and going both ways.
- Binary to Octal (Hexadecimal):
 - Group the binary digits into three (four) bit groups starting at the radix point and going both ways, padding with zeros as needed in the fractional part.
 - Convert each group of three bits to an octal (hexadecimal) digit.

Octal (Hexadecimal) to Binary and Back

Example:

```
(67.731)_8 = (110\ 111\ .\ 111\ 011\ 001)_2
(312.64)_{8} = (011\ 001\ 010\ .\ 110\ 100)_{2} = (11001010\ .\ 1101)_{2}
(11\ 111\ 101\ .\ 010\ 011\ 11)_{2} = (375.236)_{8}
(10\ 110.11)_2 = (26.6)_8
(3AB4.1)_{16} = (0011\ 1010\ 1011\ 0100\ .\ 0001)_{2}
(21A.5)_{16} = (0010\ 0001\ 1010\ .\ 0101)_2
(1001101.01101)_2 = (0100 1101.01101000)_2 = (4D.68)_{16}
(110\ 0101.101)_2 = (65.A)_{16}
```

Octal to Hexadecimal via Binary

- Convert octal to binary.
- Use groups of <u>four bits</u> and convert as above to hexadecimal digits.
- Example: Octal to Binary to Hexadecimal

6 3 5 . 1 7 7 ₈

Restate: 110|011|101.001|111|111₂

Regroup: 1|1001|1101 . 0011|1111|1000₂

Convert: 1 9 D . 3 F 8_{16}

Why do these conversions work?

Binary Numbers and Binary Coding

Information Types

- Numeric
 - Must represent range of data needed
 - Very desirable to represent data such that simple, straightforward computation for common arithmetic operations permitted
 - Tight relation to binary numbers
- Non-numeric
 - Greater flexibility since arithmetic operations not applied.
 - Not tied to binary numbers
- Flexibility of representation
 - We can assign any binary combination (called a code word) to any data as long as data is uniquely encoded.

Non-numeric Binary Codes

- Given n binary digits (called <u>bits</u>), a <u>binary code</u> is a <u>mapping</u> from a set of <u>represented elements</u> to a subset of the 2^n binary numbers.
- Example: A binary code for the seven colors of the rainbow
- Code 100 is not used

Color	Binary Number
Red	000
Orange	001
Yellow	010
Green	011
Blue	101
Indigo	110
Violet	111

Number of Bits Required

• Given M elements to be represented by a binary code, the minimum number of bits, n, satisfies the following inequality:

$$2^{(n-1)} < M \leq 2^n$$

 $n = \lceil \log_2 M \rceil$ where $\lceil x \rceil$, called the *ceiling* function, is the integer greater than or equal to x.

- Example: How many bits are required to represent <u>decimal digits</u> with a binary code?
- answer: n =4, because the ceiling function for $\log_2 10$ is 4, $2^{(4-1)} < 10 \le 2^4$

DECIMAL CODES - Binary Codes for Decimal Digits

There are over 8,000 ways that you can chose 10 elements from the 16 binary numbers of 4 bits. A few are useful:

Decimal	8,4,2,1	Excess3	8,4,-2,-1	Gray
0	0000	0011	0000	0000
1	0001	0100	0111	0001
2	0010	0101	0110	0011
3	0011	0110	0101	0010
4	0100	0111	0100	0110
5	0101	1000	1011	0111
6	0110	1001	1010	0101
7	0111	1010	1001	0100
8	1000	1011	1000	1100
9	1001	1100	1111	1101

Binary Coded Decimal (BCD)

- The BCD code is the 8,4,2,1 code.
- 8, 4, 2, and 1 are weights
- BCD is a weighted code
- This code is the simplest, most intuitive binary code for decimal digits and uses the same powers of 2 as a binary number, but only encodes the first ten values from 0 to 9.
- **Example:** 1001 (9) = 1000 (8) + 0001 (1)
- How many "invalid" code words are there?
- What are the "invalid" code words?
 - Invalid code: 1010, 1011, 1100, 1101, 1110, 1111

Excess 3 Code and 8, 4, -2, -1 Code

Decimal	Excess 3	8, 4, -2, -1
0	0011	0000
1	0100	0111
2	0101	0110
3	0110	0101
4	0111	0100
5	1000	1011
6	1001	1010
7	1010	1001
8	1011	1000
9	1100	1111

What interesting property is common to these two codes? complement code

Number of Elements Represented

- Given n digits in radix r, there are r^n distinct elements that can be represented.
- But, you can represent M elements where $M < r^n$
- Examples:
 - You can represent 4 elements in radix r = 2 with n = 2 digits: (00, 01, 10, 11).
 - You can represent 4 elements in radix r = 2 with n = 4 digits: (0001, 0010, 0100, 1000).
 - This second code is called a "One-hot code".
 - One-hot encoding consists in using one bit representing each state.

Warning: Conversion or Coding?

- Do NOT mix up conversion of a decimal number to a binary number with coding a decimal number with a BINARY CODE.
- $-13_{10} = 1101_2$ (This is <u>conversion</u>)
- 13 \Leftrightarrow 0001|0011 (This is coding)

BCD Arithmetic

Given a BCD code, we use binary arithmetic to add the digits:

```
8 1000 Eight

+5 +0101 Plus 5

13 1101 is 13 (> 9)
```

- Note that the result is MORE THAN 9, so must be represented by two digits!
- To correct the digit, subtract 10 by adding 6 modulo 16.

• If the digit sum is > 9, add one to the next significant digit

BCD Addition Example

Add 2905_{BCD} to 1897_{BCD} showing carries and digit corrections.

ALPHANUMERIC CODES - ASCII Character Codes

- American Standard Code for Information **Interchange** (Refer to Table 1-5 in the text)
- This code is used to represent information sent as character-based data. It uses 7-bits to represent:
 - 94 Graphic printing characters.
 - 34 Non-printing characters
- Some non-printing characters are used for text format (e.g. BS = Backspace, CR = carriage return)
- Other non-printing characters are used for record marking and flow control (e.g. STX and ETX start and end text areas).
- The eighth and most significant bit in ASCII are used to hold parity.

ASCII Properties

ASCII has some interesting properties:

- Digits 0 to 9 span Hexadecimal values 30_{16} to 39_{16} .
- Upper case A Z span 41_{16} to $5A_{16}$.
- Lower case a z span 61_{16} to $7A_{16}$.
 - Lower to upper case translation (and vice versa) occurs by flipping bit 5.
- Delete (DEL) is all bits set, a carryover from when punched paper tape was used to store messages.
- Punching all holes in a row erased a mistake!

7 BIT ASCII CODE TABLE

b3b 2	2b1b0	6b5b4	/	000	001	010	011	100	101	110	111
0	0	0	0	NUL	DLE	SP	0	@	P	,	p
0	0	0	1	SOM	DC	!	1	A	Q	a	q
0	0	1	0	STX	DC	"	2	В	R	b	r
0	0	1	1	ETX	DC	#	3	С	S	c	s
0	1	0	0	EOT	DC	\$	4	D	T	d	t
0	1	0	1	ENQ	NAA	%	5	E	U	e	u
0	1	1	0	ACA	SYN	&	6	F	V	f	V
0	1	1	1	BEL	ЕТВ	,	7	G	W	g	w
1	0	0	0	BS	CAN	(8	Н	X	h	X
1	0	0	1	HT	EM)	9	I	Y	i	y
1	0	1	0	LF	SUB	*	:	J	Z	j	Z
1	0	1	1	VT	ESC	+	;	A	[k	
1	1	0	0	FF	FS	,	<	L	\	1	1
1	1	0	1	CR	GS	_	=	M]	m	
1	1	1	0	SO	RS	•	>	N		n	~
1	1	1	1	SI	US	/	?	О	←	0	DEL

Error-Detection

Source Coding and Channel Coding

An example of a communication system

Shannon Capacity Theorem/Limit

The Shannon capacity theorem defines the maximum rate at which information can be transmitted over a communication channel of a specified bandwidth in the presence of noise.
Signal power

Shannon Capacity/Limit Equation

- C is the channel capacity in bits per second.
- B is the bandwidth of the channel in hertz.
- S and N are the average received signal power and noise power over the bandwidth in watts.
- S/N is the signal-to-noise ratio (SNR).

Error-Detection Methods

Redundancy (e.g. extra information), in the form of extra bits, can be incorporated into binary code words to detect and correct errors.

- Parity is an extra bit appended onto the code word to make the number of 1's odd or even:
 - Even parity: the number of 1's in the code word is even.
 - Odd parity: the number of 1's in the code word is odd.

PARITY BIT Error-Detection Codes

 Parity can detect all single-bit errors and some multiple-bit errors.

4-Bit Parity Code Example

Fill in the even and odd parity bits:

Even Parity Message - Parity	Odd Parity Message - Parity
000 _	000 _
001 -	001 _
010 -	010 _
011 _	011 _
100 _	100 _
101 -	101 _
110 .	110 _
111 .	111 _

The codeword "1111" has even parity and the codeword "1110" has odd parity. Both can be used to represent 3-bit data.

GRAY CODE – Decimal

binary reflected Gray code

Decimal	Binary	Gray code		
0	000	000		
1	001	001		
2	010	011		
3	011	010		
4	100	110		
5	101	11 <mark>1</mark>		
6	110	101		
7	111	100		

binary addition

$$0 + 0 = 0$$
 $1 + 0 = 1$
 $0 + 1 = 1$
 $1 + 1 = 0$

refection

24	2 ³	2 ²	21	2 º	
16	8	4	2	1	
0	0	0	0	0	0 0

What special property does the Gray code have in relation to adjacent numbers?

Two successive values differ in only one bit!

Optical Shaft Encoder

Example: rotary encoder for angle-measuring

Optical Shaft Encoder (continued)

An Example: Optical Shaft Encoder

(a) Binary Code for Positions 0 through 7

$$100 \quad \xrightarrow{000, \, 111, \, 011, \, 010} \quad 011$$

This problem is called skew

(b) Gray Code for Positions 0 through 7

Gray codes are widely used to prevent spurious output.

Shaft Encoder (Continued)

How does the shaft encoder work?

The encoder disk contains opaque and clear areas.

• For the binary code, what codes may be produced if the shaft position lies between codes for 3 and 4 (011 and 100)?

The codes 011,100, 000, 010, 001, 110, 101, or 111 can be produced.

Is this a problem?

The shaft position can be completely UNKNOWN!

Shaft Encoder (Continued)

For the Gray code, what codes may be produced if the shaft position lies between codes for 3 and 4 (010 and 110)?
Only the correct codes, either 010 or 110

Is this a problem?No

Does the Gray code function correctly for these borderline shaft positions for all cases encountered in octal counting?

Yes

Conversion from Binary Code to Gray Code

Converting a binary code to a specific Gray code (called binary reflected Gray code) can be obtained by adding each adjacent pair of binary code bits to get the next Grey code bit. (Discard carry). e.g.,

Binary code: 1 0 1 1 1 0

• Gray code: 111001

note: binary addition: 0+0=0, 1+0=1, 0+1=1, 1+1=0

Assignment

Reading

1.1-1.7

Problem assignment

1-3, 1-9, 1-12, 1-13, 1-16, 1-18, 1-19, 1-28

Appendix A: Types of Digital Systems

- No state present
 - Combinational Logic System
 - Output = Function(Input)
- State present
 - State = Function (State, Input)
 - State updated at discrete times
 - => Synchronous Sequential System
 - State updated at any time
 - =>Asynchronous Sequential System
 - Output = Function (State) orOutput = Function (State, Input)

combinational system

In

sequential system

Digital System Example:

A Digital Counter (e. g., odometer):

Inputs: Count Up, Reset

Outputs: Visual Display

State: "Value" of stored digits

Appendix B: Embedded Systems

Signal Examples Over Time

Appendix C: Binary Values: Other Physical Quantities

What are other physical quantities
 represent 0 and 1? □

Flash Voltage

Single-Level Cell (SLC) Flash

- Disk Magnetic Field Direction
- CD Surface Pits/Light
- Dynamic RAM Capacitor Charge

Digital Computer Example

And Beyond – Embedded Systems

- Computers as integral parts of other products
- Examples of embedded computers
 - Microcomputers
 - Microcontrollers
 - Digital signal processors

Embedded Systems

- Examples of Embedded Systems Applications
 - Smart phones
 - Wireless routers
 - Flat Panel TVs
 - Industrial robots
 - Video games
 - Copiers
 - Dishwashers
 - Global Positioning Systems

Wireless Routers

A Final Conversion Note

- You can use arithmetic in other bases if you are careful:
- Example: Convert 101110₂ to Base 10 using binary arithmetic:

```
Step 1 101110 / 1010 = 100 \text{ r} 0110
Step 2 100 / 1010 = 0 \text{ r} 0100
Converted Digits are 0100_2 | 0110_2
or 4 = 6_{10}
```

UNICODE

- UNICODE extends ASCII to 65,536 universal characters codes
 - For encoding characters in world languages
 - Available in many modern applications
 - 2 byte (16-bit) code words
 - See Reading Supplement Unicode on the Companion Website

http://www.prenhall.com/mano