BBM105: Chapter 4 Binary Numbers, Boolean Logic, and Gates

Objectives

In this course, you will learn about:

- The binary numbering system
- Boolean logic and gates
- Circuits

The Binary Numbering System

 A computer's internal storage techniques are different from the way people represent information in daily lives

 Information inside a digital computer is stored as a collection of binary data

Binary Representation of Numeric and Textual Information

- Binary numbering system
 - Base-2
 - Built from ones and zeros
 - Each position is a power of 2 $1101 = 1 \times 2^3 + 1 \times 2^2 + 0 \times 2^1 + 1 \times 2^0$
- Decimal numbering system
 - Base-10
 - Each position is a power of 10 $3052 = 3 \times 10^3 + 0 \times 10^2 + 5 \times 10^1 + 2 \times 10^0$

Binary Representation of Numeric and Textual Information (continued)

- Representing integers
 - Decimal integers are converted to binary integers
 - Given k bits, the largest unsigned integer is
 2^k 1
 - Given 4 bits, the largest is $2^4-1 = 15$

Binary Representation of Numeric and Textual Information (continued)

- Signed integers must also represent the sign (positive or negative) - Sign/Magnitude notation
 - **0**000 = +0
 - 0001 = +1
 - 0010 = +2
 - **...**
 - **1**000 = -0
 - 1001 = -1
 - 1111 = -7

Binary Representation of Numeric and Textual Information (continued)

- Signed integers must also represent the sign (positive or negative) – Two's Complement!!
 - Convert Decimal to Two's Complement (to 4 bit)
 - e.g. We have 6 and -6 decimal numbers.
 - For 6 → 0110. It's ok for positive numbers!
 - For $-6 \rightarrow$ we have positive 0110.
 - □ In 2nd step, invert all the bits 0110 → 1001
 - □ In 3rd step, add 1 to 1001 → 1010. Now we have -6!

Binary Representation of Numeric and Textual Information (continued)

- Signed integers must also represent the sign (positive or negative) – Two's Complement!!
 - Convert Two's Complement to Decimal(to 4 bit)
 - e.g. We have 0110 and 1010 decimal numbers.
 - For 0110 → First bit is 0. So this is a positive number!
 - \Box 0110 = 0x2³ + 1x 2² + 1x2¹+0x2⁰ = 6
 - For 1010 → First bit is 1. So this is a negative number!
 - □ Invert all bits again 1010 → 0101
 - \blacksquare Add 1 to the results 0101 + 1 \rightarrow 0110
 - \Box 0110 = 0x2^3 + 1x 2^2 + 1x2^1+0x2^0 = 6
 - □ The number was negative, because of first bit! = -6

Binary Representation of Numeric and Textual Information (continued)

- Characters are mapped onto binary numbers
 - ASCII code set
 - 8 bits per character; 256 character codes
 - UNICODE code set
 - 16 bits per character; 65,536 character codes
- Text strings are sequences of characters in some encoding

Binary Representation of Textual Information (cont'd)

Decimal	Binary	Val.
48	00110000	0
49	00110001	1
50	00110010	2
51	00110011	3
52	00110100	4
53	00110101	5
54	00110110	6
55	00110111	7
56	00111000	8
57	00111001	9
58	00111010	
59	00111011	;
60	00111100	V
61	00111101	II
62	00111110	^
63	00111111	?
64	01000000	@
65	01000001	Α
66	01000010	В

ASCII

8 bits long

Dec.	Unicode	Charac.
0x30	0x0030	[0]
0x31	0x0031	[1]
0x32	0x0032	[2]
0x33	0x0033	[3]
0x34	0x0034	[4]
0x35	0x0035	[5]
0x36	0x0036	[6]
0x37	0x0037	[7]
0x38	0x0038	[8]
0x39	0x0039	[9]
0x3A	0x003A	[:]
0x3B	0x003B	[;]
0x3C	0x003C	[<]
0x3D	0x003D	[=]
0x3E	0x003E	[>]
0x3F	0x003F	[?]
0x40	0x0040	[@]
0x41	0x0041	[A]
0x42	0x0042	[B]

Unicode 16 bits long

Partial listings only!

Binary Representation of Images

- Representing image data
 - Images are sampled by reading color and intensity values at even intervals across the image
 - Each sampled point is a pixel
 - Image quality depends on number of bits at each pixel
 - More image information: http://cat.xula.edu/tutorials/imaging/grayscale.php
 - Most color format for storing color: RGB encoding scheme

The Reliability of Binary Representation

- Electronic devices are most reliable in a bistable environment
- Bistable environment
 - Distinguishing only two electronic states
 - Current flowing or not
 - Direction of flow
- Computers are bistable: hence binary representations

Binary Storage Devices (continued)

Transistors

 Solid-state switches: either permits or blocks current flow

A control input causes state change

Constructed from semiconductors

Boolean Logic and Gates: Boolean Logic

- Boolean logic describes operations on true/false values
- True/false maps easily onto bistable environment
- Boolean logic operations on electronic signals may be built out of transistors and other electronic devices

Boolean Logic (continued)

- Boolean operations
 - a AND b
 - True only when a is true and b is true
 - a OR b
 - True when either a is true or b is true, or both are true
 - NOT a
 - True when a is false, and vice versa

Boolean Logic (continued)

- Boolean expressions
 - Constructed by combining together Boolean operations
 - Example: (a AND b) OR ((NOT b) AND (NOT a))
- Truth tables capture the output/value of a Boolean expression
 - A column for each input plus the output
 - A row for each combination of input values

Boolean Logic (continued)

Example:

(a AND b) OR ((NOT b) and (NOT a))

а	b	Value
0	0	1
0	1	0
1	0	0
1	1	1

Gates

Gates

 Hardware devices built from transistors to mimic Boolean logic

AND gate

- Two input lines, one output line
- Outputs 1 when both inputs are 1

Gates (continued)

- OR gate
 - Two input lines, one output line
 - Outputs a 1 when either input is 1
- NOT gate
 - One input line, one output line
 - Outputs a 1 when input is 0 and vice versa

Figure 4.15
The Three Basic Gates and Their Symbols

Gates (continued)

- Abstraction in hardware design
 - Map hardware devices to Boolean logic
 - Design more complex devices in terms of logic, not electronics

Conversion from logic to hardware design may be automated

Building Computer Circuits: Introduction

- A circuit is a collection of logic gates:
 - Transforms a set of binary inputs into a set of binary outputs
 - Values of the outputs depend only on the current values of the inputs
- Combinational circuits have no cycles in them (no outputs feed back into their own inputs)

Figure 4.19
Diagram of a Typical Computer Circuit

A Circuit Construction Algorithm

Sum-of-products algorithm is one way to design circuits:

Truth table to Boolean expression to gate layout

Sum-of-Products Algorithm for Constructing Circuits

- Construct the truth table describing the behavior of the desired circuit
- While there is still an output column in the truth table, do steps 3 through 6
- Select an output column
- Subexpression construction using AND and NOT gates
- Subexpression combination using OR gates
- Circuit diagram production
- 7. Done

Figure 4.21 The Sum-of-Products Circuit Construction Algorithm

A Circuit Construction Algorithm (continued)

- Sum-of-products algorithm
 - Truth table captures every input/output possible for circuit
 - Repeat process for each output line
 - Build a Boolean expression using AND and NOT for each 1 of the output line
 - Combine together all the expressions with ORs
 - Build circuit from whole Boolean expression

A Compare-for-equality Circuit

- Compare-for-equality circuit
 - CE compares two unsigned binary integers for equality
 - Built by combining together 1-bit comparison circuits (1-CE)
 - Integers are equal if corresponding bits are equal (AND together 1-CD circuits for each pair of bits)

A Compare-for-equality Circuit (continued)

1-CE circuit truth table

а	b	Output
0	0	1
0	1	0
1	0	0
1	1	1

Figure 4.22
One-Bit Compare for Equality Circuit

A Compare-for-equality Circuit (continued)

- 1-CE Boolean expression
 - First case: (NOT a) AND (NOT b)
 - Second case: a AND b
 - Combined:

((NOT a) AND (NOT b)) OR (a AND b)

An Addition Circuit

- Addition circuit
 - Adds two unsigned binary integers, setting output bits and an overflow
 - Built from 1-bit adders (1-ADD)
 - Starting with rightmost bits, each pair produces
 - A value for that order
 - A carry bit for next place to the left

An Addition Circuit (continued)

- 1-ADD truth table
 - Input
 - One bit from each input integer
 - One carry bit (always zero for rightmost bit)
 - Output
 - One bit for output place value
 - One "carry" bit

Figure 4.24
The 1-ADD Circuit and Truth Table

An Addition Circuit (continued)

- Building the full adder
 - Put rightmost bits into 1-ADD, with zero for the input carry
 - Send 1-ADD's output value to output, and put its carry value as input to 1-ADD for next bits to left
 - Repeat process for all bits

Control Circuits

- Do not perform computations
- Choose order of operations or select among data values
- Major types of controls circuits
 - Multiplexors
 - Select one of inputs to send to output
 - Decoders
 - Sends a 1 on one output line, based on what input line indicates

Control Circuits (continued)

- Multiplexor form
 - 2^N regular input lines
 - N selector input lines
 - 1 output line
- Multiplexor purpose
 - Given a code number for some input, selects that input to pass along to its output
 - Used to choose the right input value to send to a computational circuit

Figure 4.28
A Two-Input Multiplexor Circuit

Control Circuits (continued)

- Decoder
 - Form
 - N input lines
 - 2^N output lines
 - N input lines indicate a binary number, which is used to select one of the output lines
 - Selected output sends a 1, all others send 0

Control Circuits (continued)

- Decoder purpose
 - Given a number code for some operation, trigger just that operation to take place
 - Numbers might be codes for arithmetic: add, subtract, etc.
 - Decoder signals which operation takes place next

Figure 4.29 A 2-to-4 Decoder Circuit

Summary

- Digital computers use binary representations of data: numbers, text, multimedia
- Binary values create a bistable environment, making computers reliable
- Boolean logic maps easily onto electronic hardware
- Circuits are constructed using Boolean expressions as an abstraction
- Computational and control circuits may be built from Boolean gates