

Digital Logic Design

http://168.90.177.204/moodle-UPTP/moodle-app/

History of Computing - Early Computers

- Abacus (ancient orient, still in use)
- Slide rule (17C, John Napier)
- Adding machine with geared wheels (17C, B. Pascal)
- Difference Engine (19C, C. Babbage): First device using the principles of modern computer.
- ENIAC (1945, John Mauchly and J. Presper Eckert, Jr.)
 - Vacuum tube computer (18,000 electron tubes)
- Three important inventions 20C
 - Stored program concept (John von Neumann)
 - Transistor (J. Bardeen, W.H. Brattain, W. Shockley)
 - Magnetic core memory (J.W. Forrester and colleagues in MIT)

History of Computing - First Four Generations

- First generation: Vacuum tube computers (1940s 1950s)
- Second generation (1950s): Transistors
- Third generation (1960s and 1970s): Integrated circuits
- Fourth generation (late 1970s through present): LSI and VLSI
 - Personal computers, computer networks, WWW, etc.
- Actual generation:
 - New user interfaces (voice activation, etc.)
 - New computational paradigm (parallel processing, neural network, etc.)
 - Parallel processing, artificial intelligence, optical processing, visual programming, gigabit networks, etc.

History of Computing - Evolution of processors

Moore's Law: The number of transistors on microchips doubles every two years Our World

Moore's law describes the empirical regularity that the number of transistors on integrated circuits doubles approximately every two years. This advancement is important for other aspects of technological progress in computing – such as processing speed or the price of computers.

Digital Systems - Analog vs. Digital

• Analog vs. Digital: Continuous vs. discrete.

Magnetic tape containing analog and digital forms of a signal.

- Digital computers replaced analog computers:
 - More flexible (easy to program), faster, more precise.
 - Storage devices are easier to implement.
 - Built-in error detection and correction.
 - Easier to minimize.

Digital Systems - Design Hierarchy (1)

- System level: Black box specification.
- Register level: Collection of registers.

Models of a digital system that adds lists of numbers.

Digital Systems - Design Hierarchy (2)

Gate level: Collection of logic gates.

A combinational logic circuit with six gates.

Digital Systems - Design Hierarchy (3)

- Transistor and physical design level: Each logic gate is implemented by a lower-level transistor circuit.
- Electronic Technologies:

Technology	Power	Speed	Packaging
(Device Type)	Consumption		
RTL (Bipolar junction)	High	Low	Discrete
DTL (Bipolar junction)	High	Low	Discrete, SSI
TTL (Bipolar junction)	Medium	Medium	SSI, MSI
ECL (Bipolar junction)	High	High	SSI, MSI, LSI
pMOS (MOSFET)	Medium	Low	MSI, LSI
nMOS (MOSFET)	Medium	Medium	MSI, LSI, VLSI
CMOS (MOSFET)	Low	Medium	SSI, MSI, LSI, VLSI
GaAs (MOSFET)	High	High	SSI, MSI, LSI

Organization of a Digital Computer - Four Major Components

- Control unit: Follows the stored list of instructions and supervises the flow of information among other components.
- Arithmetic/logic unit (ALU): Performs various operations.
- Memory unit: Stores programs, input, output, and intermediate data.

• I/O devices: Printers, monitors, keyboard, etc.

Central processing unit (CPU)

Organization of a Digital Computer - Instruction Cycle

- Fetch the next instruction into the control unit.
- Decode the instruction.
- Fetch the operands from memory or input devices.
- Perform the operation.
- Store the results in the memory (or send the results to an output device).

Instruction cycle of a stored program computer.

Organization of a Digital Computer - Computer Instructions

- Arithmetic instructions.
- Test and compare instructions.
- Branch or skip instructions.
- Input and output commands.
- Logical and shift operations.

Organization of a Digital Computer - Information Representation

- Numeric data: Binary number system.
- Numeric (Input/Output) codes: ASCII.
- Instruction codes: Operation code and memory addresses of operands and result.

Organization of a Digital Computer - Software

- Programming: The process of designing a list of instructions.
- Application programs: Word processor, spreadsheet, drawing programs, inventory management programs, accounting programs, etc.
- System programs: Operating systems, language translation programs, utility programs, performance monitoring programs, etc.

Number systems and codes

Number Systems (1)

Positional Notation

```
N = (a_{n-1}a_{n-2} \dots a_1a_0 \dots a_{-n}a_{-2} \dots a_{-m})_r (1.1)

where \cdot = \text{radix point (decimal point)}

r = \text{radix or base}

n = \text{number of integer digits to the left of the radix point}

m = \text{number of fractional digits to the right of the radix point}

a_{n-1} = \text{most significant digit (MSD)}

a_{-m} = \text{least significant digit (LSD)}
```

• *Polynomial Notation* (Series Representation)

$$N = a_{n-1} \times r^{n-1} + a_{n-2} \times r^{n-2} + \dots + a_0 \times r^0 + a_{-1} \times r^{-1} \dots + a_{-m} \times r^{-m}$$

$$= \sum_{i=-m}^{n-1} a_i r^i$$
(1.2)

• $N = (251.41)_{10} = 2 \times 10^2 + 5 \times 10^1 + 1 \times 10^0 + 4 \times 10^{-1} + 1 \times 10^{-2}$

Number Systems (2)

- *Binary* numbers
 - Digits = {0, 1}
 - $(11010.11)_2 = 1 \times 2^4 + 1 \times 2^3 + 0 \times 2^2 + 1 \times 2^1 + 0 \times 2^0 + 1 \times 2^{-1} + 1 \times 2^{-2}$ = $(26.75)_{10}$
- *Octal* numbers
 - Digits = {0, 1, 2, 3, 4, 5, 6, 7}
 - $(127.4)_8 = 1 \times 8^2 + 2 \times 8^1 + 7 \times 8^0 + 4 \times 8^{-1} = (87.5)_{10}$
- *Hexadecimal* numbers
 - Digits = {0, 1, 2, 3, 4, 5, 6, 7, 8, 9, A, B, C, D, E, F}
 - $(B65F)_{16} = 11 \times 16^3 + 6 \times 16^2 + 5 \times 16^1 + 15 \times 16^0 = (46,687)_{10}$

Number Systems (2)

Special power of 2

```
1 K (kilo) = 2^{10} = 1,024,

1M (mega) = 2^{20} = 1,048,576,

1G (giga) = 2^{30} = 1,073,741,824

1T (tera) = 2^{40} = 1,099,511,627,776
```

Number Systems (3)

• Important Number Systems

Decimal	Binary	Octal	Hexadecimal
0	0	0	0
1	1	1	1
2	10	2	2
3	11	3	3
4	100	4	4
5	101	5	5
6	110	6	6
7	111	7	7
8	1000	10	8
9	1001	11	9
10	1010	12	A
11	1011	13	В
12	1100	14	С
13	1101	15	D
14	1110	16	Е
15	1111	1	F
16	10000	20	10

Arithmetic - *Binary Arithmetic*

• Addition

Subtraction

Arithmetic - *Binary Arithmetic*

Multiplication

				1	1	0	1	0	Multiplicand
			X		1	0	1	0	Multiplier
				0	0	0	0	0	
			1	1	0	1	0		
		0	0	0	0	0			
_	1	1	0	1	0				
1	0	0	0	0	0	1	0	0	Product

Division

Arithmetic - *Octal Arithmetic*

Addition

1	1	1			Carries
	5	4	7	1	Augend
+	3	7	5	4	Addend
1	1	4	4	5	Sum

• Subtraction

	6	10	4	10	Borrows
	7	4	5	1	Minuend
_	5	6	4	3	Subtrahend
	1	6	0	6	Difference

OCTAL ADDITION TABLE

+	0	1	2	3	4	5	6	7
0	0	1	2	3	4	5	6	7
1	1	2	3	4	5	6	7	10
2	2	3	4	5	6	7	10	11
3	3	4	5	6	7	10	11	12
4	4	5	6	7	10	11	12	13
5	5	6	7	10	11	12	13	14
6	6	7	10	11	12	13	14	15
7	7	10	11	12	13	14	15	16

Arithmetic - Octal Arithmetic

• Multiplication

326	Multiplicand
<u>x 67</u>	Multiplier
2732	Partial products
2404	
26772	Product

OCTAL MULTIPLICATION TABLE

X	0	1	2	3	4	5	6	7
0	0	0	0	0	0	0	0	0
1	0	1	2	3	4	5	6	7
2	0	2	4	6	10	12	14	16
3	0	3	6	11	14	17	22	25
4	0	4	10	14	20	24	30	34
5	0	5	12	17	24	31	36	43
6	0	6	14	22	30	36	44	52
7	0	7	16	25	34	43	52	61

Division

Divider	114 63) 7514 63 114 63 364	Quotient Dividend
	364	
	314	
	50	Remainder

Arithmetic - *Hexadecimal Arithmetic*

• Addition

• Subtraction

	9	10	\boldsymbol{A}	10	Borrows
	A	5	В	9	Minuend
+	5	8	0	D	Subtrahend
	4	D	A	С	Difference

	_									_						
+	0	1	2	3	4	5	6	7	8	9	_ A	В	С	D	E	F
0	0	1	2	3	4	5	6	7	8	9	\boldsymbol{A}	B	C	D	\boldsymbol{E}	\boldsymbol{F}
1	1	2	3	4	5	6	7	8	9	\boldsymbol{A}	B	C	D	\boldsymbol{E}	\boldsymbol{F}	10
2	2	3	4	5	6	7	8	9	\boldsymbol{A}	B	C	D	\boldsymbol{E}	\boldsymbol{F}	10	11
3	3	4	5	6	7	8	9	\boldsymbol{A}	B	C	D	\boldsymbol{E}	\boldsymbol{F}	10	11	12
4	4	5	6	7	8	9	\boldsymbol{A}	B	C	D	\boldsymbol{E}	\boldsymbol{F}	10	11	12	13
5	5	6	7	8	9	\boldsymbol{A}	B	C	D	E	\boldsymbol{F}	10	11	12	13	14
6	6	7	8	9	\boldsymbol{A}	B	C	D	E	\boldsymbol{F}	10	11	12	13	14	15
7	7	8	9	\boldsymbol{A}	B	C	D	E	\boldsymbol{F}	10	11	12	13	14	15	16
8	8	9	\boldsymbol{A}	B	C	D	\boldsymbol{E}	\boldsymbol{F}	10	11	12	13	14	15	16	17
9	9	\boldsymbol{A}	B	C	D	\boldsymbol{E}	\boldsymbol{F}	10	11	12	13	14	15	16	17	18
A	A	B	C	D	E	\boldsymbol{F}	10	11	12	13	14	15	16	17	18	19
В	В	C	D	\boldsymbol{E}	\boldsymbol{F}	10	11	12	13	14	15	16	17	18	19	1A
C	C	D	\boldsymbol{E}	\boldsymbol{F}	10	11	12	13	14	15	16	17	18	19	1 <i>A</i>	1B
D	D	\boldsymbol{E}	\boldsymbol{F}	10	11	12	13	14	15	16	17	18	19	1 <i>A</i>	1B	1 <i>C</i>
E	E	\boldsymbol{F}	10	11	12	13	14	15	16	17	18	19	1 <i>A</i>	1B	1 <i>C</i>	1D
F	F	10	11	12	13	14	15	16	17	18	19	1 <i>A</i>	1B	1 <i>C</i>	1D	1E

Arithmetic – Hexadecimal Arithmetic

Multiplication

B9A5	Multiplicand E
<u>x D50</u>	Multiplier
3A0390	Partial products
96D61	
9A76490	Product

×	0	1	2	3	4	5	6	7	8	9	Α	В	С	D	Ε	F
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1	0	1	2	3	4	5	6	7	8	9	\boldsymbol{A}	B	C	D	\boldsymbol{E}	F
2	0	2	4	6	8	\boldsymbol{A}	C	\boldsymbol{E}	10	12	14	16	18	1A	1 <i>C</i>	1 <i>E</i>
3	0	3	6	9	C	\boldsymbol{F}	12	15	18	1B	1E	21	24	27	2A	2D
4	0	4	8	C	10	14	18	1 <i>C</i>	20	24	28	2C	30	34	38	3 <i>C</i>
5	0	5	\boldsymbol{A}	\boldsymbol{F}	14	19	1 <i>E</i>	23	28	2D	32	37	3 <i>C</i>	41	46	4 <i>B</i>
6	0	6	C	12	18	1 <i>E</i>	24	2A	30	36	3 <i>C</i>	42	48	4E	54	5 <i>A</i>
7	0	7	\boldsymbol{E}	15	1 <i>C</i>	23	2A	31	38	3F	46	4D	54	5B	62	69
8	0	8	10	18	20	28	30	38	40	48	50	58	60	68	70	78
9	0	9	12	1B	24	2D	36	3F	48	51	5A	63	6 <i>C</i>	75	7E	87
A	0	\boldsymbol{A}	14	1E	28	32	3 <i>C</i>	46	50	5A	64	6E	78	82	8 <i>C</i>	96
В	0	\boldsymbol{B}	16	21	2C	37	42	4D	58	63	6E	79	84	8F	9A	A5
C	0	C	18	24	30	3 <i>C</i>	48	54	60	6 <i>C</i>	78	84	90	9 <i>C</i>	A8	B4
D	0	D	1A	27	34	41	4E	5B	68	75	82	8F	9 <i>C</i>	A9	B6	C3
E	0	\boldsymbol{E}	1 <i>C</i>	2A	38	46	54	62	70	7E	8C	9A	A8	B6	C4	D2
F	0	F	1 <i>E</i>	2D	3 <i>C</i>	4 <i>B</i>	5 <i>A</i>	69	78	87	96	A5	B4	C3	D2	<i>E</i> 1
		•	Div	visi	on											

DIVISIUII

Base Conversion (1)

Series Substitution Method

Expanded form of polynomial representation:

$$N = a_{n-1}r^{n-1} + \dots + a_0r^0 + a_{-1}r^{-1} + \dots + a_{-m}r^{-m}$$
 (1.3)

- Conversation Procedure (base A to base B)
 - Represent the number in base A in the format of Eq. 1.3.
 - Evaluate the series using base B arithmetic.

• Examples:

•
$$(11010)_2 \rightarrow (?)_{10}$$

 $N = 1 \times 2^4 + 1 \times 2^3 + 0 \times 2^2 + 1 \times 2^1 + 0 \times 2^0$
 $= (16)_{10} + (8)_{10} + 0 + (2)_{10} + 0$
 $= (26)_{10}$

•
$$(627)_8 \rightarrow (?)_{10}$$

 $N = 6 \times 8^2 + 2 \times 8^1 + 7 \times 8^0$
 $= (384)_{10} + (16)_{10} + (7)_{10}$
 $= (407)_{10}$

Base Conversion (2)

Radix Divide Method

- Used to convert the integer in base A to the equivalent base B integer.
- Underlying theory:
 - $(N_I)_A = b_{n-1}B^{n-1} + ... + b_0B^0$ (1.4) Here, b_i 's represents the digits of $(N_I)_B$ in base A.
 - $N_1/B = (b_{n-1}B^{n-1} + ... + b_1B^1 + b_0B^0)/B$ = (Quotient Q_1 : $b_{n-1}B^{n-2} + ... + b_1B^0$) + (Remainder R_0 : b_0)
 - In general, $(b_i)_A$ is the remainder R_i when Q_i is divided by $(B)_A$.

Conversion Procedure

- 1. Divide $(N_I)_B$ by $(B)_A$, producing Q_1 and R_0 . R_0 is the least significant digit, d_0 , of the result.
- 2. Compute d_i , for $i = 1 \dots n 1$, by dividing Q_i by $(B)_A$, producing Q_{i+1} and R_i , which represents d_i .
- 3. Stop when $Q_{i+1} = 0$.

Base Conversion (3)

• Examples

•
$$(315)_{10} = (473)_8$$

$$(123)_{10} = (111\ 1011)_2$$

•
$$(315)_{10} = (13B)_{16}$$

Base Conversion (4)

Radix Multiply Method

- Used to convert fractions.
- Underlying theory:
 - $(N_F)_A = b_{-1}B^{-1} + b_{-2}B^{-2} + ... + b_{-m}B^{-m}$ (1.5) Here, $(N_F)_A$ is a fraction in base A and b_i 's are the digits of $(N_F)_B$ in base A.
 - $B \times N_F = B \times (b_{-1}B^{-1} + b_{-2}B^{-2} + ... + b_{-m}B^{-m})$ = (Integer I_{-1} : b_{-1}) + (Fraction F_{-2} : $b_{-2}B^{-1} + ... + b_{-m}B^{-(m-1)}$)
 - In general, $(b_i)_A$ is the integer part I_{-i} , of the product of $F_{-(i+1)} \times (B_A)$.

Conversion Procedure

- 1. Let $F_{-1} = (N_F)_A$.
- 2. Compute digits $(b_{-i})_A$, for $i = 1 \dots m$, by multiplying F_i by $(B)_A$, producing integer I_{-i} , which represents $(b_{-i})_A$, and fraction $F_{-(i+1)}$.
- 3. Convert each digits $(b_{-i})_A$ to base B.

Base Conversion (5)

Examples

```
• (0.479)_{10} = (0.3651...)_8

MSD 3.832 \leftarrow 0.479 \times 8

6.656 \leftarrow 0.832 \times 8

5.248 \leftarrow 0.656 \times 8

LSD 1.984 \leftarrow 0.248 \times 8
```

• $(0.479)_{10} = (0.0111...)_2$ MSD $0.9580 \leftarrow 0.479 \times 2$ $1.9160 \leftarrow 0.9580 \times 2$ $1.8320 \leftarrow 0.9160 \times 2$ LSD $1.6640 \leftarrow 0.8320 \times 2$

Base Conversion (6)

- General Conversion Algorithm
- Algorithm 1.1

To convert a number N from base A to base B, use

- (a) the series substitution method with base B arithmetic, or
- (b) the radix divide or multiply method with base A arithmetic.

Algorithm 1.2

To convert a number N from base A to base B, use

- (a) the series substitution method with base 10 arithmetic to convert N from base A to base 10, and
- (b) the radix divide or multiply method with decimal arithmetic to convert *N* from base 10 to base *B*.
- Algorithm 1.2 is longer, but easier and less error prone.

Base Conversion (7)

Example

$$(18.6)_9 = (?)_{11}$$

(a) Convert to base 10 using series substitution method:

$$N_{10} = 1 \times 9^1 + 8 \times 9^0 + 6 \times 9^{-1}$$

= 9 + 8 + 0.666...
= (17.666...)₁₀

(b) Convert from base 10 to base 11 using radix divide and multiply method:

$$7.326 \leftarrow 0.666 \times 11$$

 $3.586 \leftarrow 0.326 \times 11$

$$6.446 \leftarrow 0.586 \times 11$$

$$N_{11} = (16.736 ...)_{11}$$

Base Conversion (8)

- When $B = A^k$
- Algorithm 1.3
 - (a) To convert a number N from base A to base B when $B = A^k$ and k is a positive integer, group the digits of N in groups of k digits in both directions from the radix point and then replace each group with the equivalent digit in base B
 - (b) To convert a number N from base B to base A when $B = A^k$ and k is a positive integer, replace each base B digit in N with the equivalent k digits in base A.

• Examples

- $(001\ 010\ 111.\ 100)_2 = (127.4)_8$ (group bits by 3)
- $(1011\ 0110\ 0101\ 1111)_2 = (B65F)_{16}$ (group bits by 4)

Signed Number Representation

Signed Magnitude Method

•
$$N = \pm (a_{n-1} \dots a_0.a_{-1} \dots a_{-m})_r$$
 is represented as $N = (sa_{n-1} \dots a_0.a_{-1} \dots a_{-m})_{rsm}$, (1.6) where $s = 0$ if N is positive and $s = r-1$ otherwise.

(1.7)

- $N = -(15)_{10}$
- In binary: $N = -(15)_{10} = -(1111)_2 = (1, 1111)_{2sm}$
- In decimal: $N = -(15)_{10} = (9, 15)_{10sm}$

• Complementary Number Systems

• *Radix complements* (*r*'s complements)

$$[N]_r = r^n - (N)_r$$

where *n* is the number of digits in $(N)_r$.

- Positive full scale: rⁿ⁻¹ 1
- Negative full scale: -rⁿ⁻¹
- *Diminished radix complements* (*r-1*'s complements)

$$[N]_{r-1} = r_n - (N)_r - 1$$

Radix Complement Number Systems (1)

- Two's complement of $(N)_2 = (101001)_2$ $[N]_2 = 2^6 - (101001)_2 = (1000000)_2 - (101001)_2 = (010111)_2$
- $(N)_2 + [N]_2 = (101001)_2 + (010111)_2 = (1000000)_2$ If we discard the carry, $(N)_2 + [N]_2 = 0$. Hence, $[N]_2$ can be used to represent $-(N)_2$.
- $[[N]_2]_2 = [(010111)_2]_2 = (1000000)_2 (010111)_2 = (101001)_2 = (N)_2$.
- Two's complement of $(N)_2 = (1010)_2$ for n = 6 $[N]_2 = (1000000)_2 - (1010)_2 = (110110)_2$.
- Ten's complement of $(N)_{10} = (72092)_{10}$ $[N]_{10} = (100000)_{10} - (72092)_{10} = (27908)_{10}$.

Radix Complement Number Systems (2)

- Algorithm 1.4 Find [N], given (N),
 - Copy the digits of N, beginning with the LSD and proceeding toward the MSD until the first nonzero digit, a_i , has been reached
 - Replace a_i with $r a_i$.
 - Replace each remaining digit a_i , of N by $(r 1) a_i$ until the MSD has been replaced.
- **Example**: 10's complement of $(56700)_{10}$ is $(43300)_{10}$
- **Example**: 2's complement of $(10100)_2$ is $(01100)_2$.
- **Example**: 2's complement of $N = (10110)_2$ for n = 8.
 - Put three zeros in the MSB position and apply algorithm 1.4
 - N = 00010110
 - $[N]_2 = (11101010)_2$
- The same rule applies to the case when N contains a radix point.

Radix Complement Number Systems (3)

- Algorithm 1.5 Find [N], given (N),
 - First replace each digit, a_k , of $(N)_r$ by $(r-1)-a_k$ and then add 1 to the resultant.
- For binary numbers (r = 2), complement each digit and add 1 to the result.

```
 Example: Find 2's complement of N = (01100101)<sub>2</sub>.
 N = 01100101
 10011010 Complement the bits
 +1 Add 1
 [N]<sub>2</sub> = (10011011)<sub>10</sub>
 Example: Find 10's complement of N = (40960)<sub>10</sub>
 N = 40960
 59039 Complement the bits
 +1 Add 1
 [N]<sub>2</sub> = (59040)<sub>10</sub>
```

Radix Complement Number Systems (4)

- Two's complement number:
 - Positive number :
 - $N = +(a_{n-2}, ..., a_0)_2 = (0, a_{n-2}, ..., a_0)_{2cns}$, where $0 \le N \le 2^{n-1} - 1$.
 - Negative number:
 - $N = (a_{n-1}, a_{n-2}, ..., a_0)_2$
 - $-N = [a_{n-1}, a_{n-2}, ..., a_0]_2$ (two's complement of N), where $-1 \ge N \ge -2^{n-1}$.
 - **Example**: Two's complement number system representation of \pm (N)₂

when $(N)_2 = (1011001)_2$ for n = 8:

- $+(N)_2 = (0, 1011001)_{2cns}$
- $-(N)_2 = [+(N)_2]_2 = [0, 1011001]_2 = (1, 0100111)_{2cns}$

Signed Decimal	Sign Magnitude Binary	Two's Complement System	One's Complement System
+15	0,1111	0,1111	0,1111
+14	0,1110	0,1110	0,1110
+13	0,1101	0,1101	0,1101
+12	0,1100	0,1100	0,1100
+11	0,1011	0,1011	0,1011
+10	0,1010	0,1010	0,1010
+9	0,1001	0,1001	0,1001
+8	0,1000	0,1000	0,1000
+7	0,0111	0,0111	0,0111
+6	0,0110	0,0110	0,0110
+5	0,0101	0,0101	0,0101
+4	0,0100	0,0100	0,0100
+3	0,0011	0,0011	0,0011
+2	0,0010	0,0010	0,0010
+1	0,0001	0,0001	0,0001
0	0,0000	0,0000	0,0000
20	(1,0000)		(1,1111)
-1	1,0001	1,1111	1,1110
-2	1,0010	1,1110	1,1101
-3	1,0011	1,1101	1,1100
-4	1,0100	1,1100	1,1011
-5	1,0101	1,1011	1,1010
-6	1,0110	1,1010	1,1001
-7	1,0111	1,1001	1,1000
-8	1,1000	1,1000	1,0111
-9	1,1001	1,0111	1,0110
-10	1,1010	1,0110	1,0101
-11	1,1011	1,0101	1,0100
-12	1,1100	1,0100	1,0011
-13	1,1101	1,0011	1,0010
-14	1,1110	1,0010	1,0001
-15	1,1111	1,0001	1,0000
-16		1,0000	_

Radix Complement Number Systems (5)

- **Example**: Two's complement number system representation of $-(18)_{10}$, n = 8:
 - $+(18)_{10} = (0,0010010)_{2cns}$
 - $-(18)_{10} = [0,0010010]_2 = (1,1101110)_{2cns}$
- **Example**: Decimal representation of $N = (1, 1101000)_{2cns}$
 - $N = (1, 1101000)_{2cns} = -[1, 1101000]_2 = -(0, 0011000)_{2cns} = -(24)_2$.

Radix Complement Arithmetic (1)

- Radix complement number systems are used to convert subtraction to addition, which reduces hardware requirements (only adders are needed).
- A B = A + (-B) (add r's complement of B to A)
- Range of numbers in two's complement number system:
- $-2^{n-1} \le N \le 2^{n-1} 1$, where *n* is the number of bits.
- $2^{n-1} 1 = (0, 11 \dots 1)_{2cns}$ and $-2^{n-1} = (1, 00 \dots 0)_{2cns}$
- If the result of an operation falls outside the range, an **overflow condition** is said to occur and the result is not valid.
- Consider three cases:
 - A = B + C,
 - A = B C.
 - A = -B C, (where $B \ge 0$ and $C \ge 0$.)

Radix Complement Arithmetic (2)

- *Case 1*: A = B + C
 - $(A)_2 = (B)_2 + (C)_2$
 - If $A > 2^{n-1}$ -1 (**overflow**), it is detected by the n^{th} bit, which is set to 1.
 - **Example**: $(7)_{10} + (4)_{10} = ?$ using 5-bit two's complement arithmetic.
 - $+(7)_{10} = +(0111)_2 = (0, 0111)_{2cns}$
 - $+(4)_{10} = +(0100)_2 = (0, 0100)_{2cns}$
 - $(0,0111)_{2cns} + (0,0100)_{2cns} = (0,1011)_{2cns} = +(1011)_2 = +(11)_{10}$
 - No overflow.
 - **Example**: $(9)_{10} + (8)_{10} = ?$
 - $+(9)_{10} = +(1001)_2 = (0, 1001)_{2cns}$
 - $+(8)_{10} = +(1000)_2 = (0, 1000)_{2cns}$
 - $(0, 1001)_{2cns}$ + $(0, 1000)_{2cns}$ = $(1, 0001)_{2cns}$ (overflow)

Radix Complement Arithmetic (3)

- Case 2: A = B C
 - $A = (B)_2 + (-(C)_2) = (B)_2 + [C]_2 = (B)_2 + 2^n (C)_2 = 2^n + (B C)_2$
 - If $B \ge C$, then $A \ge 2^n$ and the carry is discarded. So, $(A)_2 = (B)_2 + [C]_{\text{carry discarded}}$
 - If B < C, then $A = 2^n (C B)_2 = [C B]_2$ or $A = -(C B)_2$ (no carry in this case). No overflow for Case 2.
 - **Example**: $(14)_{10}$ $(9)_{10}$ = ?
 - Perform $(14)_{10} + (-(9)_{10})$ $(14)_{10} = +(1110)_2 = (0, 1110)_{2cns}$ $-(9)_{10} = -(1001)_2 = (1, 0111)_{2cns}$ $(14)_{10} - (9)_{10} = (0, 1110)_{2cns} + (1, 0111)_{2cns} = (0, 0101)_{2cns} + carry$ $= +(0101)_2 = +(5)_{10}$

Radix Complement Arithmetic (4)

- Example: $(9)_{10} (14)_{10} = ?$ • Perform $(9)_{10} + (-(14)_{10})$ $(9)_{10} = +(1001)_2 = (0, 1001)_{2cns}$ $-(14)_{10} = -(1110)_2 = (1, 0010)_{2cns}$ $(9)_{10} - (14)_{10} = (0, 1001)_{2cns} + (1, 0010)_{2cns} = (1, 1011)_{2cns}$ $= -(0101)_2 = -(5)_{10}$
- Example: $(0,0100)_{2cns}$ $(1,0110)_{2cns}$ = ? • Perform $(0,0100)_{2cns}$ + $(-(1,0110)_{2cns})$ - $(1,0110)_{2cns}$ = two's complement of $(1,0110)_{2cns}$ = $(0,1010)_{2cns}$ $(0,0100)_{2cns}$ - $(1,0110)_{2cns}$ = $(0,0100)_{2cns}$ + $(0,1010)_{2cns}$ = $(0,1110)_{2cns}$ = + $(1110)_{2}$ = + $(14)_{10}$

Radix Complement Arithmetic (5)

- Case 3: A = -B C
 - $A = [B]_2 + [C]_2 = 2^n (B)_2 + 2^n (C)_2 = 2^n + 2^n (B + C)_2 = 2^n + [B + C]_2$
 - The carry bit (2ⁿ) is discarded.
 - An overflow can occur, in which case the sign bit is 0.
 - Example: $-(7)_{10} (8)_{10} = ?$ • Perform $(-(7)_{10}) + (-(8)_{10})$ $-(7)_{10} = -(0111)_2 = (1, 1001)_{2cns}, -(8)_{10} = -(1000)_2 = (1, 1000)_{2cns}$ $-(7)_{10} - (8)_{10} = (1, 1001)_{2cns} + (1, 1000)_{2cns} = (1, 0001)_{2cns} + carry$ $= -(1111)_2 = -(15)_{10}$
 - **Example**: $-(12)_{10} (5)_{10} = ?$
 - Perform $(-(12)_{10}) + (-(5)_{10})$ $-(12)_{10} = -(1100)_2 = (1,0100)_{2cns}$, $-(5)_{10} = -(0101)_2 = (1,1011)_{2cns}$ $-(7)_{10} - (8)_{10} = (1,0100)_{2cns} + (1,1011)_{2cns} = (0,1111)_{2cns} + carry$ **Overflow**, because the sign bit is 0.

Radix Complement Arithmetic (6)

- **Example**: $A = (25)_{10}$ and $B = -(46)_{10}$ • $A = +(25)_{10} = (0,0011001)_{2cns}$, $-A = (1,1100111)_{2cns}$ • $B = -(46)_{10} = -(0, 0101110)_2 = (1, 1010010)_{2cns}, -B = (0, 0101110)_{2cns}$ • A + B = $(0,0011001)_{2cns}$ + $(1,1010010)_{2cns}$ = $(1,1101011)_{2cns}$ = $-(21)_{10}$ • A - B = A + (-B) = $(0,0011001)_{2cns}$ + $(0,0101110)_{2cns}$ $= (0, 1000111)_{2cns} = +(71)_{10}$ • B - A = B + (-A) = $(1, 1010010)_{2cns}$ + $(1, 1100111)_{2cns}$ = $(1,0111001)_{2cns}$ + carry = $-(0,1000111)_{2cns}$ = $-(71)_{10}$ • -A - B = (-A) + (-B) = $(1, 1100111)_{2cns}$ + $(0, 0101110)_{2cns}$ $= (0,0010101)_{2cns} + carry = +(21)_{10}$
- UNIVERSIDAD POLITÉCNICA TAIWAN - PARAGUAY 臺灣-巴拉圭科技大學

Note: Carry bit is discarded.

Radix Complement Arithmetic (7)

Summary

Case	Carry	Sign Bit	Condition	Overflow?
B + C	0	0	$B + C \le 2^{n-1} - 1$	No
	0	1	$B + C > 2^{n-1} - 1$	Yes
B - C	1	0	$B \leq C$	No
	0	1	B > C	No
-B - C	1	1	$-(B+C) \ge -2^{n-1}$	No
	1	0	$-(\mathbf{B}+\mathbf{C})<-2^{n-1}$	Yes

- When numbers are represented using two's complement number system:
 - Addition: Add two numbers.
 - Subtraction: Add two's complement of the subtrahend to the minuend.
 - Carry bit is discarded, and overflow is detected as shown above.
 - Radix complement arithmetic can be used for any radix.

Diminished Radix Complement Number systems (1)

• Diminished radix complement $[N]_{r-1}$ of a number $(N)_r$ is: $[N]_{r-1} = r^n - (N)_r - 1$ (1.10)

• One's complement (r = 2):

$$[N]_{2-1} = 2^n - (N)_2 - 1 \tag{1.11}$$

• Example: One's complement of (01100101)₂

$$[N]_{2-1} = 2^8 - (01100101)_2 - 1$$

$$= (100000000)_2 - (01100101)_2 - (00000001)_2$$

$$= (10011011)_2 - (00000001)_2$$

$$= (10011010)_2$$

Diminished Radix Complement Number systems (2)

• *Example*: Nine's complement of (40960)

$$[N]_{2-1} = 10^5 - (40960)_{10} - 1$$

$$= (100000)_{10} - (40960)_{10} - (00001)_{10}$$

$$= (59040)_{10} - (00001)_{10}$$

$$= (59039)_{10}$$

• Algorithm 1.6 Find $[N]_{r-1}$ given $(N)_r$.

Replace each digit a_i of $(N)_r$ by r - 1 - a. Note that when r = 2, this simplifies to complementing each individual bit of $(N)_r$.

• Radix complement and diminished radix complement of a number (N): $[N]_r = [N]_{r-1} + 1$ (1.12)

Diminished Radix Complement Arithmetic (1)

- Operands are represented using diminished radix complement number system.
- The carry, if any, is added to the result (end-around carry).
- **Example**: Add +(1001)₂ and -(0100)₂. One's complement of +(1001) = 01001 One's complement of -(0100) = 11011 01001 + 11011 = 100100 (carry) Add the carry to the result: correct result is 00101.
- **Example**: Add +(1001)₂ and -(1111)₂.

 One's complement of +(1001) = 01001

 One's complement of -(1111) = 10000

 01001 + 10000 = 11001 (no carry, so this is the correct result).

Diminished Radix Complement Arithmetic (2)

- **Example**: Add $-(1001)_2$ and $-(0011)_2$. One's complement of the operands are: 10110 and 11100 10110 + 11100 = 110010 (carry) Correct result is 10010 + 1 = 10011.
- **Example**: Add $+(75)_{10}$ and $-(21)_{10}$. Nine's complements of the operands are: 075 and 978 075 + 978 = 1053 (carry) Correct result is 053 + 1 = 054
- **Example**: Add $+(21)_{10}$ and $-(75)_{10}$. Nine's complements of the operands are: 021 and 924 021 + 924 = 945 (no carry, so this is the correct result).

Exercise

Consider A=5, B=6. Use n=4 bits for representations of numbers

Calculate (using 2 complement number system and 1 complement number system):

A+B

A-B

B-A

-A-B

Computer Codes (1)

• **Code** is a systematic use of a given set of symbols for representing information.

Example: Traffic light (Red: stop, Yellow: caution, Blue: go).

Numeric Codes

- To represent numbers.
- Fixed-point and floating-point number.

Fixed-point Numbers

- Used for signed integers or integer fractions.
- Sign magnitude, two's complement, or one's complement systems are used.
- Integer: (Sign bit) + (Magnitude) + (Implied radix point)
- Fraction: (Sign bit) + (Implied radix point) + (Magnitude)

Computer Codes (2)

Excess or Biased Representation

- An excess -K representation of a code C:
 Add K to each code word C.
- Frequently used for the exponents of floating-point numbers.
- Excess-8 representation of 4-bit two's complement code

Decimal	Two's Complement	Excess-8
+7	0111	1111
+6	0110	1110
+5	0101	1101
+4	0100	1100
+3	0011	1011
+2	0010	1010
+1	0001	1001
0	0000	1000
-1	1111	0111
-2	1110	0110
-3	1101	0101
-4	1100	0100
-5	1011	0011
-6	1010	0010
-7	1001	0001
-8	1000	0000

Characters and Other Codes (1)

To represent information as strings of alpha-numeric characters.

Binary Coded Decimal (BCD)

- Used to represent the decimal digits 0 9.
- 4 bits are used.

Used

- to encode numbers for output to numerical displays
- Used in processors that perform decimal arithmetic.

Example: $(9750)_{10} = (1001011101010000)_{BCD}$

Binary-Coded Decimal (BCD)

Decimal Symbol	BCD Digit
0	0000
1	0001
2	0010
3	0011
4	0100
5	0101
6	0110
7	0111
8	1000
9	1001

Characters and Other Codes (2)

- ASCII (American Standard Code for Information Interchange)
 - Most widely used character code.
 - The eighth bit is often used for error detection (parity bit)
 - Example: ASCII code representation of the word Digital

Character	Binary Code	Hexadecimal Code
D	1000100	44
i	1101001	69
g	1100111	67
i	1101001	69
t	1110100	74
а	1100001	61
I	1101100	6C

American Standard Code for Information Interchange (ASCII)

	$b_7b_6b_5$							
$b_4b_3b_2b_1$	000	001	010	011	100	101	110	111
0000	NUL	DLE	SP	0	@	P	`	p
0001	SOH	DC1	!	1	A	Q	a	q
0010	STX	DC2	"	2	В	R	b	r
0011	ETX	DC3	#	3	C	S	c	S
0100	EOT	DC4	\$	4	D	T	d	t
0101	ENQ	NAK	%	5	E	U	e	u
0110	ACK	SYN	&	6	F	V	f	v
0111	BEL	ETB	4	7	G	W	g	W
1000	BS	CAN	(8	Н	X	h	X
1001	HT	EM)	9	I	Y	i	у
1010	LF	SUB	*	:	J	Z	j	Z
1011	VT	ESC	+	;	K	[k	{
1100	FF	FS	,	<	L	\	1	
1101	CR	GS	_	=	M]	m	}
1110	SO	RS		>	N	\wedge	n	~
1111	SI	US	/	?	О	_	О	DEL

Characters and Other Codes (3)

Gray Code

Two consecutive code words differ in only 1 bit

Gray Code

Gray Code	Decimal Equivalent
0000	0
0001	1
0011	2
0010	3
0110	4
0111	5
0101	6
0100	7
1100	8
1101	9
1111	10
1110	11
1010	12
1011	13
1001	14
1000	15

Error Detection Codes

Simple Parity Code

• Concatenate (|) a parity bit, P, to each code word of C.

A parity bit is an extra bit included with a message to make the total number of 1's either even or odd

Error Detection Codes

Character	ASCII Code	Odd-parity Code
0	0110000	10110000
X	1011000	01011000
=	0111100	1111100
BEL	0000111	00000111

This method detects one, three, or any odd combination of errors in each character that is transmitted. An even combination of errors, however, goes undetected, and additional error detection codes may be needed to take care of that possibility.

Floating Point Numbers (1)

- $N = M \times r^E$, where
 - M (mantissa or significand) is a significant digits of N
 - E (exponent or characteristic) is an integer exponent.
- In general, $N = \pm (a_{n-1} \dots a_0 \cdot a_{-1} \dots a_{-m})_r$ is represented by
 - $N = \pm (.a_{n-1} ... a_{-m})_r \times r^n$
- M is usually represented in sign magnitude:

•
$$M = (S_M.a_{n-1} ... a_{-m})_{rsm}$$
, where
 $(.a_{n-1} ... a_{-m})_r$ represents the magnitude
 $M = (-1)^{S_M} \times (.a_{n-1} ... a_{-m})_r$ (0: positive, 1: negative) (1.15)

- *E* is coded in excess -*K*.
- K is called a bias and IEEE 754 selected to be 2^{e-1} -1 (e is the number of bits).
- So, biased *E* is:

•
$$-2^{e-1} + 1 \le E \le 2^{e-1} - 1$$

• The number 0 is represented by an all-zero word.

Floating Point Numbers (3)

Multiple representations of a given number:

$$N = M \times r^{E}$$

$$= (M \div r) \times r^{E+1}$$

$$= (M \times r) \times r^{E-1}$$
(1.19)
$$= (1.20)$$

$$= (1.21)$$

• **Example**: $M = +(1101.0101)_2$


```
M = +(1101.0101)_2
= (1.1010101)_2 \times 2^3 (1.22)
= (0.011010101)_2 \times 2^5 (1.23)
= (0.0011010101)_2 \times 2^6 (1.24)
```

- ...
- **Normalization** is used for a unique representation: mantissa has a nonzero value in its MSD position.
- Eq. 1.22 gives the normalization representation of *M*.

Floating Point Numbers (4)

- Floating-point Number Formats
 - Typical single-precision format

Typical extended-precision format

S _M	Exponent E	Mantissa M (most significant part)
----------------	------------	------------------------------------

Mantissa M (least significant part)

Convert a base 10 decimal number to 32 bit single precision (IEEE 754 binary floating point)

- 1. If the number to be converted is negative, start with its the positive version.
- 2. Convert from base 10 to binary number.
- 3. Normalize the binary representation of the number, by shifting the decimal point "n" positions either to the left or to the right, so that only one non zero digit remains to the left of the decimal point.
- 4. Normalize mantissa, remove the leading (leftmost) bit, since it's always '1' (and the decimal sign if the case) and adjust its length to 23 bits, either by removing the excess bits from the right (losing precision...) or by adding extra '0' bits to the right.
- 5. Adjust the exponent in 8 bit excess/bias notation and then convert it from decimal (base 10) to 8 bit binary:

Exponent (adjusted) = Exponent (unadjusted) + $[2^{(8-1)}-1]$

6. Sign (it takes 1 bit) is either 1 for a negative or 0 for a positive number.

• Example:

convert 325.25₁₀ to IEEE 754 32bits floating point

$$325_{10} = 1\ 0100\ 0101_2$$

$$0.25_{10} = 0.01_2$$

$$325.25_{10} = 1\ 0100\ 0101.01_{2}$$

$$325.25_{10} = +1.0100\ 010101_2 \times 2^{8}$$

mantissa

Mantissa= 010 0010 1010 0000 0000 0000

Exponent =
$$8 + (2^8 - 1) = 135_{10} = 1000 0111$$

• Example:

convert -325.25₁₀ to IEEE 754 32bits floating point

$$325_{10} = 1\ 0100\ 0101_2$$

$$0.25_{10} = 0.01_2$$

$$325.25_{10} = 1\ 0100\ 0101.01_{2}$$

$$325.25_{10} = +1.0100\ 010101_2 \times 2^{8}$$
 expone

mantissa

Mantissa= 010 0010 1010 0000 0000 0000

Exponent = $8 + (2^8 - 1) = 135_{10} = 1000 \ 0111$

Sign= 1

• Example:

convert 325.40₁₀ to IEEE 754 32bits floating point

$$325_{10} = 1\ 0100\ 0101_2$$

$$0.4_{10} = 0.011001100110..._{2}$$

Mantissa= 0100010101100110011

Exponent =
$$8 + (2^8 - 1) = 135_{10} = 1000 \ 0111$$

$$325.25_{10} = 1\ 0100\ 0101.0110\ 0110\ 0110\ 0110_2$$

$$325.25_{10} = +1.010001011001100110011_2 \times 2^{8}$$
 exponent Mantissa -- 23 bits

Convert a 32 bit single precision (IEEE 754 binary floating point) number to base 10

- 1. Sign (it takes 1 bit) is either 1 for a negative or 0 for a positive number.
- 2. Add the leading (leftmost) bit, since it's always '1'
- 3. Adjust the exponent in 8 bit excess/bias notation and then convert it from 8 bit binary to decimal (base 10):

Exponent (unadjusted) = Exponent (adjusted) - $[2^{(8-1)}-1]$

- 4. Convert from binary number to base 10.
- 5. Add sign

• Example:

convert c5aa9000_{16 floating point} to decimal

Exponent (adjusted) = $10001011_2 = 139_{10}$ Exponent (unadjusted) = 139 - 127 = 12

Number: $1.01010101001000000000000_2 \times 2^{12}$ = $101010101010010.00000000000_2$ = $1010101010010_2 = 5458_{10}$

Convert to floating point

- a) 4518712.375
- b) -12.37505
- c) 124.203125
- d) -124203125

Convert from single precision floating point to decimal

- a) C4025000₁₆
- b) 4c026800₁₆

Boolean algebra fundamentals

Fundamentals of Boolean Algebra

 Boolean algebra is defined with a set of elements, a set of operators, and a number of axioms and postulates.

A set of elements is any collection of objects. If S is a set, and x and y are certain objects, then x∈S means that x is a member of the set S and y ∠ S means that y is not an element of S.

Fundamentals of Boolean Algebra

- Basic Postulates
- **Postulate 1 (Definition)**: A Boolean algebra is a closed algebraic system containing a set K of two or more elements and the two operators \cdot and +. For every pair of elements of K, the binary operator specifies a rule for obtaining a unique element of K.
- Postulate 2 (Existence of 1 and 0 element):

(a)
$$a + 0 = a$$
 (identity for +), (b) $a \cdot 1 = a$ (identity for \cdot)

(b)
$$a \cdot 1 = a$$
 (identity for \cdot)

Postulate 3 (Commutativity):

(a)
$$a + b = b + a$$
,

(b)
$$a \cdot b = b \cdot a$$

Postulate 4 (Associativity):

(a)
$$a + (b + c) = (a + b) + c$$

(b)
$$a \cdot (b \cdot c) = (a \cdot b) \cdot c$$

Postulate 5 (Distributivity):

(a)
$$a + (b \cdot c) = (a + b) \cdot (a + c)$$
 (b) $a \cdot (b + c) = a \cdot b + a \cdot c$

(b)
$$a \cdot (b + c) = a \cdot b + a \cdot c$$

Postulate 6 (Existence of complement):

(a)
$$a + \overline{a} = 1$$

(b)
$$a \cdot \overline{a} = 0$$

Note: Normally \cdot is omitted.

Precedence

Fundamentals of Boolean Algebra

- Fundamental Theorems of Boolean Algebra
- Theorem 1 (Idempotency):

(a)
$$a + a = a$$

(b)
$$aa = a$$

• Theorem 2 (Null element):

(a)
$$a + 1 = 1$$

(b)
$$a0 = 0$$

• Theorem 3 (Involution)

$$\overline{\overline{a}} = a$$

• Properties of 0 and 1 elements:

OR	AND	Complement
a + 0 = a	a0 = 0	0' = 1
a + 1 = 1	a1 = a	1' = 0

• Theorem 4 (Absorption)

(a)
$$a + ab = a$$

(b)
$$a(a+b)=a$$

• Examples:

•
$$(X + Y) + (X + Y)Z = X + Y$$

[T4(a)]

• AB'(AB' + B'C) = AB'

[T4(b)]

• Theorem 5

(a)
$$a + a'b = a + b$$

(b)
$$a(a' + b) = ab$$

• Examples:

•
$$B + AB'C'D = B + AC'D$$

[T5(a)]

• (X + Y)((X + Y)' + Z) = (X + Y)Z

[T5(b)]

• Theorem 6

(a)
$$ab + ab' = a$$

• Examples:

•
$$ABC + AB'C = AC$$
 [T6(a)]
• $(W' + X' + Y' + Z')(W' + X' + Y' + Z)(W' + X' + Y + Z')(W' + X' + Y + Z)$
= $(W' + X' + Y')(W' + X' + Y + Z')(W' + X' + Y + Z)$ [T6(b)]
= $(W' + X' + Y')(W' + X' + Y)$ [T6(b)]
= $(W' + X')$ [T6(b)]

(b) (a + b)(a + b') = a

Theorem 7

(a)
$$ab + ab'c = ab + ac$$

(b)
$$(a + b)(a + b' + c) = (a + b)(a + c)$$

• Examples:

•
$$wy' + wx'y + wxyz + wxz' = wy' + wx'y + wxy + wxz'$$
 [T7(a)]
= $wy' + wy + wxz'$ [T7(a)]
= $w + wxz'$ [T7(a)]
= w [T7(a)]
• $(x'y' + z)(w + x'y' + z') = (x'y' + z)(w + x'y')$ [T7(b)]

Theorem 8 (DeMorgan's Theorem)

(a)
$$(a + b)' = a'b'$$
 (b) $(ab)' = a' + b'$

(b)
$$(ab)' = a' + b'$$

Generalized DeMorgan's Theorem

(a)
$$(a + b + ... z)' = a'b' ... z'$$
 (b) $(ab ... z)' = a' + b' + ... z'$

(b)
$$(ab ... z)' = a' + b' + ... z'$$

• Examples:

•
$$(a + bc)' = (a + (bc))'$$

= $a'(bc)'$ [T8(a)]
= $a'(b' + c')$ [T8(b)]
= $a'b' + a'c'$ [P5(b)]

• Note: $(a + bc)' \neq a'b' + c'$

More Examples for DeMorgan's Theorem

•
$$(a(b + z(x + a')))' = a' + (b + z(x + a'))'$$
 [T8(b)]
 $= a' + b' (z(x + a'))'$ [T8(a)]
 $= a' + b' (z' + (x + a')')$ [T8(b)]
 $= a' + b' (z' + x'(a')')$ [T8(a)]
 $= a' + b' (z' + x'a)$ [T3]
 $= a' + b' (z' + x')$ [T5(a)]

•
$$(a(b+c)+a'b)' = (ab+ac+a'b)'$$
 [P5(b)]
= $(b+ac)'$ [T6(a)]
= $b'(ac)'$ [T8(a)]
= $b'(a'+c')$ [T8(b)]

Apply DeMorgan's Theorem to these expressions

- (X+Y+Z)'
- (PQ+R)'
- (M+N)'Q'

• Theorem 9 (Consensus)

(a)
$$ab + a'c + bc = ab + a'c$$
 (b) $(a + b)(a' + c)(b + c) = (a + b)(a' + c)$

• Examples:

```
• AB + A'CD + BCD = AB + A'CD [T9(a)]

• (a + b')(a' + c)(b' + c) = (a + b')(a' + c) [T9(b)]

• ABC + A'D + B'D + CD = ABC + (A' + B')D + CD [P5(b)]

= ABC + (AB)'D + CD [T8(b)]

= ABC + (A' + B')D [T9(a)]

= ABC + A'D + B'D [P5(b)]
```

Switching Functions

- **Switching algebra**: Boolean algebra with the set of elements $K = \{0, 1\}$ If there are n variables, we can define 2^{2^n} switching functions.
- Sixteen functions of two variables:

AB	f_0	f_{I}	f_2	f_3	f_4	f_5	f_6	f_7	f_8	f_9	f_{10}	f_{11}	f_{12}	f_{13}	f_{14}	f_{15}
00	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1
01	0	0	1	1	0	0	1	1	0	0	1	1	0	0	1	1
10	0	0	0	0	1	1	1	1	0	0	0	0	1	1	1	1
11	0	0	0	0	0	0	0	0	1	1	1	1	1	1	1	1

• A switching function can be represented by a table as above, or by a switching expression as follows:

$$f_0(A,B) = 0$$
, $f_6(A,B) = AB' + A'B$, $f_{11}(A,B) = AB + A'B + A'B' = A' + B$, ...

• Value of a function can be obtained by plugging in the values of all variables: The value of f_6 when A = 1 and B = 0 is: $1 \cdot 0' + 1' \cdot 0 = 0 + 1 = 1$.

Truth Tables

- Shows the value of a function for all possible input combinations.
- Truth tables for OR, AND, and NOT:

ab	f(a,b)=a+b	ab	f(a,b)=ab	а	f(a)=a'
00	0	00	0	0	1
01	1	01	0	1	0
10	1	10	0		
11	1	11	1		

Truth Tables

• Truth tables for f(A,B,C) = AB + A'C + AC'

ABC	f(A,B,C)	ABC	f(A,B,C)
000	0	FFF	F
001	1	FFT	T
010	0	FTF	F
011	1	FTT	T
100	1	TFF	T
101	0	TFT	F
110	1	TTF	T
111	1	TTT	T

- Literal: A variable, complemented or uncomplemented.
- **Product term**: A literal or literals ANDed together.
- Sum term: A literal or literals ORed together.
- SOP (Sum of Products):
- ORing product terms
- f(A, B, C) = ABC + A'C + B'C
- POS (Product of Sums)
- ANDing sum terms
- f(A, B, C) = (A' + B' + C')(A + C')(B + C')

- A *minterm* is a product term in which all the variables appear exactly once either complemented or uncomplemented.
- Canonical Sum of Products (canonical SOP):
 - Represented as a sum of minterms only.
 - **Example**: $f_1(A,B,C) = A'BC' + ABC' + A'BC + ABC$
- Minterms of three variables:

Minterm	Minterm Code	Minterm Number
A'B'C'	000	m_0
A'B'C	001	m_1
A'BC'	010	m_2
A'BC	011	m_3
AB'C'	100	m_4
AB'C	101	m_5
ABC'	110	m_6
ABC	111	m_7

Compact form of canonical SOP form:

$$f_1(A,B,C) = m_2 + m_3 + m_6 + m_7$$

• A further simplified form:

$$f_1(A,B,C) = \sum m (2,3,6,7)$$
 (minterm list form)

- The order of variables in the functional notation is important.
- Deriving truth table of $f_1(A,B,C)$ from minterm list:

Row No.	Inputs	Outputs	Complement
<i>(i)</i>	ABC	$f_1(A,B,C) = \Sigma m(2,3,6,7)$	$f_1'(A,B,C) = \Sigma m(0,1,4,5)$
0	000	0	$1 \leftarrow m_0$
1	001	0	$1 \leftarrow m_I$
2	010	$1 \leftarrow m_2$	0
3	011	$1 \leftarrow m_3$	0
4	100	0	$1 \leftarrow m_4$
5	101	0	$1 \leftarrow m_5$
6	110	$1 \leftarrow m_6$	0
7	111	$1 \leftarrow m_7$	0

• **Example**: Given f(A,B,Q,Z) = A'B'Q'Z' + A'B'Q'Z + A'BQZ' + A'BQZ, express f(A,B,Q,Z) and f'(A,B,Q,Z) in minterm list form.

$$f(A,B,Q,Z) = A'B'Q'Z' + A'B'Q'Z + A'BQZ' + A'BQZ$$

= $m_0 + m_1 + m_6 + m_7$
= $\sum m(0, 1, 6, 7)$

$$f'(A,B,Q,Z) = m_2 + m_3 + m_4 + m_5 + m_8 + m_9 + m_{10} + m_{11} + m_{12} + m_{13} + m_{14} + m_{15} = \sum m(2, 3, 4, 5, 8, 9, 10, 11, 12, 13, 14, 15)$$

- $\bullet \sum_{i=0}^{2^n-1} m_i = 1 \tag{2.6}$
- AB + (AB)' = 1 and AB + A' + B' = 1, but $AB + A'B' \neq 1$.

- A *maxterm* is a sum term in which all the variables appear exactly once either complemented or uncomplemented.
- Canonical Product of Sums (canonical POS):
 - Represented as a product of maxterms only.
 - **Example**: $f_2(A,B,C) = (A+B+C)(A+B+C')(A'+B+C)(A'+B+C')$
- Maxterms of three variables:

Maxterm	Maxterm Code	Maxterm Number
A+B+C	000	M_0
A+B+C'	001	M_{I}
A+B'+C	010	M_2
A+B'+C'	011	M_3
A'+B+C	100	M_4
A'+B+C'	101	M_5
A'+B'+C	110	M_6
A'+B'+C'	111	M_7 19

• $f_2(A,B,C) = M_0 M_1 M_4 M_5$ = $\Pi M(0,1,4,5)$ (maxterm list form)

• The truth table for $f_2(A,B,C)$:

Rwo No.	Inputs	M_0	M_1	M_4	M_5	Outputs
(i)	ABC	A+B+C	A+B+C'	A'+B+C	A'+B+C'	$f_2(A,B,C)$
0	000	0	1	1	1	0
1	001	1	0	1	1	0
2	010	1	1	1	1	1
3	011	1	1	1	1	1
4	100	1	1	0	1	0
5	101	1	1	1	0	0
6	110	1	1	1	1	1
7	111	1	1	1	1	1

- Truth tables of $f_1(A,B,C)$ and $f_2(A,B,C)$ are identical.
- Hence, $f_1(A,B,C) = \sum m$ (2,3,6,7) = $f_2(A,B,C)$ = $\Pi M(0,1,4,5)$

• Example: Given f(A,B,C) = (A+B+C')(A+B'+C')(A'+B+C')(A'+B'+C'), construct the truth table and express in both maxterm and minterm

form.

• $f(A,B,C) = M_1 M_3 M_5 M_7 = \Pi M(1,3,5,7) = \Sigma m (0,2,4,6)$

Row No.	Inputs	Outputs				
(<i>i</i>)	ABC	$f(A,B,C) = \prod M(1,3,5,7) = \sum m(0,2,4,6)$				
0	000	$1 m_0$				
1	001	$0 \leftarrow M_I$				
2	010	$1 m_2$				
3	011	$0 \leftarrow M_3$				
4	100	$1 m_4$				
5	101	$0 \leftarrow M_5$				
6	110	1 m_{6-21}				
7	111	$0 \leftarrow M_7$				

- Relationship between minterm m_i and maxterm M_i :
 - For f(A,B,C), $(m_1)' = (A'B'C)' = A + B + C' = M_1$
 - In general, $(m_i)' = M_i$ $(Mi)' = ((m_i)')' = m_i$

- *Example*: Relationship between the maxterms for a function and its complement.
 - For f(A,B,C) = (A+B+C')(A+B'+C')(A'+B+C')(A'+B'+C')
 - The truth table is:

Row No.	Inputs	Outputs	Outputs
(i)	ABC	f(A,B,C)	$f'(A,B,C) = \prod M(0,2,4,6)$
0	000	1	$0 \leftarrow M_0$
1	001	0	1
2	010	1	$0 \leftarrow M_2$
3	011	0	1
4	100	1	$0 \leftarrow M_4$
5	101	0	1
6	110	1	$0 \leftarrow M_6$
7	111	0	1

From the truth table

$$f'(A,B,C) = \Pi M(0,2,4,6)$$
 and $f(A,B,C) = \Pi M(1,3,5,7)$

- Since $f(A,B,C) \cdot f'(A,B,C) = 0$, $(M_0 M_2 M_4 M_6)(M_1 M_3 M_5 M_7) = 0$ or $\prod_{i=0}^{2^3-1} M_i = 0$
- In general, $\prod_{i=0}^{2^n-1} M_i = 0$
- Another observation from the truth table:

$$f(A,B,C) = \sum m (0,2,4,6) = \prod M(1,3,5,7)$$

$$f'(A,B,C) = \sum m (1,3,5,7) = \prod M(0,2,4,6)$$

Derivation of Canonical Forms

- Derive canonical POS or SOP using switching algebra.
- Theorem 10. Shannon's expansion theorem

(a).
$$f(x_1, x_2, ..., x_n) = x_1 f(1, x_2, ..., x_n) + (x_1)' f(0, x_2, ..., x_n)$$

(b). $f(x_1, x_2, ..., x_n) = [x_1 + f(0, x_2, ..., x_n)] [(x_1)' + f(1, x_2, ..., x_n)]$

- **Example**: f(A,B,C) = AB + AC' + A'C
 - f(A,B,C) = AB + AC' + A'C = A f(1,B,C) + A' f(0,B,C)= $A(1\cdot B + 1\cdot C' + 1'\cdot C) + A'(0\cdot B + 0\cdot C' + 0'\cdot C) = A(B + C') + A'C$
 - f(A,B,C) = A(B+C') + A'C = B[A(1+C') + A'C] + B'[A(0+C') + A'C]= B[A+A'C] + B'[AC' + A'C] = AB + A'BC + AB'C' + A'B'C
 - f(A,B,C) = AB + A'BC + AB'C' + A'B'C= $C[AB + A'B\cdot1 + AB'\cdot1' + A'B'\cdot1] + C'[AB + A'B\cdot0 + AB'\cdot0' + A'B'\cdot0]$ = ABC + A'BC + A'B'C + ABC' + AB'C'

Derivation of Canonical Forms

- Alternative: Use Theorem 6 to add missing literals.
- **Example**: f(A,B,C) = AB + AC' + A'C to canonical SOP form.
 - $AB = ABC' + ABC = m_6 + m_7$
 - $AC' = AB'C' + ABC' = m_4 + m_6$
 - $A'C = A'B'C + A'BC = m_1 + m_3$
 - Therefore, $f(A,B,C) = (m_6 + m_7) + (m_4 + m_6) + (m_1 + m_3) = \sum m(1, 3, 4, 6, 7)$
- **Example**: f(A,B,C) = A(A + C') to canonical POS form.
 - A = (A+B')(A+B) = (A+B'+C')(A+B'+C)(A+B+C')(A+B+C)= $M_3M_2M_1M_0$
 - $(A+C')=(A+B'+C')(A+B+C')=M_3M_1$
 - Therefore, $f(A,B,C) = (M_3M_2M_1M_0)(M_3M_1) = \Pi M(0, 1, 2, 3)$

Incompletely Specified Functions

- A switching function may be incompletely specified.
- Some minterms are omitted, which are called don't-care minterms.
- Don't cares arise in two ways:
 - Certain input combinations never occur.
 - Output is required to be 1 or 0 only for certain combinations.
- Don't care minterms: d_i Don't care maxterms: D_i
- **Example**: f(A,B,C) has minterms m_0 , m_3 , and m_7 and don't-cares d_4 and d_5 .
 - Minterm list is: $f(A,B,C) = \sum m(0,3,7) + d(4,5)$
 - Maxterm list is: $f(A,B,C) = \prod M(1,2,6) \cdot D(4,5)$
 - $f'(A,B,C) = \Sigma m(1,2,6) + d(4,5) = \Pi M(0,3,7) \cdot D(4,5)$
 - f(A,B,C)=A'B'C'+A'BC+ABC+d(AB'C'+AB'C)= B'C'+BC (use d_A and omit d_5)

• Electrical Signals and Logic Values

Electric Signal	Logi	c Value
	Positive Logic	Negative Logic
High Voltage (H)	1	0
Low Voltage (L)	0	1

- A signal that is set to logic 1 is said to be asserted, active, or true.
- An active-high signal is asserted when it is high (positive logic).
- An active-low signal is asserted when it is low (negative logic).

7410Y = ABCTriple three-input NAND gates

Dual four-input NAND gates

• AND

<u>a</u> b	$f_{AND}(a, b) = ab$	ABY	$A \longrightarrow Y$
0 0 0 1 1 0 1 1	0 0 0 1	L L L L H L H L L H H H	(c) A & Y
	(a)	(b)	(d)

- (a) AND logic function.
- (b) Electronic AND gate.
- (c) Standard symbol.
- (d) IEEE block symbol.

• *OR*

$a b f_0$	a(a, b) = a + b	ABY	$A \longrightarrow Y$
0 0 0 1 1 0 1 1	0 1 1 1	L L L L H H H L H H H H	$ \begin{array}{c c} (c) \\ A & \geq 1 \\ B & & Y \end{array} $
	(a)	(b)	(d)

- (a) OR logic function.
- (b) Electronic OR gate.
- (c) Standard symbol.
- (d) IEEE block symbol.

• Meaning of the designation ≥ 1 in IEEE symbol:

ab	sum(a, b)	$sum(a, b) \ge 1$	$f_{OR}(a,b) = a+b$
00	0	False	0
01	1	True	1
10	1	True	1
11	2	True	1

NOT

- (a) NOT logic function.
- (b) Electronic NOT gate.
- (c) Standard symbol.
- (d) IEEE block symbol.

• Positive Versus Negative Logic

	Positive Logic	Negative Logic
1 is represented by	High Voltage	Low Voltage
0 is represented by	Low Voltage	High Voltage

• AND Gate Usage in Negative Logic

- (a) AND gate truth table (L = 1, H = 0)
- (b) Alternate AND gate symbol (in negative logic)
- (c) Preferred usage $y = a \cdot b = \overline{\overline{a} \cdot \overline{b}} = \overline{\overline{a} + \overline{b}} = \overline{f_{OR}}(\overline{a}, \overline{b})$
- (d) Improper usage $\overline{y} = \overline{(\overline{a})} + \overline{(\overline{b})} = \overline{a+b} = \overline{f_{OR}}(a,b)$

• OR Gate Usage in Negative Logic

- (a) OR gate truth table(L = 1, H = 0)
- (b) Alternate OR gate symbol (in negative logic)
- (c) Preferred usage $y = a + b = \overline{\overline{a + b}} = \overline{\overline{a} \cdot \overline{b}} = \overline{f}_{AND}(\overline{a}, \overline{b})$
- (d) Improper usage $\overline{y} = \overline{(\overline{a})} \cdot \overline{(\overline{b})} = \overline{a \cdot b} = \overline{f}_{AND}(a,b)$

• NAND

a b	$fNAND(a, b) = \overline{ab}$	ABY
0 0	1	LLH
0 1	1	L H H
1 0	1	HL H
1 1	0	HHL
(a)		(b)

- (a) NAND logic function
- (b) Electronic NAND gate
- (c) Standard symbol
- (e) IEEE block symbol

- Matching signal polarity to NAND gate inputs/outputs
 - (a) Preferred usage (b) Improper usage

Additional properties of NAND gate:

$$f_{NAND}(a,a) = \overline{a \cdot a} = \overline{a} = f_{NOT}(a)$$

$$\overline{f}_{NAND}(a,b) = \overline{\overline{a \cdot b}} = a \cdot b = f_{AND}(a,b)$$

$$f_{NAND}(\overline{a},\overline{b}) = \overline{\overline{a} \cdot \overline{b}} = a + b = f_{OR}(a,b)$$

Hence, NAND gate may be used to implement all three elementary operators.

• AND, OR, and NOT gates constructed exclusively from NAND gates

• NOR

- (a) NAND logic function
- (b) Electronic NAND gate
- (c) Standard symbol
- (d) IEEE block symbol

- Matching signal polarity to NOR gate inputs/outputs
 - (a) Preferred usage (b) Improper usage

Additional properties of NOR gate:

$$f_{NOR}(a,a) = \overline{a+a} = \overline{a} = f_{NOT}(a)$$

$$\overline{f}_{NOR}(a,b) = \overline{a+b} = a+b = f_{OR}(a,b)$$

$$f_{NOR}(\overline{a},\overline{b}) = \overline{\overline{a}+\overline{b}} = a \cdot b = f_{AND}(a,b)$$

Hence, NOR gate may be used to implement all three elementary operators.

• AND, OR, and NOT gates constructed exclusively from NOR gates.

OR gate

NOT gate

AND gate

- Exclusive-OR (XOR)
 - $f_{XOR}(a, b) = a \oplus b = \overline{a}b + a\overline{b}$

a b	$f_{XOR}(a, b) = a \oplus b$	AB	Y
0 0	0	LL	L
0 1	1	LH	Н
10	1	ΗL	Н
1 1	0	НН	L

(a) XOR logic function (b) Electronic XOR gate

- (c) Standard symbol
- (d) IEEE block symbol

• POS of XOR

$$a \oplus b = \overline{a}b + a\overline{b}$$

$$= \overline{a}a + \overline{a}b + a\overline{b} + b\overline{b}$$

$$= \overline{a}(a+b) + \overline{b}(a+b)$$

$$= (\overline{a} + \overline{b})(a+b)$$
[P5(b)]
[P5(b)]

Some other useful relationships

$a \oplus a = 0$	(2.25
$a \oplus \overline{a} = 1$	(2.26
$a \oplus 0 = a$	(2.27
$a \oplus 1 = \overline{a}$	(2.28
$\overline{a} \oplus \overline{b} = a \oplus b$	(2.29
$a \oplus b = b \oplus a$	(2.30
$(a \oplus (b \oplus c) = (a \oplus b) \oplus c$	(2.31

 Output of XOR gate is asserted when the mathematical sum of inputs is one:

ab	sum(a, b)	sum(a, b) = 1?	$f(a, b) = a \oplus b$
00	0	False	0
01	1	True	1
10	1	True	1
11	2	False	0

• The output of XOR is the *modulo-2* sum of its inputs.

• Exclusive-NOR (XNOR)

•
$$f_{XNOR}(a,b) = \overline{a \oplus b} = a \odot b$$

$\underline{a} \ b f_{XNO}(a, b) = a \odot b$	ABY	$A \longrightarrow -Y$
$ \begin{array}{c cccc} 0 & 0 & & & 1 \\ 0 & 1 & & & 0 \\ 1 & 0 & & & 0 \\ 1 & 1 & & & 1 \end{array} $ (a)	L L H L H L H L H H H H H (b)	(c) $A = 1$ $B = (d)$

1 C

- (a) XNOR logic function
- (b) Electronic XNOR gate
- (c) Standard symbol
- (d) IEEE block symbol

Analysis of Combinational Circuits (1)

- Digital Circuit *Design*:
 - Word description of a function
 - ⇒ a set of switching equations
 - \Rightarrow hardware realization (gates, programmable logic devices, etc.)
- Digital Circuit **Analysis**:
 - Hardware realization
 - ⇒ switching expressions, truth tables, timing diagrams, etc.
- Analysis is used
 - To determine the behavior of the circuit
 - To verify the correctness of the circuit
 - To assist in converting the circuit to a different form.

Analysis of Combinational Circuits (2)

• Algebraic Method: Use switching algebra to derive a desired form.

• Example 2.33: Find a simplified switching expressions and logic network for the following logic circuit (Fig. 2.21a).

Analysis of Combinational Circuits (4)

• **Example 2.34**: Find a simplified switching expressions and logic network for the following logic circuit (Fig. 2.22).

Given circuit

Analysis of Combinational Circuits (5)

• Derive the output expression:

$$f(a,b,c) = \overline{(a \oplus b)(b \oplus c)} \cdot (\overline{a} + \overline{b} + \overline{a} + \overline{c})$$

$$= \overline{(a \oplus b)(b \oplus c)} + \overline{a} + \overline{b} + \overline{a} + \overline{c})$$

$$= (a \oplus b)(b \oplus c) + (\overline{a} + \overline{b})(a + c)$$

$$= (a\overline{b} + \overline{a}b)(b\overline{c} + \overline{b}c) + (\overline{a} + \overline{b})(a + c)$$

$$= a\overline{b}b\overline{c} + a\overline{b}b\overline{c} + \overline{a}bb\overline{c} + \overline{a}b\overline{b}c + \overline{a}a + \overline{a}c + a\overline{b} + \overline{b}c$$

$$= a\overline{b}c + \overline{a}b\overline{c} + \overline{a}c + a\overline{b} + \overline{b}c$$

$$= \overline{a}b\overline{c} + \overline{a}c + a\overline{b}$$

$$= \overline{a}b + \overline{a}c + a\overline{b}$$

$$= \overline{a}b + \overline{a}c + a\overline{b}$$

$$= \overline{a}b + \overline{a}c + a\overline{b}$$

$$= \overline{a}c + a \oplus b$$

$$[T8(b)]$$

$$[Eq. 2.24]$$

$$[P5(b)]$$

$$[P6(b), T4(a)]$$

$$[T4(a)]$$

$$[T9(a)]$$

$$[T7(a)]$$

$$[Eq. 2.24]$$

Analysis of Combinational Circuits (6)

• Truth Table Method: Derive the truth table one gate at a time.

• The truth table for Example 2.34:

TE 101 EXAMINATE 2.0 1.					
abc	$\overline{a}c$	$a \oplus b$	f(a,b,c)		
000	0	0	0		
001	1	0	1		
010	0	1	1		
011	1	1	1		
100	0	1	1		
101	0	1	1		
110	0	0	0		
111	0	0	0		