Assignment #1

1. Convert the following decimal numbers into hexadecimal and octal number.

a 526

- b. 681
- c. 412
- 2. Perform the following subtraction of binary numbers using I)2's complement and II) 1's complement.
 - a. 11011-1011
- b. 10011-11001c. 100-10101
- 3. Convert the decimal 220.5 to base 3, base 4, base 8 and base 16.
- 4. What is digital system? List out important feature of digital system.
- 5. Differentiate analog system and digital system.
- 6. Write Short notes:
 - a. BCD
 - b. Error detection code
 - c. Reflected code
 - d. ASCII
- 7. List out 5 advantages of IC's
- 8. What is LSI? How is differs from VLSI?
- 9. Define r's Complement and (r-1)'s complement.
- 10. Write to process to obtain r's complement from (r-1)'s complement with examples.
- 11. Write BCD code, Excess -3 code, 84-2-1 code, 2421 code and Biquinary code for 1024.
- 12. What is parity bit? Explain how even and odd parity bit is obtained.

Assignment #2

- 1. Demonstrate by the means of truth tables the validity of following theorems.
 - a. The associative laws.
- b. De Morgan's law.
- 2. Simplify the following Boolean functions to a minimum number of literals.
 - a. (x+y)(x+y')
- b. (A+B)'(A'+B')'
- c. zx + zx'y

3. Obtain the truth table of function.

a.
$$F = xy + xy' + y'z$$

b.
$$F = xy + x'y' + xz + yz$$

4. Express the following functions in a sum of minterms and product of maxterms.

a.
$$F(A,B,C) = C(A' + B) + B' C$$

b. F(x,y,z) = 1

c.
$$F(P,Q,R) = (P' + Q)(Q' + R)$$

- 5. What do you mean by universal gate?
- 6. Realize the following logic gates using NOR gates.
 - a. OR gate
- b. AND gate
- 7. Obtain the simplified expressions in sum of products for the following Boolean functions.
 - a. xy + x'y'z + xyz'
- b. A'B +BC' +B'C'
- c. x'z + w'xy' + w(x'y + xy')
- 8. Which gates can be used as inverters in addition to the NOT gate and how?
- 9. State and prove De-Morgan's theorem 1st and 2nd with logic gates and truth table.
- 10. Describe the three variable K-map with example.
- 11. Reduce the following expression using K-map.

$$A' + B (A + B' + D)(B'+C)(B+C+D).$$

12. Simplify the Boolean function using k-maps.

$$F = X'yz + X'yz' + Xy'z + Xy'z$$

13. Write a procedure to reduce K- maps.

Assignment #3

- 1. Design the decoder using universal gates.
- 2. What is combinational logic? What are important features?
- 3. Differentiate between a MUX and DEMUX.
- 4. Explain the operation of Decoder.
- 5. Draw a block diagram, truth table and logic circuit of a 16 x 1 multiplexer and explain its working principle.
- 6. Design the full subtractor circuit with using Decoder and explain the working principle.
- 7. What is magnitude comparator? Design a logic circuit for a 4-bit magnitude comparator and explain it.
- 8. Design a 3 to 8 line decoder using two 2 to 4 line decoder and explain it.
- 9. Draw a logic circuit of 4x1 multiplexer.
- 10. Draw a block diagram, truth table and logic circuit of 1X16 Demultiplexer and explain its working principle.
- 11. Explain the programmable logic array (PLA)
- 12. What is a decoder? Implement the following using decoder.
 - a. $F(WXYZ) = \Sigma(0,1,3,4,8,9,10)$
 - b. $F(W X Y Z) = \Sigma(1, 3, 5, 6, 11, 13, 14)$
- 13. Design a half adder logic using only NOR gate.
- 14. Design a half-subtractor circuit using only NAND gates.
- 15. Design a Full subtractor with truth table and logic gates.
- 16. Design a decimal adder with logic diagram and truth table.
- 17. What do you mean by full adder and full subtractor?

Assignment #4

- 1. Describe the clocked RS flipflop.
- 2. What do you mean by triggering of flip flop.
- 3. What is JK master slave flip-flop? Design its logic circuit, truth table and explain the working principle.
- 4. What is a flip-flop? Mention the application of flip-flop.
- 5. What do you mean by D-flip-flop?
- 6. What is sequential logic? What are the important features?
- 7. Explain the Master-slave S-R Flip-flop with logic diagram, truth table and timing diagram.
- 8. What is J K flip flop? Explain
- 9. Differentiate between combinational logic and sequencial logic. List some applications of sequencial logic
- 10. Draw a parallel-in-parallel out shift register and explain it.
- 11. What are the shift Register operations?
- 12. Describe the ripple counter.
- 13. What are the various types of shift registers?
- 14. What do you mean by synchronous counter?
- 15. Explain the 4 bit ripple counter and also draw a timing diagram.
- 16. Design the 4 bit Synchronous up/down counter with timing diagram, logic diagram and truth table.
- 17. Explain the Ripple Counter.
- 18. What do you mean by shift registers? Explain.
- 19. Design a 3 bit synchronous counter and explain it.

- **20.** What do you mean by asynchronous counter? Design a mod-6 synchronous counter using T Flip-flops.
- 21. Draw a logic diagram of a 4 bit ripple counter using D-flip flop.