Chapter 4

The Building Blocks: Binary Numbers, Boolean Logic, and Gates

INVITATION TOComputer Science

Objectives

After studying this chapter, students will be able to:

- Translate between base-ten and base-two numbers, and represent negative numbers using both signmagnitude and two's complement representations
- Explain how floating-point numbers, character, sounds, and images are represented inside the computer
- Build truth tables for Boolean expressions and determine when they are true or false
- Describe the relationship between Boolean logic and computer hardware/circuits

Objectives (continued)

After studying this chapter, students will be able to:

- Construct circuits using the sum-of-products circuit design algorithm, and analyze simple circuits to determine their truth tables
- Explain how the compare-for-equality (CE) circuit works and its construction from one-bit CE circuits, and do the same for the adder circuit and its one-bit adder parts
- Describe the purpose and workings of multiplexor and decoder control circuits

Introduction

- This chapter is about how computers work
- All computing devices are built on the ideas in this chapter
 - Laptops, desktops
 - Servers, supercomputers
 - Game systems, cell phones, MP3 players
 - Calculators, singing get-well cards
 - Embedded systems, in toys, cars, microwaves, etc.

The Binary Numbering System

- How can an electronic (or magnetic) machine represent information?
- Key requirements: clear, unambiguous, reliable
- External representation is human-oriented
 - base-10 numbers
 - keyboard characters
- Internal representation is computer-oriented
 - base-2 numbers
 - base-2 codes for characters

Distinction between external and internal representation of information

- The binary numbering system is a base-2 positional numbering system
- Base ten:
 - Uses 10 digits: 0, 1, 2, 3, 4, 5, 6, 7, 8, 9
 - Each place corresponds to a power of 10
 - $-1,943 = 1 * 10^3 + 9 * 10^2 + 4 * 10^1 + 3 * 10^0$
- Base two:
 - Uses 2 digits: 0, 1
 - Each place corresponds to a power of 2
 - $-1101 = 1 * 2^3 + 1 * 2^2 + 0 * 2^1 + 1 * 2^0 = 13$

FIGURE 4.2

Binary	Decimal	Binary	Decimal
0	0	10000	16
1	1	10001	17
10	2	10010	18
11	3	10011	19
100	4	10100	20
101	5	10101	21
110	6	10110	22
111	7	10111	23
1000	8	11000	24
1001	9	11001	25
1010	10	11010	26
1011	11	11011	27
1100	12	11100	28
1101	13	11101	29
1110	14	11110	30
1111	15	11111	31

Binary-to-decimal conversion table

- Converting from binary to decimal
 - Add up powers of two where a 1 appears in the binary number
- Converting from decimal to binary
 - Repeatedly divide by two and record the remainder
 - Example, convert 9:
 - 9/2 = 4 remainder 1, binary number = 1
 - 4/2 = 2 remainder 0, binary number = 01
 - 2/2 = 1 remainder 0, binary number = 001
 - 1/2 = 0 remainder 1, binary number = 1001

- Computers use fixed-length binary numbers for integers, e.g., with 4 bits could represent 0 to 15
- Arithmetic overflow: when computer tries to make a number that is too large, e.g. 14 + 2 with 4 bits
- Binary addition: 0+0=0, 0+1=1, 1+0=1, 1+1=0 with carry of 1
- Example: 0101 + 0011 = 1000

- Signed integers include negative numbers
- Sign/magnitude notation uses 1 bit for sign, the rest for value
 - +5 = 0101, -5 = 1101
 - -0 = 0000 and 1000!
- Two's complement representation: to make the negative of a number, flip every bit and add one
 - +5 = 0101, -5 = 1010 + 1 = 1011
 - -0 = 0000, -0 = 1111 + 1 = 0000

- Floating point numbers use binary scientific notation
 - Scientific notation, base 10: 1.35×10^{-5}
 - Base 2: $3.25_{10} = 11.01_2 = 1.101 \times 2^1$
- Characters and text: map characters onto binary numbers in a standard way
 - ASCII (8-bit numbers for each character)
 - Unicode (16-bit numbers for each character)

- Sounds and images require converting naturally analog representations to digital representations
- Sound waves characterized by:
 - amplitude: height of the wave at a moment in time
 - period: length of time until wave pattern repeats
 - frequency: number of periods per time unit

- Digitize: to convert to a digital form
- Sampling: record sound wave values at fixed, discrete intervals
- To reproduce sound, approximate using samples
- Quality determine by:
 - Sampling rate: number of samples per second
 - More samples = more accurate wave form
 - Bit depth: number of bits per sample
 - More bits = more accurate amplitude

Digitization of an analog signal

- (a) Sampling the original signal
- (b) Recreating the signal from the sampled values

- Image sampling: record color or intensity at fixed, discrete intervals in two dimensions
- Pixels: individual recorded samples
- RGB encoding scheme:
 - Colors are combinations of red, green, and blue
 - One byte each for red, green, and blue
- Raster graphics store picture as two-d grid of pixel values

Example of a digitized photograph

- (a) Individual pixels in the photograph
- (b) Photograph

- Data size: how much to store:
 - 1000 integer values
 - 10-page text paper
 - 60-second sound file
 - 480 by 640 image
- Data compression: storing data in a reduced-size form to save space/time
 - Lossless: data can be perfectly restored
 - Lossy: data cannot be perfectly restored

FIGURE 4.8

Letter	4-bit Encoding	Variable Length Encoding
Α	0000	00
1	0001	10
Н	0010	010
W	0011	110
E	0100	0110
0	0101	0111
M	0110	11100
K	0111	11101
U	1000	11110
Ν	1001	111110
Р	1010	1111110
L	1011	1111111
	(a)	(b)

Using variable-length code sets

- (a) Fixed length
- (b) Variable length

- Computers use binary because "bistable" systems are reliable
 - current on/off
 - magnetic field left/right

Transistors

- Solid-state switches
- Change on/off when given power on control line
- Extremely small (billions per chip)
- Enable computers that work with **gigabytes** of data

Simplified model of a transistor

Relationships among transistors, chips, and circuit boards

Boolean Logic and Gates

- Boolean logic: rules for manipulating true/false
- Boolean expressions can be converted to circuits
- Hardware design/logic design pertains to the design and construction of new circuits
- Note that 1/0 of binary representations maps to true/false of Boolean logic
- Boolean expressions: $x \le 35$, a = 12
- Boolean operators: (0 ≤ x) AND (x ≤ 35), (a = 12)
 OR (a = 13), NOT (a = 12)
 (0 ≤ x) (x ≤ 35), (a = 12) + (a = 13), ~(a = 12)

Boolean Logic and Gates (continued)

- Truth tables lay out true/false values for Boolean expressions, for each possible true/false input
- Example: (a b) + (a ~b)

а	b	~b	(a • b)	(a • ∼b)	(a • b) + (a • ∼b)
true	true	false	true	false	true
true	false	true	false	true	true
false	true	false	false	false	false
false	false	true	false	false	false

FIGURE 4.12

Inputs		Output a AND b
a	ь	(also written a · b)
False	False	False
False	True	False
True	False	False
True	True	True

Truth table for the AND operation

FIGURE 4.13

Inputs		Output a OR b
a	ь	(also written a + b)
False	False	False
False	True	True
True	False	True
True	True	True

Truth table for the OR operation

FIGURE 4.14

Input	Output NOT a
a	(also written a)
False	True
True	False

Truth table for the NOT operation

Boolean Logic and Gates (continued)

- Gate: an electronic device that operates on inputs to produce outputs
- Each gate corresponds to a Boolean operator

Boolean Logic and Gates (continued)

- Gates are built from transistors
- NOT gate: 1 transistor
- AND gate: 3 transistors
- OR gate: 3 transistors
- NAND and NOR: 2 transistors

Construction of NAND and AND gates

- (a) A two-transistor NAND gate
- (b) A three-transistor AND gate

Building Computer Circuits

- Circuit: has input wires, contains gates connected by wires, and has output wires
- Outputs depend only on current inputs: no state

- To convert a circuit to a Boolean expression:
 - Start with output and work backwards
 - Find next gate back, convert to Boolean operator
 - Repeat for each input, filling in left and/or right side
- To convert a Boolean expression to a circuit:
 - Similar approach
- To build a circuit from desired outcomes:
 - Use standard circuit construction algorithm:
 - e.g., sum-of-products algorithm

Example from text

Build truth table:

а	b	С	Output1	Output2
0	0	0	0	1
0	0	1	0	0
0	1	0	1	1
0	1	1	0	1
1	0	0	0	0
1	0	1	0	0
1	1	0	1	1
1	1	1	0	0

Example from text

Find true rows for Output1

а	b	С	Output1	Output2
0	0	0	0	1
0	0	1	0	0
0	1	0	1	1
0	1	1	0	1
1	0	0	0	0
1	0	1	0	0
1	1	0	1	1
1	1	1	0	0

Example from text

- For each true row, AND input sto make 1
 - a = 0, b = 1, c = 0: (~a b ~c)
 - a = 1, b = 1, c = 0: (a b ~c)
- Combine row subexpressions with OR
 - (~a b ~c) + (a b ~c)
- Build circuit from expression
- (and repeat for other output)

FIGURE 4.21

- 1. Construct the truth table describing the behavior of the desired circuit
- 2. 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

The sum-of-products circuit construction algorithm

Compare-for-equality (CE) circuit

- Input is two unsigned binary numbers
- Output is 1 if inputs are identical, and 0 otherwise
- Start with one-bit version (1-CE) and build general version from that

- 1-CE circuit: compare two input bits for equality
- Truth table:

а	b	Output
0	0	1
0	1	0
1	0	0
1	1	1

Boolean expression: (a • b) + (~a • ~b)

- N-bit CE circuit
- Input: a₀a₂...a_{n-1} and b₀b₂...b_{n-1}, where a_i and b_i are individual bits
- Pair up corresponding bits: a₀ with b₀, a₁ with b₁, etc.
- Run a 1-CE circuit on each pair
- AND the results

Full adder circuit

- Input is two unsigned N-bit numbers
- Output is one unsigned N-bit number, the result of adding inputs together

Start with one-bit adder (1-ADD)

The 1-ADD circuit and truth table

• Sum digit, s_i, has Boolean expression:

$$(\sim a_i \cdot \sim b_i \cdot c_i) + (\sim a_i \cdot b_i \cdot \sim c_i) +$$

 $(a_i \cdot \sim b_i \cdot \sim c_i) + (a_i \cdot b_i \cdot c_i)$

Carry digit, c_{i+1}, has Boolean expression:

$$(\sim a_i \cdot b_i \cdot c_i) + (a_i \cdot \sim b_i \cdot c_i) +$$

 $(a_i \cdot b_i \cdot \sim c_i) + (a_i \cdot b_i \cdot c_i)$

Sum output for the 1-ADD circuit

- N-bit adder circuit
- Input: a₀a₂...a_{n-1} and b₀b₂...b_{n-1}, where a_i and b_i are individual bits
- a₀ and b₀ are least significant digits: ones place
- Pair up corresponding bits: a₀ with b₀, a₁ with b₁, etc.
- Run 1-ADD on a_0 and b_0 , with fixed carry in $c_0 = 0$
- Feed carry out c₁ to next 1-ADD and repeat

The complete full adder ADD circuit

Control Circuits

- Control circuits make decisions, determine order of operations, select data values
- Multiplexor selects one from among many inputs
 - 2^N input lines
 - N selector lines
 - 1 output line
- Each input line corresponds to a unique pattern on selector lines
- That input value is passed to output

Control Circuits (continued)

- Decoder sends a signal out only one output, chosen by its input
 - N input lines
 - 2^N output lines
- Each output line corresponds to a unique pattern on input lines
- Only the chosen output line produces 1, all others output 0

Control Circuits (continued)

- Decoder circuit uses
 - To select a single arithmetic instruction, given a code for that instruction
 - Code activates one output line, that line activates corresponding arithmetic circuit
- Multiplexor circuit uses
 - To choose one data value from among a set, based on selector pattern
 - Many data values flow into the multiplexor, only the selected one comes out

Example of the use of a multiplexor circuit

Summary

- Computers use binary representations because they maximize reliability for electronic systems
- Many kinds of data may be represented at least in an approximate digital form using binary values
- Boolean logic describes how to build and manipulate expressions that are true/false
- We can build logic gates that act like Boolean operators using transistors
- Circuits may be built from logic gates: circuits correspond to Boolean expressions

Summary

- Sum-of-products is a circuit design algorithm: takes a specification and ends with a circuit
- We can build circuits for basic algorithmic tasks:
 - Comparisons (compare-for-equality circuit)
 - Arithmetic (adder circuit)
 - Control (multiplexor and decoder circuits)