

Digital Design

Chapter 1: Introduction

Slides to accompany the textbook *Digital Design, with RTL Design, VHDL, and Verilog,* 2nd Edition, by Frank Vahid, John Wiley and Sons Publishers, 2010. http://www.ddvahid.com

Copyright © 2010 Frank Vahid

Instructors of courses requiring Vahid's Digital Design textbook (published by John Wiley and Sons) have permission to modify and use these slides for customary course-related activities, subject to keeping this copyright notice in place and unmodified. These slides may be posted as <u>unanimated</u> pdf versions on publicly-accessible course websites. PowerPoint source (or pdf with animations) may <u>not</u> be posted to publicly-accessible websites, but may be posted for students on internal protected sites or distributed directly to students by other electronic means. Instructors may make printouts of the slides available to students for a reasonable photocopying charge, without incurring royalties. Any other use requires explicit permission. Instructors may obtain PowerPoint source or obtain special use permissions from Wiley – see http://www.ddvahid.com for information.

Why Study Digital Design?

- Look "under the hood" of computers
 - Solid understanding --> confidence, insight, even better programmer when aware of hardware resource issues
- Electronic devices becoming digital
 - Enabled by shrinking and more capable chips
 - Enables:
 - Better devices: Sound recorders, cameras, cars, cell phones, medical devices,...
 - New devices: Video games, PDAs, ...
 - Known as "embedded systems"
 - Thousands of new devices every year
 - Designers needed: Potential career direction

Years shown above indicate when digital version began to dominate
 (Not the first year that a digital version appeared)

What Does "Digital" Mean?

- Analog signal
 - Infinite possible values
 - Ex: voltage on a wire created by microphone

- Digital signal
 - Finite possible values
 - Ex: button pressed on a keypad

Digital Signals with Only Two Values: Binary

- Binary digital signal -- only two possible values
 - Typically represented as 0 and 1
 - One binary digit is a bit
 - We'll only consider binary digital signals
 - Binary is popular because
 - Transistors, the basic digital electric component, operate using two voltages (more in Chpt. 2)
 - Storing/transmitting one of two values is easier than three or more (e.g., loud beep or quiet beep, reflection or no reflection)

Example of Digitization Benefit

- Analog signal (e.g., audio, video) may lose quality
 - Voltage levels not saved/copied/transmitted perfectly
- Digitized version enables near-perfect save/cpy/tran.
 - "Sample" voltage at particular rate, save sample using bit encoding
 - Voltage levels still not kept perfectly
 - But we can distinguish 0s from 1s

Let bit encoding be:

1 V: "01"

2 V: "10"

3 V: "11"

Digitization Benefit: Can Store on Digital Media

Digitized Audio: Compression Benefit

- Digitized audio can be compressed
 - e.g., MP3s
 - A CD can hold about 20 songs uncompressed, but about 200 compressed
- Compression also done on digitized pictures (jpeg), movies (mpeg), and more
- Digitization has many other benefits too

Example compression scheme:
00 means 0000000000
01 means 111111111
1X means X

How Do We Encode Data as Binary for Our Digital

System?

- Some inputs inherently binary
 - Button: not pressed (0), pressed (1)
- Some inputs inherently digital
 - Just need encoding in binary
 - e.g., multi-button input: encode red=001, blue=010, ...
- Some inputs analog
 - Need analog-to-digital conversion
 - As done in earlier slide -sample and encode with bits

button

How to Encode Text: ASCII, Unicode

- ASCII: 7- (or 8-)
 bit encoding of
 each letter,
 number, or
 symbol
- Unicode: Increasingly popular 16-bit encoding
 - Encodes

 characters from
 various world
 languages

Encoding	Symbol
010 0000	<space></space>
010 0001	!
010 0010	"
010 0011	#
010 0100	\$
010 0101	%
010 0110	&
010 0111	'
010 1000	(
010 1001)
010 1010	*
010 1011	+
010 1100	,
010 1101	-
010 1110	•
010 1111	1

bol		
CCe>	SF	100 100 100 100 100 100 100 100 100 100

Encoding	Symbol	Encoding	Symbol
100 0001	Α	100 1110	N
100 0010	В	100 1111	0
100 0011	С	101 0000	Р
100 0100	D	101 0001	Q
100 0101	Е	101 0010	R
100 0110	F	101 0011	S
100 0111	G	101 0100	Т
100 1000	Н	101 0101	U
100 1001	I	101 0110	V
100 1010	J	101 0111	W
100 1011	K	101 1000	Χ
100 1100	L	101 1001	Υ
100 1101	М	101 1010	Z

Sample ASCII encodings

Encoding	Symbol
110 0001	а
110 0010	b
 111 1001	у
111 1010	z
011 0000	0
011 0001	1
011 0010	2
011 0011	3
011 0100	4
011 0101	5
011 0110	6
011 0111	7
011 1000	8
011 1001	9

Question:

What does this ASCII bit sequence represent?

1010010 1000101 1010011 1010100

How to Encode Numbers: Binary Numbers

- Each position represents a quantity; symbol in position means how many of that quantity
 - Base ten (decimal)
 - Ten symbols: 0, 1, 2, ..., 8, and 9
 - More than 9 -- next position
 - So each position power of 10
 - Nothing special about base 10 -used because we have 10 fingers
 - Base two (binary)
 - Two symbols: 0 and 1
 - More than 1 -- next position
 - So each position power of 2

Using Digital Data in a Digital System

- A temperature sensor outputs temperature in binary
- The system reads the temperature, outputs ASCII code:
 - "F" for freezing (0-32)
 - "B" for boiling (212 or more)
 - "N" for normal
- A display converts its ASCII input to the corresponding letter

Converting from Binary to Decimal

Just add weights

- -1_2 is just $1*2^0$, or 1_{10} .
- 110_2 is $1*2^2 + 1*2^1 + 0*2^0$, or 6_{10} . We might think of this using base ten weights: 1*4 + 1*2 + 0*1, or 6.
- -10000_2 is 1*16 + 0*8 + 0*4 + 0*2 + 0*1, or 16₁₀.
- 10000111_2 is $1*128 + 1*4 + 1*2 + 1*1 = <math>135_{10}$. Notice this time that we didn't bother to write the weights having a 0 bit.
- 00110₂ is the same as 110₂ above the leading 0's don't change the value.

Useful to know powers of 2:

Practice counting up by powers of 2:

512 256 128 64 32 16 8 4 2 1

Converting from Decimal to Binary

- Put 1 in leftmost place without sum exceeding number
- Track sum

	Desired decimal number: 12	Current sum	Binary number
(a)	16 > 12, too big; Put 0 in 16's place	0	$\frac{0}{16} {8} {4} {2} {1}$
(b)	8 <= 12, so put 1 in 8's place, current sum is 8	8	$\frac{0}{16} \frac{1}{8} \frac{1}{4} \frac{1}{2} \frac{1}{1}$
(c)	8+4=12 <= 12, so put 1 in 4's place, current sum is 12	12	$\frac{0}{16} \frac{1}{8} \frac{1}{4} \frac{1}{2} \frac{1}{1}$
(d)	Reached desired 12, so put 0s in remaining places	done	$\frac{0}{16} \frac{1}{8} \frac{1}{4} \frac{0}{2} \frac{0}{1}$

Converting from Decimal to Binary

 Example using a more compact notation

Example: DIP-Switch Controlled Channel

- Ceiling fan receiver should be set in factory to respond to channel "73"
- Convert 73
 to binary,
 set DIP
 switch
 accordingly

Base Sixteen: Another Base Used by Designers

hex	binary	hex	binary
0	0000	8	1000
1	0001	9	1001
2	0010	Α	1010
3	0011	В	1011
4	0100	С	1100
5	0101	D	1101
6	0110	Е	1110
7	0111	F	1111

- Nice because each position represents four base-two positions
 - Compact way to write binary numbers
- Known as hexadecimal, or just hex

Q: Convert hex A01 to binary

Decimal to Hex

Easy method: convert to binary first, then binary to hex

Convert 99 base 10 to hex

Then binary to hex:

(Quick check:
$$6*16 + 3*1 = 96+3 = 99$$
)

Hex Example: RFID Tag

- Batteryless tag powered by radio field
 - Transmits unique identification number
 - Example: 32 bit id
 - 8-bit province number, 8-bit country number, 16-bit animal number
 - Tag contents are in binary
 - But programmers use hex when writing/reading

Converting To/From Binary by Hand: Summary

Divide-By-2 Method Common in Automatic Conversion

 Repeatedly divide decimal number by 2, place remainder in current binary digit (starting from 1s column)

Decimal

- 2. Divide quotient by 2
 Insert remainder into the binary number
 Continue since quotient (3) is greater than 0
- 3. Divide quotient by 2
 Insert remainder into the binary number
 Continue since quotient (1) is greater than 0
- 4. Divide quotient by 2
 Insert remainder into the binary number
 Quotient is 0, done

Binary

$$\frac{0}{2\sqrt{1}}$$
 $\frac{1}{8} \frac{1}{4} \frac{0}{2} \frac{0}{1}$
(current value: 12)

Note:
Works for
any base
N—just
divide by
N instead

Bytes, Kilobytes, Megabytes, and More

- Byte: 8 bits | | | | | | | |
- Common metric prefixes:
 - kilo (thousand, or 10³), mega (million, or 10⁶), giga (billion, or 10⁹), and tera (trillion, or 10¹²), e.g., kilobyte, or KByte
- BUT, metric prefixes also commonly used inaccurately
 - $-2^{16} = 65536$ commonly written as "64 Kbyte"
 - Typical when describing memory sizes
- Also watch out for "KB" for kilobyte vs. "Kb" for kilobit

Implementing Digital Systems: Programming Microprocessors Vs. Designing Digital Circuits

Digital Design: When Microprocessors Aren't Good Enough

- With microprocessors so easy, cheap, and available, why design a digital circuit?
 - Microprocessor may be too slow
 - Or too big, power hungry, or costly

Wing controller computation task:

- 50 ms on microprocessor
- 5 ms as custom digital circuit

If must execute 100 times per second:

- 100 * 50 ms = 5000 ms = 5 seconds
- 100 * 5 ms = 500 ms = 0.5 seconds

Microprocessor too slow, circuit OK.

Digital Design: When Microprocessors Aren't Good Enough

 Commonly, designers partition a system among a microprocessor and custom digital circuits

Q: How long for each implementation option?

5+8+1 =14 sec

Sample digital camera task execution times (in seconds) on a microprocessor versus a digital circuit:

Task	Microprocessor	Custom Digital Circuit
Read	5	0.1
Compress	8	0.5
Store	1	0.8

.1+.5+1=1.6 sec

Good compromise

Chapter Summary

- Digital systems surround us
 - Inside computers
 - Inside many other electronic devices (embedded systems)
- Digital systems use 0s and 1s
 - Encoding analog signals to digital can provide many benefits
 - e.g., audio—higher-quality storage/transmission, compression, etc.
 - Encoding integers as 0s and 1s: Binary numbers
- Microprocessors (themselves digital) can implement many digital systems easily and inexpensively
 - But often not good enough—need custom digital circuits