Outline

- Digital Systems
 - flip-flops
 - registers
- Intrinsic Operations
 - sorting words
 - values of numbers given in words
- queues and stacks
 - using Python lists
 - towers of Hanoi
- Summary + Assignments

MCS 260 Lecture 10 Introduction to Computer Science Jan Verschelde, 3 February 2016

flip-flops and registers queues and stacks

- Digital Systems
 - flip-flops
 - registers
- Intrinsic Operations
 - sorting words
 - values of numbers given in words
- queues and stacks
 - using Python lists
 - towers of Hanoi
- Summary + Assignments

Flip-Flops one bit memory

Flip-Flops (and latches) are the simplest circuits to store one bit.

Its behavior is as follows:

- When one arrives on the clock line, the output line is set to the value present on the input line.
- The value at the output line is stored at the flip-flop, until a new one arrives on the clock line.

Logic Gates

A flip-flop is realized with NOT, NAND, and NOR gates:

Exercise: represent NOT (x NOR (NOT y)).

one NOT, two NANDs, and two NORs

We simulate the *latching* of a 1 at D to Q, with 1 at Q.

one NOT, two NANDs, and two NORs

We simulate the *latching* of a 1 at D to Q, with 1 at Q.

one NOT, two NANDs, and two NORs

We simulate the *latching* of a 1 at D to Q, with 1 at Q.

one NOT, two NANDs, and two NORs

We simulate the *latching* of a 1 at D to Q, with 1 at Q.

one NOT, two NANDs, and two NORs

We simulate the *latching* of a 1 at D to Q, with 1 at Q.

one NOT, two NANDs, and two NORs

We simulate the *latching* of a 1 at D to Q, with 1 at Q.

one NOT, two NANDs, and two NORs

We simulate the *latching* of a 1 at D to Q, with 1 at Q.

one NOT, two NANDs, and two NORs

We simulate the *latching* of a 1 at D to Q, with 1 at Q.

one NOT, two NANDs, and two NORs

We simulate the *latching* of a 1 at D to Q, with 1 at Q.

Behavior in Time

how latching of bits works

The evolution in time is

At t_1 : 0 at D, 0 at T, and 0 at Q

At t_2 : 1 at D, but 0 at T and nothing happens

At t_3 : 1 at T \Rightarrow 1 at D copied to 1 at Q

At t_4 : 0 at T and nothing happens

At t_5 : 0 at D, but 0 at T and nothing happens

At t_6 : 1 at T \Rightarrow 0 at D copied to 0 at Q

flip-flops and registers queues and stacks

- Digital Systems
 - flip-flops
 - registers
- Intrinsic Operations
 - sorting words
 - values of numbers given in words
- queues and stacks
 - using Python lists
 - towers of Hanoi
- Summary + Assignments

Registers

An 8-bit register is realized with 8 flip-flops.

eight input lines and eight clock lines

eight output lines

Copy Bits

using 2 AND gates

We want to copy a bit from one latch to the other.

The bit is at the output line of the first latch, at Q1 and has to get to the output line of the second latch, at Q2.

The copy is activated by the control signal.

For synchronization, another signal from the system clock copies the bit from the input line at D2 to Q2.

flip-flops and registers queues and stacks

- Digital Systems
 - flip-flops
 - registers
- Intrinsic Operations
 - sorting words
 - values of numbers given in words
- queues and stacks
 - using Python lists
 - towers of Hanoi
- Summary + Assignments

sorting words – program specification

Input/Output problem statement:

Input: string with words separated by spaces.

Output: string with alphabetically sorted words.

Running sortwords.py at the command prompt \$:

```
$ python sortwords.py
Give words : this is my sentence
Sorted words : is my sentence this
$
```

sorting words in the Python shell

```
>>> s = 'this is my sentence'
>>> L = s.split()
>>> L
['this', 'is', 'my', 'sentence']
```

Methods are different from functions:

```
>>> max(L)
'this'
>>> min(L)
'is'
>>> L.sort()
>>> L
['is', 'my', 'sentence', 'this']
>>> ' '.join(L)
'is my sentence this'
```

operations on strings and lists: split, join, and sort

To sort a list L:

```
>>> L.sort()
```

A compare function can be given as argument in ().

To split a string s into a list L of strings:

The default separator is a space, another separator (like a comma or colon) can be given as string in ().

To join a list of strings ${\tt L}$ into one string ${\tt s}$:

```
>>> s = ' '.join(L)
```

The separator used between the strings in $\ \ \, \Box$ is the string to which the method is applied to.

sorting words – a Python program

The program sortwords.py:

```
This program shows intrinsic operations
on strings and lists, to sort words,
given as a raw input string by the user.

"""

WORDS = raw_input('Give words : ')

SPLITTED = WORDS.split()  # spaces separate words

SPLITTED.sort()  # sort alphabetically

SORTED = ' '.join(SPLITTED) # join the sorted list
print('Sorted words :' , SORTED)
```

flip-flops and registers queues and stacks

- Digital Systems
 - flip-flops
 - registers
- Intrinsic Operations
 - sorting words
 - values of numbers given in words
- queues and stacks
 - using Python lists
 - towers of Hanoi
- Summary + Assignments

value of a number given in words

Problem Statement:

Input: string with at most two words, separated by exactly one space.

Output: value of the number represented by the string.

Running the Python code write_values.py:

\$ python write_values.py
give a number in words : forty seven
the value of forty seven is 47

Note: reverse of write_numbers.py of the previous lecture.

the dictionary to translate words into values

The keys are strings representing words, the values are the corresponding numbers.

```
'zero':0, 'one':1, 'two':2, 'three':3, \
 'four':4, 'five':5, 'six':6, 'seven':7, \
 'eight':8, 'nine':9, 'ten':10, \
 'eleven':11, 'twelve':12, 'thirteen':13, \
 'fourteen':14, 'fifteen':15, 'sixteen':16, \
 'seventeen':17, 'nineteen':19, 'twenty':20, \
 'thirty':30, 'forty':40, 'fifty':50, \
 'sixty':60, 'seventy':70, 'eighty':80, \
 'ninety':90, 'hundred':100 \
```

The dictionary solves 28 cases.

dictionary is stored in write_values.py

```
>>> from write_values import DIC as d
>>> s = 'forty seven'
>>> s in d
False
>>> L = s.split(' ')
>>> L
['forty', 'seven']
>>> L[0] in d
True
>>> d[L[0]]
40
>>> d[L[1]]
>>> v = d[L[0]] + d[L[1]]
>>> v
47
```

Python script write_values.py continued

```
WORDS = raw input ('give a number in words : ')
OUTCOME = 'the value of ' + WORDS + ' is '
if WORDS in DIC:
 OUTCOME += str(DIC[WORDS])
else:
 SPLITTED = WORDS.split(' ')
 OUTCOME += str(DIC[SPLITTED[0]] \
 + DIC(SPLITTED(1))
print OUTCOME
Alternative: do first L = s.split(' ')
and then test on len (L) == 1 to determine outcome.
```

flip-flops and registers queues and stacks

- Digital Systems
 - flip-flops
 - registers
- Intrinsic Operations
 - sorting words
 - values of numbers given in words
- queues and stacks
 - using Python lists
 - towers of Hanoi
- Summary + Assignments

Queues and Stacks

use of Python lists

Two protocols to retrieve elements sequentially:

```
FIFO: First In First Out, a queue
 think of a normal waiting list
```

FILO: First in Last Out, a stack think of a pile of papers on a desk

Intrinsic operations on a list L:

```
appends <item> to L
 L.append(<item>)
 removes last item added to L
 <item> = L.pop()
 removes first item added to L
 <item> = L.pop(0)
 L.insert(0,<item>)
 inserts <it.em> to front of L
operations modify L!
How to select from L, without modifications?
```

```
>>> L[0]
```

```
>>> L[len(L)-1]
```

All these

Lists as Queues and Stacks

a session in the Python shell

```
>>> L = 'these are some words'.split()
>>> T.
['these', 'are', 'some', 'words']
>>> L.append('and')
>>> L
['these', 'are', 'some', 'words', 'and']
>>> last = L.pop()
>>> last.
'and'
>>> first = L.pop(0)
>>> first
'these'
>>> L
['are', 'some', 'words']
```

flip-flops and registers queues and stacks

- Digital Systems
 - flip-flops
 - registers
- Intrinsic Operations
 - sorting words
 - values of numbers given in words
- queues and stacks
 - using Python lists
 - towers of Hanoi
- Summary + Assignments

The Towers of Hanoi

a mathematical puzzle

Input: a stack of disks, all of varying size, no larger disk sits above a smaller disk, and two other empty stacks.

Task: move the disks from the first stack to the second, obeying the following rules:

- 1. move one disk at a time,
- 2. never place a larger disk on a smaller one, you may use the third stack as buffer.

How many moves does it take?

Towers of Hanoi

for three disks in Python

- three lists A, B, C as stacks
- disks are represented as numbers 1 < 2 < 3

```
Towers of Hanoi with 3 disks
initially: A = [1, 2, 3] B = [] C = []
move 1 : A = [2, 3] B = [1] C = []
move 2 : A = [3] B = [1] C = [2]
move 3 : A = [3] B = [] C = [1, 2]
move 4 : A = [] B = [3] C = [1, 2]
move 5 : A = [1] B = [3] C = [2]
move 6 : A = [1] B = [2, 3] C = []
move 7: A = [] B = [1, 2, 3] C = []
```

Towers of Hanoi for 3 disks

```
To illustrate the use of stacks we solve the towers of Hanoi problem with three disks.

"""

print 'Towers of Hanoi with 3 disks'

A = [1, 2, 3]

B = []

C = []

print('initially: A =', A, 'B =', B, 'C =', C)
```

11 11 11

Towers of Hanoi: the moves for 3 disks

```
B.insert(0, A.pop(0))
print ('move 1 : A =', A, 'B =', B, 'C =', C)
C.insert(0, A.pop(0))
print ('move 2 : A =', A, 'B =', B, 'C =', C)
C.insert(0, B.pop(0))
print('move 3 : A =', A, 'B =', B, 'C =', C)
B.insert(0, A.pop(0))
print('move 4 : A =', A, 'B =', B, 'C =', C)
A.insert(0, C.pop(0))
print('move 5 : A =', A, 'B =', B, 'C =', C)
B.insert(0, C.pop(0))
print('move 6 : A =', A, 'B =', B, 'C =', C)
B.insert(0, A.pop(0))
print ('move 7 : A =', A, 'B =', B, 'C =', C)
```

Summary + Assignments

In this lecture we covered more of

- section 1 in Computer Science: an overview;
- pages 122-127 of Python Programming in Context.

Assignments:

- Translate the realization diagram for a flip-flop into a logical expression involving the variables D, T, and Q, using NOT, NAND, and NOR.
- Write a Python program to convert a date like 3 February 2016 into 2016-02-03. Names of the month are written in full.
- Extend write_values.py so it works for all strings representing numbers less than one thousand.
- Extend the Python code for the towers of Hanoi so that it works for four disks.