Name	1 0 1
	Muhammad Asad
Reg. #	2019 = FE -383
Marks	10 1 1 2 1 2 a
	(4.5) 18-10-20

Experiment 1

Introduction to Lab Equipment Unitrain and Implementation of Basic Functions

Objective:

- · Installation of unitrain interface
- · Investigation of the fundamental gates used in digital technology

Theory:

Binary *logic* deals with variables that take on two discrete values. The two values the variables may be called by different names (*true* and false, yes and *no*, etc.), but for our purpose, it is convenient to think in terms of bits and assign the values 1 and 0. The binary logic introduced in this section is equivalent to an algebra called Boolean algebra.

Binary logic consists of binary variables and a set of logical operation. The variables are designated by letters of the alphabet, such as A, B, C, x, y or i etc., with each variable having two distinct possible values: 1 and 0. There are three basic logical operation: AND, OR and NOT.

NOT (Negation)

The two symbols shown are used to represent the NOT function. According to DIN, the second variation $Q=\neg A$ is preferred. The first variation $Q=\bar{A}$ is also permissible. It continues to be used for reasons of clarity.

Exercise 1:

Fig. 1: Experiment set-up - Negation

Notes on the VI:

The UniTr@in's outputs are designated $Q_{0.15}$ and its inputs $I_{0.15}$. UniTr@in's outputs go to the inputs of the experiment card and the outputs of the experiment card go to UniTr@in's inputs. Change the value of Q_0 as suggested and note the response at the output I_0 of the circuit.

 $[Help \ available \ under \ the \ menu \ option: \ Help \rightarrow Help \ topics \rightarrow Virtual \ instruments \rightarrow Standard \rightarrow Digital \rightarrow Inputs/outputs]$

Exercise 2

Fig.2: Experiment set-up - Double negation

Q_{ϕ}	11	10	
Α	$Z = \overline{A}$	Q = Ā	
0	1	0	
	0	1	

Complete the equations:

$$z = \overline{A}$$
; $q = \overline{A} = \overline{A} = \overline{A}$

AND

The Boolean AND operation can be written in the forms Q=A^B or Q=A.B. It should be noted that although the Boolean AND function bears certain similarities to algebraic multiplication, there are also distinct differences.

Exercise 3:

Fig.3: Experiment set-up - AND

AND operation demonstrated by switches and a lamp

Exercise 4:

Construct the following experiments and note down the results. Describe in a few words the rules that you discover.

a) ANDing with "0"

Result: $A \cdot 0 =$

How do you interpret this result? In AND gate, when one input is fixed to zero. then the cutpit will always be zero. Output will be I when both inputs are I.

b) ANDing with "1"

Result: A · 1

one is fixed to 1 and A is 0, the output is 1.

J	A	B	Output	
	O	1	9	
	1	0/	0	
	١	j	1	
	0	O	7,	

c) ANDing A·A (Tautology)

Result: $A \cdot A = A \circ Y \circ 1$.

How do you interpret the result? By using tauto logy, both terminals have zero input. So, output is zero. Using AND Gate

d) ANDing A.¬A (Negation law)

How do you interpret the result? In AND gate, when negation law applies. Then output will always be zero, in AND Gate

<u>OR</u>

The Boolean OR operation is usually written in the forms Q=A+B or Q=A VB. It should be noted that although the Boolean OR function bears certain similarities to algebraic addition, there are also distinct differences.

Exercise 5:

Fig.5 : Experiment set-up - OR

₽ CB D

OR operation demonstrated by switches and a lamp

Exercise 6:

Construct the following experiments and note down the results. Describe in a few words the rules that you discover.

a) ORing with "0"

Result: $A \lor 0 = A$ How do you interpret the results? output is b) ORing with "1" Result: $1 \lor A = 1$ In OR gate when one value of . Then output will always 1. Output will be zero when iputs are zero. How do you interpret the result? c) ORing A V A (Tautology) Result: A V A = A OY O, 1. How do you interpret the result? n tautology, all so, output will be

d) ORing Av¬A (Negation law)

Result: A $\vee \neg A = 1$

How do you interpret the result? In negation law, change the value of one to zero. OR: zero to one. So in this grant value of A is zero & -A is 1. So the output is 1.

Lab Review:

inverts the digital input simulation this reasons a gate that is sometimed reflered to as an inverter. A not gate always high input when its input is law, has low output when input is high.

2. Describe the functionality of the OR gate:

The logic OR gate is a type of logic logic circuit when see output goes HIGH. The oilput of logic gate is low when all its inputs are HIGH. The oilput of logic gate is low when all its inputs are HIGH. The oilput of logic gate is low when all its inputs are HIGH. The oilput of logic gate is low when all its inputs are HIGH. The oilput of logic gate is low when all its inputs are HIGH. The oilput of logic gate that implements logic conjuction. A HIGH (a) yesults only of its all inputs 1. If none inputs are HIGH. Low (b) occors.

4. Compare the switch analogy to the actual AND gate:

In AND Grate, both switches are in series. When switches are connected with loamy and battery. When S1 is close and Switch 2 open then circuits are not completed and lamp doint allow lamp only glow when both switches are closed.

5. Compare the switch analogy to the actual OR gate:

The OR gate switches are in forested. When S1 closed and S2 open then circuit will complete and lamp glow. Am S2 is closed first is open, then circuit will complete. Then also glows. Lamp with not glow only when both open.

6. What happens when two negations are performed:

In propositional logic, double negation is the theorem.

That states: "If a statement is true then it is not the ase switch is not open. This is expressed by not the ase switch is not open. This is expressed by saying that a proposition A is logically equivalent to not -A.

Saying that a proposition A is logically equivalent to not -A.

or by the formula A = ~(A), where the sign = expresses logical equivalence and the sign ~ expression negation. Hence, double negations will be same as A.

Conclusion:-

In this lab, we have leant about different logic gates and operators with inverter, operations, inverter operations are analyzed in this lab, gates are also analyzed in this lab. We also analyzed the switch analogy of AND or OR Grate. We learnt to design on a software, on Multisim Software.