Lect 03 Number System, Gates, Boolean Algebra

CS221: Digital Design

Dr. A. Sahu

Dept of Comp. Sc. & Engg.

Indian Institute of Technology Guwahati

Outline

- Number System
 - Decimal, Binary, Octal, Hex
 - Conversions
 - Operations: Add, Sub, Mul, Div, Complement
- Gates in Digital System
 - Basic Gates (AND, OR & NOT)
 - Universal Gates (NAND & NOR)
 - Others : XOR, XNOR
- Boolean Algebra
 - Axioms
- Boolean Functions

Number System

- Number System
 - -Decimal, Binary, Octal, Hex
- Conversion (one to another)
 - Decimal to Binary, Octal, Hex & Vice Versa
 - Binary to HEX & vice versa
- Other representation
 - -Signed, Unsigned, Complement
- Operation
 - -Add, Sub, Mul, Div, Mod

What Digit? => Number System

- Famous Number System: Decimal, Binary, Octal, Hexa-decimal
- Decimal System: 0 -9
 - May evolves: because human have 10 finger
- Binary System, Others (Oct, Hex)

Significant Digits

Decimal (base 10)

- Uses positional representation
- Each digit corresponds to a power of 10 based on its position in the number
- The powers of 10 increment from 0, 1, 2, etc. as you move right to left
 - $-1,479 = 1 * 10^3 + 4 * 10^2 + 7 * 10^1 + 9 * 10^0$

Binary (base 2)

- Two digits: 0, 1
- To make the binary numbers more readable, the digits are often put in groups of 4

$$-1010 = 1 * 2^{3} + 0 * 2^{2} + 1 * 2^{1} + 0 * 2^{0}$$

$$= 8 + 2$$

$$= 10$$

$$-1100 1001 = 1*2^{7} + 1*2^{6} + 1*2^{3} + 1*2^{0}$$

$$= 128 + 64 + 8 + 1$$

$$= 201$$

How to Encode Numbers: Binary

Numbers

- Working with binary numbers
 - -In base ten, helps to know powers of 10
 - one, ten, hundred, thousand, ten thousand, ...
 - -In base two, helps to know powers of 2
 - one, two, four, eight, sixteen, thirty two, sixty four, one hundred twenty eight
 - Count up by powers of two

Octal (base 8)

- Shorter & easier to read than binary
- 8 digits: 0, 1, 2, 3, 4, 5, 6, 7,
- Octal numbers

$$136_8 = 1*8^2 + 3*8^1 + 6*8^0$$

= $1*64 + 3*8 + 6*1$
= 94_{10}

Hexadecimal (base 16)

- Shorter & easier to read than binary
- 16 digits: 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, A, B, C, D, E, F
- "0x" often precedes hexadecimal numbers

$$0x123 = 1*162 + 2*161 + 3*160$$

$$= 1*256 + 2*16 + 3*1$$

$$= 256 + 32 + 3$$

$$= 291$$

Counting										
Decimal		Binary		Octal		Hexadecimal				
0		00000		0		0				
1		00001		1		1				
2		00010		2		2				
3		00011		3		3				
4		00100		4		4				
5		00101		5		5				
6		00110		6		6				
7		00111		7		7				
8		01000		10		8				

Binary 01001 01010	Octal 11	Hexadecimal	
01010	12	9	
	12	А	
01011	13	В	
01100	14	С	
01101	15	D	
01110	16	E	
01111	17	F	
	20	10	
	01111	01111 17	

Fractional Number

- Point: Decimal Point, Binary Point, Hexadecimal point
- Decimal

 $247.75 = 2x10^2 + 4x10^1 + 7x10^0 + 7x10^{-1} + 5x10^{-2}$

Fractional Number

- Point: Decimal Point, Binary Point, Hexadecimal point
- Binary

$$10.101 = 1x2^{1} + 0x2^{0} + 1x2^{-1} + 0x2^{-2} + 1x2^{-3}$$

Hexadecimal

 $6A.7D=6x16^{1}+10x16^{0}+7x16^{-1}+Dx16^{-2}$

Decimal ↔ Binary

Base₂

- a) Divide the decimal number by 2; the remainder is the LSB of the binary number.
- b) If the quotation is zero, the conversion is complete. Otherwise repeat step (a) using the quotation as the decimal number. The new remainder is the next most significant bit of the binary number.

Decimal ↔ **Binary**

Base₂

Base₁₀

- a) Multiply each bit of the binary number by its corresponding bit-weighting factor (i.e., Bit-0 \rightarrow 2⁰=1; Bit-1 \rightarrow 2¹=2; Bit-2 \rightarrow 2²=4; etc).
- b) Sum up all of the products in step (a) to get the decimal number.

Decimal to Binary: Subtraction Method

- Goal
 - Good for human
 - Get the binary weights to add up to the decimal quantity
 - Work from left to right
 - (Right to left may fill in 1s that shouldn't have been there try it).

Desired decimal number: 12

Decimal to Binary: Division Method

- Good for computer: Divide decimal number by 2 and insert remainder into new binary number.
 - Continue dividing quotient by 2 until the quotient is 0.
- Example: Convert decimal number 12 to binary

12 div 2 = (Quo=6 , Rem=0) LSB 6 div 2 = (Quo=3, Rem=0) 3 div 2 = (Quo=1,Rem=1) 1 div 2 = (Quo=0, Rem=1) MSB

Conversion Process Decimal ↔ Base_N

Base₁₀

- Divide the decimal number by N; the remainder is the LSB of the ANY BASE Number.
- b) If the quotient is zero, the conversion is complete. Otherwise repeat step (a) using the quotient as the decimal number. The new remainder is the next most significant bit of the ANY BASE number.

Base_N

- a) Multiply each bit of the ANY BASE number by its corresponding bitweighting factor (i.e., Bit-0 \rightarrow N⁰; Bit-1 \rightarrow N¹; Bit-2 \rightarrow N²; etc).
- b) Sum up all of the products in step (a) to get the decimal number.

Decimal ↔ Octal Conversion

The Process: Successive Division

- Divide number by 8; R is the LSB of the octal number
- While Q is 0
 - Using the Q as the decimal number.
 - New remainder is MSB of the octal number.

Decimal ↔ **Hexadecimal Conversion**

The Process: Successive Division

- Divide number by 16; R is the LSB of the hex number
- While Q is 0
 - Using the Q as the decimal number.
 - New remainder is MSB of the hex number.

$$16)94$$
 $r = E \leftarrow LSB$

$$16) \frac{0}{5}$$
 $r = 5 \leftarrow MSB$

Example: Hex → Octal

Example:

Convert the hexadecimal number $\mathsf{5A}_{\mathsf{H}}$ into its octal equivalent.

Solution:

First convert the hexadecimal number into its decimal equivalent, then convert the decimal number into its octal equivalent.

Example: Octal → **Binary**

Example:

Convert the octal number $132_{\rm 8}\,{\rm into}$ its binary equivalent.

Colution

First convert the octal number into its decimal equivalent, then convert the decimal number into its binary equivalent.

1 3 2
$$2 \cdot \frac{45}{90}$$
 r = 0 \leftarrow LSB
8² 8¹ 8⁰ 2) $\frac{22}{45}$ r = 1
64 8 1 $2 \cdot \frac{11}{22}$ r = 0 $2 \cdot \frac{5}{2}$ r = 1
64 + 24 + 2 = $90 \cdot \frac{1}{10}$ 2 $\frac{2}{10}$ r = 1 $\frac{1}{2}$ r = 0 $\frac{1}{2}$ r = 0 $\frac{1}{2}$ r = 0 $\frac{1}{2}$ r = 0 $\frac{1}{2}$ r = 1 $\frac{1}{2}$ r = 1

Binary ↔ Octal ↔ Hex Shortcut

- Relation
 - -Binary, octal, and hex number systems
 - -All powers of two
- Exploit (This Relation)
 - -Make conversion easier.

Substitution Code

Convert 0101011010101111001101010₂ to hex using the 4-bit substitution code:

Substitution Code

Substitution code can also be used to convert binary to octal by using 3-bit groupings:

> 2 7 010 101 101 010 111 001 101 010

> > 25527152₈

Conversion of Fractional Number

- Convert 163.875₁₀ to binary
- Integer part

163/2=>81/2=>40/2=>20/2=>10/2=>5/2=>2/2=>1 LSB 1 1 0 0 0 1 0 1

Integer part: 1010001

Fractional part

 $-0.875*2=1.750 \Rightarrow 0.75*2=1.50 \Rightarrow 0.5*2=1.0$

- Fractional part: .111 • Total: 10100011.111

Conversion of Fractional Number

- Convert 0.15₁₀ to binary
- Fractional part
 - $-0.15*2=0.30 \Rightarrow 0$
 - $-0.30*2=0.60 \Rightarrow 0$
 - $-0.6*2 = 1.2 \Rightarrow 1$
 - $-0.2*2 = 0.4 \Rightarrow 0$
 - -0.4*2 = 0.8 => 0
 - -0.8*2 = 1.6 => 1
 - 0.6*2 =>.... Repeating sequences......
- Total: 0.001001....

• Signed number last bit (one MSB) is signed bit

Other Representation

Assume: 8 bit number Unsigned 12: 0000 1100

• Signed & Unsigned Number

Signed +12 : 0000 1100 Signed -12 : 1000 1100

Complement number

Unsigned binary 12 = 000011001's Complement of 12 = 1111 0011

Operations on Numbers

- Addition
- Substraction
- Multiplication
- Division

Binary Addition

• One bit

• Multibit (consider carry)

Binary Subtraction

• One bit

Multibit (consider carry)

Waltiste (consider carry)	1	1	1	→ 0	
	1	0	0	1	
=	0	1	0	1	_

Subtraction

- 9's complement and 10's complement
- Suppose Decimal two digit System
 Max number 99, Min =0
- Substation :

55-33= 22

[55 + (100-33)] %100= [55+67]%100= [122]%100=22

• Tow 's complement in Dec

Binary Subtraction

• Multibit (consider carry)

- Add 2's complement= (1001)'+1= 0110+1=0111
- Other way (add 2's complement & discard carry)

2's complement examples

- Express -45 in 8 bit 2's complement form
- +45 in 8 bit form 0010 1101
- Complement it = 1101 0010
- Add 1 to it = +1

2's complement = 1101 0011

Binary Multiplication

- Repeated addition
- Many improved technique (Famous Partial Sum)

Binary Multiplication

- Repeated addition
- Many improved technique [7 is 8-1]

Binary Multiplication

- Repeated addition
- Many improved technique [7 is 8-1]

Binary Multiplication

- Booth Methods
- 1 1 0 0 1 1 1 1 0 1 1 1 1 0 0

Binary Division & Modulus

• $011\overline{0010} \div 011 = 50_{10} \div 3_{10}$

0 0 1 0 0 0 (0 Q=1000=16₁₀ 0 1 0 R=10= 2₁₀

Hex Addition

- Addition +1 +1 Carry Value to higher significant one is 1
- + 7 C A 6 = 9 6 D 1
- Subtraction -1 +16₁₀

42

Boolean Algebra

Boolean Algebra

- Computer hardware using binary circuit greatly simply design
- George Boole (1813-1864): developed a mathematical structure in **1847**
 - -To deal with binary operations with just two values
- Binary circuits: To have a conceptual framework to manipulate the circuits algebraically
 - -Claude Shannon: 1937, Master Thesis

Boolean Algebra Defined

• Boolean Algebra B : 5-tuple

$$\{B, +, *, ', 0, 1\}$$

- + and * are *binary* operators,
- 6 is a *unary* operator.

Boolean Algebra Defined

• Axiom #1: Closure

If a and b are Boolean

$$(a + b)$$
 and $(a * b)$ are Boolean.

• Axiom #2: Cardinality/Inverse

if a is Boolean then a' is Boolean

• Axiom #3: Commutative

$$(\mathbf{a} + \mathbf{b}) = (\mathbf{b} + \mathbf{a})$$

$$(\mathbf{a} * \mathbf{b}) = (\mathbf{b} * \mathbf{a})$$

Boolean Algebra Defined

•Axiom #4: Associative: If a and b are Boolean

$$(a + b) + c = a + (b + c)$$

$$(a * b) * c = a * (b * c)$$

•Axiom #6: Distributive

$$a * (b + c) = (a * b) + (a * c)$$

$$a + (b * c) = (a + b) * (a + c)$$

2nd one is Not True for Decimal numbers System 5+(2*3) ≠ (5+2)*(5+3)

11 ≠ 56

Thanks