DLD Assignment No 01: Due Date 28 October, 2021

Problem No 1

Given the two unsigned numbers X=(9BE.F)₁₆ and Y=(5142.043)₆

- a. Perform subtraction X-Y using 1's complement.
- b. Convert your answer to Decimal

Problem No 2

In the following case, determine the radix r $(225)_r = (89)_{10}$

Problem No 3

Consider the signed numbers N_1 =0 11011.01 $_2$ and N_2 =0 10110.10 $_2$, perform subtractions N_1 - N_2 and N_2 - N_1 using 2's complement method. Convert the answer to decimal.

Redo it using 1's complement method.

Problem No 4

Simplify the following function f to the minimum number of terms and postulates using postulates and theorems of Boolean algebra.

$$f(A,B,C,D)=A'C'+BC+AB'+A'BD+B'C'D'+ACD'$$

How many terms and literals the simplified function contains?