National University of Computer and Emerging Sciences, Lahore Campus

Course: Digital Logic Design
Program: BS(Computer Science)
Duration: 60 Minutes
Paper Date: 15-Nov-18
Section: ALL

15-Nov-18
ALL
Midterm-II
Roll No.
Section:

Course Code:

Semester:

Total Marks:

EE227

40

4

15%

Fall 2018

Instruction/Notes:

 Attempt all the questions on this answer booklet. You can use extra sheets for your scratch work but they will not be collected and marked.

Question 1[10 Marks]: Consider given diagram

Exam:

i. Complete the truth table [5 marks, 1 mark for each column]

Present states		X (Input)	D ₀ D ₁	Next states		Υ	
Q₀(t)	Q ₁ (t)				Q ₀ (t+1)	Q ₁ (t+1)	(Output)
0	0	0					
0	0	1					
0	1	0					
0	1	1					
1	0	0					
1	0	1					
1	1	0					
1	1	1					

::	Write next stat	o oguations [2]	1
II.	write next stat	e equations 13	ı

Q₀

 Q_1

Y_____

iii. Draw state diagram [2]

Question 2 [10 Marks]: Design a 4-bit mini-Process Unit that works according to the given functionality:

M ₁	Mo	$F(A,B) = S_3S_2S_1S_0$ Function Description	
0	0	A – 2*B	Subtract 2 times B from A
0	1	A + 4*B	Add 4 times B and A
1	0	A + B	Add A and B
1	1	A + 1	Increment A

Where A and B are two 4-bit numbers. M inputs to your mini-processor are control inputs. Partial design of the mini-processor is given below. Your task is to add required logic in the design given below in order to make mini-processor fully functional.

Note: Assume that you already have Decoder(s), Encoder(s), MUX(s), DMUX(s) and Multiplier(s) blocks available. **Properly label all blocks and inputs/outputs to get credit.**

$$F(A,B,C,D) = \Sigma m(0,2,4,5,6,12,14)$$

- (a) [10 Marks] Using a 4x1 MUX and external Gates only. Take C and D as Selection Inputs and A and B as Data Inputs
- (b) [10 Marks] Using Decoder(s) and external NAND Gates only

Note: Properly label inputs and outputs to get credit

Input				Output
A	В	С	D	F
0	0	0	0	
0	0	0	1	
0	0	1	0	
0	0	1	1	
0	1	0	0	
0	1	0	1	
0	1	1	0	
0	1	1	1	
1	0	0	0	
1	0	0	1	
1	0	1	0	
1	0	1	1	
1	1	0	0	
1	1	0	1	
1	1	1	0	
1	1	1	1	

a)		
b)		