

NATIONAL BOARD FOR TECHNICAL EDUCATION (NBTE)

COURSE MATERIAL

FOR

Course Code & Title: COM 112 INTRODUCTION TO DIGITAL ELECTRONICS

Programme: NATIONAL DIPLOMA IN COMPUTER SCIENCE

COPYRIGHT PAGE

© 2021 National Board for Technical Education. Kaduna, Nigeria

All rights reserved. No part of this publication may be reproduced in any form or by any means,

electronic, mechanical, photocopying, recording or otherwise without the prior permission of the

Executive Secretary National Board for Technical Education, Kaduna, Nigeria.

First published 2021 in Nigeria.

ISBN: XXXXXXXXXX

Published and printed in Nigeria by:

Gamji Press & Publishers Ltd,

Kaduna, Nigeria.

Tel: +234 XXXXXXXXXXXXXXX

E-mail: XXXXXXXXXXXXXXX

ii

COURSE WRITERS/DEVELOPMENT TEAM

Subject Matter Expert Ummukulthum Isah Sulaiman

Najib Mohammed

Subject Matter Reviewer Mohammed Auwal Ahmed

Language Reviewer Adamu Hassan

Instructional Designers Dr Fatima S. Kabir

Graphics Designers Jabir Jibril Abdulkadir

Ibrahim Umar Shuaibu

Abubakar Balarabe

Editor Prof Hassan Zoaka

Dr. Ajoge Naseer Sanni

TABLE OF CONTENTS

COPYRIGHT PAGE	Error! Bookmark not defined.
COURSE WRITERS/DEVELOPMENT TEAM	iii
TABLE OF CONTENTS	Error! Bookmark not defined.
COURSE STUDY GUIDE	vi
i. Course information	vi
ii. Course introduction and description	vi
iii. Course prerequisites	vii
iv. Course outcome	vii
v. Activities to meet course objectives	vii
vi. Time (to complete the syllabus)	viii
vii. Grading criteria and scale	viii
viii. Grading scale:	viii
ix. Feedback:	ix
COURSE STRUCTURE AND OUTLINE	1
COURSE STUDY MODULES	
STUDY MODULE 1 4Number Systems, Codes and Co	de Conversion4
Study session 1 4Number Systems and Number System	Conversion4
Study session 2 Codes and Codes Conversion	13
Study session 3 Seven Segment Display	18
STUDY MODULE 2 Fundamentals of Logic Funct	ion, Boolean algebra and Karnaugh
	23
Study session 1 Logic Gate, mode of operation and their	r Truth Tables23
Study Session 2 Function and Boolean Algebra	30
Study session 3 Boolean Analysis of Logic Circuits	38
Study session 4 Karnaugh Maps	50

STUDY MODULE 3 Implementation of Addition Operation in the Computer	57
Study session 1 Half Adder, Full Adder, Serial Adder and Parallel Adder	57
STUDY MODULE 4 Small Scale Integrated Circuits	67
Study session 1 Terminologies Used to Characterize Integrated Circuits and their pin	arrangement
	67
Study Session 2 Logic Families, Flip Flops and Digital Pulse Shaping	76
STUDY MODULE 5 Counters and Registers	99
Study session 1 Counters	99
Study session 2 Registers	109

COURSE STUDY GUIDE

i. Course information

Course Code: COM 112

Course Title: Introduction to Digital Electronics

Credit Units: 2 Credit Units

Year of Study: One

Semester: First

ii. Course introduction and description

Introduction to Digital Electronics class introduces you to the meaning, definition principles and use of

digital electronics concepts as well as its applications to computer system process. In this course you

will learn about the basic building blocks of every computing machine out there in today's world i.e.

Gates (AND, OR, NOR, NAND, XOR etc.), though these are very basics of Digital Electronics, which

will be covered in first few chapters of your courseware.

You will learn about the Number systems, especially binary system, the only system which computers or

any computing device understand. As you proceed further in your Digital Electronics course you will

learn about Boolean algebra and Boolean functions, later on in your course you will learn about

the beauty of Karnaugh map (the way to simplify any complex Boolean function) which is nothing but

how the size of any complex switching circuit can be reduced to smaller switching circuit without any

effect on the output. You will also learn about decoders, encoders, multiplexers, de-multiplexers,

counters etc.

In computer science it is very essential to have a basic idea about the Digital Electronics. Once you have

a good command over the concepts of Digital Electronics, those concepts will help you to learn more

advance topic like Computer Architecture, Operating Systems.

vi

iii. Course prerequisites

This course has no prerequisites; it is a first-year course.

Course learning resources

- Digital Fundamentals, Thomas L.Floyd(2008),10th Edition, Prentice Hall
- Optional readings and other resources:
- https://www.mepits.com/tutorial/29/Digital-Electronics/Logic-Families---TTL,-CMOS,-ECL
- http://www.electronics-tutorial.net/digital-logic-families/
- http://www.allaboutcircuits.com/textbook/digital/
- http://am.renesas.com/edge_ol/engineer/05/index.jsp

iv. Course outcome

On completion of this course, the students should be able to

- 1. Describe number system, codes and code conversion
- 2. Explain the fundamentals of Boolean algebra
- 3. Describe the logic gates
- 4. Perform addition operations in the computer
- 5. Identify small-scale Integrated Circuit.
- 6. Illustrate the concept and methodology of sequential circuit design
- Describe counters and
- 8. Discuss data transfer methods in registers

v. Activities to meet course objectives

The Course Material is written in a simple, clear and concise manner that will assist and enable you to understand this course very well. Digital Electronics is an area where many people want to study because it is multidisciplinary in nature and it cut across so many disciplines in engineering and Computer Science.

Relevant sites and standard references have been provided for you. There will be individual assignments and group assignments. All assignments are due at the times slated. No late assignment will be entertained or accepted from you and hence, be very serious with your study. Completion and timely submission of assignments will also serve as part of your assessment. You are expected to read this course material thoroughly and understand very well. Thank you and God bless.

vi. Time (to complete the syllabus)

Duration of tutoring is 12 Weeks and you shall be expected to put in a minimum of 2-hour study time weekly.

vii. Grading criteria and scale

Grades will be based on the following:

Individual Assignments/Test (CA 1, 2 etc.)	20%
Group Assignments (GCA 1, 2 etc.)	10%
Discussions/Quizzes/Out of class engagements etc.	10%
Semester Examination	60%
Total	100%

viii. Grading scale:

The unified grading system to be applied in scoring all course work, examinations, project, etc. is as stated on table below:

Marked Range	Letter Grade	Weight
Above 75	A	4.0
70 – 74	AB	3.5
65 – 69	В	3.25
60 – 64	BC	3.0
55 – 59	С	2.75
50 – 54	CD	2.5

45 – 49	D	2.25
40 – 44	Е	2.0
Below 40	F	0.00

ix. Feedback:

The feedback measures the performances of the course material, tutor and students with respect to certain performance indicators.

Courseware based:

1. Self-assessment questions

Tutor based:

- 1. Discussion Forum tutor input
- 2. Graded Continuous assessments

Student based:

1. Online Program Assessment (Administration, Learning Resource,

Deployment, and Assessment).