CHAPTER 1

© 2008 Pearson Education, Inc.

1-1. (a)

(1) Calm:

or

(2) 10 mph

(b) The microcomputer requires a table or equation for converting from rotations/second to miles/hour. The pulses produced by the rotating disk must be counted over a known period of time, and the table or equation used to convert the binary count to miles per hour.

1-2.

 -34° quantizes to $-30^{\circ} => 1 \text{ V} => 0001$

 $+31^{\circ}$ quantizes to $+30^{\circ} => 7 \text{ V} => 0111$

 $+77^{\circ}$ quantizes to $+80^{\circ} => 12 \text{ V} => 1100$

 $+108^{\circ}$ quantizes to $+110^{\circ} => 15 \text{ V} => 1111$

1-3.*

Decimal, Binary, Octal and Hexadecimal Numbers from (16)₁₀ to (31)₁₀

Dec	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31
Bin	1 0000	1 0001	1 0010	1 0011	1 0100	1 0101	1 0110	1 0111	1 1000	1 1001	1 1010	1 1011	1 1100	1 1101	1 1110	1 1111
Oct	20	21	22	23	24	25	26	27	30	31	32	33	34	35	36	37
Hex	10	11	12	13	14	15	16	17	18	19	1A	1B	1C	1D	1E	1F

1-4.

$$96K = 96 \times 2^{10} = 98,304$$
 Bits

$$640M = 640 \times 2^{20} = 671,088,640$$
 Bits

$$4G = 4 \times 2^{30} = 4,294,967,296$$
 Bits

1-5.

$$2^{20} = (1,000,000_{10} + d)$$
 where $d = 48,576$

$$1\text{Tb} = 2^{40} = (2^{20})^2 = (1,000,000 + d)^2$$

$$=(1,000,000)^2 + 2(1,000,000) d + d^2$$

= 1,000,000,000,000

97,152,000,000

2,359,627,776

= 1,099,511,627,776

1-6.

11 *I Bits*
$$\Rightarrow$$
 2¹¹ – 1 = 2047

$$25 \ 1 \ Bits \Rightarrow 2^{25} - 1 = 33,554,431$$

1-7.*

$$(1001101)_2 = 2^6 + 2^3 + 2^2 + 2^0 = 77$$

 $(1010011.101)_2 = 2^6 + 2^4 + 2^1 + 2^0 + 2^{-1} + 2^{-3} = 83.625$
 $(10101110.1001)_2 = 2^7 + 2^5 + 2^3 + 2^2 + 2^1 + 2^{-1} + 2^{-4} = 174.5625$

1-8.

1-9.*

Decimal	Binary	Octal	Hexadecimal
369.3125	101110001.0101	561.24	171.5
189.625	10111101.101	275.5	BD.A
214.625	11010110.101	326.5	D6.A
62407.625	1111001111000111.101	171707.5	F3C7.A

1-10.*

$$(7562.45)_{10} = (16612.3463)_8$$

b)
$$(1938.257)_{10} = (792.41CB)_{16}$$

c)
$$(175.175)_{10} = (10101111.001011)_2$$

1-11.*

a)
$$(673.6)_8 = (110 111 011.110)_2$$

$$= (1BB.C)_{16}$$

b)
$$(E7C.B)_{16} = (1110\ 0111\ 1100.1011)_2$$

$$=$$
 $(7174.54)_8$

c)
$$(310.2)_4 = (11\ 01\ 00.10)_2$$

$$=$$
 $(64.4)_8$

1-12.

- a) 1101 ×1011 1101 1101 0000 1101 10001111
- b) 0101 ×1010 0000 0101 0000

0101

0110010

10000011101

- Remainder = 1

Quotient = 10001

1-14.

(a) $6 \times 12^3 + 8 \times 12^2 + 7 \times 12^1 + 4 = 11608$ (b) $12|\underline{7569}$ $12|\underline{630}$ $12|\underline{52}$ $12|\underline{4}$

1-15.

- a) 0 1 2 3 4 5 6 7 8 9 \mathbf{C} J Α В D Е F G Η I
- b) $\begin{array}{c} 201\underline{2007} \\ 201\underline{100} \\ 201\underline{5} \\ 0 \end{array} \begin{array}{c} 7 \\ 0 \\ \end{array} \begin{array}{c} 507_{20} \\ \end{array}$
- c) $(BCI.G)_{20} = 11 \times 20^2 + 12 \times 20^1 + 18 \times 20^0 + 16 \times 20^{-1} = (4658.8)_{10}$

1-16.*

a) $(BEE)_r = (2699)_{10}$ $11 \times r^2 + 14 \times r^1 + 14 \times r^0 = 2699$ $11 \times r^2 + 14 \times r - 2685 = 0$

By the quadratic equation: r = 15 or ≈ -16.27

ANSWER: r = 15

b) $(365)_r = (194)_{10}$ $3 \times r^2 + 6 \times r^1 + 5 \times r^0 = 194$

$$3 \times r^2 + 6 \times r - 189 = 0$$

By the quadratic equation: r = -9 or 7

ANSWER: r = 7

1-17.

Noting the order of operations, first add $(34)_r$ and $(24)_r$

$$(34)_r = 3 \times r^1 + 4 \times r^0$$

$$(24)_r = 2 \times r^1 + 4 \times r^0$$

$$(34)_r + (24)_r = 5 \times r^1 + 8 \times r^0$$

Now, multiply the result by (21)_r

$$(2 \times r^{1} + 1 \times r^{0}) \times (5 \times r^{1} + 8 \times r^{0}) = 10 \times r^{2} + 23 \times r^{1} + 8$$

Next, set the result equal to $(1480)_r$ and reorganize.

$$10 \times r^2 + 23 \times r^1 + 8 = 1 \times r^3 + 4 \times r^2 + 8 \times r^1$$

$$1 \times r^3 - 6 \times r^2 - 15 \times r^1 - 8 \times r^0 = 0$$

Finally, find the roots of this cubic polynomial.

Solutions are: r = 8, -1, -1

ANSWER: The chicken has 4 toes on each foot (half of 8).

1-18.*

a) $(0100\ 1000\ 0110\ 0111)_{BCD} = (4867)_{10}$

 $= (1001100000011)_2$

b) $(0011\ 0111\ 1000.0111\ 0101)_{BCD} = (378.75)_{10}$

 $= (101111010.11)_2$

1-19.*

$$(694)_{10} = (0110 \ 1001 \ 0100)_{BCD}$$

$$(835)_{10} = (1000 \ 0011 \ 0101)_{BCD}$$

$$1 \longrightarrow 0110 \qquad 1001 \qquad 0100$$

$$+1000 \qquad +0011 \qquad +0101$$

$$1111 \qquad 1100 \qquad 1001$$

$$+0110 \qquad +0110 \qquad +0000$$

$$0001 \ 0101 \qquad 1001$$

1-20.*

(b)
$$\frac{10^2}{0011} \frac{10^1}{1001} \frac{10^0}{0111}$$
 Move R 001 1100 1011 1 101 and 10^0 columns > 0111 Subtract 3 $\frac{-0011}{1001} \frac{-0011}{1000}$ 1 Move R 00 1100 1100 01 101 and 10^0 columns > 0111

```
-0011 -0011
 Subtract 3
 00 1001 1001 01
 Move R
 0 0100 1100 101
 10^0 \text{ column} > 0111
 Subtract 3
 -0011
 0 0100 1001
 0010 0100 1101
 Move R
 Move R
 001 0010 01101
 Move R
 00 1001 001101
 100 \text{ column} > 0111
 Subtract 3
 -0011
 00 0110 001101
 0011 0001101
 Move R
 Move R
 0001
 10001101
 Move R
 000 110001101Leftmost 1 in BCD number shifted out: Finished
1-21.
 10<sup>0</sup>
 <u>10<sup>2</sup></u>
 <u>10</u><sup>1</sup>
 (a)
 1111000
 1st Move L
 1 111000
 2nd Move L
 11000
 11
 10^{0} \text{ column} > 100
 3rd Move L
 111
 1000
 Add 3
 0011
 1010 1000
 4th Move L
 1 0101 000
 10^{0} \text{ column} > 100
 Add 3
 0011
 1000 000
 5th Move L
 11 0000 00
 10^1 \text{ column} > 100
 6th Move L
 110 0000 0
 0011
 Add 3
 1001 0000 0
 7th Move L
 1 0010 0000
 Least significant bit in binary number moved in:Finished
 <u>10</u><sup>2</sup>
 10^{3}
 <u> 10</u>1
 10^{0}
 (b)
 01110010111
 1st Move L
 1110010111
 2nd Move L
 01 110010111
 011 10010111
 3rd Move L
 10^0 \text{ column} > 100
 4th Move L
 0111 0010111
 Add 3
 0011
 1010 0010111
 5th Move L
 0100 010111
 6th Move L
 1000 10111
 10^{0} \text{ column} > 100
 10
 Add 3
 0011
 10 1011 10111
 10^1 \& 10^0 \text{ columns} > 100
 7th Move L
 101 0111 0111
 Add 3
 0011 0011
 1000 1010 0111
 8th Move L
 1 0001 0100 111
 10^{0} \text{ column} > 100
 9th Move L
 10 0010 1001 11
 Add 3
 0011
 10 0010 1100
 11
 10^1 \& 10^0 \text{ columns} > 100
 100 0101 1001
 10th Move L
 0011
 0011
 Add 3
 100 1000
 1100
 11th Move L
 1001 0001 1001
 Least significant bit in binary number moved in:
 Finished
1-22.
 From Table 1-5, complementing the bit B<sub>6</sub> will switch an uppercase letter to a lower case letter
 and vice versa.
1-23.
 a) The name used is Brent M. Ledvina. An alternative answer: use both upper and lower case
 letters.
 0100 0010 B
 0101 0010 R
 0100 0101 E
```

		P	roblem	Solu	tions – C	haptei	1			
		0100	1110	N	0101	0100	T	0010	0000	(SP)
		0100	1101	M	0010	1110		0010	0000	(SP)
		0100	1100	L	0100	0101	E	0100	0100	D
		0101	0110	V	0100	1001	I	0100	1110	N
		0100	0001	A						
	b)	0100	0010		1101	0010		1100	0101	
		0100	1110		1101	0100		1010	0000	
		0100	1101		0010	1110		1010	0000	
		1100	1100		1100	0101		0100	0100	
		0101	0110		1100	1001		0100	1110	
		0100	0001							
1-24.	100	0111	G							
	110	1111	o							
	010	0000								
	100	0010	В							
	110	0001	a							
	110	0100	d							
	110	0111	g							
	110	0101	e							
	111	0010	r							
	111	0011	S							
	010	0001	!							
1-25.*	a)	(1111	1111)2							
	b) (0010 0101 0			101) _B	CD					
	c)				0101	011 0101 _{ASCII}				
	d) 0011 0010				0101	1011 0101 _{ASCII} with Odd Parity				
1-26.	D.	Binary Numbers from (32) ₁₀ to (47) ₁₀ with Odd and Even Parity								

Decimal	32	33	34	35	36	37	38	39
(a) Odd	100000 0	100001 1	100010 1	1000110	100100 1	100101 0	1001100	1001111
(b) Even	100000 1	100001 0	1000100	1000111	100100 0	100101 1	1001101	1001110
Decimal	40	41	42	43	44	45	46	47
(a) Odd	101000 1	101001 0	1010100	101011 1	101100 0	101101 1	101110 1	1011110
(b) Even	1010000	101001 1	101010 1	1010110	101100 1	101101 0	1011100	1011111

1-27.

Gray Code for Hexadecimal Digits

Hex	0	1	2	3	4	5	6	7	8	9	A	В	С	D	Е	F
Gray	0000	0001	0011	0010	0110	0111	0101	0100	1100	1101	1111	1110	1010	1011	1001	1000

1-28.

(a) Wind Direction Gray Code

Code Word
000
110
011
101
100
001
111
010

(b) Wind Direction Gray Code (directions in adjacent order)

Code Word
000
001
011
010
110
111
101
100

As the wind direction changes, the codes change in the order of the rows of this table, assuming that the bottom row is "next to" the top row. From the table, the codes that result due to a wind direction change always change in a single bit.

1-29.+

The percentage of power consumed by the Gray code counter compared to a binary code counter equals:

Number of bit changes using Gray code

Number of bit changes using binary code

As shown in Table 1-6, and by definition, the number of bit changes per cycle of an n-bit Gray code counter is 1 per count = 2^n .

Number of bit changes using Gray code = 2^n

For a binary counter, notice that the least significant bit changes on every increment. The second least significant bit changes on every other increment. The third digit changes on every fourth increment of the counter, and so on. As shown in Table 1-6, the most significant digit changes twice per cycle of the binary counter.

Number of bit changes using binary code $2^n + 2^{n-1} + ... + 2^1$

$$= \sum_{i=1}^{n} 2^{i} = \left[\sum_{i=0}^{n} 2^{i} \right] - 1 = (2^{(n+1)} - 1) - 1 = 2^{n+1} - 2$$

% Power =
$$\frac{2^n}{2^{(n+1)}-2} \times 100$$