디지털논리회로

이론, 실습, 시뮬레이션

(Problem Solutions of Chapter 3)

1. 10진수를 BCD로 변환

① 104: 000100000100 ③ 369: 001101101001

⑤ 1052: 0001000001010010

② 275: 001001110101 ④ 547: 010101000111

② 1000110111: 237

6 2639: 0010011000111001

2. BCD 코드를 10진수로 변환

① 10000000: 80 ③ 1101000110: 346 ⑤ 1011010000011: 1683

4 11101010100: 754

⑥ 0110011001100111: 6667

3. BCD 덧셈

① 4+3=7

③ 28+23=4B, 4B+06=51

(5) 143+276=3B9, 3B9+060=419 (6) 295+157=3EC, 3EC+066=452

② 6+1=7

4) 65+58=BD, BD+66=3112

4. 2421코드 변환

3		8 6	4	
0011 or	1001 1	110 1100 o	r 0110 0100 o	r 1010

5. 자기 보수적인 성질을 가진 코드

3초과 코드, 2421 코드, 84-2-1 코드, 51111 코드

6. 4311 코드변환 방법

10진수		4311 코드	
0	0000		
1	0001	0010	
2	0011		
3	0100		
4	0101	0110	1000
5	1010	1001	0111
6	1011		
7	1100		
8	1110	1101	
9	1111		

[:] 자기보수 성질을 갖는다.

7. 2진 코드와 그레이 코드 변환

- ① $1011_{(2)} \rightarrow 1110_{(g)}$
- ② $0111_{(2)} \rightarrow 0100_{(g)}$
- $3 1001_{(2)} \rightarrow 1101_{(g)}$
- $\textcircled{4} 1000_{(2)} \rightarrow 1100_{(g)}$
- $(5) 10010101010_{(2)} \rightarrow 110111111111_{(g)}$
- $(6) 00100001010101_{(2)} \rightarrow 00110001111111_{(g)}$

- (8) 10110101₍₂₎ \rightarrow 111011111_(g)
- $9\ 00101100_{(2)} \rightarrow 00111010_{(g)}$
- $\textcircled{10} \ 1011001101011010_{(2)} \ \rightarrow \ 1110101011110111_{(g)}$
- 1 00111111000010010₍₂₎ \rightarrow 0010000100011011_(g)
- ② $1110_{(g)} \rightarrow 1011_{(2)}$
- $\textcircled{3} 1101_{(g)} \rightarrow 1001_{(2)}$
- 1 1001_(g) \rightarrow 1110₍₂₎
- 5 $0011_{(g)} \rightarrow 0010_{(2)}$
- $\begin{tabular}{ll} \bf \^{16} & 010111010111_{(g)} \end{tabular} \rightarrow & 01101001101_{(2)} \\ \end{tabular}$
- $\textcircled{1} \ 111001010111100_{(g)} \ \to \ 101111001101000_{(2)}$
- (8) $10101010101010101010_{(g)} \rightarrow 110011001100110011_{(2)}$

8. excess-3 코드를 gray 코드로 변환

십진수	3-초과 코드	그레이 코드
0	0011	0010
1	0100	0110
2	0101	0111
3	0110	0101
4	0111	0100
5	1000	1100
6	1001	1101
7	1010	1111
8	1011	1110
9	1100	1010

9. 병렬 패리티를 이용한 에러 검사

3행과 4열이 만나는 비트에서 에러가 발생하였으며, 0을 1로 수정한다.

10. 해밍코드를 이용한 오류검출 방법

① 1 0 1 1 0 1 1 1 1 1 0

비트위	비트위치		2	3	4	5	6	7	8	9	10	11	12
기호		P ₁	P ₂	D ₃	P ₄	D ₅	D ₆	D ₇	P ₈	D ₉	D ₁₀	D ₁₁	D ₁₂
헤밍 코드		1	0	1	1	0	1	1	1	1	1	1	0
P ₁ 계산	1	1		1		0		1		1		1	
P ₂ 계산	1		0	1			1	1			1	1	
P ₄ 계산	1				1	0	1	1					0
P ₈ 계산	0								1	1	1	1	0
F	$P_8P_4P_2P$	1 = 0	111 =	7 : 7	7번 ㅂ	트에	에러기	가 발성	y. 1 -	→ 0으	로교	정	

2 1 1 1 1 0 1 0 0 1 0 1 0

비트위	치	1	2	3	4	5	6	7	8	9	10	11	12
기호		P ₁	P ₂	D ₃	P ₄	D ₅	D ₆	D ₇	P ₈	D ₉	D ₁₀	D ₁₁	D ₁₂
헤밍 코드		1	1	1	1	0	1	0	0	1	0	1	0
P1 계산	0	1		1		0		0		1		1	
P ₂ 계산	0		1	1			1	0			0	1	
P4 계산	0				1	0	1	0					0
P ₈ 계산	0								0	1	0	1	0
			P ₈ F	$P_4P_2P_1$	= 00	000 =	0:0	세러 요	성음				

3 0 1 1 0 1 1 0 0 1 1 1 0

비트위	치	1	2	3	4	5	6	7	8	9	10	11	12
기호		P ₁	P ₂	Dз	P ₄	D ₅	D ₆	D ₇	P ₈	D ₉	D ₁₀	D ₁₁	D ₁₂
헤밍 코드		0	1	1	0	1	1	0	0	1	1	1	0
P1 계산	0	0		1		1		0		1		1	
P ₂ 계산	1		1	1			1	0			1	1	
P4 계산	0				0	1	1	0					0
P ₈ 계산	1								0	1	1	1	0
P ₈	P ₄ P ₂ P ₁	= 10	10 =	10 :	10번	비트어	에러	가 발	생. 1	→ 0.º	으로 고	고정	

4 0 1 1 0 0 0 0 0 1 0 1 0 1 1 0

비트위치	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
기호	P ₁	P ₂	Dз	P ₄	D ₅	D ₆	D ₇	P ₈	D ₉	D ₁₀	D ₁₁	D ₁₂	D ₁₃	D ₁₄	D ₁₅
헤밍 코드	0	1	1	0	0	0	0	0	1	0	1	0	1	1	0
P ₁ 계산 0	0		1		0		0		1		1		1		0
P ₂ 계산 0		1	1			0	0			0	1			1	0
P ₄ 계산 0				0	0	0	0					0	1	1	0
P ₈ 계산 0								0	1	0	1	0	1	1	0
			P ₈ F	P ₄ P ₂ P	1 = 0	000	= 0 :	: 에근	네 없음	2					Ţ

5 1 0 1 0 1 1 0 0 1 1 1 0 1 1 0

비트위	치	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
기호	5	P ₁	P ₂	D ₃	P ₄	D_5	D ₆	D ₇	P ₈	D ₉	D ₁₀	D ₁₁	D ₁₂	D ₁₃	D ₁₄	D ₁₅
헤밍 코드		1	0	1	0	1	1	0	0	1	1	1	0	1	1	0
P1 계산	0	1		1		1		0		1		1		1		0
P ₂ 계산	1		0	1			1	0			1	1			1	0
P4 계산	0				0	1	1	0					0	1	1	0
P ₈ 계산	1								0	1	1	1	0	1	1	0
	P ₈ P ₄ F	P ₂ P ₁ :	= 10	10 =1	0 :	10번	비트	에 에	러가	발생	. 1 -	→ 0으	으로 교	<u>.</u> 정		

11. ASCII코드 표현

- ① 1001010 : J
- ② 11011111: o
- ③ 1101000: h
- 4 1101110 0100000 : n (space)
- ⑤ 1000100 1101111 1100101 : Doe
- ⇒ 1001010 1101111 1101000 1101110 0100000 1000100 1101111 1100101
 - J o h n D o e

12. ASCII 코드 표현

① 47 → G

② 4E → N

 $36 \to 6$

④ 52 → R

13. 각종 코드 표현방법

- ① 2진수: 100100111
- ② BCD 코드: 0010 1001 0101
- ③ ASCII 코드: 0110010 0111001 0110101

14. 표준 BCD 코드 표현

- ① $E \rightarrow 1110101$
- ② S → 1010010
- $3 M \rightarrow 1100100$
- ④ 7 → 0000111

15. EBCDIC 코드 표현

① $C7 \rightarrow G$

② E5 → V

 $\bigcirc 3 D6 \rightarrow O$

 $\textcircled{4} \text{ F9} \rightarrow 9$