

Lecture 5

Number System & Coding

QUIZ

قَالَ رَبِّ اشْرَحْ لِي صَدْرِي ۝
﴿٢٥﴾

[فَالَّذِي نَسِيَ كَهُولَ دَعَى رَبَّهُ أَشْرَحَ لَهُ مَنْ يَرَى لِي صَدْرِي مِيرَا سِينَهُ]

وَيَسِّرْ لِي آمْرِي ۝
﴿٢٦﴾

[وَيَسِّرْ لَهُ آسَانَ كَهُولَ دَعَى لَيْهُ مَنْ يَرَى لِي آمْرِي مِيرَا كَامَ]

وَاحْلُلْ عُقْدَةً مِنْ لَسَانِي ۝
﴿٢٧﴾

[وَاحْلُلْ لَهُ كَهُولَ دَعَى عُقْدَةً گَرَهُ مِنْ سَيِّدِي سَيِّدِي زَبَانَ]

يَفْقَهُوا قَوْلِي ۝
﴿٢٨﴾

[يَفْقَهُوا وَهُوَ سَمْجَه سَكِينَ [قَوْلِي مِيرِي بَاتَ]

4 QUESTIONS / FEEDBACK / CONCERNS

INFORMATION
TECHNOLOGY
UNIVERSITY

SE SECA SLIDE OF FAME

5

Muhammad Abdullah
BSSE23005
WEEK - 1

YOUR NAME
WEEK - 2

YOUR NAME
WEEK - 3

YOUR NAME
WEEK - 4

YOUR NAME
WEEK - 5

YOUR NAME
WEEK - 6

YOUR NAME
WEEK - 7

YOUR NAME
WEEK - 8

YOUR NAME
WEEK - 9

YOUR NAME
WEEK - 10

YOUR NAME
MIDTERM

YOUR NAME
WEEK - 11

YOUR NAME
WEEK - 12

YOUR NAME
WEEK - 13

YOUR NAME
WEEK - 14

YOUR NAME
WEEK - 15

SE SEC B SLIDE OF FAME

6

Muhammad Mukarram
BSSE23029
WEEK - 1

YOUR NAME
WEEK - 2

YOUR NAME
WEEK - 3

YOUR NAME
WEEK - 4

YOUR NAME
WEEK - 5

YOUR NAME
WEEK - 6

YOUR NAME
WEEK - 7

YOUR NAME
WEEK - 8

YOUR NAME
WEEK - 9

YOUR NAME
WEEK - 10

YOUR NAME
MIDTERM

YOUR NAME
WEEK - 11

YOUR NAME
WEEK - 12

YOUR NAME
WEEK - 13

YOUR NAME
WEEK - 14

YOUR NAME
WEEK - 15

What is your choice?

Pain of
discipline

Pain of
regret

EVALUATING YOUR GROWTH

YOURSELF VS OTHERS

YOURSELF
2021

YOURSELF
2022

RECAP

GitHub

Tools (Cygwin, IDE, GitHub)

Flowcharts

Algorithms

Approach towards a word problem

Pseudocode

Flowcharts Advantages & Disadvantages

Numbers Systems (Decimal, Binary, Octal & Hexadecimal)

110

10

NUMBER SYSTEMS

110₁₀

10

Decimal

1×10^2

110

0×10^0

1×10^1

2347

- As you saw, there are 2 groups of a thousand. Not coincidentally, $1000 = 10 \cdot 10 \cdot 10$, which can also be written as 10^3 .
- There are 3 groups of a hundred. Again, not coincidentally, $100 = 10 \cdot 10$ or 10^2 .
- There are 4 groups of ten, and, $10 = 10^1$.
- Finally, there are 7 groups of one, and $1 = 10^0$. (That may seem strange, but any number to the power of 0 equals 1, by definition.)

$$892 = 8*10^2 + 9*10^1 + 2*10^0$$

$$1147 = 1*10^3 + 1*10^2 + 4*10^1 + 7*10^0$$

$$53 = 5*10^1 + 3*10^0$$

Numbers System	Base
Binary	2
Octal	8
Decimal	10
Hexadecimal	16

8

Octal

8

Octal

only eight digits: 0, 1, 2, 3, 4, 5, 6, and 7

110_8

$$110_8 = 72_{10}$$

778

John offers to give you 47_8 cookies, and Jane offers to give you 43_{10} cookies. Whose offer do you take?

77 10

77₁₀

? x 8²

? x 8⁰

? x 8¹

$(77-64)_{10}$ 13_{10} 1×8^2 $? \times 8^0$ $? \times 8^1$

$(77-64-8)_{10}$

5_{10}

1×8^2

$? \times 8^0$

1×8^1

$(77-64-8-5)_{10}$ 0_{10}

2

Binary

2

Binary

only two digits: 0, and 1

110_2

$$110_2 = 6_{10}$$

1111₂

77 10

77 10

$(77-64)_{10}$ 13_{10}

$(77-64-8)_{10}$

5_{10}

$(77-64-8-4)_{10}$

1_{10}

$(77-64-8-4-1)_{10}$

0_{10}

$01001101_2 = 77_{10}$

16

Hexadecimal

16

Hexadecimal

only sixteen digits: 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, A, B, C, D, E, F

110₁₆

$$110_{16} = 272_{10}$$

2's Complement Arithmetic

- That subtracting one number from another is the same as making one number negative and adding.
- How to create negative numbers in the binary number system.
- The 2's Complement Process.
- How the 2's complement process can be used to add (and subtract) binary numbers.

Negative Numbers?

- Digital electronics requires frequent addition and subtraction of numbers. You know how to design an adder, but what about a subtract-er?
- A subtract-er is not needed with the 2's complement process. The 2's complement process allows you to easily convert a positive number into its negative equivalent.
- Since subtracting one number from another is the same as making one number negative and adding, the need for a subtract-er circuit has been eliminated.

How To Create A Negative Number

- In digital electronics you cannot simply put a minus sign in front of a number to make it negative.
- You must represent a negative number in a *fixed-length* binary number system. All signed arithmetic must be performed in a *fixed-length* number system.
- A physical *fixed-length* device (usually memory) contains a fixed number of bits (usually 4-bits, 8-bits, 16-bits) to hold the number.

3-Digit Decimal Number System

A bicycle odometer with only three digits is an example of a fixed-length decimal number system.

The problem is that without a negative sign, you cannot tell a +998 from a -2 (also a 998). Did you ride forward for 998 miles or backward for 2 miles?

Note: Car odometers do not work this way.

Negative Decimal

How do we represent negative numbers in this 3-digit decimal number system without using a sign?

- Cut the number system in half.
- Use 001 – 499 to indicate positive numbers.
- Use 500 – 999 to indicate negative numbers.
- Notice that 000 is not positive or negative.

+499	499	pos(+)
+498	498	
+497	497	
+001	001	
000	000	
-001	999	
-002	998	
-499	501	neg(-)
-500	500	

“Odometer” Math Examples

$$\begin{array}{r} 3 \\ + 2 \\ \hline 5 \end{array}$$

$$\begin{array}{r} 003 \\ + 002 \\ \hline 005 \end{array}$$

$$\begin{array}{r} 6 \\ + (-3) \\ \hline 3 \end{array}$$

$$\begin{array}{r} 006 \\ + 997 \\ \hline 1]003 \end{array}$$

Disregard
Overflow

$$\begin{array}{r} (-5) \\ + 2 \\ \hline (-3) \end{array}$$

$$\begin{array}{r} 995 \\ + 002 \\ \hline 997 \end{array}$$

$$\begin{array}{r} (-2) \\ + (-3) \\ \hline (-5) \end{array}$$

$$\begin{array}{r} 998 \\ + 997 \\ \hline 1]995 \end{array}$$

Disregard
Overflow

It Works!

Complex Problems

- The previous examples demonstrate that this process works, but how do we *easily* convert a number into its negative equivalent?
- In the examples, converting the negative numbers into the 3-digit decimal number system was fairly easy. To convert the (-3), you simply counted backward from 1000 (i.e., 999, 998, 997).
- This process is not as easy for large numbers (e.g., -214 is 786). How did we determine this?
- To convert a large negative number, you can use the 10's Complement Process.

10's Complement Process

The **10's Complement** process uses base-10 (decimal) numbers. Later, when we're working with base-2 (binary) numbers, you will see that the **2's Complement** process works in the same way.

First, complement all of the digits in a number.

- A digit's complement is the number you add to the digit to make it equal to the largest digit in the base (i.e., 9 for decimal). The complement of 0 is 9, 1 is 8, 2 is 7, etc.

Second, add 1.

- Without this step, our number system would have two zeroes (+0 & -0), which no number system has.

10's Complement Examples

Example #1

$$\begin{array}{r} -003 \\ \downarrow \downarrow \downarrow \\ 996 \\ +1 \\ \hline 997 \end{array}$$

Complement Digits

Add 1

Example #2

$$\begin{array}{r} -214 \\ \downarrow \downarrow \downarrow \\ 785 \\ +1 \\ \hline 786 \end{array}$$

Complement Digits

Add 1

8-Bit Binary Number System

Apply what you have learned to the binary number systems. How do you represent negative numbers in this 8-bit binary system?

- Cut the number system in half.
- Use 00000001 – 01111111 to indicate positive numbers.
- Use 10000000 – 11111111 to indicate negative numbers.
- Notice that 00000000 is not positive or negative.

+127	01111111	pos(+)
+126	01111110	
+125	01111101	
+		
+1	00000001	
0	00000000	
-1	11111111	
-2	11111110	
+		
-127	10000001	
-128	10000000	neg(-)

Sign Bit

- What did you notice about the most significant bit of the binary numbers?
- The MSB is (0) for all positive numbers.
- The MSB is (1) for all negative numbers.
- The MSB is called the sign bit.
- In a signed number system, this allows you to instantly determine whether a number is positive or negative.

+127	01111111	pos(+)
+126	01111110	
+125	01111101	
+1	00000001	
0	00000000	
-1	11111111	
-2	11111110	
-127	10000001	
-128	10000000	neg(-)

2'S Complement Process

The steps in the **2's Complement** process are similar to the 10's Complement process. However, you will now use the base two.

First, complement all of the digits in a number.

- A digit's complement is the number you add to the digit to make it equal to the largest digit in the base (i.e., 1 for binary). In binary language, the complement of 0 is 1, and the complement of 1 is 0.

Second, add 1.

- Without this step, our number system would have two zeroes (+0 & -0), which no number system has.

2's Complement Examples

Example #1

$$\begin{array}{r} 5 = 00000101 \\ \downarrow \downarrow \downarrow \downarrow \downarrow \downarrow \\ 11111010 \\ +1 \\ \hline -5 = 11111011 \end{array}$$

Complement Digits

Add 1

Example #2

$$\begin{array}{r} -13 = 11110011 \\ \downarrow \downarrow \downarrow \downarrow \downarrow \downarrow \\ 00001100 \\ +1 \\ \hline 13 = 00001101 \end{array}$$

Complement Digits

Add 1

Using The 2's Compliment Process

Use the 2's complement process to add together the following numbers.

$$\begin{array}{r} \text{POS} \\ + \text{POS} \\ \hline \text{POS} \end{array} \xrightarrow{\quad} \begin{array}{r} 9 \\ + 5 \\ \hline 14 \end{array}$$

$$\begin{array}{r} \text{NEG} \\ + \text{POS} \\ \hline \text{NEG} \end{array} \xrightarrow{\quad} \begin{array}{r} (-9) \\ + 5 \\ \hline -4 \end{array}$$

$$\begin{array}{r} \text{POS} \\ + \text{NEG} \\ \hline \text{POS} \end{array} \xrightarrow{\quad} \begin{array}{r} 9 \\ + (-5) \\ \hline 4 \end{array}$$

$$\begin{array}{r} \text{NEG} \\ + \text{NEG} \\ \hline \text{NEG} \end{array} \xrightarrow{\quad} \begin{array}{r} (-9) \\ + (-5) \\ \hline -14 \end{array}$$

POS + POS → POS Answer

If no 2's complement is needed, use regular binary addition.

$$\begin{array}{r} 9 \longrightarrow \\ + 5 \longrightarrow \\ \hline 14 \longleftarrow \end{array} \quad \begin{array}{r} 00001001 \\ + 00000101 \\ \hline 00001110 \end{array}$$

POS + NEG → POS Answer

Take the 2's complement of the negative number and use regular binary addition.

$$\begin{array}{r} 9 \longrightarrow \\ + (-5) \\ \hline 4 \leftarrow \end{array} \quad \begin{array}{r} 00001001 \\ + 11111011 \\ \hline 1] 00000100 \end{array}$$

8th Bit = 0: Answer is Positive
Disregard 9th Bit

2's Complement Process

0000101
↓↓↓↓↓
11111010
+1
11111011

POS + NEG → NEG Answer

Take the 2's complement of the negative number and use regular binary addition.

NEG + NEG → NEG Answer

Take the 2's complement of both negative numbers and use regular binary addition.

$$\begin{array}{r} (-9) \rightarrow 11110111 \\ + (-5) \rightarrow 11111011 \\ \hline -14 \end{array}$$

2's Complement Numbers, See Conversion Process In Previous Slides

8th Bit = 1: Answer is Negative
Disregard 9th Bit

To Check:
Perform 2's Complement On Answer

$$\begin{array}{r} 11110010 \\ \downarrow \downarrow \downarrow \downarrow \downarrow \\ 00001101 \\ +1 \\ \hline 00001110 \end{array}$$

HOW TO CODE?

Streams

- A stream is an abstraction for input/output

Streams

- A stream is an abstraction for input/output

Stream out

```
cout << "Strings work!" << endl;  
cout << 1729 << endl;  
cout << 3.14 << endl;  
cout << "Mixed types:" << 1123 << endl;
```

Stream in

int x ;

cin >> x

Type	Size	Range of Values (decimal)
char	1 byte	-128 to +127 or 0 to 255
unsigned char	1 byte	0 to 255
signed char	1 byte	-128 to +127
int	2 byte resp. 4 byte	-32768 to +32767 resp. -2147483648 to +2147483647
unsigned int	2 byte resp. 4 byte	0 to 65535 resp. 0 to 4294967295
short	2 byte	-32768 to +32767
unsigned short	2 byte	0 to 65535
long	4 byte	-2147483648 to +2147483647
unsigned long	4 byte	0 to 4294967295

Type	Size	Range of Values	Lowest Positive Value	Accuracy (decimal)
float	4 bytes	-3.4E+38	1.2E-38	6 digits
double	8 bytes	-1.7E+308	2.3E-308	15 digits
long double	10 bytes	-1.1E+4932	3.4E-4932	19 digits

ARITHMETIC OPERATORS

Operator	Significance
+	Addition
-	Subtraction
*	Multiplication
/	Division
%	Remainder

RELATIONAL OPERATORS

Operator	Significance
<	less than
<=	less than or equal to
>	greater than
>=	geater than or equal to
==	equal
!=	unequal

IF ELSE

IF ELSE

```
// if_else.cpp
// Demonstrates the use of if-else statements

#include <iostream>
using namespace std;
int main()
{
 float x, y, min;

 cout << "Enter two different numbers:\n";
 if( cin >> x && cin >> y) // If both inputs are
 { // valid, compute
 if( x < y ) // the lesser.
 min = x;
 else
 min = y;
 cout << "\nThe smaller number is: " << min << endl;
 }
 else
 cout << "\nInvalid Input!" << endl;

 return 0;
}
```