

中国科学技术大学
University of Science and Technology of China

计算系统概论A
Introduction to Computing Systems
(CS1002A.03)

Chapter 2 Bits, Data Types, and Operations

陈俊仕

cjuns@ustc.edu.cn
2023 Fall

计算机科学与技术学院
School of Computer Science and Technology

Previously: from mechanical computer to electronic computer

**Charles Babbage,
1791 – 1871, England**

1832, 2002, 2008
The Babbage Difference
Engine, 17 years, 25,000
parts, 5ton, cost: £17,470

**Alan
Turing(24)**

**Turing Machine,
1936**

Eckert(24) and Mauchly(36)

ENIAC

1946

Previously : First computer vs. First microprocessor chip

1946 , ENIAC(Electrical Numerical Integrator And Calculator)

- 18000 vacuum tubes
- 1500 relays
- 174 kW
- 30 tons
- 1800 sq. ft. footprint
- Clock: 100kHz
- RAM: ~230bytes
- IO: punched card

After 25 years

1971, Intel 4004

- 10 micron process, NMOS-Only Logic
- 2,250 transistors
- 3cmx4cm die
- 4-bit bus
- Performance < 0.1 MIPS
- 640 bytes of addressable Memory
- 740 KHz

Previously : Thirty years after the first microprocessor chip was born

1971, Intel 4004

- 10 micron process
- 2,300 transistors
- 3x4 mm die
- 4-bit bus
- 640 bytes of addressable Memory
- 750 KHz

After 30 years

2000, Intel Pentium IV

- Issues up to 5 uOPs per cycle
- MMX, SSE, and SSE2
- 0.18 micron process
- 42 million transistors
- 217 mm die
- 64-bit bus
- 8KB D-cache, 12KB op trace cache (I-cache), 256KB L2 cache
- 1.4 GHz

Performance improved 5000x:
smaller, faster, cheaper

Previously : 人类如何实现从物理设备到问题求解的 ?

Previously : Many Choices at Each Level

Previously: Abstraction helps us Manage Complexity

从广义上讲，**计算机系统结构**是抽象层次的设计，它允许我们使用可用的制造技术有效地实现信息处理**应用程序**。

Outline

1

How do we represent information in a computer?

2

Integer Data Types

3

2' Complement Integers

4

Binary-Decimal Conversion

5

Operations on Bits: Arithmetic and Logical

6

Other Representation

Outline

1

How do we represent information in a computer?

2

Integer Data Types

3

2' Complement Integers

4

Binary-Decimal Conversion

5

Operations on Bits: Arithmetic and Logical

6

Other Representation

A Computer looks like.....

Hardware and Software

$3 + 5 = ?$
 $3 > 5 ?$

人类大脑与处理器芯片的比较

	器件数量	功耗	频率	通信	体积	能力
人类大脑	$10^{10} \sim 10^{11}$ 个神经元	20W	100Hz	10^{14} 个突触	$1.4 \times 10^3 \text{cm}^3$	可处理数学上无法严格定义的问题
处理器芯片	10^{11} 个晶体管	40W	109Hz	稀疏互连网络	3.2cm^3	只能处理数学上严格定义的问题

刘宇航, 冯·诺伊曼《计算机与人脑》要点归纳及启发, 中国计算机学会通讯, 2018

The Computer and the Brain – by Neumann J V.

《计算机与人脑》	第二部分 人脑
引言	第八章 神经元功能简述
第一部分 计算机	第九章 神经脉冲的本质
第一章 模拟方法	第十章 刺激的判据
第二章 数字方法	第十一章 神经系统内的记忆问题
第三章 逻辑控制	第十二章 神经系统的数字部分和模拟部分
第四章 混合数字方法	第十三章 代码及其在机器功能的控制中之作用
第五章 准确度	第十四章 神经系统的逻辑结构
第六章 现代模拟计算机的特征	第十五章 使用的记数系统之本质：它不是数字的而是统计的
第七章 现代数字计算机的特征	第十六章 人脑的语言不是数学的语言

刘宇航, 冯·诺伊曼《计算机与人脑》要点归纳及启发, 中国计算机学会通讯, 2018

5 Senses of Human

■ Sight

- Image, picture, photo, video, ...

■ Hearing

- Sound, voice, speech, music, ...

■ Touch

- Shape, soft, hard, hurt, numb, ...

■ Taste

- Sour, sweet, bitter, spicy, salty, ...

■ Smell

- Sweet, smelly, ...

to record by number, data, words, symbols, text, language,

What kinds of information do we need to represent?

■ Kinds of Information

- **Numbers** - natural number, integers, positive/negative integers, integers/decimals, real, complex, rational, irrational, signed, unsigned, floating point, ...
- **Text** - characters, strings, ...
- **Logical** - true, false
- **Images** - pixels, colors, shapes, ...
- **Sound** - sound of talk, sound of sing, ...
- **Video** - a series of images
- **Instructions** - plus(+), minus(-), times (*), divided by(/), ...
- ...

■ Data type: *representation* and *operations* within the computer

We'll start with **numbers**...

Number Notation

Counting stone(石头)

Knotting(结绳)

Counting rod(算筹)

-	=	≡	☒	∩	+	()	☰	☱	☲	☱	☴
1	2	3	4	5	6	7	8	9	10	20	30	40
50	60	70	80	100	200	300	400	500	600			
800	900	1000	2000	3000	4000	5000	8000	10000				30000

Inscriptions on oracle bones
(甲骨文上刻字)

Number Notation

■ Non-positional notation (like to counting rod)

- Could represent a number ("5") with a string of ones ("11111")
problems?

Number Notation

■ Weighted positional notation

- decimal numbers (denary numbers) : "329"
- "3" is worth 300, because of its position (with place value 100),
- while "9" is only worth 9, because of its position (with place value 1)

$$\begin{array}{r} 329 \\ 10^2 \quad 10^1 \quad 10^0 \\ \hline 3 \times 100 + 2 \times 10 + 9 \times 1 = 329 \end{array}$$

Denary numbers

base is 10,

place value according its position

Denary numbers - base ten

■ $(5346)_{10}$

5346

Available digit	0, 1, 2, 3, 4, 5, 6, 7, 8, 9			
Place value	$10^3=1000$	$10^2=100$	$10^1=10$	$10^0=1$
Digit	5	3	4	6
Product of digit and place value	$5 \times 1000 = 5000$	$3 \times 100 = 300$	$4 \times 10 = 40$	$6 \times 1 = 6$

$$(5346)_{10} = 5 \times 1000 + 3 \times 100 + 4 \times 10 + 6 \times 1$$

Octonary numbers - base eight

■ $(5346)_8$

5346

Available digit	0, 1, 2, 3, 4, 5, 6, 7			
Place value	$8^3=512$	$8^2=64$	$8^1=8$	$8^0=1$
Digit	5	3	4	6
Product of digit and place value	5×512	3×64	4×8	6×1

$$(5346)_8 = 5 \times 512 + 3 \times 64 + 4 \times 8 + 6 \times 1 = (2790)_{10}$$

$$(75)_8 = 7 \times 8 + 5 \times 1 = (61)_{10}$$

$$(31276)_8 = 3 \times 4096 + 1 \times 512 + 2 \times 64 + 7 \times 8 + 6 \times 1 = (12990)_{10}$$

How do we represent data in a computer?

■ At the lowest level, a computer is an electronic machine.

- works by controlling *the flow of electrons*

■ Easy to recognize two conditions:

- presence of a voltage – we'll call this state "1"
- absence of a voltage – we'll call this state "0"

■ Could base state on *value* of voltage, but control and detection circuits more complex.

- compare turning on a light switch to measuring or regulating voltage

■ We'll see examples of these circuits in the next chapter.

Simple Switch Circuit

Switch open:

- No current through circuit
- Light is **off**
- V_{out} is **+2.9V**

Switch closed:

- Short circuit across switch
- Current flows
- Light is **on**
- V_{out} is **0V**

Switch-based circuits can easily represent two states:
on/off, open/closed, voltage/no voltage.

Computer is a binary digital system

Digital system:

- finite number of symbols

Binary (base two) system:

- has two states: 0 and 1

Basic unit of information is the *binary digit, or bit.*

Values with more than two states require multiple bits.

- A collection of **two** bits has **four** possible states:
00, 01, 10, 11
- A collection of **three** bits has **eight** possible states:
000, 001, 010, 011, 100, 101, 110, 111
- A collection of **n** bits has **2^n** possible states.

N-type MOS Transistor

■MOS = Metal Oxide Semiconductor

- two types: N-type and P-type

■N-type

- when Gate has positive voltage,
short circuit between #1 and #2
(switch closed)
- when Gate has zero voltage,
open circuit between #1 and #2
(switch open)

Terminal #2 must be connected to GND (0V).

P-type MOS Transistor

■ P-type is *complementary* to N-type

- when Gate has positive voltage,
open circuit between #1 and #2
(switch open)

- when Gate has zero voltage,
short circuit between #1 and #2
(switch closed)

Terminal #1 must be connected to +2.9V.

Logic Gates

- Use switch behavior of MOS transistors to implement logical functions: **AND, OR, NOT.**

- **Digital symbols:**

- recall that we assign a range of analog voltages to each digital (logic) symbol

- assignment of voltage ranges depends on electrical properties of transistors being used
 - typical values for "1": +5V, +3.3V, +2.9V, +1.1V for purposes of illustration, we'll use +2.9V

Binary numbers - base two

■ $(101110)_2$

10 1110

Available digit	0, 1					
Place value	$2^5=32$	$2^4=16$	$2^3=8$	$2^2=4$	$2^1=2$	$2^0=1$
Digit	1	0	1	1	1	0
Product of digit and place value	32	0	8	4	2	0

$$(101110)_2 = 1 \times 32 + 0 \times 16 + 1 \times 8 + 1 \times 4 + 1 \times 2 + 0 \times 1 = (46)_{10}$$

$$(11110100)_2 = 1 \times 128 + 1 \times 64 + 1 \times 32 + 1 \times 16 + 0 \times 8 + 1 \times 4 + 0 \times 2 + 0 \times 1 = (244)_{10}$$

$$(2790)_{10} = (\quad ? \quad)_2$$

$$(5346)_{10} = (\quad ? \quad)_2$$

Outline

1

How do we represent information in a computer?

2

Integer Data Types

3

2' Complement Integers

4

Binary-Decimal Conversion

5

Operations on Bits: Arithmetic and Logical

6

Other Representation

Unsigned Integers

- An n -bit unsigned integer represents 2^n values: from 0 to 2^n-1 .

2^2	2^1	2^0	
0	0	0	0
0	0	1	1
0	1	0	2
0	1	1	3
1	0	0	4
1	0	1	5
1	1	0	6
1	1	1	7

Unsigned Binary Arithmetic

■ Base-2 addition – just like base-10!

- add from right to left, propagating carry

$$\begin{array}{r} 10010 \\ + \underline{1001} \\ \hline 11011 \end{array} \quad \begin{array}{r} 10010 \\ + \underline{1011} \\ \hline 11101 \end{array} \quad \begin{array}{r} 1111 \\ + \underline{1} \\ \hline 10000 \end{array}$$

$$\begin{array}{r} 10111 \\ + \underline{111} \\ \hline \end{array}$$

- Subtraction, multiplication, division, ...

Signed Integers

■ With n bits, we have 2^n distinct values.

- assign about half to positive integers (1 through 2^{n-1}) and about half to negative (-2^{n-1} through -1)
- that leaves two values: one for 0, and one extra

■ Positive integers

- just like unsigned - zero in Most Significant (MS) bit
 $00101 = 5$

■ Negative integers

- sign-magnitude - set top bit to show negative, other bits are the same as unsigned
 $10101 = -5$
- one's complement - flip every bit to represent negative
 $11010 = -5$
- in either case, MS bit indicates sign: 0=positive, 1=negative

Three representations of signed integers

Representation					Value Represented		
					Signed Magnitude	1's Complement	2's Complement
0	0	0	0	0	0	0	0
0	0	0	0	1	1	1	1
0	0	0	1	0	2	2	2
0	0	0	1	1	3	3	3
0	0	1	0	0	4	4	4
0	0	1	0	1	5	5	5
0	0	1	1	0	6	6	6
0	0	1	1	1	7	7	7
0	1	0	0	0	8	8	8
0	1	0	0	1	9	9	9
0	1	0	1	0	10	10	10
0	1	0	1	1	11	11	11
0	1	1	0	0	12	12	12
0	1	1	0	1	13	13	13
0	1	1	1	0	14	14	14
0	1	1	1	1	15	15	15

Signed Magnitude:

$$5 - 5 = 5 + (-5) = -10$$

00101	(5)
+ 10101	(-5)
<hr/>	
11010	(-10)

1's Complement:

$$5 - 5 = 5 + (-5) = 0$$

00101	(5)
+ 11010	(-5)
<hr/>	
11111	(-0)

Three representations of signed integers

Representation					Value Represented		
					Signed Magnitude	1's Complement	2's Complement
1	0	0	0	0	-0	-15	-16
1	0	0	0	1	-1	-14	-15
1	0	0	1	0	-2	-13	-14
1	0	0	1	1	-3	-12	-13
1	0	1	0	0	-4	-11	-12
1	0	1	0	1	-5	-10	-11
1	0	1	1	0	-6	-9	-10
1	0	1	1	1	-7	-8	-9
1	1	0	0	0	-8	-7	-8
1	1	0	0	1	-9	-6	-7
1	1	0	1	0	-10	-5	-6
1	1	0	1	1	-11	-4	-5
1	1	1	0	0	-12	-3	-4
1	1	1	0	1	-13	-2	-3
1	1	1	1	0	-14	-1	-2
1	1	1	1	1	-15	-0	-1

Signed Magnitude:

$$5 - 5 = 5 + (-5) = -10$$

00101	(5)
+ 10101	(-5)
<hr/>	
11010	(-10)

1's Complement:

$$5 - 5 = 5 + (-5) = 0$$

00101	(5)
+ 11010	(-5)
<hr/>	
11111	(-0)

2's Complement:

$$5 - 5 = 5 + (-5) = 0$$

00101	(5)
+ 11011	(-5)
<hr/>	
00000	(0)

Outline

1

How do we represent information in a computer?

2

Integer Data Types

3

2' Complement Integers

4

Binary-Decimal Conversion

5

Operations on Bits: Arithmetic and Logical

6

Other Representation

Two's Complement Representation

■ If number is positive or zero,

- normal binary representation, zeroes in upper bit(s)

■ If number is negative,

- start with positive number
- flip every bit (i.e., take the one's complement)
- then add one

$$\begin{array}{r} \text{00101 (5)} \\ \text{11010 (1's comp)} \\ + \underline{1} \\ \text{11011 (-5)} \end{array} \quad \begin{array}{r} \text{01001 (9)} \\ \text{(1's comp)} \\ + \underline{1} \\ \text{(-9)} \end{array}$$

Two's Complement

■ Problems with sign-magnitude and 1's complement

- two representations of zero (+0 and -0)
- arithmetic circuits are complex
 - How to add two sign-magnitude numbers?
 - e.g., try $2 + (-3)$
 - How to add two one's complement numbers?
 - e.g., try $4 + (-3)$

■ *Two's complement* representation developed to make circuits easy for arithmetic.

- for each positive number (X), assign value to its negative ($-X$), such that $X + (-X) = 0$ with "normal" addition, ignoring carry out

00101 (5)	01001 (9)
$+ \underline{11011} \quad (-5)$	$+ \underline{\hspace{2cm}} \quad (-9)$
00000 (0)	00000 (0)

Two's Complement Shortcut

To take the two's complement of a number:

- copy bits from right to left until (and including) the first "1"
- flip remaining bits to the left

$$\begin{array}{r} 01101000 \\ 100101111 \quad \text{(1's comp)} \\ + \hline & 1 \\ 100110000 \end{array}$$

01101000
(flip)
100110000
(copy)

Two's Complement Signed Integers

- MS bit is sign bit – it has weight -2^{n-1} .
- Range of an n-bit number: -2^{n-1} through $2^{n-1} - 1$.
 - The most negative number (-2^{n-1}) has no positive counterpart.

-2^3	2^2	2^1	2^0	
0	0	0	0	0
0	0	0	1	1
0	0	1	0	2
0	0	1	1	3
0	1	0	0	4
0	1	0	1	5
0	1	1	0	6
0	1	1	1	7

-2^3	2^2	2^1	2^0	
1	0	0	0	-8
1	0	0	1	-7
1	0	1	0	-6
1	0	1	1	-5
1	1	0	0	-4
1	1	0	1	-3
1	1	1	0	-2
1	1	1	1	-1

■ Why is 1's complement called 1's complement?

■ Why is 2's complement called 2's complement?

Outline

1

How do we represent information in a computer?

2

Integer Data Types

3

2' Complement Integers

4

Binary-Decimal Conversion

5

Operations on Bits: Arithmetic and Logical

6

Other Representation

Converting Binary (2' s C) to Decimal

1. If leading bit is one, take two's complement to get a positive number.
2. Add powers of 2 that have "1" in the corresponding bit positions.
3. If original number was negative, add a minus sign.

$$\begin{aligned} X &= 01101000_{\text{two}} \\ &= 2^6 + 2^5 + 2^3 = 64 + 32 + 8 \\ &= 104_{\text{ten}} \end{aligned}$$

Assuming 8-bit 2's complement numbers.

n	2^n
0	1
1	2
2	4
3	8
4	16
5	32
6	64
7	128
8	256
9	512
10	1024

More Examples

$$X = 00100111_{\text{two}}$$

$$= 2^5 + 2^2 + 2^1 + 2^0 = 32 + 4 + 2 + 1$$

$$= 39_{\text{ten}}$$

$$X = 11100110_{\text{two}}$$

$$-X = 00011010$$

$$= 2^4 + 2^3 + 2^1 = 16 + 8 + 2$$

$$= 26_{\text{ten}}$$

$$X = -26_{\text{ten}}$$

Assuming 8-bit 2's complement numbers.

n	2^n
0	1
1	2
2	4
3	8
4	16
5	32
6	64
7	128
8	256
9	512
10	1024

Converting Decimal to Binary (2' s C)

First Method: *Division*

1. Divide by two - remainder is least significant bit.
2. Keep dividing by two until answer is zero, writing remainders from right to left.
3. Append a zero as the MS bit; if original number negative, take two's complement.

$X = 104_{\text{ten}}$	$104/2 = 52 \text{ r}0$	<i>bit 0</i>
	$52/2 = 26 \text{ r}0$	<i>bit 1</i>
	$26/2 = 13 \text{ r}0$	<i>bit 2</i>
	$13/2 = 6 \text{ r}1$	<i>bit 3</i>
	$6/2 = 3 \text{ r}0$	<i>bit 4</i>
	$3/2 = 1 \text{ r}1$	<i>bit 5</i>
$X = 01101000_{\text{two}}$	$1/2 = 0 \text{ r}1$	<i>bit 6</i>

n	2^n
0	1
1	2
2	4
3	8
4	16
5	32
6	64
7	128
8	256
9	512
10	1024

Converting Decimal to Binary (2' s C)

Second Method: *Subtract Powers of Two*

1. Change to positive decimal number.
2. Subtract largest power of two less than or equal to number.
3. Put a one in the corresponding bit position.
4. Keep subtracting until result is zero.
5. Append a zero as MS bit; if original was negative, take two's complement.

$$X = 104_{\text{ten}}$$

$$104 - 64 = 40 \quad \text{bit 6}$$

$$40 - 32 = 8 \quad \text{bit 5}$$

$$8 - 8 = 0 \quad \text{bit 3}$$

$$X = 01101000_{\text{two}}$$

n	2^n
0	1
1	2
2	4
3	8
4	16
5	32
6	64
7	128
8	256
9	512
10	1024

Outline

1

How do we represent information in a computer?

2

Integer Data Types

3

2' Complement Integers

4

Binary-Decimal Conversion

5

Operations on Bits: Arithmetic and Logical

6

Other Representation

Operations: Arithmetic and Logical

■ Recall: a data type includes *representation* and *operations*. We now have a good representation for signed integers, so let's look at some arithmetic operations:

- Addition
- Subtraction
- Sign Extension

■ We'll also look at overflow conditions for addition, multiplication, division, etc., can be built from these basic operations.

■ Logical operations are also useful:

- AND
- OR
- NOT

Addition

■ As we've discussed, 2's comp. addition is just binary addition.

- assume all integers have the same number of bits
- ignore carry out
- for now, assume that sum fits in n-bit 2's comp. representation

$$\begin{array}{r} 01101000 \text{ (104)} \\ + 11110000 \text{ (-16)} \\ \hline 01011000 \text{ (88)} \end{array}$$

$$\begin{array}{r} 11110110 \text{ (-10)} \\ + \quad \quad \quad \text{(-9)} \\ \hline \quad \quad \quad \text{(-19)} \end{array}$$

Assuming 8-bit 2's complement numbers.

Subtraction

■ Negate subtrahend (2nd no.) and add.

- assume all integers have the same number of bits
- ignore carry out
- for now, assume that difference fits in n-bit 2's comp.
representation

$$\begin{array}{r} 01101000 \quad (104) \\ - 00010000 \quad (16) \\ \hline \end{array}$$

$$\begin{array}{r} 11110110 \quad (-10) \\ - \quad \quad \quad \quad (-9) \\ \hline \end{array}$$

$$\begin{array}{r} 01101000 \quad (104) \\ + 11110000 \quad (-16) \\ \hline 01011000 \quad (88) \end{array}$$

$$\begin{array}{r} 11110110 \quad (-10) \\ + \quad \quad \quad \quad (9) \\ \hline (-1) \end{array}$$

Assuming 8-bit 2's complement numbers.

Sign Extension

- To add two numbers, we must represent them with the same number of bits.
- If we just pad with zeroes on the left:

4-bit
0100 (4)
1100 (-4)

8-bit
00000100 (still 4)
00001100 (12, not -4)

- Instead, replicate the MS bit -- the sign bit:

4-bit
0100 (4)
1100 (-4)

8-bit
00000100 (still 4)
11111100 (still -4)

What if too big/small?

- Integer and floating-point operations can lead to results too big/small to store within their representations: **overflow/underflow**
- Binary bit patterns are simply representatives of numbers. Abstraction!
 - Strictly speaking they are called "numerals".
- Numerals really have an ∞ number of digits
 - with almost all being same (00...0 or 11...1) except for a few of the rightmost digits
 - Just don't normally show leading digits
- If result of add (or -, *, /) cannot be represented by these rightmost HW bits, we say **overflow occurred**

Overflow

- If operands are too big, then sum cannot be represented as an n -bit 2's comp number.

$$\begin{array}{rcl} 01000 & (8) & 11000 & (-8) \\ + \underline{01001} & (9) & + \underline{10111} & (-9) \\ \hline 10001 & (-15) & 01111 & (+15) \end{array}$$

- We have overflow if:

- signs of both operands are the same, and
- sign of sum is different.

- Another test -- easy for hardware:

- carry into MS bit does not equal carry out

Logical Operations

■ Operations on logical TRUE or FALSE

- two states -- takes one bit to represent: TRUE=1, FALSE=0

■ View n -bit number as a collection of n logical values

- operation applied to each bit independently

A	B	A AND B
0	0	0
0	1	0
1	0	0
1	1	1

A	B	A OR B
0	0	0
0	1	1
1	0	1
1	1	1

A	NOT A
0	1
1	0

Examples of Logical Operations

■ AND

- useful for clearing bits

- AND with zero = 0

- AND with one = no change

$$\begin{array}{r} 11000101 \\ \text{AND } \underline{00001111} \\ 00000101 \end{array}$$

■ OR

- useful for setting bits

- OR with zero = no change

- OR with one = 1

$$\begin{array}{r} 11000101 \\ \text{OR } \underline{00001111} \\ 11001111 \end{array}$$

■ NOT

- unary operation -- one argument

- flips every bit

$$\begin{array}{r} \text{NOT } \underline{11000101} \\ 00111010 \end{array}$$

Hacker' s Delight

■ *Hacker's Delight*

- by Henry S. Warren, Jr.
- first published in 2002
- fast **bit-level** and **low-level arithmetic algorithms**

■ Bit Twiddling Hacks

- By Sean Eron Anderson
- <https://graphics.stanford.edu/~seander/bithacks.html>

由在IBM工作50年的资深计算机专家撰写，Amazon全五星评价，算法领域最有影响力的作品之一
Google公司首席架构师、Jon大奖得主Joshua Bloch和Emacs合作创始人、C语言畅销书作者Guy Steele倾情推荐

算法的艺术和数学的智慧在本书中得到了完美体现，书中总结了大量高效、优雅和奇妙的算法，并从

数学角度剖析了其背后的原理

算法心得

高效算法的奥秘

(原书第2版)

(美) Henry S. Warren, Jr. 著
爱飞翔 译

Hacker's Delight
(Second Edition)

机械工业出版社
China Machine Press

Outline

1

How do we represent information in a computer?

2

Integer Data Types

3

2' Complement Integers

4

Binary-Decimal Conversion

5

Operations on Bits: Arithmetic and Logical

6

Other Representation

Fractions: Fixed-Point

■ How can we represent fractions?

- Use a "binary point" to separate positive from negative powers of two -- just like "decimal point."
- 2's comp addition and subtraction still work.
 - if binary points are aligned

$$\begin{array}{r} & \begin{array}{l} 2^{-1} = 0.5 \\ 2^{-2} = 0.25 \\ 2^{-3} = 0.125 \end{array} \\ & \downarrow \quad \downarrow \quad \downarrow \\ 00101000.101 & (40.625) \\ + \underline{11111110.110} & (-1.25) \\ \hline 00100111.011 & (39.375) \end{array}$$

No new operations -- same as integer arithmetic.

n	2^n
0	1
1	2
2	4
3	8
4	16
5	32
6	64
7	128
8	256
9	512
10	1024

Fractions: Fixed-Point

■ How can we represent fractions?

- Use a “binary point” to separate positive from negative powers of two -- just like “decimal point.”
- 2’s comp addition and subtraction still work.
 - if binary points are aligned

■ Example 5-bit fraction

fraction			Integer		
010.10	2.5	($10/2^2$)	01010	10	
+101.11	-2.25	($-9/2^2$)	+ 10111	-9	
000.01	0.25	($1/4$)	00001	1	

■ A n -bit binary fraction with k fraction bits is equivalent to the n -bit binary integer divided by 2^k

Very Large and Very Small Data

- The LC-3 use the 16bit 2's complement data type,
- One bit to identify positive or negative, 15bits to represent the magnitude of the value. We can express values:

- 2^{15} through $2^{15} - 1$
(- 32768 through 32767)

**How can we represent
very large and very small data?**

Very Large and Very Small Data

Large values: 6.023×10^{23} — requires **79 bits**

Small values: 6.626×10^{-34} — requires **>110 bits**

**How can we represent
very large and very small data?**

Very Large and Very Small: Floating-Point

Large values: 6.023×10^{23} — requires **79 bits**

Small values: 6.626×10^{-34} — requires **>110 bits**

Use equivalent of “scientific notation” : $F \times 2^E$

Need to represent F (*fraction*), E (*exponent*), and sign.

IEEE 754 Floating-Point Standard (32-bits):

$$N = (-1)^S \times 1.\text{fraction} \times 2^{\text{exponent}-127}, \quad 1 \leq \text{exponent} \leq 254$$

$$N = (-1)^S \times 0.\text{fraction} \times 2^{-126}, \quad \text{exponent} = 0$$

Floating Point Example

Single-precision IEEE floating point number:

- Sign is 1 - number is negative.
 - Exponent field is 01111110 = 126 (decimal).
 - Fraction is 0.10000000000... = 0.5 (decimal).

$$\text{Value} = -1.5 \times 2^{(126-127)} = -1.5 \times 2^{-1} = -0.75.$$

Floating Point Example

■ Example 2.12

$$\begin{array}{r} 0 \quad 01111011 \text{ } 000 \text{ } 0000 \\ + \quad \quad \quad 123 \text{ } 0 \end{array}$$

$$1.0 \times 2^{123-127} = 2^{-4} = \frac{1}{16}$$

■ Example 2.13

$$- 6\frac{5}{8}$$

$$- (6 + \frac{4}{8} + \frac{1}{8}) = -110.101$$

$$- 1.10101 \times 2^2$$

$$- 1.10101 \times 2^{129-127}$$

$$1 \text{ } 10000001 \text{ } 101 \text{ } 0100 \text{ } 0000 \text{ } 0000 \text{ } 0000 \text{ } 0000$$

Floating Point Example

■ Example 2.14

0 10000011 001 0100 0000 0000 0000 0000

$$+ 1.00101 \times 2^{131-127} = 10010.1 = 18.5$$

1 10000010 001 0100 0000 0000 0000 0000

$$- 1.00101 \times 2^{130-127} = -1001.01 = -9.25$$

0 11111110 111 1111 1111 1111 1111 1111

$$+ 1.1111\dots \times 2^{254-127} = 1.1111\dots \times 2^{127} \approx 2^{128}$$

Floating-Point Operations

- Will regular 2' s complement arithmetic work for Floating Point numbers?
(Hint: In decimal, how do we compute $3.07 \times 10^{12} + 9.11 \times 10^8$?)

Other Data Types

■ Text strings

- sequence of characters, terminated with NULL (0)
- typically, no hardware support

■ Image

- array of pixels
 - monochrome: one bit (1/0 = black/white)
 - color: red, green, blue (RGB) components (e.g., 8 bits each)
 - other properties: transparency
- hardware support:
 - typically none, in general-purpose processors
 - MMX -- multiple 8-bit operations on 32-bit word

■ Sound

- sequence of fixed-point numbers

Within the Computer: Everything is a Number.

How do computers represent text ? -- ASCII Characters

ASCII: Maps 128 characters to 7-bit code.

- both printable and non-printable (ESC, DEL, ...) characters

00 nul	10 dle	20 sp	30 0	40 @	50 P	60 `	70 p
01 soh	11 dc1	21 !	31 1	41 A	51 Q	61 a	71 q
02 stx	12 dc2	22 "	32 2	42 B	52 R	62 b	72 r
03 etx	13 dc3	23 #	33 3	43 C	53 S	63 c	73 s
04 eot	14 dc4	24 \$	34 4	44 D	54 T	64 d	74 t
05 enq	15 nak	25 %	35 5	45 E	55 U	65 e	75 u
06 ack	16 syn	26 &	36 6	46 F	56 V	66 f	76 v
07 bel	17 etb	27 '	37 7	47 G	57 W	67 g	77 w
08 bs	18 can	28 (38 8	48 H	58 X	68 h	78 x
09 ht	19 em	29)	39 9	49 I	59 Y	69 i	79 y
0a nl	1a sub	2a *	3a :	4a J	5a Z	6a j	7a z
0b vt	1b esc	2b +	3b ;	4b K	5b [6b k	7b {
0c np	1c fs	2c ,	3c <	4c L	5c \	6c l	7c
0d cr	1d gs	2d -	3d =	4d M	5d]	6d m	7d }
0e so	1e rs	2e .	3e >	4e N	5e ^	6e n	7e ~
0f si	1f us	2f /	3f ?	4f O	5f _	6f o	7f del

ASCII (American Standard Code for Information Interchange)

ASCII表 (American Standard Code for Information Interchange 美国标准信息交换代码)																									
高四位		ASCII控制字符										ASCII打印字符													
		0000					0001					0010		0011		0100		0101							
低四位	十进制	字符	Ctrl	代码	转义字符	字符解释	十进制	字符	Ctrl	代码	转义字符	字符解释	十进制	字符	十进制	字符	十进制	字符	十进制						
0000	0	0		^@	NUL	\0	空字符	16	▶	^P	DLE		数据链路转义	32		48	0	64	@	80	P	96	`	112	p
0001	1	1	⌚	^A	SOH		标题开始	17	◀	^Q	DC1		设备控制 1	33	!	49	1	65	A	81	Q	97	a	113	q
0010	2	2	⌚	^B	STX		正文开始	18	↑	^R	DC2		设备控制 2	34	"	50	2	66	B	82	R	98	b	114	r
0011	3	3	♥	^C	ETX		正文结束	19	!!	^S	DC3		设备控制 3	35	#	51	3	67	C	83	S	99	c	115	s
0100	4	4	◆	^D	EOT		传输结束	20	¶	^T	DC4		设备控制 4	36	\$	52	4	68	D	84	T	100	d	116	t
0101	5	5	♣	^E	ENQ		查询	21	§	^U	NAK		否定应答	37	%	53	5	69	E	85	U	101	e	117	u
0110	6	6	♠	^F	ACK		肯定应答	22	—	^V	SYN		同步空闲	38	&	54	6	70	F	86	V	102	f	118	v
0111	7	7	•	^G	BEL	\a	响铃	23	↑	^W	ETB		传输块结束	39	'	55	7	71	G	87	W	103	g	119	w
1000	8	8	█	^H	BS	\b	退格	24	↑	^X	CAN		取消	40	(56	8	72	H	88	X	104	h	120	x
1001	9	9	○	^I	HT	\t	横向制表	25	↓	^Y	EM		介质结束	41)	57	9	73	I	89	Y	105	i	121	y
1010	10	10	◎	^J	LF	\n	换行	26	→	^Z	SUB		替代	42	*	58	:	74	J	90	Z	106	j	122	z
1011	11	11	♂	^K	VT	\v	纵向制表	27	←	^I	ESC	\e	溢出	43	+	59	;	75	K	91	[107	k	123	{
1100	12	12	♀	^L	FF	\f	换页	28	↙	^A	FS		文件分隔符	44	,	60	<	76	L	92	\	108	l	124	
1101	13	13	♪	^M	CR	\r	回车	29	↔	^J	GS		组分隔符	45	-	61	=	77	M	93]	109	m	125	}
1110	14	14	♫	^N	SO		移出	30	▲	^^	RS		记录分隔符	46	.	62	>	78	N	94	^	110	n	126	~
1111	15	15	⌚	^O	SI		移入	31	▼	^-	US		单元分隔符	47	/	63	?	79	O	95	_	111	o	127	⌂
注: 表中的ASCII字符可以用“Alt + 小键盘上的数字键”方法输入。																									
http://blog.csdn.net/ 20 云教程中心 后台管理 www.iteye.com																									

Example: how do computers represent text ?

■ Using the ASCII table, try to decode this message:

01010100011010000110010100100000011011010110111011101000110100001100101

011100100110110001100001011011100110010000101100010010010010000001100011

011011101101101011001010010000000110001001100001011000110110110100100001

Example: how do computers represent text ?

■ Using the ASCII table, try to decode this message:

01010100 01101000 01100101 00100000 01101101 01101111 01110100 01101000 01100101

01110010 01101100 01100001 01101110 01100100 00101100 01001001 00100000 01100011

01101111 01101101 01100101 001000000 01100010 01100001 01100011 01101101 00100001

Converting binary to text

■ Using the ASCII table, try to decode this message:

01010100 01101000 01100101 00100000 01101101 01101111 01110100 01101000 01100101
54 68 65 20 6d 6f 74 68 65

01110010 01101100 01100001 01101110 01100100 00101100 01001001 00100000 01100011
72 6c 61 6e 64 2c 49 20 63

01101111 01101101 01100101 001000000 01100010 01100001 01100011 01101101 00100001
6f 6d 65 20 62 61 63 6d 21

Converting text to binary

■ Using the ASCII table, try to decode this message:

The motherland, I come back!

T	h	e	(sp)	m	o	t	h	e
54	68	65	20	6d	6f	74	68	65
01010100	01101000	01100101	00100000	01101101	01101111	01110100	01101000	01100101
r	I	a	n	d	,	I	(sp)	c
72	6c	61	6e	64	2c	49	20	63
01110010	01101100	01100001	01101110	01100100	00101100	01001001	00100000	01100011
o	m	e	(sp)	b	a	c	k	!
6f	6d	65	20	62	61	63	6d	21
01101111	01101101	01100101	001000000	01100010	01100001	01100011	01101101	00100001

Converting binary to text

The motherland, I come back!

Interesting Properties of ASCII Code

- What is relationship between a decimal digit ('0', '1', ...)and its ASCII code?
- What is the difference between an upper-case letter ('A', 'B', ...) and its lower-case equivalent ('a', 'b', ...)?
- Given two ASCII characters, how do we tell which comes first in alphabetical order?
- Are 128 characters enough? (<http://www.unicode.org/>)

No new operations – integer arithmetic and logic.

How do computers represent image ?

■ Each image has a **resolution** and a **color depth**.

- The **resolution** is the number of pixels wide and the number of pixels high that are used to create the image.
- The **color depth** is the number of bits that are used to represent each color.

Figure 1.3: 8-bit colour 16-bit colour 32-bit colour

- For example, each color could be represented using 8-bit, 16-bit or 32-bit binary numbers.
- The greater the number of bits, the greater the range of colors that can be represented.

Converting images to binary

- If each pixel is converted to its binary value, a data set such as the following could be created:

0	0	1	1	1	1	1	0	0
0	1	0	0	0	0	0	1	0
1	0	0	0	0	0	0	0	1
1	0	0	1	0	1	0	0	1
1	0	0	0	0	0	0	0	1
1	0	1	0	0	0	1	0	1
1	0	0	1	1	1	0	0	1
0	1	0	0	0	0	0	1	0
0	0	1	1	1	1	1	0	0

How do computers represent sound ?

- Sound is made up of sound waves. When sound is recorded, this is done at set time intervals. This process is known as **sound sampling** :

Time sample	1	2	3	4	5	6	7	8	9	10	11	12
Sound value	9	13	9	3.5	4	9	1.5	9	8	5	8	5.5

Hexadecimal Notation

011101010001111010011010111

Hexadecimal Notation

■ It is often convenient to write binary (base-2) numbers as hexadecimal (base-16) numbers instead.

- fewer digits -- four bits per hex digit
- less error prone -- easy to corrupt long string of 1's and 0's

Binary	Hex	Decimal	Binary	Hex	Decimal
0000	0	0	1000	8	8
0001	1	1	1001	9	9
0010	2	2	1010	A	10
0011	3	3	1011	B	11
0100	4	4	1100	C	12
0101	5	5	1101	D	13
0110	6	6	1110	E	14
0111	7	7	1111	F	15

Converting from Binary to Hexadecimal

- Every four bits is a hex digit.

- start grouping from right-hand side

011101010001111010011010111
—————
 ↓ ↓ ↓ ↓ ↓ ↓ ↓
 3 A 8 F 4 D 7

*This is not a new machine representation,
just a convenient way to write the number.*

LC-3 Data Types

- Some data types are supported directly by the instruction set architecture.
- For LC-3, there is only one supported data type:
 - 16-bit 2's complement signed integer
 - Operations: ADD, AND, NOT
- Other data types are supported by interpreting 16-bit values as logical, text, fixed-point, etc., in the software that we write.