

Numerical data

- Numerical data is mainly used within scientific context in the modern computers. All the other data types are converted to numerical data to be elaborated

How do we count?

$$\begin{aligned}252 &= 2 \times 100 + 5 \times 10 + 2 \times 1 \\&= 2 \times 10^2 + 5 \times 10^1 + 2 \times 10^0\end{aligned}$$

The numbering system of the western world
(*Hindu-Arabic numerical system*) is:

- decimal
- positional

Numeral systems

Non positional:

- Roman numerals (ex. V, L, D)
- Arithmetic operations are difficult
(ex. V + V = X)

Positional:

- Arabic (decimal)
- Mayan (Base 20)

Hybrid

- Chinese

Positional numbering system in base B

Characteristics:

- Digits: { 0, 1, 2, ..., B-1 }
- Weight of i-th digit: B^i
- Representation (natural numbers) on N digits

$$A = \sum_{i=0}^{N-1} a_i \cdot B^i$$

Bit and switches

A switch has two states
(Open/Close, OFF/ON, FALSE/TRUE)

Open = 0

Close = 1

Binary system

Base = 2

Digits= { 0, 1 }

Example:

$$\begin{aligned}101_2 &= 1 \times 2^2 + 0 \times 2^1 + 1 \times 2^0 \\&= 1 \times 4 + 0 + 1 \times 1 \\&= 5_{10}\end{aligned}$$

$$\begin{aligned}111_2 &= 1 \times 2^2 + 1 \times 2^1 + 1 \times 2^0 \\&= 1 \times 4 + 1 \times 2 + 1 \times 1 \\&= 7_{10}\end{aligned}$$

Other binary numbers

0	...	0	1000	...	8
1	...	1	1001	...	9
10	...	2	1010	...	10
11	...	3	1011	...	11
100	...	4	1100	...	12
101	...	5	1101	...	13
110	...	6	1110	...	14
111	...	7	1111	...	15

Terminology

BIT (BInary digiT)

0

1

BYTE = eight bits

00110110

WORD = n bytes

00001111
10101010

Terminology

MSb

LSb

Most
Significant
bit

Least
Significant
bit

Some powers of 2

2^0	=	1	2^{11}	=	2,048
2^1	=	2	2^{12}	=	4,096
2^2	=	4	2^{13}	=	8,192
2^3	=	8	2^{14}	=	16,384
2^4	=	16	2^{15}	=	32,768
2^5	=	32	2^{16}	=	65,536
2^6	=	64	2^{17}	=	131,072
2^7	=	128	2^{18}	=	262,144
2^8	=	256	2^{19}	=	524,288
2^9	=	512	2^{20}	=	1,048,576
2^{10}	=	1,024	2^{30}	=	1,073,741,824

Some powers of 2

2^0

-

2^{11}

-

2^{30}

$$2^3 =$$

$$8$$

$$2^8 =$$

$$256$$

$$2^9 =$$

$$512$$

$$2^{10} =$$

$$1,024$$

→ 1Ki / 1k

$$2^{20} =$$

$$1,048,576$$

→ 1Mi / 1M

$$2^{30} =$$

$$1,073,741,824$$

→ 1Gi / 1G

$$2^{10} = 1,024$$

$$2^{30} = 1,073,741,824$$

Binary to decimal conversion

Apply the definition of the weighted sum of the binary numbers:

$$1101_2$$

$$\begin{aligned}1101_2 &= 1 \times 2^3 + 1 \times 2^2 + 0 \times 2^1 + 1 \times 2^0 \\&= 8 + 4 + 0 + 1 \\&= 13_{10}\end{aligned}$$

Decimal to binary conversion

Algorithm for finding the binary representation of a positive integer:

1. **Divide by 2** the original value and record the **remainder**
2. If the **quotient** is **not zero**, continue to divide the new quotient by 2 and record the remainder
3. Once the **quotient equals 0**, the binary value consists of the **remainders** listed from right to left in the order they were recorded.

Limits of the binary system (natural representation)

Considering natural numbers of N bits:

- 1 bit \sim 2 number $\sim \{ 0, 1 \}_2 \sim \{ 0, 1 \}_{10}$
- 2 bit \sim 4 number $\sim \{ 00, 01, 10, 11 \}_2 \sim \{ 0, 1, 2, 3 \}_{10}$

Thus, in general for natural numbers of N bits

- distinct combinations: 2^N
- Values intervals: $0 \leq x \leq 2^N - 1$ [
base 10]
 $000\dots0 \leq x \leq 111\dots1$ [
base 2]

Limits of the binary system (natural representation)

<i>bit</i>	<i>symbols</i>	min_{10}	max_{10}
4	16	0	15
8	256	0	255
10	1,024	0	1,023
16	65,536	0	65,535
32	4,294,967,296	0	4,294,967,295

Binary addition

Basic rules :

$$0 + 0 = 0$$

$$0 + 1 = 1$$

$$1 + 0 = 1$$

$$1 + 1 = 0 \quad (\text{carry} = 1)$$

Addition of binary numbers

The partial sum between the bits having the same weight is computed, including the propagation of the carry:

$$\begin{array}{r} 1 \ 1 \\ 0 \ 1 \ 1 \ 0 \ + \\ 0 \ 1 \ 1 \ 1 \ = \\ \hline 1 \ 1 \ 0 \ 1 \end{array}$$

Binary Subtraction

- Basic rules:

$$0 - 0 = 0$$

$$0 - 1 = 1 \quad (\text{borrow} = 1)$$

$$1 - 0 = 1$$

$$1 - 1 = 0$$

Binary Subtraction

The partial subtraction between the bits having the same weight is computed, including the propagation of the borrow:

$$\begin{array}{r} 11 \\ 1101 \\ - 0110 \\ \hline 0111 \end{array}$$

Overflow

- Term **overflow** indicates the *error* that occurs, in an automatic calculation system, when the result of an operation *can not be represented* with the *same code* and *number of bits* of the operands.

Overflow

- In pure binary addition, overflow appears when:
 - Working with a fixed number of bits
 - There is a carry from the MSb

Overflow - example

- *Assumption:* Operation on numbers represented using only **4 bits**,

in plain binary:

$$\begin{array}{r} 0101 + \\ 1110 \\ \hline \end{array}$$

overflow → **10011**

Octal system

- base = 8
(Sometimes indicated with Q as octal)
- digits = { 0, 1, 2, 3, 4, 5, 6, 7 }
- Useful to write binary numbers in compact form (3:1)

Hexadecimal system

- base = 16
(Sometimes indicated with H for Hexadecimal)
- digits= { 0, 1, ..., 9, A, B, C, D, E, F }
- Useful to write binary numbers in compact form (4:1)

1 0 1 1 1 0 0 1 ₂
B 9 ₁₆

Signed numbers

- A number can be:
 - positive (+)
 - negative (-)
- Representing the sign in binary is easy, but...
the simpler solution is not always the best solution!
 - Sign and Magnitude (S&M)
 - One's Complement (1C)
 - Two's Complement (2C)

Sign and magnitude representation

- One bit for the sign (usually the MSb):
 - 0 = positive sign (+)
 - 1 = negative sign (-)
- N-1 bits for the *absolute value* (also called *magnitude*)

Sign and Magnitude: Examples

Using a 3-bit representation :

$$+ 3_{10} \rightarrow 011_{S\&M}$$

$$- 3_{10} \rightarrow 111_{S\&M}$$

$$000_{S\&M} \rightarrow + 0_{10}$$

$$100_{S\&M} \rightarrow - 0_{10}$$

binary	Decimal
000	0
001	1
010	2
011	3
100	-0
101	-1
110	-2
111	-3

Sign and Magnitude issues

Issues:

- Double representation of zero (+ 0, - 0)
- Complexity of operations

Example: A+B

	$A > 0$	$A < 0$
$B > 0$	$A + B$	$B - A $
$B < 0$	$A - B $	$- (A + B)$

Sign and Magnitude: Limits

In a S&M representation on N bit:

$$- (2^{N-1} - 1) \leq x \leq + (2^{N-1} - 1)$$

Example:

- 8 bit = [-127 ... +127]
- 16 bit = [-32,767 ... +32,767]

1's Complement

Given a binary number A of N bits, the 1's complement can be defined as :

$$\overline{A} = (2^N - 1) - A$$

Simply called *complement*.

It is usually indicated with a horizontal line upon the number or with the apostrophe (A').

1's Complement

Practical Rule:

1's complement of a binary number A can be obtained by complementing (i.e., inverting) all of its bits

Example:

$$A = 1011 \rightarrow \overline{A} = 0100$$

1's Complement: Example

Using a 3 bit representation :

$$+ 3_{10} \rightarrow 011_{1C}$$

$$- 3_{10} \rightarrow 100_{1C}$$

$$000_{1C} \rightarrow + 0_{10}$$

$$111_{1C} \rightarrow - 0_{10}$$

binary	Decimal
000	0
001	1
010	2
011	3
100	-3
101	-2
110	-1
111	-0

2's Complement

Given a binary number A of N bits, 2's complement (2C) can be defined as :

$$\overline{\overline{A}} = 2^N - A = \overline{A} + 1$$

2's Complement

Practical Rule:

2's complement of a binary number A can be obtained by adding one to its one's complement

Example:

$$A = 1011 \rightarrow \overline{A} = 0100 \rightarrow \overline{\overline{A}} = \overline{A} + 1 = 0101$$

2's Complement (bis)

Practical Rule (b):

The 2's complement of a binary number is obtained starting from the LSb and copying all the bits up to the first "1" and then complementing the remaining bits.

Example:

$$A = 101\textcolor{blue}{1}0 \quad \xrightarrow{=} \quad \overline{A} = 010\textcolor{blue}{1}0$$

2's Complement: Example

Using a 3 bit representation :

$$+ 3_{10} \rightarrow 011_{S\&M}$$

$$- 4_{10} \rightarrow 100_{S\&M}$$

$$000_{2C} \rightarrow + 0_{10}$$

$$100_{2C} \rightarrow - 4_{10}$$

binary	Decimal
000	0
001	1
010	2
011	3
100	-4
101	-3
110	-2
111	-1

Encoding a value in 2's complement

Algorithm for encoding a **negative** number in 2C:

1. Get the **positive pure binary value** using the **predefined bits**
2. **Complement** the number (**1C**)
3. **Add 1.**

EX: transform the decimal number -13_{10} to binary using the 2C representation on 5 bits.

1. $13_{10} = 01101$
2. $1C = 10010$
3. Add 1: $10010 + 1$

$$-13_{10} = \mathbf{10011} \text{ 2C}$$

Getting the decimal number from a value in 2's complement

Given a negative number in **2C**, then:

1. **Complement** the number (**1C**)
2. **Add 1**
3. Convert the binary number to decimal.

EX: which is the decimal number represented on 5 bits by:

10011 (2C)

1. $1C = 01100$
2. Add 1: $01100 + 1 = 01101$
3. $01101_2 = 0 \times 2^4 + 1 \times 2^3 + 1 \times 2^2 + 0 \times 2^1 + 1 \times 2^0 = 13$
then, **10011** (2C) = -13_{10}

Encoding a value in 2's complement - 2

- in a 2's complement (2C) number of N bits:
 - the MSb has a negative weight (-2^{N-1})
 - the rest of the bits have a positive weight according to its position
- in this way, the MSb determines the number sign:
 - 0 = + 1 = -
- examples (2's complement numbers on 4 bits):
 - $1000_{2C} = -2^3 = -8_{10}$
 - $1111_{2C} = -2^3 + 2^2 + 2^1 + 2^0 = -8 + 4 + 2 + 1 = -1_{10}$
 - $0111_{2C} = 2^2 + 2^1 + 2^0 = 7_{10}$

Two's complement

2's complement (example)

101101
2 2 2 2 2 2
5 4 3 2 1 0

$$-32 + 8 + 4 + 1 = -19$$

2's Complement

- The 2's complement (2C) representation is the most adopted in today's processors, since simplifies the circuit implementation for the basic arithmetic operations
- It is possible to apply the binary rules to all of the bits composing the number

Addition and Subtraction in 2's Complement

- Addition is done directly, without considering the signs of the operands

Addition and Subtraction in 2's Complement

- Subtraction is done by adding the two's complement (2C) of subtrahend to minuend

$$A_{2C} - B_{2C} \rightarrow A_{2C} + \overline{\overline{B}_{2C}}$$

(note: we apply 2C transformation to B, which is already encoded in 2C)

Addition in 2's complement - example

00100110 + 11001011

00100110 +
11001011 =

11110001

verify: $38 + (-53) = -15$

Subtraction in 2's complement - example

$$00100110 - 11001011$$

$$\begin{array}{r} 00100110 \\ + \\ 00110101 \end{array}$$

$$01011011$$

$$\text{verify: } 38 - (-53) = 91$$

Overflow 2's complement addition

Operands with different signs: overflow never occurs

Operands with the same sign: Overflow occurs if the result has different sign

In any case, carry from MSb is always neglected

Overflow in 2's complement

$$\begin{array}{r} 0101 + \\ 0100 = \\ \hline \end{array}$$

1001

overflow!

$$(5 + 4 = 9)$$

Impossible in 2C on 4 bits

$$\begin{array}{r} 1110 + \\ 1101 = \\ \hline \end{array}$$

$$\begin{array}{r} \textcolor{blue}{1}1011 = \\ 1011 \end{array}$$

OK

$$(-2 + -3 = -5)$$

Overflow 2's complement subtraction

$$3 - (-7)$$

$$\begin{array}{r} 0011 \\ + \end{array}$$

$$\begin{array}{r} 0111 \\ = \end{array}$$

$$\begin{array}{r} 1010 \\ \end{array}$$

$$-1 - (7)$$

$$\begin{array}{r} 1111 \\ + \end{array}$$

$$\begin{array}{r} 1001 \\ = \end{array}$$

$$\begin{array}{r} 11000 \\ = \\ 1000 \end{array}$$

overflow!

OK(-8)

+10 is not possible in
2C on 4 bits

Real numbers representation (Floating Point)

Scientific notation

3.14

$0.314 \times 10^{+1}$

0.0001

0.1×10^{-3}

137

$0.137 \times 10^{+3}$

S = sign

M = mantissa

E = exponent

$$N = \pm M \times 2^E$$

Real numbers representation (Floating Point)

The computer system stores the following elements:

- Sign
- Exponent
- Mantissa

IEEE-754 Format

- Mantissa in the form “1.” (max value < 2)
- Exponent base is 2
- IEEE 754 (SP) single precision, 32 bits:

1 bit

8 bit

23 bit

- IEEE 754 (DP) double precision, 64 bit:

1 bit

11 bit

52 bit

IEEE-754 SP: range of values

underflow (0)

Problems

- Fix number of encoding bits
- Numbers are represented as sequences of digits
- Problems:
 - Representation interval
 - in Python, float goes from -1.7976931348623157e308 to +1.7976931348623157e308. Outside of this range we have +/- inf
 - Precision
 - The smallest non-zero value that can be represented with Python float is +/- 2.2250738585072014e-308
 - Almost no number can be represented exactly
 - Overflow and underflow may lead to wrong results
 - $(1e300 + 1) - 1e300 \rightarrow 0.0$
 - $(1e300 - 1e300) + 1 \rightarrow 1.0$

Elaborating non-numerical information

Non-numerical information

If in a finite quantity, you can put in correspondence with integer numbers.

00

01

10

Numerical data representation

- Assuming a data composed of N bits...
 - It is possible to encode 2^N different elements
 - Useful for different numerical representations
- Example (using 3 bits):

Binariy elements	000	001	010	011	100	101	110	111
Natural numbers	0	1	2	3	4	5	6	7
Relative num. (S&M)	+0	+1	+2	+3	-0	-1	-2	-3
Relative num.(1C)	+0	+1	+2	+3	-3	-2	-1	-0
Relative num.(2C)	+0	+1	+2	+3	-4	-3	-2	-1

Characters

- There exist standard encodings that describe how to map characters to numbers:
 - **ASCII** (American Standard Code for Information Interchange)
 - **EBCDIC** (Extended BCD Interchange Code)
 - **UNICODE**

ASCII Code

- Used also in telecommunications
- Uses 7 bit (8 bit in the extended version) for the representation:
 - 52 alphabetic characters (*a...z, A...Z*)
 - 10 digits (*0...9*)
 - Punctuation symbols (*, ; ! ? ...*)
 - Control characters

CR	(13)	Carriage Return
LF, NL	(10)	New Line, Line Feed
FF, NP	(12)	New Page, Form Feed
HT	(9)	Horizontal Tab
VT	(11)	Vertical Tab
NUL	(0)	Null
BEL	(7)	Bell
EOT	(4)	End-Of-Transmission
• • •	• • •	• • •

ASCII Code (Cont.)

01000001

A

01110101

u

01100111

g

01110101

u

01110010

r

01101001

i

00100000

01100001

a

00100000

01110100

t

01110101

u

01110100

t

01110100

t

01101001

i

00100001

!

Extended ASCII Code

- The characters with ASCII code higher than 127 are not standard.
- In practice, the characters with MSb=1 are used for:
 - Control characters
 - Local alphabets (example: ñ à á ä ã æ)
 - Graphic characters (example: § “♥♣∞↔√)

UNICODE and UTF-8

Unicode expresses all the chars of all the world languages (21-bit per character, more than one million possible characters).

UTF-8 is the most used Unicode format *enconding* (a way to *represent* the UNICODE *representations*):

- 1 byte for US-ASCII chars(MSb=0)
- 2 byte for Latin chars with diacritical symbols, Greek, Cyrillic, Armenian, Jewish, Arabic, Syrian e Maldivian
- 3 byte for other commonly used languages
- 4 byte very rare chars
- Recommended by IETF for e-mails

Representing a text in ASCII format

- Characters codified in ASCII code
- Every line terminates with the “line terminator” character:
 - MS-DOS and Windows = CR + LF
 - UNIX = LF
 - MacOS = CR
- Pages sometimes separate by FF.

Representing a text in ASCII format

- Do not confuse ASCII encoded text file with a formatted document (es. doc or pdf)
- The former contains only the characters of the text
- The latter contains many more additional information, covering formatting options, fonts, ...