

Chap. 3 Data Representation

■ 3-1 Data Types

- ◆ Binary information is stored in *memory* or *processor registers*
- ◆ Registers contain either *data* or *control information*
 - *Data* are numbers and other binary-coded information
 - *Control information* is a bit or a group of bits used to specify the sequence of command signals
- ◆ Data types found in the registers of digital computers
 - *Numbers* used in arithmetic computations
 - *Letters* of the alphabet used in data processing
 - *Other discrete symbols* used for specific purpose
- ◆ Number Systems
 - *Base* or *Radix r system* : uses distinct symbols for *r digits*
 - Most common number system : Decimal, Binary, Octal, Hexadecimal
 - Positional-value(weight) System : $r^2 \ r^1 r^0.r^{-1} r^{-2} r^{-3}$
 - » Multiply each digit by an integer power of r and then form the sum of all weighted digits

◆ Decimal System/Base-10 System

- Composed of 10 symbols or numerals(0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 0)

◆ Binary System/Base-2 System

- Composed of 2 symbols or numerals(0, 1)
- **Bit** = Binary digit

◆ Hexadecimal System/Base-16 System : Tab. 3-2

- Composed of 16 symbols or numerals(0, 1, 2, 3, 4, 5, 6, 7, 8, 9, A, B, C, D, E, F)

◆ Binary-to-Decimal Conversions

$$\begin{aligned}1011.101_2 &= (1 \times 2^3) + (0 \times 2^2) + (1 \times 2^1) + (1 \times 2^0) + (1 \times 2^{-1}) + (0 \times 2^{-2}) + (1 \times 2^{-3}) \\&= 8_{10} + 0 + 2_{10} + 1_{10} + 0.5_{10} + 0 + 0.125_{10} \\&= 11.625_{10}\end{aligned}$$

◆ Decimal-to-Binary Conversions

Repeated division(See p. 69, Fig. 3-1)

$37 / 2 = 18$ remainder 1 (binary number will end with 1) : **LSB**

$18 / 2 = 9$ remainder 0

$9 / 2 = 4$ remainder 1

$4 / 2 = 2$ remainder 0

$2 / 2 = 1$ remainder 0

$1 / 2 = 0$ remainder 1 (binary number will start with 1) : **MSB**

Read the result upward to give an answer of $37_{10} = 100101_2$

$0.375 \times 2 = 0.750$ integer 0 **MSB**

$0.750 \times 2 = 1.500$ integer 1 .

$0.500 \times 2 = 1.000$ integer 1 **LSB**

Read the result downward $.375_{10} = .011$

◆ Hex-to-Decimal Conversion

$$\begin{aligned}2AF_{16} &= (2 \times 16^2) + (10 \times 16^1) + (15 \times 16^0) \\&= 512_{10} + 160_{10} + 15_{10} \\&= 687_{10}\end{aligned}$$

◆ Decimal-to-Hex Conversion

$$423_{10} / 16 = 26 \text{ remainder } 7 \text{ (Hex number will end with 7) : LSI}$$

$$26_{10} / 16 = 1 \text{ remainder } 10$$

$$1_{10} / 16 = 0 \text{ remainder } 1 \text{ (Hex number will start with 1) : MSI}$$

Read the result upward to give an answer of $423_{10} = 1A7_{16}$

Table 3-2

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

◆ Hex-to-Binary Conversion

$$9F2_{16} = \begin{matrix} \downarrow & \downarrow & \downarrow \\ 9 & F & 2 \end{matrix}$$

$$= 1001 \quad 1111 \quad 0010$$

$$= 10011110010_2$$

◆ Binary-to-Hex Conversion

$$\begin{aligned}1110100110_2 &= \underbrace{0}_{3} \underbrace{011}_{A} \underbrace{1010}_{6} \underbrace{0110}_{\text{LSI}} \\&= 3A6_{16}\end{aligned}$$

◆ Binary-Coded-Decimal Code

- Each digit of a decimal number is represented by its binary equivalent

8 7 4 (Decimal)
↓ ↓ ↓
1000 0111 0100 (BCD)

- Only the four bit binary numbers from 0000 through 1001 are used
- Comparison of BCD and Binary

$137_{10} = 10001001_2$ (Binary) - *require only 8 bits*

$137_{10} = 0001\ 0011\ 0111_{BCD}$ (BCD) - *require 12 bits*

◆ Alphanumeric Representation

- Alphanumeric character set
 - » 10 decimal digits, 26 letters, special character(\$, +, =, ⋯.)
- ASCII :
 - » Standard alphanumeric binary code.

■ Complements

- ◆ *Complements* are used in digital computers for simplifying the *subtraction operation* and for logical manipulation.
- ◆ There are two types of complements for base r system
 - 1) r' s complement 2) $(r-1)' s$ complement
 - » Binary number : 2' s or 1' s complement
 - » Decimal number : 10' s or 9' s complement

◆ $(r-1)' s$ Complement

- $(r-1)' s$ Complement of N = $(r^n-1)-N$

- » 9' s complement of N = **546700**

$$(10^6-1)-546700 = (1000000-1)-546700 = 999999-546700 \\ = 453299$$

- » 1' s complement of N = **101101**

$$(2^6-1)-101101 = (1000000-1)-101101 = 111111-101101 \\ = 010010$$

N : given number
r : base
n : digit number

$$546700(N) + 453299(9' s com) \\ = 999999$$

$$101101(N) + 010010(1' s com) \\ = 111111$$

◆ r' s Complement

- r' s Complement of N = r^n-N

- » 10' s complement of **2389** = $7610+1= 7611$, r^n-N

- » 2' s complement of **1101100** = $0010011+1= 0010100$

* *r' s Complement*
 $(r-1)' s$ Complement +1 = $(r^n-1)-N+1=$

◆ Subtraction of Unsigned Numbers

(M-N), N ≠ 0

- 1) $M + (r^n - N)$
- 2) $M \geq N$: Discard end carry, Result = $M - N$
- 3) $M < N$: No end carry, Result = $-r'$ s complement of $(N - M)$

» *Decimal Example*)

$M \geq N$

$$72532(M) - 13250(N) = 59282$$

$$\begin{array}{r} 72532 \\ + 86750 \\ \hline \end{array}$$

Discard End
Carry

(10' s complement of 13250)

$$+ 159282$$

Result = 59282

$M < N$

$$13250(M) - 72532(N) = -59282$$

$$\begin{array}{r} 13250 \\ + 27468 \\ \hline \end{array}$$

(10' s complement of 72532)

$$+ 040718$$

Result = -(10' s complement of 40718)
= -(59281+1) = -59282

No End Carry

» *Binary Example*)

$X \geq Y$

$$1010100(X) - 1000011(Y) = 0010001$$

$$\begin{array}{r} 1010100 \\ + 0111101 \\ \hline \end{array}$$

(2' s complement of 1000011)

$$\begin{array}{r} 10010001 \\ - 0010001 \\ \hline \end{array}$$

Result = 0010001

$X < Y$

$$1000011(X) - 1010100(Y) = -0010001$$

$$\begin{array}{r} 1000011 \\ + 0101100 \\ \hline \end{array}$$

(2' s complement of 1010100)

$$\begin{array}{r} 01101111 \\ - 0010001 \\ \hline \end{array}$$

Result = -(2' s complement of 1101111)
= -(0010000+1) = -0010001

■ Integer Representation

- Signed-magnitude representation
- Signed-1' s complement representation
- Signed-2' s complement representation

+14	-14
0 0001110	1
0001110	
0 0001110	1
1110001	
0 0001110	1
1110010	

◆ Arithmetic Addition

● Addition Rules of Ordinary Arithmetic

» The signs are **same** : sign= **common** sign, result= **add**

» The signs are **different** : sign= **larger** sign, result= **larger-smaller**

$$(-12) + (-13) = -25$$

$$(+12) + (+13) = +25$$

$$(+25) + (-37) = 37 - 25 =$$

$$-12$$

● Addition Rules of the signed 2' s complements: *Addition Exam)

» Add the two numbers including their sign bits

» Discard any carry out of the sign bit position

$$+ 6 \quad 00000110$$

$$- 6 \quad 11111010$$

$$+ 13 \quad 00001101$$

$$\pm 13 \quad 00001101$$

$$+ 19 \quad 00010011$$

$$+ 7 \quad 00000111$$

$$+ 6 \quad 00000110$$

$$- 6 \quad 11111010$$

$$- 13 \quad 11110011$$

$$- 13 \quad 11110011$$

$$- 7 \quad 11111001$$

$$- 19 \quad 11101101$$

◆ Arithmetic Subtraction

● Subtraction is changed to an Addition

» $(\pm A) - (+ B) = (\pm A) + (- B)$

» $(\pm A) - (- B) = (\pm A) + (+ B)$

* Subtraction Exam) $(- 6) - (- 13) = +7$

$$11111010 - 11110011 = 11111010 + 2' \text{ s comp of } 11110011$$

Discard End
Carry

$$\bullet \quad \bullet \quad \bullet \quad = 11111010 + 00001101 \\ = 100000111 = +7$$

◆ Overflow

- Two numbers of n digits each are added and the sum occupies n+1 digits
- n + 1 bit cannot be accommodated in a register with a standard length of n bits.

◆ Overflow

- An overflow may occur if the two numbers added are both positive or both negative
 - » When two unsigned numbers are added
 - an overflow is detected from the end carry out of the MSB position
 - » When two signed numbers are added
 - the MSB always represents the sign
 - *the sign bit is treated as part of the number*
 - *the end carry does not indicate an overflow*

* Overflow Example)

	<i>out</i>	<i>in</i>		<i>out</i>	<i>in</i>
carries	0	1		carries	1
+ 70			0 1000110	- 70	1
0111010					
+ 80			0 1010000	- 80	1
0110000					
+ 150			1 0010110	- 150	0 1101010

■ 3-4 Floating-Point Representation

- ◆ The floating-point representation of a number:
 - 1) Mantissa : signed, fixed-point number
 - 2) Exponent : position of binary(decimal) point
- ◆ Scientific notation : $m \times r^e$ (+0.6132789 × 10⁺⁴)
 - *m*: mantissa, *r*: radix, *e*: exponent
- ◆ Example : $m \times 2^e = +(.1001110)_2 \times 2^{+4}$
- ◆ Normalization
 - Most significant digit of mantissa is *nonzero*

* Decimal + 6132.789
Fraction *Exponent*
+0.6132789 +4

Fraction *Exponent*
01001110 000100

■ 3-6 Error Detection Codes

- ◆ Binary information transmitted through some form of communication medium is subject to external noise

- ◆ Parity Bit

- An extra bit included with a binary message to make the total number of 1's either odd or even.

- ◆ Even-parity method

- The value of the parity bit is chosen so that the total number of 1s (*including the parity bit*) is an **even** number

1 1 0 0 0 0 1 1

Added parity bit

- ◆ Odd-parity method

- Exactly the same way except that the total number of 1s is an **odd** number

1 1 0 0 0 0 0 1

Added parity bit