

Number Systems

Md Anwarul Islam Abir
Lecturer
Dept. of Computer Science and Engineering
Sheikh Hasina University, Netrokona
anwar.abir@shu.edu.bd

Number Systems & Codes

Part I: Number Systems

- [Information Representations](#)
- [Positional Notations](#)
- [Decimal \(base 10\) Number System](#)
- [Other Number Systems &](#)
[Base-R to Decimal Conversion](#)
- [Decimal-to-Binary Conversion](#)
 - ❖ [Sum-of-Weights Method](#)
 - ❖ [Repeated Division-by-2 Method](#) (for whole numbers)
 - ❖ [Repeated Multiplication-by-2 Method](#) (for fractions)

Lecture 2: Number Systems & Codes

- Conversion between Decimal and other Bases
- Conversion between Bases
- Binary-Octal/Hexadecimal Conversion
- Binary Arithmetic Operations
- Negative Numbers Representation
 - ❖ Sign-and-magnitude
 - ❖ 1s Complement
 - ❖ 2s Complement
- Comparison of Sign-and-Magnitude and Complements

Lecture 2: Number Systems & Codes

- Complements
 - ❖ Diminished-Radix Complements
 - ❖ Radix Complements
- 2s Complement Addition and Subtraction
- 1s Complement Addition and Subtraction
- Overflow
- Fixed-Point Numbers
- Floating-Point Numbers
- Excess Representation
- Arithmetics with Floating-Point Numbers

Information Representation (1/4)

- Numbers are important to computers
 - ❖ represent information precisely
 - ❖ can be processed
- For example:
 - ❖ to represent yes or no: use 0 for no and 1 for yes
 - ❖ to represent 4 seasons: 0 (autumn), 1 (winter), 2(spring) and 3 (summer)
 - ❖ matriculation number (8 alphanumeric) to represent individual students

Information Representation (2/4)

- Elementary storage units inside computer are *electronic switches*. Each switch holds one of two states: *on* (1) or *off* (0).

- We use a *bit* (*binary digit*), 0 or 1, to represent the state.

Information Representation (3/4)

- Storage units can be grouped together to cater for larger range of numbers. Example: 2 switches to represent 4 values.

Information Representation (4/4)

- In general, N bits can represent 2^N different values.
- For M values, $\lceil \log_2 M \rceil$ bits are needed.

1 bit → represents up to 2 values (0 or 1)

2 bits → rep. up to 4 values (00, 01, 10 or 11)

3 bits → rep. up to 8 values (000, 001, 010. ..., 110, 111)

4 bits → rep. up to 16 values (0000, 0001, 0010, ..., 1111)

32 values → requires 5 bits

64 values → requires 6 bits

1024 values → requires 10 bits

40 values → requires 6 bits

100 values → requires 7 bits

Positional Notations (1/3)

- Position-independent notation
 - ❖ each symbol denotes a value independent of its position:
Egyptian number system
- Relative-position notation
 - ❖ Roman numerals symbols with different values: I (1), V (5), X (10), C (50), M (100)
 - ❖ Examples: I, II, III, IV, VI, VII, VIII, IX
 - ❖ Relative position important: IV = 4 but VI = 6
- Computations are difficult with the above two notations

Positional Notations (2/3)

■ Weighted-positional notation

- ❖ Decimal number system, symbols = { 0, 1, 2, 3, ..., 9 }
- ❖ Position is important
- ❖ Example: $(7594)_{10} = (7 \times 10^3) + (5 \times 10^2) + (9 \times 10^1) + (4 \times 10^0)$
- ❖ The value of each symbol is dependent on its type and its position in the number
- ❖ In general,

$$(a_n a_{n-1} \dots a_0)_{10} = (a_n \times 10^n) + (a_{n-1} \times 10^{n-1}) + \dots + (a_0 \times 10^0)$$

Positional Notations (3/3)

- Fractions are written in decimal numbers after the *decimal point*.

- ❖ $2\frac{3}{4} = (2.75)_{10} = (2 \times 10^0) + (7 \times 10^{-1}) + (5 \times 10^{-2})$

- ❖ In general,

$$(a_n a_{n-1} \dots a_0 . f_1 f_2 \dots f_m)_{10} =$$
$$(a_n \times 10^n) + (a_{n-1} \times 10^{n-1}) + \dots + (a_0 \times 10^0) +$$
$$(f_1 \times 10^{-1}) + (f_2 \times 10^{-2}) + \dots + (f_m \times 10^{-m})$$

- The **radix** (or **base**) of the number system is the total number of digits allowed in the system.

Decimal (base 10) Number System

- Weighting factors (or weights) are in powers-of-10:

... $10^3 \ 10^2 \ 10^1 \ 10^0 \cdot 10^{-1} \ 10^{-2} \ 10^{-3} \ 10^{-4} \ \dots$

- To evaluate the decimal number 593.68, the digit in each position is multiplied by the corresponding weight:

$$5 \times 10^2 + 9 \times 10^1 + 3 \times 10^0 + 6 \times 10^{-1} + 8 \times 10^{-2} = \\ (593.68)_{10}$$

Other Number Systems & Base-R to Decimal Conversion (1/3)

- **Binary** (base 2): weights in powers-of-2.
 - Binary digits (bits): **0,1**.
- **Octal** (base 8): weights in powers-of-8.
 - Octal digits: **0,1,2,3,4,5,6,7**.
- **Hexadecimal** (base 16): weights in powers-of-16.
 - Hexadecimal digits: **0,1,2,3,4,5,6,7,8,9,A,B,C,D,E,F**.
- **Base R**: weights in powers-of-R.

Other Number Systems & Base-R to Decimal Conversion (2/3)

- $(1101.101)_2 = 1 \times 2^3 + 1 \times 2^2 + 1 \times 2^0 + 1 \times 2^{-1} + 1 \times 2^{-3}$
 $= 8 + 4 + 1 + 0.5 + 0.125 = (13.625)_{10}$
- $(572.6)_8 = 5 \times 8^2 + 7 \times 8^1 + 2 \times 8^0 + 6 \times 8^{-1} =$
 $320 + 56 + 2 + 0.75 = (378.75)_{10}$
- $(2A.8)_{16} = 2 \times 16^1 + 10 \times 16^0 + 8 \times 16^{-1} =$
 $32 + 10 + 0.5 = (42.5)_{10}$
- $(341.24)_5 = 3 \times 5^2 + 4 \times 5^1 + 1 \times 5^0 + 2 \times 5^{-1} + 4 \times 5^{-2}$
 $= 75 + 20 + 1 + 0.4 + 0.16 = (96.56)_{10}$

Other Number Systems & Base-R to Decimal Conversion (3/3)

- Counting in Binary
- Assuming non-negative values,
 n bits \rightarrow largest value $2^n - 1$.
Examples: 4 bits \rightarrow 0 to 15;
6 bits \rightarrow 0 to 63.
- range of m values $\rightarrow \log_2 m$ bits

Decimal Number	Binary Number
0	0 0 0 0
1	0 0 0 1
2	0 0 1 0
3	0 0 1 1
4	0 1 0 0
5	0 1 0 1
6	0 1 1 0
7	0 1 1 1
8	1 0 0 0
9	1 0 0 1
10	1 0 1 0
11	1 0 1 1
12	1 1 0 0
13	1 1 0 1
14	1 1 1 0
15	1 1 1 1

Decimal-to-Binary Conversion

- Method 1: *Sum-of-Weights Method*
- Method 2:
 - ❖ *Repeated Division-by-2 Method* (for whole numbers)
 - ❖ *Repeated Multiplication-by-2 Method* (for fractions)

Sum-of-Weights Method

- Determine the set of binary weights whose sum is equal to the decimal number.

$$(9)_{10} = 8 + 1 = 2^3 + 2^0 = (1001)_2$$

$$(18)_{10} = 16 + 2 = 2^4 + 2^1 = (10010)_2$$

$$(58)_{10} = 32 + 16 + 8 + 2 = 2^5 + 2^4 + 2^3 + 2^1 = (111010)_2$$

$$(0.625)_{10} = 0.5 + 0.125 = 2^{-1} + 2^{-3} = (0.101)_2$$

Repeated Division-by-2 Method

- To convert a **whole number** to binary, use **successive division by 2** until the quotient is 0. The remainders form the answer, with the first remainder as the *least significant bit (LSB)* and the last as the *most significant bit (MSB)*.

$$(43)_{10} = (101011)_2$$

2	43	
2	21 rem 1	← LSB
2	10 rem 1	
2	5 rem 0	
2	2 rem 1	
2	1 rem 0	
	0 rem 1	← MSB

Repeated Multiplication-by-2 Method

- To convert decimal fractions to binary, repeated multiplication by 2 is used, until the fractional product is 0 (or until the desired number of decimal places). The carried digits, or *carries*, produce the answer, with the first carry as the MSB, and the last as the LSB.

$$(0.3125)_{10} = (.0101)_2$$

Carry	
0	←MSB
1	
0	
1	←LSB

Conversion between Decimal and other Bases

- Base-R to decimal: multiply digits with their corresponding weights.
- Decimal to binary (base 2)
 - ❖ whole numbers: repeated division-by-2
 - ❖ fractions: repeated multiplication-by-2
- Decimal to base-R
 - ❖ whole numbers: repeated division-by-R
 - ❖ fractions: repeated multiplication-by-R

Conversion between Bases

- In general, conversion between bases can be done via decimal:

- Shortcuts for conversion between bases 2, 8, 16.

Binary-Octal/Hexadecimal Conversion

- **Binary → Octal:** Partition in groups of 3

$$(10\ 111\ 011\ 001\ .\ 101\ 110)_2 = (2731.56)_8$$

- **Octal → Binary:** reverse

$$(2731.56)_8 = (10\ 111\ 011\ 001\ .\ 101\ 110)_2$$

- **Binary → Hexadecimal:** Partition in groups of 4

$$(101\ 1101\ 1001\ .\ 1011\ 1000)_2 = (5D9.B8)_{16}$$

- **Hexadecimal → Binary:** reverse

$$(5D9.B8)_{16} = (101\ 1101\ 1001\ .\ 1011\ 1000)_2$$

Binary Arithmetic Operations (1/6)

■ ADDITION

- Like decimal numbers, two numbers can be added by adding each pair of digits together with carry propagation.

$$\begin{array}{r} (11011)_2 \\ + (10011)_2 \\ \hline (101110)_2 \end{array} \qquad \begin{array}{r} (647)_{10} \\ + (537)_{10} \\ \hline (1184)_{10} \end{array}$$

Binary Arithmetic Operations (2/6)

- Digit addition table:

BINARY	DECIMAL
$0 + 0 + 0 = 0\ 0$	$0 + 0 + 0 = 0\ 0$
$0 + 1 + 0 = 0\ 1$	$0 + 1 + 0 = 0\ 1$
$1 + 0 + 0 = 0\ 1$	$0 + 2 + 0 = 0\ 2$
$1 + 1 + 0 = 1\ 0$...
$0 + 0 + 1 = 0\ 1$	$1 + 8 + 0 = 0\ 9$
$0 + 1 + 1 = 1\ 0$	$1 + 9 + 0 = 1\ 0$
$1 + 0 + 1 = 1\ 0$...
$1 + 1 + 1 = 1\ 1$	$9 + 9 + 1 = 1\ 9$

↑
Carry in
|
Carry out

$$\begin{array}{r} (11011)_2 \\ + (10011)_2 \\ \hline (101110)_2 \end{array}$$

$$\begin{array}{r} 0 \quad 0 \quad 1 \quad 1 \quad 0 \\ 1 \quad 1 \quad 0 \quad 1 \quad 1 \\ 1 \quad 0 \quad 0 \quad 1 \quad 1 \\ \hline 0 \quad 1 \quad 1 \quad 1 \quad 0 \\ 1 \quad 0 \quad 0 \quad 1 \quad 1 \\ \hline \end{array}$$

Binary Arithmetic Operations (3/6)

■ SUBTRACTION

- Two numbers can be subtracted by subtracting each pair of digits together with borrowing, where needed.

$$\begin{array}{r} (11001)_2 \\ - (10011)_2 \\ \hline (00110)_2 \end{array} \qquad \begin{array}{r} (627)_{10} \\ - (537)_{10} \\ \hline (090)_{10} \end{array}$$

Binary Arithmetic Operations (4/6)

- Digit subtraction table:

BINARY	DECIMAL
0 - 0 - 0 = 0 0	0 - 0 - 0 = 0 0
0 - 1 - 0 = 1 1	0 - 1 - 0 = 1 9
1 - 0 - 0 = 0 1	0 - 2 - 0 = 1 8
1 - 1 - 0 = 0 0	...
0 - 0 - 1 = 1 1	0 - 9 - 1 = 1 0
0 - 1 - 1 = 1 0	1 - 0 - 1 = 0 0
1 - 0 - 1 = 0 0	...
1 - 1 - 1 = 1 1	9 - 9 - 1 = 1 9

↑
Borrow

$$\begin{array}{r} (11001)_2 \\ - (10011)_2 \\ \hline (00110)_2 \end{array}$$

$$\begin{array}{r} 0 \quad 0 \quad 1 \quad 1 \quad 0 \quad 0 \\ 0 \quad 1 \quad 1 \quad 0 \quad 0 \quad 1 \\ 0 \quad 1 \quad 0 \quad 0 \quad 1 \quad 1 \\ \hline 0 \quad 0 \quad 0 \quad 1 \quad 1 \quad 0 \\ 0 \quad 0 \quad 0 \quad 1 \quad 1 \quad 0 \end{array}$$

Binary Arithmetic Operations (5/6)

■ MULTIPLICATION

- To multiply two numbers, take each digit of the **multiplier** and multiply it with the **multiplicand**. This produces a number of **partial products** which are then added.

[

Binary Arithmetic Operations (6/6)

- Digit multiplication table:

BINARY	DECIMAL
$0 \times 0 = 0$	$0 \times 0 = 0$
$0 \times 1 = 0$	$0 \times 1 = 0$
$1 \times 0 = 0$...
$1 \times 1 = 1$	$1 \times 8 = 8$
	$1 \times 9 = 9$
	...
	$9 \times 8 = 72$
	$9 \times 9 = 81$

Negative Numbers Representation

- Unsigned numbers: only non-negative values.
- Signed numbers: include all values (positive and negative).
- Till now, we have only considered how unsigned (non-negative) numbers can be represented. There are three common ways of representing signed numbers (positive and negative numbers) for binary numbers:
 - ❖ Sign-and-Magnitude
 - ❖ 1s Complement
 - ❖ 2s Complement

Negative Numbers: Sign-and-Magnitude (1/4)

- Negative numbers are usually written by writing a minus sign in front.
 - ❖ Example:
 - $(12)_{10}$, – $(1100)_2$
- In sign-and-magnitude representation, this sign is usually represented by a bit:
 - 0 for +
 - 1 for –

Negative Numbers: Sign-and-Magnitude (2/4)

- Example: an 8-bit number can have 1-bit sign and 7-bit magnitude.

Negative Numbers: Sign-and-Magnitude (3/4)

- Largest Positive Number: 0 1111111 $+(127)_{10}$
- Largest Negative Number: 1 1111111 $-(127)_{10}$
- Zeroes:
 - 0 0000000 $+(0)_{10}$
 - 1 0000000 $-(0)_{10}$
- Range: $-(127)_{10}$ to $+(127)_{10}$
- Question: For an n -bit sign-and-magnitude representation, what is the range of values that can be represented?

Negative Numbers: Sign-and-Magnitude (4/4)

- To negate a number, just **invert the sign bit**.
- Examples:
 - $(0\ 0100001)_{sm} = (1\ 0100001)_{sm}$
 - $(1\ 0000101)_{sm} = (0\ 0000101)_{sm}$

1s and 2s Complement

- Two other ways of representing signed numbers for binary numbers are:
 - ❖ 1s-complement
 - ❖ 2s-complement
- They are preferred over the simple sign-and-magnitude representation.

1s Complement (1/3)

- Given a number x which can be expressed as an n -bit binary number, its negative value can be obtained in **1s-complement** representation using:

$$-x = 2^n - x - 1$$

Example: With an 8-bit number 00001100, its negative value, expressed in 1s complement, is obtained as follows:

$$\begin{aligned} -(00001100)_2 &= - (12)_{10} \\ &= (2^8 - 12 - 1)_{10} \\ &= (243)_{10} \\ &= \mathbf{(11110011)}_{1s} \end{aligned}$$

1s Complement (2/3)

- Essential technique: **invert** all the bits.

Examples: 1s complement of $(00000001)_{1s} = (11111110)_{1s}$

1s complement of $(01111111)_{1s} = (10000000)_{1s}$

- Largest Positive Number: 0 1111111 $+(127)_{10}$
- Largest Negative Number: 1 0000000 $-(127)_{10}$
- Zeroes:
0 0000000
1 1111111
- Range: $-(127)_{10}$ to $+(127)_{10}$
- The most significant bit still represents the sign:
0 = +ve; 1 = -ve.

1s Complement (3/3)

- Examples (assuming 8-bit binary numbers):

$$(14)_{10} = (00001110)_2 = (00001110)_{1s}$$

$$-(14)_{10} = -(00001110)_2 = (11110001)_{1s}$$

$$-(80)_{10} = -(?)_2 = (?)_{1s}$$

2s Complement (1/4)

- Given a number x which can be expressed as an n -bit binary number, its negative number can be obtained in **2s-complement** representation using:

$$-x = 2^n - x$$

Example: With an 8-bit number 00001100, its negative value in 2s complement is thus:

$$\begin{aligned} -(00001100)_2 &= - (12)_{10} \\ &= (2^8 - 12)_{10} \\ &= (244)_{10} \\ &= \mathbf{(11110100)}_{2s} \end{aligned}$$

2s Complement (2/4)

- Essential technique: invert all the bits and add 1.

Examples:

2s complement of

$$\begin{aligned}(00000001)_2 &= (11111110)_{1s} \quad (\text{invert}) \\ &= (11111111)_{2s} \quad (\text{add 1})\end{aligned}$$

2s complement of

$$\begin{aligned}(01111110)_2 &= (10000001)_{1s} \quad (\text{invert}) \\ &= (10000010)_{2s} \quad (\text{add 1})\end{aligned}$$

2s Complement (3/4)

- Largest Positive Number: 0 1111111 $+(127)_{10}$
- Largest Negative Number: 1 0000000 $-(128)_{10}$
- Zero: 0 0000000
- Range: $-(128)_{10}$ to $+(127)_{10}$
- The most significant bit still represents the sign:
 $0 = +ve; 1 = -ve.$

2s Complement (4/4)

- Examples (assuming 8-bit binary numbers):

$$(14)_{10} = (00001110)_2 = (00001110)_{2s}$$

$$-(14)_{10} = -(00001110)_2 = (11110010)_{2s}$$

$$-(80)_{10} = -(\ ? \)_2 = (\ ? \)_{2s}$$

Comparisons of Sign-and-Magnitude and Complements (1/2)

- Example: 4-bit signed number (*positive values*)

Value	Sign-and-Magnitude	1s Comp.	2s Comp.
+7	0111	0111	0111
+6	0110	0110	0110
+5	0101	0101	0101
+4	0100	0100	0100
+3	0011	0011	0011
+2	0010	0010	0010
+1	0001	0001	0001
+0	0000	0000	0000

Important slide!
Mark this!

Comparisons of Sign-and-Magnitude and Complements (2/2)

- Example: 4-bit signed number (*negative values*)

Value	Sign-and-Magnitude	1s Comp.	2s Comp.
-0	1000	1111	-
-1	1001	1110	1111
-2	1010	1101	1110
-3	1011	1100	1101
-4	1100	1011	1100
-5	1101	1010	1011
-6	1110	1001	1010
-7	1111	1000	1001
-8	-	-	1000

Important slide!
Mark this!

2s Complement Addition/Subtraction (1/3)

- Algorithm for addition, $A + B$:
 1. Perform binary addition on the two numbers.
 2. Ignore the carry out of the MSB (most significant bit).
 3. Check for overflow: Overflow occurs if the ‘carry in’ and ‘carry out’ of the MSB are different, or if result is opposite sign of A and B.
- Algorithm for subtraction, $A - B$:
$$A - B = A + (-B)$$
 1. Take 2s complement of B by inverting all the bits and adding 1.
 2. Add the 2s complement of B to A.

2s Complement Addition/Subtraction (2/3)

■ Examples: 4-bit binary system

$$\begin{array}{r} +3 & 0011 \\ + +4 & + 0100 \\ \hline - & \hline \\ +7 & 0111 \\ \hline - & \hline \end{array}$$

$$\begin{array}{r} -2 & 1110 \\ + -6 & + 1010 \\ \hline - & \hline \\ -8 & \textcolor{red}{1}1000 \\ \hline - & \hline \end{array}$$

$$\begin{array}{r} +6 & 0110 \\ + -3 & + 1101 \\ \hline - & \hline \\ +3 & \textcolor{red}{1}0011 \\ \hline - & \hline \end{array}$$

$$\begin{array}{r} +4 & 0100 \\ + -7 & + 1001 \\ \hline - & \hline \\ -3 & 1101 \\ \hline - & \hline \end{array}$$

■ When overflow occurs

2s Complement Addition/Subtraction (3/3)

- More examples: 4-bit binary system

$$\begin{array}{r} -3 \\ + -6 \\ \hline \end{array} \qquad \begin{array}{r} 1101 \\ + 1010 \\ \hline \end{array}$$
$$\begin{array}{r} -9 \\ \hline \end{array} \qquad \begin{array}{r} \textcolor{red}{1}0111 \\ \hline \end{array}$$

$$\begin{array}{r} +5 \\ + +6 \\ \hline \end{array} \qquad \begin{array}{r} 0101 \\ + 0110 \\ \hline \end{array}$$
$$\begin{array}{r} +11 \\ \hline \end{array} \qquad \begin{array}{r} 1011 \\ \hline \end{array}$$

- Which of the above is/are overflow(s)?

1s Complement Addition/Subtraction (1/2)

- Algorithm for addition, $A + B$:
 1. Perform binary addition on the two numbers.
 2. If there is a carry out of the MSB, add 1 to the result.
 3. Check for overflow: Overflow occurs if result is opposite sign of A and B.
- Algorithm for subtraction, $A - B$:
$$A - B = A + (-B)$$
 1. Take 1s complement of B by inverting all the bits.
 2. Add the 1s complement of B to A.

1s Complement Addition/Subtraction (2/2)

■ Examples: 4-bit binary system

$$\begin{array}{r} +3 \\ + +4 \\ \hline \end{array} \quad \begin{array}{r} 0011 \\ + 0100 \\ \hline \end{array}$$
$$\begin{array}{r} +7 \\ \hline \end{array} \quad \begin{array}{r} 0111 \\ \hline \end{array}$$

$$\begin{array}{r} +5 \\ + -5 \\ \hline \end{array} \quad \begin{array}{r} 0101 \\ + 1010 \\ \hline \end{array}$$
$$\begin{array}{r} -0 \\ \hline \end{array} \quad \begin{array}{r} 1111 \\ \hline \end{array}$$

$$\begin{array}{r} -2 \\ + -5 \\ \hline \end{array} \quad \begin{array}{r} 1101 \\ + 1010 \\ \hline \end{array}$$
$$\begin{array}{r} -7 \\ \hline \end{array} \quad \begin{array}{r} 10111 \\ + 1 \\ \hline \end{array}$$
$$\begin{array}{r} 1000 \\ \hline \end{array}$$

$$\begin{array}{r} -3 \\ + -7 \\ \hline \end{array} \quad \begin{array}{r} 1100 \\ + 1000 \\ \hline \end{array}$$
$$\begin{array}{r} -10 \\ \hline \end{array} \quad \begin{array}{r} 10100 \\ + 1 \\ \hline \end{array}$$
$$\begin{array}{r} 0101 \\ \hline \end{array}$$

Overflow (1/2)

- Signed binary numbers are of a fixed range.
- If the result of addition/subtraction goes beyond this range, **overflow** occurs.
- Two conditions under which overflow can occur are:
 - (i) *positive add positive gives negative*
 - (ii) *negative add negative gives positive*

Overflow (2/2)

- Examples: 4-bit numbers (in 2s complement)
- Range : $(1000)_{2s}$ to $(0111)_{2s}$ or $(-8)_{10}$ to 7_{10}
 - (i) $(0101)_{2s} + (0110)_{2s} = (1011)_{2s}$
 $(5)_{10} + (6)_{10} = -(5)_{10} ?! \quad (\text{overflow!})$
 - (ii) $(1001)_{2s} + (1101)_{2s} = (\underline{10110})_{2s}$ discard end-carry
 $= (0110)_{2s}$
 $(-7)_{10} + (-3)_{10} = (6)_{10} ?! \quad (\text{overflow!})$

Fixed Point Numbers (1/2)

- The signed and unsigned numbers representation given are **fixed point numbers**.
- The **binary point** is assumed to be at a fixed location, say, at the end of the number:

- Can represent all integers between –128 to 127 (for 8 bits).

Fixed Point Numbers (2/2)

- In general, other locations for binary points possible.

- Examples: If two fractional bits are used, we can represent:

$$(001010.11)_{2s} = (10.75)_{10}$$

$$\begin{aligned}(111110.11)_{2s} &= -(000001.01)_2 \\ &= -(1.25)_{10}\end{aligned}$$

Floating Point Numbers (1/5)

- Fixed point numbers have limited range.
- To represent very large or very small numbers, we use **floating point numbers** (cf. scientific numbers).

Examples:

0.23×10^{23} (very large positive number)

0.5×10^{-32} (very small positive number)

-0.1239×10^{-18} (very small negative number)

Floating Point Numbers (2/5)

- Floating point numbers have three parts:
sign, **mantissa**, and **exponent**
- The base (radix) is assumed (usually base 2).
- The sign is a single bit (0 for positive number, 1 for negative).

Floating Point Numbers (3/5)

- Mantissa is usually in **normalised form**:
 - (base 10) 23×10^{21} normalised to $0.\boxed{23} \times 10^{23}$
 - (base 10) -0.0017×10^{21} normalised to $-0.\boxed{17} \times 10^{19}$
 - (base 2) 0.01101×2^3 normalised to $0.\boxed{1101} \times 2^2$
- Normalised form: The fraction portion cannot begin with zero.
- More bits in exponent gives larger range.
- More bits for mantissa gives better precision.

Floating Point Numbers (4/5)

- Exponent is usually expressed in complement or excess form (excess form to be discussed later).
- Example: Express $-(6.5)_{10}$ in base-2 normalised form

$$-(6.5)_{10} = -(110.1)_2 = -0.1101 \times 2^3$$

- Assuming that the floating-point representation contains 1-bit sign, 5-bit normalised mantissa, and 4-bit exponent.
- The above example will be represented as

1	11010	0011
---	-------	------

Floating Point Numbers (5/5)

- Example: Express $(0.1875)_{10}$ in base-2 normalised form

$$(0.1875)_{10} = (0.0011)_2 = 0.11 \times 2^{-2}$$

- Assuming that the floating-pt rep. contains 1-bit sign, 5-bit normalised mantissa, and 4-bit exponent.
- The above example will be represented as

0	11000	1101
---	-------	------

If exponent is in 1's complement.

0	11000	1110
---	-------	------

If exponent is in 2's complement.

0	11000	0110
---	-------	------

If exponent is in excess-8.

Excess Representation (1/2)

- The excess representation allows the range of values to be distributed evenly among the positive and negative value, by a simple translation (addition/subtraction).
- Example: For a 3-bit representation, we may use excess-4.

<i>Excess-4 Representation</i>	<i>Value</i>
000	-4
001	-3
010	-2
011	-1
100	0
101	1
110	2
111	3

Excess Representation (2/2)

- Example: For a 4-bit representation, we may use excess-8.

<i>Excess-8 Representation</i>	<i>Value</i>
0000	-8
0001	-7
0010	-6
0011	-5
0100	-4
0101	-3
0110	-2
0111	-1

<i>Excess-8 Representation</i>	<i>Value</i>
1000	0
1001	1
1010	2
1011	3
1100	4
1101	5
1110	6
1111	7

Arithmetics with Floating Point Numbers (1/2)

- Arithmetic is more difficult for floating point numbers.
- **MULTIPLICATION**

Steps:

- (i) multiply the mantissa
- (ii) add-up the exponents
- (iii) normalise

- Example:

$$\begin{aligned}(0.12 \times 10^2)_{10} &\times (0.2 \times 10^{30})_{10} \\&= (0.12 \times 0.2)_{10} \times 10^{2+30} \\&= (0.024)_{10} \times 10^{32} \quad (\text{normalise}) \\&= (0.24 \times 10^{31})_{10}\end{aligned}$$

Arithmetics with Floating Point Numbers (2/2)

■ ADDITION

- Steps: (i) equalise the exponents
- (ii) add-up the mantissa
- (iii) normalise

■ Example:

$$\begin{aligned}(0.12 \times 10^3)_{10} + (0.2 \times 10^2)_{10} \\&= (0.12 \times 10^3)_{10} + (0.02 \times 10^3)_{10} \text{ (equalise exponents)} \\&= (0.12 + 0.02)_{10} \times 10^3 \quad \text{ (add mantissa)} \\&= (0.14 \times 10^3)_{10}\end{aligned}$$

■ Can you figure out how to do perform SUBTRACTION and DIVISION for (binary/decimal) floating-point numbers?

Number Systems & Codes

Part II: Codes

- Binary Coded Decimal (BCD)
- Gray Code
 - ❖ Binary-to-Gray Conversion
 - ❖ Gray-to-Binary Conversion
- Other Decimal Codes
- Self-Complementing Codes
- Alphanumeric Codes
- Error Detection Codes

Binary Coded Decimal (BCD) (1/3)

- Decimal numbers are more natural to humans. Binary numbers are natural to computers. Quite expensive to convert between the two.
- If little calculation is involved, we can use some *coding schemes* for decimal numbers.
- Represent each decimal digit as a *4-bit binary code*.

Binary Coded Decimal (BCD) (2/3)

Decimal digit BCD	0 0000	1 0001	2 0010	3 0011	4 0100
Decimal digit BCD	5 0101	6 0110	7 0111	8 1000	9 1001

- Some codes are unused, eg: $(1010)_{BCD}$, $(1011)_{BCD}$, ..., $(1111)_{BCD}$. These codes are considered as errors.
- Easy to convert, but arithmetic operations are more complicated.
- Suitable for interfaces such as keypad inputs and digital readouts.

Binary Coded Decimal (BCD) (3/3)

Decimal digit BCD	0 0000	1 0001	2 0010	3 0011	4 0100
Decimal digit BCD	5 0101	6 0110	7 0111	8 1000	9 1001

■ Examples:

$$(234)_{10} = (0010\ 0011\ 0100)_{BCD}$$

$$(7093)_{10} = (0111\ 0000\ 1001\ 0011)_{BCD}$$

$$(1000\ 0110)_{BCD} = (86)_{10}$$

$$(1001\ 0100\ 0111\ 0010)_{BCD} = (9472)_{10}$$

Notes: BCD is **not equivalent** to binary.

Example: $(234)_{10} = (11101010)_2$

The Gray Code (1/3)

- Unweighted (not an arithmetic code).
- Only a *single bit change* from one code number to the next.
- Good for error detection.

Decimal	Binary	Gray Code	Decimal	Binary	Gray code
0	0000	0000	8	1000	1100
1	0001	0001	9	1001	1101
2	0010	0011	10	1010	1111
3	0011	0010	11	1011	1110
4	0100	0110	12	1100	1010
5	0101	0111	13	1101	1011
6	0110	0101	14	1110	1001
7	0111	0100	15	1111	1000

Q. How to generate 5-bit standard Gray code?

Q. How to generate n -bit standard Gray code?

The Gray Code (2/3)

0000	0100
0001	0101
0011	0111
0010	0110
0110	0010
0111	0011
0101	0001
0100	0000

Generating 4-bit standard Gray code.

Binary-to-Gray Code Conversion

- Retain most significant bit.
- From left to right, add each adjacent pair of binary code bits to get the next Gray code bit, discarding carries.
- Example: Convert binary number 10110 to Gray code.

1	0	1	1	0	Binary
↓					
1					Gray

1	+	0	1	1	0	Binary
		↓				
1		1				Gray

1	0	+	1	1	0	Binary
		↓				
1	1		1			Gray

1	0	1	+	1	0	Binary
			↓			
1	1	1		0		Gray

1	0	1	1	1	+	0	Binary
					↓		
1	1	1	0		1		Gray

$$(10110)_2 = (11101)_{\text{Gray}}$$

Gray-to-Binary Conversion

- Retain most significant bit.
- From left to right, add each binary code bit generated to the Gray code bit in the next position, discarding carries.
- Example: Convert Gray code 11011 to binary.

1	1	0	1	1	Gray
↓					
1					Binary

1		1	0	1	1	Gray
	+		↓			
1		0				Binary

1	1		0	1	1	Gray
		+		↓		
1	0	0	0	1	0	Binary

1	1	0		1	1	Gray
			+	↓		
1	0	0	1			Binary

1	1	0	1		1	Gray
				+	↓	
1	0	0	1	0	0	Binary

$$(11011)_{\text{Gray}} = (10010)_2$$

Alphanumeric Codes (1/3)

- Apart from numbers, computers also handle textual data.
- Character set frequently used includes:
 - alphabets: ‘A’ .. ‘Z’, and ‘a’ .. ‘z’
 - digits: ‘0’ .. ‘9’
 - special symbols: ‘\$’, ‘:’, ‘;’, ‘@’, ‘*’, ...
 - non-printable: SOH, NULL, BELL, ...
- Usually, these characters can be represented using 7 or 8 bits.

Alphanumeric Codes (2/3)

- **ASCII**: 7-bit, plus a *parity bit* for error detection (odd/even parity).

Character	ASCII Code
0	0110000
1	0110001
...	...
9	0111001
:	0111010
A	1000001
B	1000010
...	...
Z	1011010
[1011011
\	1011100

Alphanumeric Codes (3/3)

- ## ■ ASCII table:

Error Detection Codes (1/4)

- Errors can occur during data transmission. They should be detected, so that re-transmission can be requested.
- With binary numbers, usually single-bit errors occur.
Example: 0010 erroneously transmitted as 0011, or 0000, or 0110, or 1010.
- Biquinary code uses 3 additional bits for error-detection. For single-error detection, one additional bit is needed.

Error Detection Codes (2/4)

■ Parity bit.

- ❖ Even parity: additional bit supplied to make total number of '1's even.
- ❖ Odd parity: additional bit supplied to make total number of '1's odd.

■ Example: Odd parity.

Error Detection Codes (3/4)

- Parity bit can detect odd number of errors but not even number of errors.

Example: For odd parity numbers,

$10011 \rightarrow 10001$ (detected)

$10011 \rightarrow 10101$ (non detected)

- Parity bits can also be applied to a block of data:

← Column-wise parity
↑
Row-wise parity

Error Detection Codes (4/4)

- Sometimes, it is not enough to do error detection. We may want to do error correction.
- Error correction is expensive. In practice, we may use only single-bit error correction.
- Popular technique: **Hamming Code** (not covered).

Thank You