

Chapter 2: The Language of Bits

Basic Computer Architecture

Outline

- * Boolean Algebra
- * Positive Integers
- * Negative Integers
- * Floating-Point Numbers
- * Strings

What does a Computer Understand ?

- * Computers do not understand natural human languages, nor programming languages
- * They only understand the language of **bits**

Bit	0 or 1
Byte	8 bits
Word	4 bytes
kiloByte	1024 bytes
megaByte	10^6 bytes

$$1 \text{ KA} = 10^3 \text{ gm}$$
$$1 \text{ KB} = 2^{10} \text{ bite}$$
$$\downarrow 1024$$
$$\downarrow 10^3$$
$$\text{bit} \downarrow 10^3$$

$$\Rightarrow 2^{10} \times 2^{10} = 2^{20}$$
$$10^3 \times 10^3 = 10^6$$
$$2^{10} \times 2^{10}$$

Review of Logical Operations

OR

$$* A + B \text{ (A or B)}$$

$A \text{ OR } B$
 $A \text{ AND } B$

O/I

A	B	A + B
0	0	0
1	0	1
0	1	1
1	1	1

AND

$$* A.B \text{ (A and B)}$$

$A \text{ AND } B$

NOT

A	B	A.B
0	0	0
1	0	0
0	1	0
1	1	1

Review of Logical Operations - II

A	B	A NAND B
0	0	1
1	0	1
0	1	1
1	1	0

A	B	A NOR B
0	0	1
1	0	0
0	1	0
1	1	0

\bar{A}
 $\sim A$
 $A!$

- * NAND and NOR operations
- * These are **universal operations**. They can be used to implement any Boolean function.

Review of Logical Operations

* XOR Operation : $(A \oplus B)$

A	B	A XOR B
0	0	0
1	0	1
0	1	1
1	1	0

How many truth tables we can build?

Review of Logical Operations

✓ * NOT operator

- * Definition: $\overline{0} = 1$, and $\overline{1} = 0$
- * Double negation: $\overline{\overline{A}} = A$, NOT of (NOT of A) is equal to A itself

* OR and AND operators

- * Identity: $A + \underline{0} = A$, and $A.\underline{1} = A$
- * Annulment: $A + 1 = 1$, $A.0 = 0$

- * **Idempotence**: $A + A = A$, $A \cdot A = A$, The result of computing the OR and AND of A with itself is A.
- * **Complementarity**: $\underline{A} + \underline{\overline{A}} = 1$, $A \cdot \overline{A} = 0$
- * **Commutativity**: $A + B = B + A$, $A \cdot B = B \cdot A$, the order of Boolean variables does not matter
- * **Associativity**: $A + (B + C) = (A + B) + C$, $A \cdot (B \cdot C) = (A \cdot B) \cdot C$, similar to addition and multiplication.
- * **Distributivity**: $A \cdot (B + C) = \underline{A} \cdot B + \underline{A} \cdot C$, $A + (B \cdot C) = (A + B) \cdot (A + C)$ → Use this law to open up parentheses and simplify expressions

$$x(y+z) = xy + xz$$

$$A + B$$

$$A + (B + C)$$

$$(A + B) + C$$

De Morgan's Laws

- * Two very useful rules

$$\neg \overline{A + B} = \overline{\overline{A} \cdot \overline{B}}$$

$$\neg \overline{A \cdot B} = \overline{\overline{A}} + \overline{\overline{B}}$$

Consensus Theorem

* Prove :

$$* \boxed{X.Y + \bar{X}.Z + Y.Z = X.Y + \bar{X}.Z}$$

$$X.Y + \bar{X}Z + YZ (X + \bar{X})$$

$$\overbrace{XY + \bar{X}Z}^{\leftarrow} + \overbrace{XYZ + \bar{X}YZ}^{\leftarrow}$$

$$XY(1+Z) + \bar{X}Z(1+\bar{Y}) = XY + \bar{X}Z$$

Consensus Theorem

- * Prove :
 - * $X.Y + \bar{X}.Z + Y.Z = X.Y + \bar{X}.Z$

Outline

- * Boolean Algebra
- * Positive Integers
- * Negative Integers
- * Floating Point Numbers
- * Strings

Representing Positive Integers

* Ancient Roman System

Symbol	I	V	X	L	C	D	M
Value	1	5	10	50	100	500	1000

* Issues :

- * There was no notion of 0
- * Very difficult to represent large numbers
- * Addition, and subtraction (**very difficult**)

Indian System (place –value system)

Bakshali numerals, 7th century AD

- * Uses the place value system

$$5301 = 5 * 10^3 + 3 * 10^2 + 0 * 10^1 + 1 * 10^0$$

Example in base 10

Number Systems in Other Bases

- * Why do we use base 10 ?
 - * because ...

What if we had a world in which ...

- * People had only two fingers.

Binary Number System

- * They would use a number system with base 2.

Number in decimal	Number in binary
5	101
100	1100100
500	111110100
1024	10000000000

MSB and LSB

- * **MSB (Most Significant Bit)** → The leftmost bit of a binary number. E.g., MSB of 1110 is 1
- * **LSB (Least Significant Bit)** → The rightmost bit of a binary number. E.g., LSB of 1110 is 0

Hexadecimal and Octal Numbers

- * Hexadecimal numbers
 - * Base 16 numbers – 0,1,2,3,4,5,6,7,8,9,A,B,C,D,E,F
 - * Start with 0x
- * Octal Numbers
 - * Base 8 numbers – 0,1,2,3,4,5,6,7
 - * Start with 0

Examples

Convert 110010111 to the octal format : 110 010 111 = 0627

Convert 11100010111 to the hex format : 1110 0010 1111 = 0xE2F

Examples

Convert 110010111 to the octal format : 110 010 111 = 0627

Convert 11100010111 to the hex format : 1110 0010 1111 = 0xE2F

Outline

- * Boolean Algebra
- * Positive Integers
- * Negative Integers
- * Floating Point Numbers
- * Strings

Representing Negative Integers

* Problem

- * Assign a **binary representation** to a **negative integer**
- * Consider a negative integer, S
- * Let its binary representation be : $x_nx_{n-1}\dots x_2x_1$
($x_i=0/1$)
- * We can also expand it to represent an unsigned,
+ve, number, N
- * If we interpret the binary sequence as :
 - * An unsigned number, **we get N**
 - * A signed number, **we get S**

- * We need a mapping :
 - * $F : S \rightarrow N$ (mapping function)
 - * $S \rightarrow$ set of numbers (both positive and negative – signed)
 - * $N \rightarrow$ set of positive numbers (unsigned)

Properties of the Mapping Function

- * Preferably, needs to be a **one to one** mapping
- * **All the entries in the set, S, need to be mapped**
- * It should be easy to perform addition and subtraction operations on the representation of signed numbers
- * Assume an n bit number system

$$\text{SgnBit}(u) = \begin{cases} 1 , u < 0 \\ 0 , u \geq 0 \end{cases}$$
1

Sign-Magnitude Base Representation

$$F(u) = SgnBit(u) * 2^{n-1} + |u|$$

- * Examples :
 - * -5 in a 4 bit number system : 1101
 - * 5 in a 4 bit number system : 0101
 - * -3 in a 4 bit number system : 1011

Problems

- * There are two representations for 0
 - * 000000
 - * 100000
- * Addition and subtraction are difficult
- * The most important takeaway point :
 - * Notion of the sign bit

1's Complement Representation

$$F(u) = \begin{cases} u, & u \geq 0 \\ \sim(|u|) \text{ or } (2^n - 1 - |u|), & u < 0 \end{cases}$$

- * Examples in a 4 bit number system
 - * $3 \rightarrow 0011$
 - * $-3 \rightarrow 1100$ Notion of sign bit also exists
 - * $5 \rightarrow 0101$
 - * $-5 \rightarrow 1010$

Problems

- * Two representations for 0
 - * 0000000
 - * 1111111
- * Easy to add +ve numbers
- * Hard to add -ve numbers
- * Point to note :
 - * The idea of a complement

Bias Based Approach

$$F(u) = u + \text{bias}$$

- * Consider a 4 bit number system with bias equal to 7
 - * $-3 \rightarrow 0100$
 - * $3 \rightarrow 1010$
- * $F(u+v) = F(u) + F(v) - \text{bias}$
- * Add and Sub are also easy
- * Multiplication is **difficult**

The Number Circle

Number Circle with Negative Numbers

Using the Number Circle

- * To add M to a number, N
 - * locate N on the number circle
 - * If M is +ve
 - * Move M steps clockwise
 - * If M is -ve
 - * Move M steps anti-clockwise, or $2^n - M$ steps clockwise
 - * If we cross the break-point
 - * We have an **overflow**
 - * The number is too large/ too small to be represented

2's Complement Notation

$$F(u) = \begin{cases} \boxed{} & u, 0 \leq u \leq 2^{n-1} - 1 \\ \boxed{} & 2^n - |u|, -2^{n-1} \leq u < 0 \end{cases}$$

- * $F(u)$ is the index of a point on the **number circle**. It varies from 0 to $2^n - 1$
- * Examples
 - * $4 \rightarrow 0100$
 - * $-4 \rightarrow 1100$
 - * $5 \rightarrow 0101$
 - * $-3 \rightarrow 1101$

Properties of the 2's Complement Notation

- * Range of the number system :
 - * $-2^{(n-1)}$ to $2^{n-1} - 1$
- * There is a unique representation for 0
 $\rightarrow 000000$
- * msb of $F(u)$ is equal to $SgnBit(u)$
 - * Refer to the number circle
 - * For a +ve number, $F(u) < 2^{(n-1)}$. MSB = 0
 - * For a -ve number, $F(u) \geq 2^{(n-1)}$. MSB = 1

Properties - II

- * Every number in the range $[-2^{(n-1)}, 2^{(n-1)} - 1]$
 - * Has a unique mapping
 - * Unique point in the number circle
- * $a \equiv b \rightarrow (a = b \text{ mod } 2^n)$
 - * \equiv means same point on the number circle
- * $F(-u) \equiv 2^n - F(u)$
 - * Moving $F(u)$ steps counter clock wise is the same as moving $2^n - F(u)$ steps clockwise from 0

Prove : $F(u+v) \equiv F(u) + F(v)$

* Start at point u

- * Its index is $F(u)$
- * If v is +ve,
 - * move v points **clockwise**. We arrive at $F(u+v)$.
 - * Its index is equal to $(F(u) + v) \bmod 2^n$.
 - * Since $v = F(v)$, we have $F(u+v) = (F(u) + F(v)) \bmod 2^n$

Prove : $F(u+v) \equiv F(u) + F(v)$

- * If v is -ve,
 - * move $|v|$ points anti-clockwise.
 - * Same as moving $2^n - |v|$ points clockwise.
 - * We arrive at $F(u+v)$.
 - * $F(v) = 2^n - |v|$
 - * The index – $F(u+v)$ – is equal to:
 - * $(F(u) + 2^n - |v|) \text{ mod } 2^n = (F(u) + F(v)) \text{ mod } 2^n$

Subtraction

- * $F(u-v) \equiv F(u) + F(-v)$
 $\equiv F(u) + 2^n - F(v)$

- * Subtraction is the same as addition
- * Compute the 2's complement of $F(v)$

Prove that :

* Prove that :

$$F(u^*v) \equiv F(u) * F(v)$$

Computing the 2's Complement

* $2^n - u$

$$= 2^n - 1 - u + 1$$

$$= \sim u + 1$$

* $\sim u$ (1's complement)

* 1's complement of 0100

$$\begin{array}{r} 1111 \\ - 0100 \\ \hline 1011 \end{array}$$

2's complement of
0100

$$\begin{array}{r} 1011 \\ + 0001 \\ \hline 1100 \end{array}$$

Sign Extension

- * Convert a n bit number to a m bit 2's complement number ($m > n$)
- * +ve
 - * Add $(m-n)$ 0s in the msb positions
 - * Example, convert 0100 to 8 bits →
0000
0100
- * -ve
 - * $F(u) = 2^n - |u|$ (n bit number) system
 - * Need to calculate $F'(u) = 2^m - |u|$

Sign Extension - II

$$* 2^m - u - (2^n - u)$$

$$= 2^m - 2^n$$

$$= 2^n + 2^{(n+1)} + \dots + 2^{(m-1)}$$

$$= \underbrace{1111}_{m-n} \underbrace{0000}_n$$

$$F'(u) = F(u) + 2^m - 2^n$$

Sign Extension - III

- * To convert a negative number :
 - * Add $(m-n)$ 1s in the msb positions
- * In both cases, extend the sign bit by :
 - * $(m-n)$ positions

The Overflow Theorem

- * Add : $u + v$
- * If $uv < 0$, there will **never be an overflow**
- * Let us go back to the number circle
 - * There is an overflow only when we cross the break-point
 - * If $uv = 0$, one of the numbers is 0 (no overflow)
 - * If $uv > 0$, an **overflow is possible**

Number Circle: $uv < 0$

Number Circle: $uv > 0$

Conditions for an Overflow

- * $uv \leq 0$
 - * Never
- * $uv > 0$ (u and v have the same sign)
 - * The sign of the result is different from the sign of u

Outline

- * Boolean Algebra
- * Positive Integers
- * Negative Integers
- * Floating-Point Numbers
- * Strings

Floating-Point Numbers

- * What is a floating-point number ?
 - * 2.356
 - * 1.3e-10
 - * -2.3e+5
- * What is a fixed-point number ?
 - * Number of digits after the decimal point is fixed
 - * 3.29, -1.83

Generic Form for Positive Numbers

- * Generic form of a number in base 10

$$A = \sum_{i=-n}^n x_i 10^i$$

- * Example :

- * $3.29 = 3 * 10^0 + 2 * 10^{-1} + 9 * 10^{-2}$

Generic Form in Base 2

- * Generic form of a number in base 2

$$A = \sum_{i=-n}^n x_i 2^i$$

Number	Expansion
0.375	$2^{-2} + 2^{-3}$
1	2^0
1.5	$2^0 + 2^{-1}$
2.75	$2^1 + 2^{-1} + 2^{-2}$
17.625	$2^4 + 2^0 + 2^{-1} + 2^{-3}$

Binary Representation

- * Take the base 2 representation of a floating-point (FP) number
- * Each coefficient is a binary digit

Number	Expansion	Binary Representation
0.375	$2^{-2} + 2^{-3}$	0.011
1	2^0	1.0
1.5	$2^0 + 2^{-1}$	1.1
2.75	$2^1 + 2^{-1} + 2^{-2}$	10.11
17.625	$2^4 + 2^0 + 2^{-1} + 2^{-3}$	10001.101

Normalized Form

- * Let us create a standard form of all floating point numbers

$$A = (-1)^S * P * 2^X, (P = 1 + M, 0 \leq M < 1, X \in Z)$$

- * S → sign bit, P → significand
- * M → mantissa, X → exponent, Z → set of integers

Examples (in decimal)

- * $1.3827 * 10^{-23}$
 - * Significand (P) = 1.3827
 - * Mantissa (M) = 0.3827
 - * Exponent (X) = -23
 - * Sign (S) = 0
- * $-1.2 * 10^5$
 - * P = 1.2 , M = 0.2
 - * S = 1, X = 5

IEEE 754 Format

* General Principles

- * The **significand** is of the form : 1.xxxxx
- * No need to waste 1 bit representing (1.) in the significand
- * We can just save the **mantissa** bits
- * Need to also store the sign bit (S), exponent (X)

IEEE 754 Format - II

Sign(S) Exponent(X) Mantissa(M)

1	8	23
---	---	----

- * sign bit – 0 (+ve), 1 (-ve)
- * exponent, 8 bits
- * mantissa, 23 bits

Representation of the Exponent

- * Biased representation
 - * bias = 127
 - * $E = X + \text{bias}$
- * Range of the exponent
 - * $0 - 255 \leftrightarrow -127 \text{ to } +128$
- * Examples :
 - * $X = 0, E = 127$
 - * $X = -23, E = 104$
 - * $X = 30, E = 157$

Normal FP Numbers

- * Have an exponent between -126 and +127
- * Let us leave the exponents : -127, and +128 for **special purposes.**

$$A = (-1)^S * P * 2^{E-bias}$$

$$(P=1+M, 0 \leq M < 1, X \square Z, 1 \leq E \leq 254)$$

- * What is the largest +ve normal FP number ?

- * What is the smallest -ve normal FP number ?

Special Floating Point Numbers

E	M	Value
255	0	∞ if $S = 0$
255	0	$-\infty$ if $S = 1$
255	$\neq 0$	NAN(Not a number)
0	0	0
0	$\neq 0$	Denormal number

- * $\text{NAN} + x = \text{NAN}$ $1/0 = \infty$
- * $0/0 = \text{NAN}$ $-1/0 = -\infty$
- * $\sin^{-1}(5) = \text{NAN}$

Denormal Numbers

```
f = 2^(-126);  
g = f/2;  
if (g == 0)  
 print ("error");
```

- * Should this code print "error" ?
- * How to stop this behaviour ?

Denormal Numbers - II

$$A = (-1)^S * P * 2^{-126}$$

$$(P = 0.M, 0 \leq M < 1)$$

- * Significand is of the form : 0.xxxx
- * E = 0, X = -126 (why not -127?)
- * Smallest +ve normal number : 2^{-126}
- * Largest denormal number :
 - * $0.11\dots11 * 2^{-126} = (1 - 2^{-23}) * 2^{-126}$
 - * $= 2^{-126} - 2^{-149}$

Example

Find the ranges of denormal numbers.

Answer

- For positive denormal numbers, the range is $[2^{-149}, 2^{-126} - 2^{-149}]$
- For negative denormal numbers, the range is $[-2^{-149}, -2^{-126} + 2^{-149}]$

Denormal Numbers in the Number Line

Extend the range of normal floating point numbers.

Double Precision Numbers

Field	Size(bits)
S	1
E	11
M	52

- Approximate range of **doubles**
 - $\pm 2^{1023} = \pm 10^{308}$
 - This is a lot !!!

Floating Point Mathematics

```
A = 2^(50);  
B = 2^(10);  
C = (B+A) - A;
```

- * C will be computed to be 0
 - * There is no way of representing A+B in the IEEE 754 format
- * A **smart compiler** can reorder the operations to increase precision
- * Floating point math is **approximate**

Outline

- * Boolean Algebra
- * Positive Integers
- * Negative Integers
- * Floating Point Numbers
- * Strings

ASCII Character Set

- * ASCII – American Standard Code for Information Interchange
- * It has 128 characters
- * First 32 characters (control operations)
 - * backspace (8)
 - * line feed (10)
 - * escape (27)
- * Each character is encoded using 7 bits

ASCII Character Set

Character	Code	Character	Code	Character	Code
a	97	A	65	0	48
b	98	B	66	1	49
c	99	C	67	2	50
d	100	D	68	3	51
e	101	E	69	4	52
f	102	F	70	5	53
g	103	G	71	6	54
h	104	H	72	7	55
i	105	I	73	8	56
j	106	J	74	9	57
k	107	K	75	!	33
l	108	L	76	#	35
m	109	M	77	\$	36
n	110	N	78	%	37
o	111	O	79	&	38
p	112	P	80	(40
q	113	Q	81)	41
r	114	R	82	*	42
s	115	S	83	+	43
t	116	T	84	,	44
u	117	U	85	.	46
v	118	V	86	;	59
w	119	W	87	=	61
x	120	X	88	?	63
y	121	Y	89	@	64
z	122	Z	90	^	94

Unicode Format

- * **UTF-8 (Universal character set Transformation Format)**
 - * **UTF-8 encodes 1,112,064 characters** defined in the Unicode character set. It uses 1-6 bytes for this purpose.
E.g. ਅ ਆ ਕ ਖ, ਡ ମ ଙ ଲ
 - * UTF-8 is **compatible** with ASCII. The first 128 characters in UTF-8 correspond to the ASCII characters. When using ASCII characters, UTF-8 requires just one byte. It has a leading 0.
 - * Most of the languages that use variants of the Roman script such as French, German, and Spanish require 2 bytes in UTF-8. Greek, Russian (Cyrillic), Hebrew, and Arabic, also require 2 bytes.

UTF-16 and 32

- * **Unicode** is a standard across all browsers and operating systems
- * **UTF-8** has been superseded by UTF-16, and UTF-32
- * **UTF-16** uses 2 byte or 4 byte encodings (Java and Windows)
- * **UTF-32** uses 4 bytes for every character (rarely used)

THE END