

Chapter Goals

- Distinguish among categories of numbers
- Describe positional notation
- Convert numbers in other bases to base 10
- Convert base-10 numbers to numbers in other bases
- Describe the relationship between bases 2, 8, and 16
- Explain the importance to computing of bases that are powers of 2

Numbers

Natural Numbers

Zero and any number obtained by repeatedly adding one to it.

Examples: 100, 0, 45645, 32

Negative Numbers

A value less than 0, with a – sign

Examples: -24, -1, -45645, -32

Numbers

Integers

A natural number, a negative number, zero

Examples: 249, 0, -45645, -32

Rational Numbers

An integer or the quotient of two integers

Examples: -249, -1, 0, $3/7$, $-2/5$

Natural Numbers

Aha!

642 is $600 + 40 + 2$ in **BASE 10**

The **base** of a number determines the number of digits and the value of digit positions

Positional Notation

Continuing with our example...

642 in base 10 *positional notation* is:

$$6 \times 10^2 = 6 \times 100 = 600$$

$$+ 4 \times 10^1 = 4 \times 10 = 40$$

$$+ 2 \times 10^0 = 2 \times 1 = 2 = 642 \text{ in base 10}$$

This number
is in
base 10

The power
indicates
the position of
the number

Positional Notation

As a formula:

$$d_n * R^{n-1} + d_{n-1} * R^{n-2} + \dots + d_2 * R + d_1$$

n is the number of digits in the number

R is the base of the number

d is the digit in the i^{th} position in the number

$$642 \text{ is } 6_3 * 10^2 + 4_2 * 10 + 2_1$$

Positional Notation

What if 642 has the base of 13?

$$\begin{aligned} + 6 \times 13^2 &= 6 \times 169 = 1014 \\ + 4 \times 13^1 &= 4 \times 13 = 52 \\ + 2 \times 13^0 &= 2 \times 1 = 2 \\ &= 1068 \text{ in base 10} \end{aligned}$$

**642 in base 13 is equivalent to 1068
in base 10**

Binary

Decimal is base 10 and has 10 digits:

0,1,2,3,4,5,6,7,8,9

Binary is base 2 and has 2 digits:

0,1

For a number to exist in a given base, it can only contain the digits in that base, which range from 0 up to (but not including) the base.

What bases can these numbers be in? 122, 198, 178, G1A4

Bases Higher than 10

How are digits in bases higher than 10 represented?

With distinct symbols for 10 and above.

Base 16 has 16 digits:

0,1,2,3,4,5,6,7,8,9,A,B,C,D,E, and F

Converting Octal to Decimal

What is the decimal equivalent of the octal number 642?

$$\begin{aligned} 6 \times 8^2 &= 6 \times 64 &= 384 \\ + 4 \times 8^1 &= 4 \times 8 &= 32 \\ + 2 \times 8^0 &= 2 \times 1 &= 2 \\ &&&= 418 \text{ in base 10} \end{aligned}$$

Converting Hexadecimal to Decimal

What is the decimal equivalent of the hexadecimal number DEF?

$$\begin{aligned} D \times 16^2 &= 13 \times 256 = 3328 \\ + E \times 16^1 &= 14 \times 16 = 224 \\ + F \times 16^0 &= 15 \times 1 = 15 \\ &\qquad\qquad\qquad = 3567 \text{ in base 10} \end{aligned}$$

Remember, the digits in base 16 are
0,1,2,3,4,5,6,7,8,9,A,B,C,D,E,F

Converting Binary to Decimal

What is the decimal equivalent of the binary number 1101110?

$$\begin{aligned}1 \times 2^6 &= 1 \times 64 = 64 \\+ 1 \times 2^5 &= 1 \times 32 = 32 \\+ 0 \times 2^4 &= 0 \times 16 = 0 \\+ 1 \times 2^3 &= 1 \times 8 = 8 \\+ 1 \times 2^2 &= 1 \times 4 = 4 \\+ 1 \times 2^1 &= 1 \times 2 = 2 \\+ 0 \times 2^0 &= 0 \times 1 = 0\end{aligned}$$

= 110 in base 10

Arithmetic in Binary

Remember that there are only 2 digits in binary,
0 and 1

1 + 1 is 0 with a carry

$$\begin{array}{r} 1010111 \\ +1001011 \\ \hline \end{array}$$

Carry
Values

Arithmetic in Binary

Remember that there are only 2 digits in binary,
0 and 1

1 + 1 is 0 with a carry

$$\begin{array}{r} 111111 \\ 1010111 \\ +1001011 \\ \hline 10100010 \end{array}$$

Carry
Values

Converting Binary to Octal

- Mark groups of *three* (from right)
- Convert each group

10101011 10 101 011
 2 5 3

10101011 is 253 in base 8

Converting Binary to Hexadecimal

- Mark groups of *four* (from right)
- Convert each group

10101011 1010 1011
 A B

10101011 is AB in base 16

Converting Decimal to Other Bases

Algorithm for converting number in base 10 to other bases

While (the quotient is not zero)

Divide the decimal number by the new base

Make the remainder the next digit to the left in the answer

Replace the original decimal number with the quotient

Converting Decimal to Octal

What is 1988 (base 10) in base 8?

Try it!

Converting Decimal to Octal

$$\begin{array}{r} \underline{248} & \underline{31} & \underline{3} & \underline{0} \\ 8 | 1988 & 8 | 248 & 8 | 31 & 8 | 3 \\ \underline{16} & \underline{24} & 24 & 0 \\ 38 & 08 & 7 & 3 \\ \underline{32} & \underline{8} & & \\ 68 & 0 & & \\ \underline{64} & & & \\ 4 & & & \end{array}$$

Answer is : **3 7 0 4**

Gates and Logic:

**adapted from Hakim Weatherspoon
CS 3410**

Cornell University

A switch

Acts as a *conductor* or
insulator.

Can be used to build
amazing things...

The Bombe used to break the German Enigma machine during World War II

Basic Building Blocks: Switches to Logic Gates

Truth Table

A	B	Light
OFF	OFF	
OFF	ON	
ON	OFF	
ON	ON	

Basic Building Blocks: Switches to Logic Gates

Truth Table

A	B	Light
OFF	OFF	
OFF	ON	
ON	OFF	
ON	ON	

A	B	Light
OFF	OFF	
OFF	ON	
ON	OFF	
ON	ON	

Basic Building Blocks: Switches to Logic Gates

- Either (OR)

Truth Table

A	B	Light
OFF	OFF	OFF
OFF	ON	ON
ON	OFF	ON
ON	ON	ON

- Both (AND)

A	B	Light
OFF	OFF	OFF
OFF	ON	OFF
ON	OFF	OFF
ON	ON	ON

Basic Building Blocks: Switches to Logic Gates

- Either (OR)

Truth Table

A	B	Light
OFF	OFF	OFF
OFF	ON	ON
ON	OFF	ON
ON	ON	ON

- Both (AND)

A	B	Light
OFF	OFF	OFF
OFF	ON	OFF
ON	OFF	OFF
ON	ON	ON

Basic Building Blocks: Switches to Logic Gates

- Either (OR)

Truth Table

A	B	Light
0	0	0
0	1	1
1	0	1
1	1	1

0 = OFF
1 = ON

- Both (AND)

A	B	Light
0	0	0
0	1	0
1	0	0
1	1	1

Basic Building Blocks: Switches to Logic Gates

George Boole (1815-1864)

Which Gate is this?

Function:

Symbol:

a	b	Out

Truth Table:

- (A) NOT
- (B) OR
- (C) XOR
- (D) AND
- (E) NAND

Takeaway

- Binary (two symbols: **true** and **false**) is the basis of Logic Design

Building Functions: Logic Gates

- NOT:

A	Out
0	1
1	0
0	1
1	0

- AND:

A	B	Out
0	0	0
0	1	0
1	0	0
1	1	1

- OR:

A	B	Out
0	0	0
0	1	1
1	0	1
1	1	1

- Logic Gates

- digital circuit that either allows a signal to pass through it or not.
- Used to build logic functions
- There are seven basic logic gates:

AND, OR, **NOT**,

Building Functions: Logic Gates

- NOT:

A	Out
0	1
1	0

- AND:

A	B	Out
0	0	0
0	1	0
1	0	0
1	1	1

- OR:

A	B	Out
0	0	0
0	1	1
1	0	1
1	1	1

- Logic Gates

- digital circuit that either allows a signal to pass through it or not.
- Used to build logic functions
- There are seven basic logic gates:

AND, OR, NOT,

NAND (not AND), NOR (not OR), XOR, and XNOR (not XOR) [later]

Building Functions: Logic Gates

- NOT:

A	Out
0	1
1	0

- AND:

A	B	Out
0	0	0
0	1	0
1	0	0
1	1	1

- OR:

A	B	Out
0	0	0
0	1	1
1	0	1
1	1	1

- Logic Gates

- digital circuit that either allows a signal to pass through it or not.
- Used to build logic functions
- There are seven basic logic gates:

AND, OR, NOT,

NAND (not AND), NOR (not OR), XOR, and XNOR (not XOR) [later]

A	B	Out
0	0	1
0	1	1
1	0	1
1	1	0

NOR:

A	B	Out
0	0	1
0	1	0
1	0	0
1	1	0

Which Gate is this?

- XOR: $\text{out} = 1$ if a or b is 1, but not both;
- $\text{out} = 0$ otherwise.
- $\text{out} = 1$, only if $a = 1 \text{ AND } b = 0$
- OR $a = 0 \text{ AND } b = 1$

a	b	Out
0	0	0
0	1	1
1	0	1
1	1	0

- (A) NOT
- (B) OR
- (C) XOR
- (D) AND
- (E) NAND

Which Gate is this?

- XOR: $\text{out} = 1$ if a or b is 1, but not both;
- $\text{out} = 0$ otherwise.
- $\text{out} = 1$, only if $a = 1 \text{ AND } b = 0$
- OR $a = 0 \text{ AND } b = 1$

a	b	Out
0	0	0
0	1	1
1	0	1
1	1	0

- (A) NOT
- (B) OR
- (C) XOR
- (D) AND
- (E) NAND

Adder Circuits

adapted from Basma Nazar

:Adders

- The **basin** of using logical functions to perform arithmetic operations is **Addition**
- A **binary adder** is a combinational circuit that performs the arithmetic operations of addition with **binary numbers**.
- Subtract two number, or get perform multiplication and division by using addition

Type of binary adder circuits

There are two types of binary adder circuits

1. Half Adder (HA)
2. Full Adder (FA)

● The Half Adder (HA):

Truth table

Block diagram

x1	x0	y	C out
0	0	0	0
0	1	1	0
1	0	1	0
1	1	0	1

● The Half Adder (HA):

$$\begin{aligned} Y &= \overline{X_0} X_1 + X_0 \overline{X_1} = X_0 \oplus X_1 \\ \text{Cout} &= X_0 X_1 \end{aligned}$$

Circuit Symbol

Boolean Expressions

The Full Adder (FA):

C_{in}	x_1	x_0	S	C_{out}
0	0	0	0	0
0	0	1	1	0
0	1	0	1	0
0	1	1	0	1
1	0	0	1	0
1	0	1	0	1
1	1	0	0	1
1	1	1	1	1

Block diagram

Truth table

The Full Adder (FA):

$$Y = (X_0 \oplus X_1) \oplus C_{in}$$
$$C_{out} = C_{in}(X_0 \oplus X_1) + X_0 X_1$$

Circuit Symbol

Boolean Expressions

● Parallel Adder

A n-bit binary adder have n full adder units that each take three one-bit inputs: A, B and carry Ci and which generate sum S and carry out Co,

- Now we can add two binary bits together, accounting for a possible carry from the next lower order of magnitude, and sending a carry to the next higher order of magnitude

