

FINISHING WITH NUMBERS

LEARNING OBJECTIVES

- Do multiplication and division of binary values
- Use shifts to multiply and divide
- Binary fractions
- See how to represent values in a simple floating point format

BINARY MULTIPLICATION

- Because we only have two digits in binary, learning all of the times tables is pretty easy:

- $0 \times 0 = 0$

$$\begin{array}{r} 100 \\ \times 11 \\ \hline \end{array}$$

- $0 \times 1 = 0$

$$\begin{array}{r} 100 \\ \times 11 \\ \hline 100 \end{array}$$

- $1 \times 0 = 0$

$$\begin{array}{r} 1000 \\ \hline 1100 \end{array}$$

- $1 \times 1 = 1$

- We then multiply in the same way we do in decimal.

YOU DO - BINARY MULTIPLICATION

$$\begin{array}{r} 100 \\ \times 111 \\ \hline \end{array}$$

$$\begin{array}{r} 111 \\ \times 111 \\ \hline \end{array}$$

$$\begin{array}{r} 1111111 \\ \times 101 \\ \hline \end{array}$$

SHIFTS AND MULTIPLICATION

- As in decimal, multiplying by the power (2 or 10) is the same as moving all of the digits to the left and adding a zero on the right of the number.
 - $32_{10} \times 10_{10} = 320_{10}$ $1011_2 \times 10_2 = 10110_2$
- So in binary each bit shift to the left is the same as multiplying by 2.
- So multiplying by a power of 2 (e.g. $2^5 = 32$) is the same as shifting the binary number to the left 5 times.
- This is a way multiplication can be done in hardware, if we have LEFT SHIFTS (`<<`) and ADDITION (+) we can multiply.

DIVISION

- Division is a little more complicated.
 - <https://andybargh.com/binary-division/>
 - or its equivalent as an algorithm [https://en.wikipedia.org/wiki/Division_algorithm#Integer_division_\(unsigned\)_with_remainder](https://en.wikipedia.org/wiki/Division_algorithm#Integer_division_(unsigned)_with_remainder)
 - You are not expected to know this technique in this course.
 - But if we are dividing by a power of 2 then we can just shift the number to the right, once for each power. (Here we have a binary point rather than a decimal point.)
 - e.g. $1010111_2 \div 1000_2 = 1010.111_2$

BIGGER AND SMALLER

- What limits do we have on 16-bit numbers?
 - if using unsigned numbers we have 0 to 65535
 - if using two's complement we have -32768 to 32767
- Can we use those 16-bits in some other way?
 - Floating point numbers use binary scientific notation
 - **Scientific notation**, base 10: $135000 = 1.35 \times 10^5$
 - Base 2: $3.25_{10} = 11.01_2 = 1.101 \times 2^1$

BINARY FRACTIONS

- In the same way that powers of two of positive numbers represent the binary digits for integers, powers of two of negative numbers represent the binary digits for fractions.
- $0.1001_2 = (1 \times 2^{-1}) + (0 \times 2^{-2}) + (0 \times 2^{-3}) + (1 \times 2^{-4}) = 0.5625$

$$\frac{1}{2} + \frac{1}{16} = \frac{8}{16} + \frac{1}{16} = \frac{9}{16}$$

- It is probably easiest to keep the answer as a fraction if you don't have a calculator

DECIMAL FRACTION TO BINARY

- With a decimal integer we use repeated division by 2 to get the binary equivalent
- With a decimal fraction we use repeated multiplication by 2 to get the binary equivalent
- e.g. 0.1875

ones or zeros	Answer so far
	. 1875
0	375
0	75
1	5
1	0

read answer this way: 0.0011₂

EXAMPLE

0.24

ones or zeros	Answer so far
	.24
	0 .48
	0 .96
	1 .92
	1 .84
	1 .68
	1 .36
	0 .72
	1 .44
	0 .88
	1 .76
	1 .52
	1 .04
	0 .08
	0 .16
	0 .32

Answer: $0.001111010111000\dots_2$

YOUR TURN

Convert 0.375 to binary

Convert 0.4 to binary

FLOATING POINT

- If we take the idea of using some of the bits of a number to represent the exponent of a number as in scientific notation we can extend the range.
- There are many different floating point formats including several standard formats such as the IEEE 754 standard.
- We will use the one in the textbook.

0	1	1	1	1	1	1	1	1	0	1	1	1	1	1
---	---	---	---	---	---	---	---	---	---	---	---	---	---	---

sign of mantissa mantissa (9 bits) sign of exponent exponent (5 bits)

BIGGEST

- In this format the "binary" point is assumed to be to the left of the first significant digit of the mantissa, so

0	1	1	1	1	1	1	1	1	0	1	1	1	1	1
---	---	---	---	---	---	---	---	---	---	---	---	---	---	---

$$\text{is } + .111111111_2 \times 2^{+11111_2} = .111111111_2 \times 2^{31}$$

$$= 111111111_2 \times 2^{22}$$

$$= 511 \times 4,194,304$$

or

$$= 1111111100000000000000000000000_2$$

$$= 2,143,289,344$$

- So the range in this format is from -2,143,289,344 to +2,143,289,344.
 - a lot bigger than -32768 to 32767 (but the gaps between numbers are bigger too)
 - we can also get very small numbers (with the exponent being negative)

CONVERTING TO FLOATING POINT

- Convert -120_{10} into this floating point format.
- First convert to binary as positive.
 - $120_{10} = 111\ 1000_2$
- Then normalize (move the binary point to the left of the first 1).
 - $111\ 1000 = .1111000 \times 2^7$
- Convert the exponent into binary
 - $7_{10} = 111_2$
- Then fill in the fields, sign = 1, sign of exponent = 0 so

1	1	1	1	1	0	0	0	0	0	0	0	0	1	1	1
---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---

In hex: F807

CONVERTING TO FLOATING POINT

- Convert 20.75_{10} into this floating point format.
- First convert to binary as positive.
 - $20.75_{10} = 10100.11_2$
- Then normalize (move the binary point to the left of the first 1).
 - $10100.11 = .1010011 \times 2^5$
- Convert the exponent into binary
 - $5_{10} = 101_2$
- Then fill in the fields, sign = 0, sign of exponent = 0 so

0	1	0	1	0	0	1	1	0	0	0	0	0	1	0	1
---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---

In hex:5305

GOING THE OTHER WAY

- What does C102₁₆ represent?
- First write the binary.

1	1	0	0	0	0	0	1	0	0	0	0	0	0	1	0
---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---

- The number is negative, the mantissa is 0.100000100 the exponent is positive, the exponent is 2
 - $-0.1000001_2 \times 2^2 = -10.00001_2$
 - which is -2.03125

YOU DO

- Convert 1 into the floating point format
- Convert -1024 into the floating point format
- Convert the floating point number represented by 0x5004 in this format into decimal (0x in front a number is a common programming language way of meaning this is hexadecimal)
- Extra for experts - what is the smallest (closest to zero) number which can be represented in this floating point format?

REVISION

- Convert -0.5 into the text book's floating point format. Write the answer in hexadecimal
- Convert the floating point number represented by 0x5004 in this format into decimal (0x or x in front a number is a common programming language way of meaning this is hexadecimal)
- Convert 0xF00F from the floating point format into decimal.

1	1	1	1	0	0	0	0	0	0	0	0	1	1	1	1
---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---

CHARACTER ENCODING

- Originally there were many competing ways to encode the characters of human languages into binary.
- Now we map characters onto binary numbers in a standard way (sort of)
 - **ASCII** (8-bit numbers for each character)
 - American Standard Code for Information Interchange
 - **Unicode** (different related standards, e.g. UTF-8, UTF-16, UTF-32) (Unicode Transformation Format)
 - Universal Coded Character Set (UCS)

ASCII

- Developed from earlier codes
- 7-bit teleprinter code (there are 8-bit extensions)
- 128 different values
 - first 32 are control codes (to control printers and can be used for other purposes) also 0x7F (DEL)
 - all UPPERCASE letters come before lowercase

Public Domain, <https://commons.wikimedia.org/w/index.php?curid=225986>

dec	oct	hex	ch		dec	oct	hex	ch		dec	oct	hex	ch		dec	oct	hex	ch	
0	0	00	NUL (null)		32	40	20	(space)		64	100	40	@		96	140	60	`	
1	1	01	SOH (start of header)		33	41	21	!		65	101	41	A		97	141	61	a	
2	2	02	STX (start of text)		34	42	22	"		66	102	42	B		98	142	62	b	
3	3	03	ETX (end of text)		35	43	23	#		67	103	43	C		99	143	63	c	
4	4	04	EOT (end of transmission)		36	44	24	\$		68	104	44	D		100	144	64	d	
5	5	05	ENQ (enquiry)		37	45	25	%		69	105	45	E		101	145	65	e	
6	6	06	ACK (acknowledge)		38	46	26	&		70	106	46	F		102	146	66	f	
7	7	07	BEL (bell)		39	47	27	'		71	107	47	G		103	147	67	g	
8	10	08	BS (backspace)		40	50	28	(72	110	48	H		104	150	68	h	
9	11	09	HT (horizontal tab)		41	51	29)		73	111	49	I		105	151	69	i	
10	12	0a	LF (line feed - new line)		42	52	2a	*		74	112	4a	J		106	152	6a	j	
11	13	0b	VT (vertical tab)		43	53	2b	+		75	113	4b	K		107	153	6b	k	
12	14	0c	FF (form feed - new page)		44	54	2c	,		76	114	4c	L		108	154	6c	l	
13	15	0d	CR (carriage return)		45	55	2d	-		77	115	4d	M		109	155	6d	m	
14	16	0e	SO (shift out)		46	56	2e	.		78	116	4e	N		110	156	6e	n	
15	17	0f	SI (shift in)		47	57	2f	/		79	117	4f	O		111	157	6f	o	
16	20	10	DLE (data link escape)		48	60	30	0		80	120	50	P		112	160	70	p	
17	21	11	DC1 (device control 1)		49	61	31	1		81	121	51	Q		113	161	71	q	
18	22	12	DC2 (device control 2)		50	62	32	2		82	122	52	R		114	162	72	r	
19	23	13	DC3 (device control 3)		51	63	33	3		83	123	53	S		115	163	73	s	
20	24	14	DC4 (device control 4)		52	64	34	4		84	124	54	T		116	164	74	t	
21	25	15	NAK (negative acknowledge)		53	65	35	5		85	125	55	U		117	165	75	u	
22	26	16	SYN (synchronous idle)		54	66	36	6		86	126	56	V		118	166	76	v	
23	27	17	ETB (end of transmission block)		55	67	37	7		87	127	57	W		119	167	77	w	
24	30	18	CAN (cancel)		56	70	38	8		88	130	58	X		120	170	78	x	
25	31	19	EM (end of medium)		57	71	39	9		89	131	59	Y		121	171	79	y	
26	32	1a	SUB (substitute)		58	72	3a	:		90	132	5a	Z		122	172	7a	z	
27	33	1b	ESC (escape)		59	73	3b	;		91	133	5b	[123	173	7b	{	
28	34	1c	FS (file separator)		60	74	3c	<		92	134	5c	\		124	174	7c		
29	35	1d	GS (group separator)		61	75	3d	=		93	135	5d]		125	175	7d	}	
30	36	1e	RS (record separator)		62	76	3e	>		94	136	5e	^		126	176	7e	~	
31	37	1f	US (unit separator)		63	77	3f	?		95	137	5f	_		127	177	7f	DEL (delete)	

THINGS TO NOTE ABOUT ASCII

- Designed to help with sorting (unlike earlier codes)
 - First 32 characters - control codes
 - Digits '0' to '9' have hexadecimal encodings 0x30 to 0x39
 - Uppercase letters 'A' to 'Z' are in order with encodings 0x41 to 0x5A
 - Lower case letters 'a' to 'z' have encodings 0x61 to 0x7A (hence only one bit difference between an upper and a lowercase letter)
- Symbols are scattered around (for reasons - see https://en.wikipedia.org/wiki/ASCII#Internal_organization), and the keyboard you use on your computer has all of those symbols (and possibly no others)
- ASCII has been superseded, mostly by UTF-8 which keeps the ASCII code for 8-bit values from 0x00 to 0x7F