

CS-226:

Digital Logic Design

Binary Arithmetic

Virendra Singh

Professor

Computer Architecture and Dependable Systems Lab

Department of Electrical Engineering

Indian Institute of Technology Bombay

<http://www.ee.iitb.ac.in/~viren/>

E-mail: viren@ee.iitb.ac.in

Lecture 2: 12 January 2021

CADSL

Digital System

Why Binary Arithmetic?

$$3 + 5$$

$$= 8$$

$$0011 + 0101$$

$$= 1000$$

Binary Arithmetic

Single Bit Binary Addition

Given two binary digits (X,Y), we get the following sum (S) and carry (C):

$$\begin{array}{r} X \quad \quad \quad 0 \quad \quad \quad 0 \quad \quad \quad 1 \quad \quad \quad 1 \\ + Y \quad \quad \quad + 0 \quad \quad \quad + 1 \quad \quad \quad + 0 \quad \quad \quad + 1 \\ \hline CS \quad \quad \quad 0 \quad \quad \quad 1 \quad \quad \quad 1 \quad \quad \quad 10 \end{array}$$

Truth Table: Two Bit Adder

X	Y	Binary Sum (C)(S)
0	0	0 0
0	1	0 1
1	0	0 1
1	1	1 0

CARRY

SUM

Truth Tables of Logical Operations

- Truth tables are used to show/define the **relationships** between the truth values of
 - the individual propositions and
 - the compound propositions based on them

p	q	$p \wedge q$	$p \vee q$	$p \oplus q$	$p \Rightarrow q$	$p \Leftrightarrow q$
0	0	0	0	0	1	1
0	1	0	1	1	1	0
1	0	0	1	1	0	0
1	1	1	1	0	1	1

Single Bit Binary Addition with Carry

Given two binary digits (X,Y), a carry in (Z) we get the following sum (S) and carry (C):

Carry in (Z) of 0:

$$\begin{array}{r} z \quad 0 \quad 0 \quad 0 \quad 0 \\ x \quad 0 \quad 0 \quad 1 \quad 1 \\ + y \quad + 0 \quad + 1 \quad + 0 \quad + 1 \\ \hline c s \quad 0 0 \quad 0 1 \quad 0 1 \quad 1 0 \end{array}$$

Carry in (Z) of 1:

$$\begin{array}{r} z \quad 1 \quad 1 \quad 1 \quad 1 \\ x \quad 0 \quad 0 \quad 1 \quad 1 \\ + y \quad + 0 \quad + 1 \quad + 0 \quad + 1 \\ \hline c s \quad 0 1 \quad 1 0 \quad 1 0 \quad 1 1 \end{array}$$

Full Adder: Include Carry Input

Z	Y	X	$S = X + Y + Z$	
			Decimal value	Binary value
0	0	0	0	0 0
0	0	1	1	0 1
0	1	0	1	0 1
0	1	1	2	1 0
1	0	0	1	0 1
1	0	1	2	1 0
1	1	0	2	1 0
1	1	1	3	1 1

CARRY SUM

Truth Table: Full Adder

Z	Y	X	Binary value (C)(S)
0	0	0	0 0
0	0	1	0 1
0	1	0	0 1
0	1	1	1 0
1	0	0	0 1
1	0	1	1 0
1	1	0	1 0
1	1	1	1 1

-

CARRY

SUM

Carry

$$X + Y + Z$$

Sum

$$X \oplus Y \oplus Z$$

Multiple Bit Binary Addition

- Extending this to a multiple bit examples:

Carries	<u>00000</u>
Augend	01100
Addend	10001
Sum	<u>11101</u>

Single Bit Binary Subtraction

- Given two binary digits (X, Y), we get the following difference (S) and borrow (B)

X	0	0	1	1
<u>- Y</u>	<u>- 0</u>	<u>-1</u>	<u>-0</u>	<u>-1</u>
BS	0 0	1 1	0 1	0 0

Truth Table: Two Bit Subtractor

X	Y	Binary Difference (B)(D)
0	0	0 0
0	1	1 1
1	0	0 1
1	1	0 0

BORROW

DIFFERENCE

Single Bit Binary Subtraction with Borrow

- Given two binary digits (X,Y), a borrow in (Z) we get the following difference (S) and borrow (B):
- Borrow in (Z) of 0:

Z	0	0	0	0	0
X	0	0	1	1	1
<u>- Y</u>	<u>-0</u>	<u>-1</u>	<u>-0</u>	<u>-1</u>	
BS	0 0	1 1	0 1	0 0	

- Borrow in (Z) of 1:

Z	1	1	1	1	1
X	0	0	1	1	1
<u>- Y</u>	<u>-0</u>	<u>-1</u>	<u>-0</u>	<u>-1</u>	
BS	1 1	1 0	0 0	1 1	

Multiple Bit Binary Subtraction

- Extending this to a multiple bit example:
- Notes:
 - The 0 is a Borrow-In to the least significant bit.
 - If the Subtrahend > the Minuend, interchange and append a – to the result.

Borrows	<u>00000</u>
Minuend	10110
Subtrahend	<u>10010</u>
Difference	00100

Multiple Bit Binary Subtraction

- Extending this to a multiple bit examples:
- Notes: The 0 is a Borrow-In to the least significant bit.
If the Subtrahend > the Minuend, interchange and append a – to the result.

Borrows	<u>00110</u>
Minuend	10110
Subtrahend	<u>10011</u>
Difference	00011

Binary Multiplication

The binary multiplication table is simple:

$$0 * 0 = 0 \quad | \quad 1 * 0 = 0 \quad | \quad 0 * 1 = 0 \quad | \quad 1 * 1 = 1$$

Extending multiplication to multiple digits:

Multiplicand	1011
Multiplier	<u>x 101</u>
Partial Products	1011
	0000 -
	<u>1011 - -</u>
Product	110111

Signed Numbers

Signed Magnitude?

- Use fixed length binary representation
- Use left-most bit (called *most significant bit* or MSB) for sign:

0 for positive

1 for negative

- Example: $+18_{\text{ten}} = 00010010_{\text{two}}$

$$-18_{\text{ten}} = 10010010_{\text{two}}$$

Difficulties with Signed Magnitude

- Sign and magnitude bits should be differently treated in arithmetic operations.
- Addition and subtraction require different logic circuits.
- Overflow is difficult to detect.
- “Zero” has two representations:
 - + 0_{ten} = 00000000_{two}
 - 0_{ten} = 10000000_{two}
- *Signed-integers are not used in modern computers.*

Problems with Finite Math

- Finite size of representation:
 - Digital circuit cannot be arbitrarily large.
 - Overflow detection – easy to determine when the number becomes too large.

- Represent negative numbers:
 - Unique representation of 0.

4-bit Universe

Modulo-16
(4-bit)
universe

Only 16 integers: 0 through 15, or – 7 through 7

One Way to Divide Universe 1's Complement Numbers

Negation rule: invert bits.

Problem: $0 \neq -0$

Decimal magnitude	Binary number	
	Positive	Negative
0	0000	1111
1	0001	1110
2	0010	1101
3	0011	1100
4	0100	1011
5	0101	1010
6	0110	1001
7	0111	1000

Another Way to Divide Universe 2's Complement Numbers

*Subtract 1
on this side*

Negation rule: invert bits
and add 1

Decimal magnitude	Binary number	
	Positive	Negative
0	0000	
1	0001	1111
2	0010	1110
3	0011	1101
4	0100	1100
5	0101	1011
6	0110	1010
7	0111	1001
8		1000

Integers With Sign – Two Ways

- Use fixed-length representation, but no explicit sign bit:
 - 1's complement: To form a negative number, complement each bit in the given number.
 - 2's complement: To form a negative number, start with the given number, subtract one, and then complement each bit, or
first complement each bit, and then add 1.
- 2's complement is the preferred representation.

2's-Complement Integers

- Why not 1's-complement? *Don't like two zeros.*
- Negation rule:
 - Subtract 1 and then invert bits, or
 - Invert bits and add 1
- Some properties:
 - Only one representation for 0
 - Exactly as many positive numbers as negative numbers
 - Slight asymmetry – there is one negative number with no positive counterpart

General Method for Binary Integers with Sign

- Select number (n) of bits in representation.
- Partition 2^n integers into two sets:
 - 00...0 through 01...1 are $2^n/2$ positive integers.
 - 10...0 through 11...1 are $2^n/2$ negative integers.
- Negation rule transforms negative to positive, and vice-versa:
 - Signed magnitude: invert MSB (most significant bit)
 - 1's complement: Subtract from $2^n - 1$ or 1...1 (same as “inverting all bits”)
 - 2's complement: Subtract from 2^n or 10...0 (same as 1's complement + 1)

Three Systems ($n = 4$)

$$1010 = -2$$

Signed magnitude

$$1010 = -5$$

1's complement integers

$$1010 = -6$$

2's complement integers

Three Representations

Sign-magnitude

000 = +0
001 = +1
010 = +2
011 = +3
100 = - 0
101 = - 1
110 = - 2
111 = - 3

1's complement

000 = +0
001 = +1
010 = +2
011 = +3
100 = - 3
101 = - 2
110 = - 1
111 = - 0

2's complement

000 = +0
001 = +1
010 = +2
011 = +3
100 = - 4
101 = - 3
110 = - 2
111 = - 1

(Preferred)

2's Complement Numbers ($n = 3$)

Summary

- For a given number (n) of digits we have a finite set of integers. For example, there are $10^3 = 1,000$ decimal integers and $2^3 = 8$ binary integers in 3-digit representations.
- We divide the finite set of integers $[0, r^n - 1]$, where radix $r = 10$ or 2 , into two equal parts representing positive and negative numbers.
- Positive and negative numbers of equal magnitudes are complements of each other: $x + \text{complement}(x) = 0$.

Summary: Defining Complement

- Decimal integers:
 - 10's complement: $-x = \text{Complement}(x) = 10^n - x$
 - 9's complement: $-x = \text{Complement}(x) = 10^n - 1 - x$
 - For 9's complement, subtract each digit from 9
 - For 10's complement, add 1 to 9's complement
- Binary integers:
 - 2's complement: $-x = \text{Complement}(x) = 2^n - x$
 - 1's complement: $-x = \text{Complement}(x) = 2^n - 1 - x$
 - For 1's complement, subtract each digit from 1
 - For 2's complement, add 1 to 1's complement

Understanding Complement

- Complement means “something that completes”:
e.g., $X + \text{complement}(X) = \text{“Whole”}$.
- Complement also means “opposite”, e.g., complementary colors are placed opposite in the primary color chart.
- Complementary numbers are like electric charges. Positive and negative charges of equal magnitudes annihilate each other.

2's-Complement Numbers

2's-Complement to Decimal Conversion

$$b_{n-1} b_{n-2} \dots b_1 b_0 = -2^{n-1}b_{n-1} + \sum_{i=0}^{n-2} 2^i b_i$$

8-bit conversion box

-128	64	32	16	8	4	2	1

Example

-128	64	32	16	8	4	2	1
1	1	1	1	1	1	0	1

$$-128 + 64 + 32 + 16 + 8 + 4 + 1 = -128 + 125 = -3$$

Thank You

