

COMPUTER ORGANISATION (TỔ CHỨC MÁY TÍNH)

**NUMBER SYSTEMS
SUPPLEMENTARY NOTES**

Acknowledgement

- The contents of these slides have origin from School of Computing, National University of Singapore.
- We greatly appreciate support from Mr. Aaron Tan Tuck Choy for kindly sharing these materials.

Policies for students

- These contents are only used for students PERSONALLY.
- Students are NOT allowed to modify or deliver these contents to anywhere or anyone for any purpose.

Recording of modifications

- Currently, there are no modification on these contents.

NUMBER SYSTEMS SUPPLEMENTARY NOTES

- Complements
- Floating-point Numbers

COMPLEMENTS (1/3)

- “Find the complement of a number” or “complement a number” is the short way of saying... “find the negated value in that complement system”.
- For example, the two questions below are equivalent.
 - ❖ [4-bit] Find/get the 1’s complement of 0110
(or, 1’s complement this value: 0110)
Answer: 1001.
 - ❖ [4-bit] If x is 0110_{1s} , what is $-x$ in 1’s complement form?
Answer: 1001_{1s}
- So, “find the 1’s complement of 0110” is not asking for “how is 0110 represented in 1’s complement”. See next two slides for more examples.

COMPLEMENTS (2/3)

■ More examples:

- ❖ [8-bit] Find the 1's complement of 101.
Answer: 11111010
- ❖ [8-bit] Find the 1's complement of 11001000.
Answer: 00110111
- ❖ [8-bit] How is 101_2 (5_{10}) represented in 1's complement?
Answer: 00000101_{1s}
- ❖ [8-bit] How is -101_2 (-5_{10}) represented in 1's complement?
Answer: 11111010_{1s}
- ❖ [8-bit] Find the 2's complement of 111000.
Answer: 11001000
- ❖ [12-bit] Find the 2's complement of 101.
Answer: 11111111011

Difinition

- Generally, there are two types of complement of Binary number: 1's complement and 2's complement.
- To get 1's complement of a binary number, simply invert the given number. For example, 1's complement of binary number 110010 is 001101.
- To get 2's complement of binary number is 1's complement of given number plus 1 to the least significant bit (LSB). For example 2's complement of binary number 10010 is $(01101) + 1 = 01110$.

Ligical circuit of 2's complement

COMPLEMENTS (3/3)

■ More examples:

❖ [8-bit] What is 111_2 (7_{10}) in 2's complement form?

Answer: 00000111

❖ [8-bit] What is -111_2 (-7_{10}) in 2's complement form?

Answer: 11111001

❖ [10-bit] What is 14_{10} in 1's complement form?

Answer: $(0000001110)_{1s}$

❖ [10-bit] What is -14_{10} in 2's complement form?

Answer: $(1111110010)_{2s}$

FLOATING-POINT NUMBERS (1/2)

- Assume a 10-bit floating-point scheme with: 1-bit sign, 5-bit normalised mantissa, and 4-bit exponent.
- What is this value: 1 11000 1001 ?
- Sign bit is 1, so value is negative.
- Mantissa is 0.11000₂, or 0.75₁₀
- What about exponent 1001?
 - ❖ If exponent is unsigned, then exponent = 9
 - ❖ If exponent is signed, and sign-and-magnitude is used, then exponent = -1
 - ❖ If exponent is signed, and 1's complement is used, then exponent = -6
 - ❖ If exponent is signed, and 2's complement is used, then exponent = -7

FLOATING-POINT NUMBERS (2/2)

■ Therefore,

1 11000 1001

- ❖ If exponent is unsigned, then value is $-0.11_2 \times 2^9$, or
 110000000_2 , or -384_{10} .
- ❖ If exponent is in sign-and-magnitude, then value is $-0.11_2 \times 2^{-1}$,
or -0.011_2 , or 0.375_{10} .
- ❖ If exponent is in 1's complement form, then value is
 $0.11_2 \times 2^{-6}$, or -0.00000011_2 .
- ❖ If exponent is in 2's complement form, then value is
 $0.11_2 \times 2^{-7}$, or -0.000000011_2 .

Q&A