Digital Logic Design

Lecture:04

Number Examples with Different Bases

- Decimal (base-10)
- Others examples:
- (982)₁₀
- $base-9 = (1321)_9$
- Binary (base-2)
- base-11 = (813)₁₁
- (01111010110)₂
- base-17 = (36d)₁₇
- Octal (base-8)
 - (1726)₈
- Hexadecimal (base-16)
 - (3d6)₁₆

Convert between different bases

- Convert a number base-x to base-y, e.g. (0100111)₂ to (?)₆
 - First, convert from base-x to base-10 if x ≠ 10
 Then convert from base-10 to base-y

 $0100111 = 0*2^6 + 1*2^5 + 0*2^4 + 0*2^3 + 1*2^2 + 1*2^1 + 1*2^0 = 39$

 $(0100111)_2 = (103)_6$

Information Representation (cont.)

- Various Codes used in Computer Industry
 - Number-only representation
 - BCD (4 bits per decimal number)
 - Alpha-numeric representation
 - ASCII (7 bits)
 - Unicode (16 bit)

Negative Number Representation

- Options
 - Sign-magnitude
 - One's Complement
 - Two's Complement (we use this in this course)

Sign-magnitude

- Use the most significant bit (MSB) to indicate the sign
 - 0: positive, 1: negative
- Problem
 - Representing zeros?
 - Do not work in computation

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

One's Complement

- Complement (flip) each bit in a binary number
- Problem
 - Representing zeros?
 - Do not always work in computation
 - Ex: 111 + 001 = 000 → Incorrect!

+0	000	
+1	001	
+2	010	R
+3	011	H
-3	100	H
-2	101	H
-1	110	И
0	111	1

000

001

111

010

110

011

101

+1

-1

+2

Two's Complement

- Complement (flip) each bit in a binary number and add 1, with overflow ignored
- Work in computation perfectly

Two's Complement

- Complement (flip) each bit in a binary number and adding 1, with overflow ignored
- Work in computation perfectly
- We will use it in this course!

- Complement (flip) each bit in a binary number and adding 1, with overflow ignored
- Work in computation perfectly We will use it in this course!

000

001 +1

111

-1

Range of Numbers

- An N-bit number
 - Unsigned: 0 .. (2^N-1)
 Signed: -2^{N-1}.. (2^{N-1}-1)
- Example: 4-bit

Binary Arithmetic Addition

Sum	Carry
0 + 0 = 0	0
0 + 1 = 1	0
1 + 1 = 0	1
1+ 0= 1	1

Binary Arithmetic Subtraction

Binary Computation

010001 (17=16+1) 001011 (11=8+2+1) -----011100 (28=16+8+4)

Binary Computation

```
The carry is discarded

Unsigned arithmetic 101111 (47) 011111 (31) 01110 (78?? Due to overflow, note that 78 cannot be represented by a 6-bit unsigned number)

Signed arithmetic (w/ 2's complement) 101111 (-17 since 2's complement=010001) 011111 (31) 011111 (31) 011111 (31)
```