Data

Representation II

Sabah Sayed

Topics

- 1. Fractions Conversion
- 2. Signed Integer
- 3. Arithmetic Operations on Signed Integers
- 4. Storing Integers
- 5. Storing Fractions

• Decimal to decimal (just for fun)

$$3.14 \Rightarrow 4 \times 10^{-2} = 0.04$$
 $1 \times 10^{-1} = 0.1$
 $3 \times 10^{0} = 3$
 3.14

• Binary to decimal Multiply each bit (in the fraction) by 2⁻ⁿ, where *n* is the "weight" of the bit The weight is the position of the bit in the Fraction, starting from -1 on the left Add the results

Binary to decimal

```
10.1011 => 1 x 2^{-4} = 0.0625

1 x 2^{-3} = 0.125

0 x 2^{-2} = 0.0


1 x 2^{-1} = 0.5

0 x 2^{0} = 0.0

1 x 2^{1} = 2.0

2.6875
```

- Value of Base B to decimal (general rule)
 - Multiply each digit (in the fraction) by B-ⁿ,
 where n is the "weight" of the digit
 - The weight is the position of the digit in the Fraction, starting from -1 on the left
 - Add the results

- Decimal Value to Base B (general rule)
 - Multiply the fraction by B, keep track of the remainder
 - First remainder is the leftmost digit in the fraction, ... etc.

- Can you guess the rule for fraction conversion between:
 - Binary and Octal ?
 - Binary and Hexadecimal?
- Same as explained in previous lecture, but maintain the position of the fraction

Exercise

Decimal	Binary	Octal	Hexa- decimal
29.8			
	101.1101		
		3.07	
			C.82

Exercise ... Answer

Decimal	Binary	Octal	Hexa- decimal
29.8	11101.110011	35.63	1D.CC
5.8125	101.1101	5.64	5.D
3.109375	11.000111	3.07	3.1C
12.5078125	1100.10000010	14.404	C.82

Binary Integers Representations

Sign-and-Magnitude

- The easiest representation
- The **leftmost bit** represents the sign of the number.

0 if positive and 1 if negative

Example

a)
$$+7_{10} = \mathbf{0} \ \underline{0} \ \underline{0} \ \underline{0} \ \underline{0} \ \underline{1} \ \underline{1} \ \underline{1}_2$$

 $(-7_{10} = \mathbf{1}0000111_2)$

b)
$$-10_{10} = \mathbf{1} \ \underline{0} \ \underline{0} \ \underline{0} \ \underline{1} \ \underline{0} \ \underline{0} \ \underline{1}$$

 $(+10_{10} = \mathbf{0}0001010_2)$

One's Complement

- To get the negative numbers, subtract each digit from the (base-1).
- In the binary system, this gives us *one's* complement.
- It almost like inverting the bits.

One's Complement

 Positive numbers are same as in sign-andmagnitude

Example:
$$+5_{10} = 00000101_2$$
 (8 bit)

- ⇒ as in sign-and-magnitude representation
- For **negative numbers**, their representations are obtained by changing $bit\ 0 \rightarrow 1$ and $1 \rightarrow 0$ from their positive numbers

Example:
$$+5_{10} = 00000101_2$$

 $-5_{10} = 11111010_2$ (8 bit)

Example

Get the representation of one's complement (6 bit) for the following numbers:

i)
$$+7_{10}$$

$$ii) -10_{10}$$

Solution:

Solution:

$$(+7) = 000111_2$$

$$(+10)_{10} = 0 \ 0 \ 1 \ 0 \ 1 \ 0_2$$

So,
$$(-10)_{10} = 1 \ 1 \ 0 \ 1 \ 0 \ 1_2$$

Two's Complement

- Similar to one's complement, its positive number is same as sign-and-magnitude
- Representation of its negative number is obtained by adding 1 to the one's complement of the number.

Two's Complement

- Another way to get the two's complement is copy and complement method.
- In this method you copy numbers from the right till the first one and then you reverse (complement the rest)
- Example:
 - -24 is

00011000

– -24 in two's complement:

11101000

Example

Convert –5 into two's complement representation and give the answer in 8 bits.

Solution:

- ✓ First, obtain +5 representation in 8 bits \Rightarrow 00000101₂
- ✓ Obtain one's complement for -5⇒ 11111010₂
- ✓ Add 1 to the one's complement number:
 - $\Rightarrow 11111010_2 + 1_2 = 111111011_2$
- ✓ –5 in two's complement is 11111011_2

Example

• Obtain representation of two's complement (6 bit) for the following numbers

i)
$$+7_{10}$$

ii)
$$-10_{10}$$

Solution:

$$(+7) = \mathbf{0}00111_2$$

(same as sign-magnitude)

$$(+10)_{10} = 001010_2$$

$$(-10)_{10} = 110101_2 + 1_2$$

= 110110_2

Arithmetic Operations for Ones Complement, Twos Complement, Sign-and-Magnitude

Sign-and-Magnitude

$$Z = X + Y$$

There are few possibilities:

i. If both numbers, X and Y are positive

Just perform the addition operation (Assume the number is represented *in 6 bit*)

Example:

$$5_{10} + 3_{10} = 000101_2 + 000011_2$$

= 001000_2
= 8_{10}

ii. If both numbers are negative

Add |X| and |Y| and set the sign bit = 1 to the result, Z

Example:
$$(-3)_{10} + (-4)_{10}$$

$$= 100011_2 + 100100_2$$

Only add the magnitude, i.e.: 00011₂+

$$00100_2 = 00111_2$$

Set the sign bit of the result (Z) to 1 (-ve)

$$= 100111_2$$

$$=-7_{10}$$

iii. If signs of both numbers differ

There will be 2 cases:

a)
$$| + \text{ve Number } | > | - \text{ve Number } |$$

Example: $(+5) + (-3)$, $(-2) + (+4)$

- Set the sign bit of the –ve number to 0 (+ve), so that both numbers become +ve.
- Subtract the number of smaller magnitude from the number with a bigger magnitude

Sample solution:

Change the sign bit of the –ve number to +ve (-2) + (+4) = $100010_2 + 000100_2$ = $000100_2 - 000010_2$ = $000010_2 = 2_{10}$

- b) | -ve Number | > | +ve Number |
 - Subtract the +ve number from the -ve number

Example:
$$(+3_{10}) + (-5_{10})$$

= $000011_2 + 100101_2$
= $100101_2 - 000011_2$
= 100010_2
= -2_{10}

One's Complement

- In one's complement, it is easier than sign-and-magnitude
- Just perform the addition operation on the one's complement representation of the numbers
- !! However a situation called *Overflow* might occur when addition is performed on the following categories:
- 1. If both are negative numbers
- 2. If they have different signs and |+ve Number| > | -ve Number|

Overflow => the addition result exceeds the number of bits that was fixed

1. Both are –ve numbers

Example:
$$(-3_{10}) + (-4_{10})$$

Solution:

• Convert -3_{10} and -4_{10} into one's complement representation:

$$+3_{10} = 000011_2$$
 (6 bits)
 $-3_{10} = 111100_2$
 $+4_{10} = 000100_2$ (6 bits)
 $-4_{10} = 111011_2$

Perform the addition operation

$$(-3_{10}) \Rightarrow 111100 (6 \text{ bit})$$

 $+(-4_{10}) \Rightarrow 111011 (6 \text{ bit})$
 $\mathbf{1} 110111 (7 \text{ bit})$

Overflow occurs. This value (called "End-Around Carry" or EAC) needs to be added to the rightmost bit.

2. | +ve Number| > |-ve Number|
This case will also cause an *overflow*

Example:
$$(-2) + 4 = (-2) + (+4)$$

Solution:

• Change both numbers into one's complement representation

$$-2 = 111101_2$$
 $+4 = 000100_2$

Add both numbers

$$(-2_{10}) \Rightarrow 111101 (6 \text{ bit})$$

 $+ (+4_{10}) \Rightarrow 000100 (6 \text{ bit})$

1 000001 (7 bit)

overflow

• Add it to the rightmost bit

$$\begin{array}{c}
000001 \\
+ & 1 \\
\hline
000010_2 = +2_{10} \\
\hline
\text{the answer}
\end{array}$$

Note:

For cases other than 1 & 2 above, *overflow* does not occur and there will be no EAC and the need to perform addition to the rightmost bit does not arise

Two's Complement

- Addition operation in two's complement is same with that of one's complement, i.e. *overflow* occurs if:
- 1. If both are negative numbers
- 2. If both have different signs and |+ve Number| > |-ve Number|

BUT, you do the operation and ignore the EAC

Example

$$-3_{10} - 4_{10} = (-3_{10}) + (-4_{10})$$

Solution:

• Convert both numbers into two's complement representation

$$+3_{10} = 000011_2$$
 (6 bit)

$$-3_{10} = 111100_2$$
 (one's complement)

$$-3_{10} = 111101_2$$
 (two's complement)

$$-4_{10} = 111011_2$$
 (one's complement)

$$-4_{10} = 111100_2$$
 (two's complement)

• Perform addition operation and ignore the EAC.

111101 (
$$-3_{10}$$
)
111100 (-4_{10})

1111001

Ignore the EAC

The answer

= 111001₂ (two's complement)
= -7_{10}

Note

In two's complement, EAC is ignored (**do not need** to be added to the rightmost bit, like that of one's complement)

Storing Integers inside a Computer

- Memory and CPU registers are accessed in words.
- A word is usually 4 bytes or 32 bits or it can be 64 bits.
- An integer number is usually stored in one full word.

Largest integer we can store

• For <u>unsigned numbers</u> the range of numbers that can be stored in a certain number of bits *n* is:

$$0 \rightarrow 2^{n}-1$$

• For <u>signed numbers</u> represented as sign and magnitude the range of numbers to be stored in *n* bits is:

$$-(2^{n-1}) \rightarrow (2^{n-1}-1)$$

- 4-bits word unsigned:
 - $-0000, \dots, 1111 = 16 \text{ values}$
 - Max is number $15 = 2^4 1$
- 4-bits word signed magnitude:
 - Min / Max numbers (1000 / 0111)

$$-8/+7 = 2^{4-1}/2^{4-1}-1$$

Floating-point notation components

- Computers use a form of scientific notation for floating-point representation
- Floating-point Notation has a sign bit, a mantissa (significand) field, and an exponent field.

Convert a decimal number into floating point

- 1. Convert the absolute value of the number to binary,
- 2. Normalize the number to get the **mantissa**.
- 3. Find the exponent and express it as a **3 bits excess** notation
- 4. Set the sign bit, 1 for -ve, 0 for +ve, according to the sign of the original number
- 5. Write the **sign** in **1 bit**, **exponent** number in next **3 bits**, then write **mantissa** in next **4 bits**.

Excess Notation

- Mainly used in floating-point representation of fractions.
- Each value is represented by a bit pattern of the same length.
 - First select the pattern length
 - Write down all the different bit patterns of that length
 - Next, we observe that the first pattern with a 1 as its MSB most significant bit appears approximately halfway through the list.
 - We pick this pattern to represent zero

Bit pattern	Value represented
111	3
110	2
101	1
100	0
011	-1
010	-2
001	- 3
000	-4

An excess notation system using bit patterns of length three (Excess 4)

Example

Bit

pattern

111

Value

represented

How to represent 2.75?

1. Convert 2.75 to binary

$$(2.75)_{10} = (10.11)_2$$

2. Normalize the number to get mantiss	110	2
10.11=0.1011*2 ² mantissa: 1011	101	1
	100	0
3. Find the exponent and express it as a	011	-1
notation	010	- 2
Exponent = $+2 \rightarrow 110$ (3-bit excess r	001	- 3
4. Find the floating point representation	000	-4
01101011		

Encoding the value $-2\frac{5}{8}$

Problems when Representing Numeric Values

- Limitations of computer representations of numeric values
 - Overflow: occurs when a value is too big to be represented
 - -Truncation: occurs when a value cannot be represented **accurately**