Chapter 1

Digital Computers and Information

Chapter Overview

- 1-1 Digital Systems
- 1-2 Number Systems
- 1-3 Arithmetic Operations
- 1-4 Decimal Codes
- 1-5 Gray Codes
- 1-6 Alphanumeric Codes
- 1-7 Chapter Summary

1-1 Digital Systems

- Digital system:
 - manipulates discrete elements of information
 - E.g.: general-purpose digital computer

Discrete Information

- Discrete information:
 - any set that is restricted to a finite # of elements
 - E.g.: 10 decimal digits,
 - 26 letters of the alphabet,
 - 52 playing cards,
 - 64 squares of a chessboard
 - Binary values: 2 discrete values
 - > are used in most present-day electronic digital systems

Signal

Signal:

physical quantity used to represent discrete elements

E.g.: CPU Voltage

Disk Magnetic field direction

Dynamic RAM Electrical charge

Binary Signal

- Binary signal:
 - represents two discrete elements
 - E.g.: voltage ranges for binary signals

- Abstract representation of binary values:
 - HIGH (H), LOW (L)
 - TRUE (T), FALSE (F)
 - ON, OFF
 - -0, 1
- Why is binary used?
 - The resulting transistor ckt w/ an output that is either HIGH or LOW is simple, easy to design, and extremely reliable.

1-2 Number Systems

- Positive radix, positional number systems:
 - A number with radix r: a string of digits

$$r^{n-1}$$
 r^{n-2} ... r^1 r^0 r^{-1} r^{-2} ... r^{-m+1} r^{-m} $A_{n-1}A_{n-2}$... A_1A_0 . A_{-1} A_{-2} ... A_{-m+1} A_{-m} $0 \le A_i < r$ & . is the *radix point*

The string of digits represents the power series:

$$(\text{Number})_{\mathbf{r}} = \left(\sum_{i=0}^{i=\mathsf{n}-1} A_i \cdot r^i\right) + \left(\sum_{j=-\mathsf{m}}^{j=-1} A_j \cdot r^j\right)$$

$$(\text{Integer Portion}) + (\text{Fraction Portion})$$

Numbers in Different Bases

■ TABLE 1-2 Numbers with Different Bases

Decimal (base 10)	Binary (base 2)	Octal (base 8)	Hexadecimal (base 16)
00	0000	00	0
01	0001	01	1
02	0010	02	2
03	0011	03	3
04	0100	04	4
05	0101	05	5
06	0110	06	6
07	0111	07	7
08	1000	10	8
09	1001	11	9
10	1010	12	A
11	1011	13	В
12	1100	14	С
13	1101	15	D
14	1110	16	E
15	1111	17	F

Conversion Between Bases

- Binary \rightarrow Decimal:
 - expand the number into a power series w/ a base of 2 and add all the terms

- E.g.:
$$(11010)_2 = (?)_{10}$$

 $(11010)_2 = 1 \times 2^4 + 1 \times 2^3 + 0 \times 2^2 + 1 \times 2^1 + 0 \times 2^0$
 $= (26)_{10}$

■ Base $r \to Decimal$: 同上

4

■ Decimal \rightarrow Binary:

Subtract the largest power of 2 that gives a positive remainder and record the power.
Repeat, subtracting from the prior remainder and recording the power, until the remainder is zero.
Place 1's in the positions in the binary result corresponding to the powers recorded; in all other positions place 0's.

- E.g.:
$$625_{10} = (1001110001)_2$$

 $625 - 512 = 113$ $512 = 2^9$
 $113 - 64 = 49$ $64 = 2^6$
 $49 - 32 = 17$ $32 = 2^5$
 $17 - 16 = 1$ $16 = 2^4$
 $1 - 1 = 0$ $1 = 2^0$

■ Decimal \rightarrow Base r: Integer part + Fraction part

- Integer part:
 - > divide the number and all successive quotients by *r* and accumulate the remainders.

E.g.:
$$(153)_{10} = (?)_8 = (231)_8$$

 $153 \div 8 = 19 \dots 1$
 $19 \div 8 = 2 \dots 3$
 $2 \div 8 = 0 \dots 2$

E.g.: p.1-11
$$625_{10} = (1001110001)_2$$

- Fraction part:
 - > multiply the number and all successive fractions by r and accumulate the integers. (\times 8 \equiv ÷ 8⁻¹)

E.g.:
$$(0.513)_{10} = (?)_8 = (0.406...)_8$$

 $0.153 \times 8 = 4.104$
 $0.104 \times 8 = 0.832$
 $0.832 \times 8 = 6.656$
:

1

■ Binary → Octal/Hexadecimal:

 Partition the binary number into groups of 3/4 bits each, starting from the binary point and proceeding to the left and to the right.

The corresponding octal/hexadecimal digits is then assigned to each group.

- E.g.: $(010\ 110\ 001\ 101\ 011\ .111\ 100\ 000\ 110)_2$ = $(2\ 6\ 1\ 5\ 3\ .7\ 4\ 0\ 6)_8$

■ Octal/Hexadecimal → Binary:

- Each octal/hexadecimal digit is converted to a 3/4-bit binary equivalent and extra 0's are deleted.
- E.g.: $(673.12)_8 = (110\ 111\ 011\ .001\ 010)_2$

- Arithmetic ops w/ numbers in base r:
 - follow the same rules as for decimal numbers.
 - Notice: When a base other than base 10 is used:
 - > use only *r* allowable digits
 - > perform all computations w/ base-r digits

Binary Addition

■ E.g.: 10110 + 10111 = 101101

Carries: 1 0 1 1 0 0

Augend: 10110

Addend: + 1 0 1 1 1

Sum: 1 0 1 1 0 1

Binary Subtraction

■ E.g.: 10110 - 10011 = 00011

Borrows: 0 0 1 1 0

Augend: 1 0 1 1 0

Addend: + 10011

Sum: 0 0 0 1 1

■ E.g.: 10011 - 111110 = -01011

Borrows: 0 0 1 1 0

Augend: 10011 11110

Addend: -11110 -10011

Sum: -0.1011

Binary Multiplication

■ E.g.: 10110 – 10011 = 00011

 Multiplicand:
 1011

 Multiplier:
 × 101

 1011
 0000

 1011
 1011

 Product:
 110111

Base-*r* Arithmetic Operations

\blacksquare Base-r addition:

Convert each pair of digits in a column to decimal,
add the digits in decimal, and then
convert the result to the corresponding sum and carry in the base-r system.

1-4 Decimal Codes

- Binary vs. Decimal number system:
 - Binary: the most natural system for a computer
 - Decimal: people are accustomed to it
- *n*-bit binary code:
 - a group of n bits that assume up to 2^n distinct combinations of 1's and 0's
 - each combination represents one element of the set being coded
 - will have some unassigned bit combinations if the # of elements in the set is not a power of 2.

Decimal codes:

 represent the decimal digits by a code that contains 1's and 0's

Binary-Coded Decimal (BCD)

Binary-coded decimal (BCD):

- 1010 ~ 1111 are not used and have no meaning.
- A number w/ n decimal digits
 requires 4n bits in BCD.

E.g.:
$$(185)_{10} = (0001\ 1000\ 0101)_{BCD}$$

= $(10111001)_2$

- Note: BCD numbers are decimal numbers and not binary numbers.
- Adv.: Computer input and output data are handled by people who use the decimal system.

Decimal	BCD
Symbol	Digit
0	0000
1	0001
2	0010
3	0011
4	0100
5	0101
6	0110
7	0111
8	1000
9	1001

BCD Addition

BCD addition:

In each position, use binary arithmetic to add the digits.
 If the binary sum is greater than 1001, add 0110 to obtain the correct BCD digits sum and a carry.

E.g.:
$$448 + 489 = 937 = (1001\ 0011\ 0111)_{BCD}$$

BCD carry

 $1 \leftarrow 1 \leftarrow 1 \leftarrow 1 \leftarrow 1000$
 $1000 \leftarrow 1000 \leftarrow 1000$

Binary sum

 $1001 \leftarrow 1000 \leftarrow 1000$
 $1101 \leftarrow 10001$

Add 6

BCD sum

 $1001 \leftarrow 1001 \leftarrow 1001$
 $1101 \leftarrow 10001$
 $1101 \leftarrow 10011$
 $1101 \leftarrow 10011$
 $1101 \leftarrow 10110$
 $1101 \leftarrow 10111$

1-5 Gray Codes

Gray code:

Binary	Bit	Gray Bit
Code	Changes	Code Changes
000 001 010 011 100 101 110 111	1 2 1 3 1 2 1 3	000 001 011 010 1 110 111 101 100 1 100 1

1-6 Alphanumeric Codes

ASCII character code: 7 bits

■ TABLE 1-5 American Standard Code for Information Interchange (ASCII)

	$\mathbf{B}_{7}\mathbf{B}_{6}\mathbf{B}_{5}$							
$B_4B_3B_2B_1$	000	001	010	011	100	101	110	111
0000	NULL	DLE	SP	0	@	P	`	р
0001	SOH	DC1	!	1	A	Q	a	q
0010	STX	DC2	"	2	В	R	b	r
0011	ETX	DC3	#	3	C	S	c	s
0100	EOT	DC4	\$	4	D	T	d	t
0101	ENQ	NAK	%	5	E	U	e	u
0110	ACK	SYN	&	6	F	V	f	\mathbf{v}
0111	BEL	ETB		7	G	W	g	\mathbf{w}
1000	BS	CAN	(8	Н	X	h	X
1001	HT	$\mathbf{E}\mathbf{M}$)	9	I	Y	i	y
1010	LF	SUB	10	:	J	Z	j	z
1011	VT	ESC	+	;	K	1	k	{
1100	FF	FS	,	<	L	Ì	1	Ì
1101	CR	GS	-	=	M	1	m	}
1110	SO	RS		>	N	^	n	~
1111	SI	US	/	?	O		O	DE

1-23

Problems

Sections	Exercises
§1-1	
§1-2	1-1 ~ 1-9, 1-12 ~1-14
§1-3	1-10 ~ 1-11
§1-4	1-15 ~ 1-17
§1-5	1-18 ~ 1-19
§1-6	1-20 ~ 1-24

Homework: