EIE/ENE 334 Microprocessors

Lecture 11:

The Cortex-MO Programming II

Week #11: Dejwoot KHAWPARISUTH

Adapted from

http://webstaff.kmutt.ac.th/~dejwoot.kha/

Example: (signed Q3.13 or Q13 notation)

To represent
$$e=2.71828$$

- 1-bit for sign:
- 2-bits for integer part:
- 13-bits for fractional:

Note: $22268 \times 2^{-13} = 2.71826$

Q13: -3 < n < +3

Example: (signed Q3.13 or Q13 notation)

To represent n=-2.71828

Negation => 0xA904 (a two's complement)

```
Example: -2.71826 \times 2.71826 = -7.3889374276
(signed Q3.13 or Q13 notation)
  LDR R2,=0x56FC
 ; Q13-> 2.71826
  LDR R3,=0xFFFFA904; -> -2.71826
  MOVS R4, R3
  MULS R4, R2, R4
; R4=0xE271B7F0 => 0x1D8E4810
 (Negation)
 = -495863824 \times 2^{-26} (026)
 = -7.3889
```

```
Exercise: (signed Q15 notation)
Write the following decimal values in Q15 notation
a] 0.4567
b] -0.9865
```

Exercise: (signed, two's complement Q8)
Write the following signed, two's
complement Q8 values in decimal:
a] 0x9FA1
bl 0x76B2

Exercise:

Write a program that counts the number of zeros in a 32-bit value.

Exercise:

Write a program that converts a binary value between 0 and 15 into its ASCII representation.