CPSC 121: Models of Computation

Unit 3 Representing Numbers and Other Values in a Computer

Based on slides by Patrice Belleville and Steve Wolfman

Quiz 3 Feedback

- Overall:
- Issues:

- Clock Arithmetic and Can you be 1/3rd Scottish?
- We will get back to these questions soon.

Unit 3: Representing Values

3

Pre-Class Learning Goals

- By the start of this class you should be able to
 - > Convert unsigned integers from decimal to binary and back.
 - > Take two's complement of a binary integer.
 - > Convert signed integers from decimal to binary and back.
 - > Convert integers from binary to hexadecimal and back.
 - > Add two binary integers.

Unit 3: Representing Values

In-Class Learning Goals

By the end of this unit, you should be able to:

- Critique the choice of a digital representation scheme, including describing its strengths, weaknesses, and flaws (such as imprecise representation or overflow), for a given type of data and purpose, such as
 - fixed-width binary numbers using a two's complement scheme for signed integer arithmetic in computers
 - > hexadecimal for human inspection of raw binary data.

Unit 3: Representing Values

Where We Are in The Big Stories

Theory:

How do we model computational systems?

Hardware:

How do we build devices to compute?

Now:

 Showing that our logical models can connect smoothly to models of number systems.

Now:

- Enabling our hardware to work with numbers.
 - And once we have numbers, we can represent pictures, words, sounds, and everything else!

Unit 3: Representing Values

5

Motivating Problem

- Understand and avoid cases like those at: Photo by Philippe Service Service
- Death of 28 people caused by failure of an anti-missile system, caused in turn by the misuse of one representation for fractions.
- Explosion of a \$7 billion space vehicle caused by failure of the guidance system, caused in turn by misuse of a 16-bit signed binary value.
- (Both representations are discussed in these slides.)

Unit 3: Representing Values

0

Outline

- Unsigned and signed binary integers.
- Characters.
- Real numbers.

Unit 3: Representing Values

Representing Numbers

- We can choose any arrangement of Ts and Fs to represent numbers...
- If we use F -> 0 and T->1, the representation is a true base 2 numbers:

	Number	V1	V2	V3	V4	
	0	F	F	F	F	
	1	F	F	F	Т	
	2	F	F	Т	F	
	3	F	F	Т	Т	
	4	F	Т	F	F	
	5	F	Т	F	Т	
	6	F	Т	Т	F	
	7	F	Т	Т	Т	
	8	Т	F	F	F	
H-it O. D	9	Т	F	F	Т	
Unit 3: Representing values						

Number	b ₃	b ₂	b ₁	b ₀
0	0	0	0	0
1	0	0	0	1
2	0	0	1	0
3	0	0	1	1
4	0	1	0	0
5	0	1	0	1
6	0	1	1	0
7	0	1	1	1
8	1	0	0	0
9	1	0	0	1

Representing Unsigned Integers

■ The binary value

$$b_{n-1}b_{n-2}...b_2b_1b_0$$

represents the integer

$$b_{n-1}2^{n-1} + b_{n-2}2^{n-2} + \dots + b_22^2 + b_12^1 + b_0$$

or written differently

$$\sum b_i 2^i$$

where each b_i is either 0 or 1

Unit 3: Representing Values

9

Number Systems

- A number can be written using any base.
- What can you say about the following numbers?

100001₂

33₁₀

1020₃

21₁₆

- A. First number is different than the rest
- B. Second number is different than the rest
- C. Third number is different than the rest
- D. All are the same number
- E. All are different numbers

Unit 3: Representing Values

10

Clock Arithmetic

- Problem: It's 05:00h. How many hours until midnight?
- Give an algorithm that requires a 24-hour clock, a level, and no arithmetic.

Unit 3: Representing Values

Clock Arithmetic

- 05:00 is five hours from midnight.
- 19:00 is five hours to midnight.
- 5 and 19 are "additive inverses" in clock arithmetic: 5 + 19 = 0.
- So. what is the additive inverse of 15?
 - ➤ How did you find it?
 - ➤ How else can you write 15?

Unit 3: Representing Values

That's even true for 12. Its additive inverse is itself!

Clock Arithmetic

If we wanted negative numbers on the clock, we'd probably put them "across the clock" from the positives.

After all, if 3 + 21 is already 0, why not put -3 where 21 usually goes?

Unit 3: Representing Values

13

Open-Ended Quiz # Question

- Suppose it is 15:00 (3:00PM, that is). What time was it 8* 21 hours ago?
 - > Don't multiply 21 by 8!
 - Must not use numbers larger than 24 in your calculation'
 - A. 21:00
 - B. 4:00
 - C. 8:00
 - D. 15:00

Unit 3: Representing Values

E. None of these

24 21,, 3 ordatime 18 ver = 6 15 ver = 6

Open-Ended Quiz # Question

- Suppose it is 15:00 (3:00PM, that is). What time will it be 13 * 23 hours from now?
 - > Don't multiply 13 by 23!
 - A. 13:00
 - B. 2:00
 - C. 22:00
 - D. 15:00
 - E. None of these

Unit 3: Representing Values

15

Unsigned Binary Clock

Here's a 3-bit unsigned binary clock, numbered from 0 (000) to 7 (111).

Unit 3: Representing Values

Two's complement for Negative Integers

- In a 3-bit signed numbers:
 - \geq 2³ is the same as 000
 - \triangleright the negation of a number x is the number $2^3 x$.
- Why does this make sense?
 - For 3-bit integers, what is 111 + 001?
 - A. 110
 - B. 111
 - C. 1000
 - D. 000
 - E. Error: we can not add these two values.

Unit 3: Representing Values

. . .

Two's Complement for n-Bit Integers

■ Unfolding the clock into a line:

2ⁿ⁻¹-1 01...11 Unit 3: Representing Values

- Also note that
 - first bit determines the sign
 0-positive, 1- negative
 - \rightarrow -x has the same binary representation as $2^n x$
- And

$$2^{n} - x = (2^{n} - 1 - x) + 1$$
Add 1

Flip bits from 0 to 1 and from 1 to 0

9

Exercice

- What is 10110110 in decimal, assuming it's a signed 8-bit binary integer?
 - A. 182
 - B. -74
 - C. 74
 - D. -182
 - E. None of the above

Unit 3: Representing Values

Converting Decimal to Binary

- How do we convert a positive decimal integer n to binary?
 - The last bit is 0 if n is even, and 1 if n is odd.
 - To find the remaining bits, we divide n by 2, ignore the remainder, and repeat.
- What do we do if n is negative?
- Examples:

Unit 3: Representing Values

21

Converting Binary to Decimal

■ **Theorem:** for **n-bit** signed integers, the binary value $b_{n-1}b_{n-2}...b_2b_1b_0$

represents the integer

$$-b_{n-1}2^{n-1}+b_{n-2}2^{n-2}+...+b_22^2+b_12^1+b_0$$

or written differently

$$-b_{n-1}2^{n-1} + \sum b_i 2^i$$

Examples:

Unit 3: Representing Values

. . .

Summary Questions

- With n bits, how many distinct values can we represent?
- What are the smallest and largest n-bit unsigned binary integers?
- What are the smallest and largest n-bit signed binary integers?
- Why are there more negative n-bit signed integers than positive ones?

Unit 3: Representing Values

23

More Summary Questions

- How do we tell quickly if a unsigned binary integer is negative, positive, or zero?
- How do we tell quickly if a signed binary integer is negative, positive, or zero?
- How do we negate a signed binary integer?
- There is one signed n-bit binary integer that we should not try to negate.
 - ➤ Which one?
 - What do we get if we try negating it?

Unit 3: Representing Values

Outline

- Unsigned and signed binary integers.
- Characters.
- Real numbers.

Unit 3: Representing Values

25

Representing Characters

- How do computers represent characters?
 - > They use sequences of bits (like for everything else).
 - > Integers have a "natural" representation of this kind.
 - > There is no natural representation for characters.
 - > So people created arbitrary mappings:
 - o EBCDIC: earliest, now used only for IBM mainframes.
 - o ASCII: American Standard Code for Information Interchange
 - 7-bit per character, sufficient for upper/lowercase, digits, punctuation and a few special characters.
 - O UNICODE:
 - 16+ bits, extended ASCII for languages other than English

Unit 3: Representing Values

20

Representing Characters

- What may the binary value 11111000 represent?
 - A. -8
 - B. The character ø
 - C. 248
 - D. More than one of the above
 - E. None of the above.

Unit 3: Representing Values

27

Outline

- Unsigned and signed binary integers.
- Characters.
- Real numbers.

Unit 3: Representing Values

Representing Decimal Values

- Numbers with fractional components (cont):
 - In decimal:

 - 0.1/8 = 0.125
 - 01/10 = 0.1
 - > In binary:
 - 0 1/3 =
 - 0 1/8 =
 - 0 1/10 =
- Which fractions have a finite decimal expansion?

Unit 3: Representing Values

37

So... Computers Can't Represent 1/3?

- Using a different scheme (e.g. a Sympolic Repesentation like a rational number with a separate integer numerator and denominator), computers can perfectly represent 1/3!
- You know that from Racket!
- The point is: Numerical representations that use a finite number of bits have weaknesses.
 - > Java's regular representation
 - > Scheme/Racket's inexact numbers (#i) .
- We need to know those weaknesses and their impact on your computations!

Unit 3: Representing Value

38

Finite Representation of Decimal Values

- Consequences:
 - Computations involving floating point numbers are imprecise.
 - The computer does not store 1/3, but a number that's very close to 1/3.
 - o The more computations we perform, the further away from the "real" value we are.
 - > Example: predict the output of:

(* #i0.01 0.01 0.01 100 100 100)

Unit 3: Representing Values

39

Finite Representation of Decimal Values

Consider the following:

```
(define (addDimes x)

(if (= x 1.0)

0

(+ 1 (addDimes (+ x #i0.1)))))
```

- What output will (addDimes 0) produce?
 - A. 10
 - B. 11
 - C. More than 11
 - D. No value will be printed
 - E. None of the above

Unit 3: Representing Values

But Racket solves this...right?

Racket's regular number representation scheme is flexible and powerful (but maybe not as "efficient" or "compact" as Java's).

But no representation is perfect, and every representation could be *more* flexible.

```
;; What do these evaluate to?
(+ 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1)
(* (sqrt 2) (sqrt 2))
```

Unit 3: Representing Values

41

43

Machine Languages

- As you learned in CPSC 110, a program can be
 - > Interpreted: another program is reading your code and performing the operations indicated.
 - o Example: Scheme/Racket
 - ➤ Compiled: the program is translated into machine language. Then the machine language version is executed directly by the computer.

Unit 3: Representing Values

Machine Instructions

- What does a machine language instruction look like?
 - ➤ It is a sequence of bits!
 - > Y86 (CPSC 213,313)example: adding two values.
 - ${\color{red} o}$ In human-readable form: addl %ebx, %ecx.
 - o In binary: 0110000000110001

 d d ddition

Arithmetic operation

Unit 3: Representing Values

Machine Instructions and Hex Notation

- Long sequences of bits are painful to read and write, and it's easy to make mistakes.
- Should we write this in decimal instead?
 - ➤ Decimal version: 24577.
 - Problem: We loose the structure of the sequence. We can not tell what operation this is.
- Solution: use hexadecimal 6031

Unit 3: Representing Values

Problem: Binary Code 0002 1208 b600 04b2 0002 bb00 0959 b700 0004 0004 0004 b600 0eb6 0004

b200 02bb 0009 59b7 000a 120f b600 0c10 641b 64b6 000d b600 0eb6 0004 b100 0000 0200 1500 0000 2600 0900 0000 0600 0800 Why would the task of finding a 0700 1100 0000 1400 0f00 1700 1000 1000 1200 2300 1300 3c00 1400 5800 1500 1800 0000 0600 01fc 0014 0100 0100 1900 0000 0200 1a

0000 0059 b200 0212 03b6 0004 b200 0214

0005 b600 0710 643c 8401 011b 9dff fcb2

particular instruction in a memory-dump file be much more

difficult if the file were represented in binary?

- a. Because we would have to translate all the instruction codes and values to binary.
- b. Because many memory-dump files would have no binary representation.
- Because the binary representation of the file would be much longer.
- d. Because data like 1100100 (100 in base 2) might not show up as the sequence of numbers 1 1 0 0 1 0 0.
- It wouldn't be much more difficult.

Unit 3: Representing Values

Quiz 4

- The 4th online quiz is due _
- Assigned reading for the quiz:
 - > Epp, 4th edition: 2.3
 - > Epp, 3rd edition: 1.3
 - > Rosen, 6th edition: 1.5 up to the bottom of page 69.
 - > Rosen, 7th edition: 1.6 up to the bottom of page 75.

Unit 3: Representing Values

47

0005 b600 0710 643c 8401 011b 9dff fcb2 b200 02bb 0009 59b7 000a 120f b600 0c10 641b 64b6 000d b600 0eb6 0004 b100 0000 0200 1500 0000 2600 0900 0000 0600 0800 0700 1100 0c00 1400 0f00 1700 1000 1b00 1200 2300 1300 3c00 1400 5800 1500 1800 0000 0600 01fc 0014 0100 0100 1900 0000

0000 0059 5200 0212 0356 0004 5200 0214

Why would the task of finding a particular instruction in a memory-dump file be much more

difficult if the file were represented in decimal?

- a. Because we would have to translate all the instruction codes and values to decimal.
- b. Because many memory-dump files would have no decimal representation.
- Because the decimal representation of the file would be much longer.
- d. Because data like 100 might not show up as the sequence of numbers 1 0 0.
- It wouldn't be much more difficult.

Unit 3: Representing Values