

Master of Computer Applications

23MCAC105 – Advanced Computer Architecture

Credits: 3

L: T: P: E - 3-0-0-3

Prepared by

Dr. A. Rengarajan, Professor

Module – 2

DATA REPRESENTATION

- Data types : Number systems
- Code conversions
- Complements
- Fixed point representation
- Addition
- Subtraction
- Multiplication
- Division
- Floating point representation
- Other Binary codes
- Error Detection Codes

Data Types – Number Systems Data Representation

- How do computers represent data?
 - Most computers are digital

BINARY DIGIT (BIT)	ELECTRONIC CHARGE	ELECTRONIC STATE
1		ON
I		OFF

- Recognize only two discrete states: on or off
- Use a binary system to recognize two states
- Use number system with two unique digits: 0 and 1, called bits (short for binary digits)
 - Smallest unit of data computer can process

Data Representation

How is a letter converted to binary form and back?

Step 1.

The user presses the capital letter D (shift+D key) on the keyboard.

An electronic signal for the capital letter **D** is sent to the system unit.

Step 4.

After processing, the binary code for the capital letter **D** is converted to an image, and displayed on the output device.

Step 3.

The signal for the capital letter **D** is converted to its ASCII binary code (01000100) and is stored in memory for processing.

— JGI JAIN	SCHOOL OF COMPUTER SCIENCE AND IT
------------	---

Name	Abbr.	Size JAIN SCHOOL OF COMPUTER SCIENCE AND IT
Kilo	K	2^10 = 1,024
Mega	M	2^20 = 1,048,576
Giga	G	2^30 = 1,073,741,824
Tera	Т	2^40 = 1,099,511,627,776
Peta	Р	2^50 = 1,125,899,906,842,624
Exa	E	2^60 = 1,152,921,504,606,846,976
Zetta	Z	2^70 = 1,180,591,620,717,411,303,424
Yotta	Y	2^80 = 1,208,925,819,614,629,174,706,176

MEMORY AND STORAGE SIZES

Term	Abbreviation	Approximate Size	Exact Amount	Approximate Number of Pages of Text
Kilobyte	KB or K	1 thousand bytes	1,024 bytes	1/2
Megabyte	MB	1 million bytes	1,048,576 bytes	500
Gigabyte	GB	1 billion bytes	1,073,741,824 bytes	500,000
Terabyte	TB	1 trillion bytes	1,099,511,627,776 bytes	500,000,000

Data Representation [6]

- Computer technology is based on integrated circuits (IC), which themselves are based on transistors
 - The idea is that ICs store circuits that operate on electrical current by either letting current pass through, or blocking the current
 - So, we consider every circuit in the computer to be in a state of on or off (1 or 0)
 - Because of this, the computer can store information in binary form
 - But we want to store information from the real world, information that consists of numbers, names, sounds, pictures, instructions
 - So we need to create a representation for these types of information using nothing but 0s and 1s
 - That's the topic for this chapter

Numbering Systems Grant Systems

- In mathematics, there are many different numbering systems, we are used to decimal (base 10)
 - In a numbering system base k (also known as radix k), the digits available are 0..k-1 (so in base 10, we use digits 0-9)
 - Each digit represents a different power of the base
 - For instance, 572 in decimal has 5 100s, 7 10s and 2 1s, so we have 100s column, 10s column 1s column
 - If the value was in octal (base 8), it would instead have 5 64s (8²), 7 8s and 2 1s
 - In base 2, our digits are only 1 and 0 and our powers are all powers of 2 (1, 2, 4, 8, 16, 32, etc)
 - NOTE: we denote a value's numbering system by placing a subscript of the base after the number as in 572_8 or 572_{10} , however, if a number is omitted, it is assumed to be base 10
 - » For this course, we will also omit the 2 for base 2 numbers for convenience
 - So we can store decimal numbers in any numbering system

Conversions

 There is a simple formula to convert a number from a given base into base 10:

```
- abcd_e = a * e^3 + b * e^2 + c * e^1 + d * e^0
```

- Note that $e^0 = 1$, so the rightmost column will always be the 1s column no matter what the base is
 - Example: $7163_8 = 7 * 8^3 + 1 * 8^2 + 6 * 8^1 + 3 * 8^0 = 3699_{10}$
- To convert from base 10 to another base, e:

```
// assume value is the value to be converted
sum = 0;
for(j=numColumns(value) - 1; j>= 0; j--)
{
 divisor = e^j;
 temp = value / divisor;
 sum = sum * 10 + temp;
 value = value - temp * divisor;
}
```

```
Example: 3699 to base 8

sum = 0 * 10 + 3699 / 8^3 = 7

value = 3699 - 7 * 8^3 = 115

sum = 7 * 10 + 115 / 8^2 = 71

value = 115 - 1 * 8^2 = 51

sum = 71 * 10 + 51 / 8^1 = 716

value = 51 - 6 * 8^1 = 3

sum = 716 * 10 + 3 / 8^0 = 7163

value = 3 - 3 * 8^0 = 0
```

Binary

- In CS we concentrate on binary (base 2)
 - Why?
 - Because digital components (from which the computer is built) can be in one of two states
 - on or off
 - We use 1 and 0 to represent these two states
 - we want to store/manipulate bits (binary digits)
 - We want to develop a method for representing information in binary
 - numbers (positive, negative, integer, floating point, fraction), strings of characters, booleans, images, sounds, programming instructions
 - For unsigned integer values, we can store them directly using binary
 - we convert from one to the other using the conversion algorithms on the previous slide where base = 2

Powers of 2

$$2^{-2} = \frac{1}{4} = 0.25$$

$$2^{-1} = \frac{1}{2} = 0.5$$

$$2^0 = 1$$

$$2^1 = 2$$

$$2^2 = 4$$

$$2^3 = 8$$

$$2^4 = 16$$

$$2^5 = 32$$

$$2^6 = 64$$

$$2^7 = 128$$

$$2^8 = 256$$

$$2^9 = 512$$

$$2^{10} = 1,024$$

$$2^{15} = 32,768$$

$$2^{16} = 65,536$$

Some useful powers of 2 – these illustrate the values of each column (1, 2, 4, 8,...)

Binary Conversions

- We can simplify the more general base e conversions when dealing with decimal and binary
 - Convert from binary to decimal
 - For each 1 in the binary number, add that column's power of 2

```
- e.g., 11001101 = 128 + 64 + 8 + 4 + 2 = 206
```

- Convert from decimal to binary
- Two approaches (see next slide)
 - Approach 1: divide number by 2, recording quotient and remainder, continue to divide quotient by 2 until you reach 0, binary value is the remainder written backward
 - Approach 2: find all powers of 2 that make up the number, for each power of 2, place a 1 in that corresponding column, otherwise 0

Decimal -> Binary

Convert 91 to binary:

$$91/2 = 45$$
, remainder 1

$$45 / 2 = 22$$
, remainder 1

$$22 / 2 = 11$$
, remainder 0

$$11/2 = 5$$
, remainder 1

$$5/2 = 2$$
, remainder 1

$$2/2 = 1$$
, remainder 0

$$1/2 = 0$$
, remainder 1

We can test this:

$$1011011 = 64 + 16 + 8 + 2 + 1 = 91$$

Convert 91 to binary:

$$91 - 64 = 27$$

$$27 - 16 = 11$$

$$11 - 8 = 3$$

$$3 - 2 = 1$$

$$1 - 1 = 0$$

$$64 + 16 + 8 + 2 + 1 = 1011011_{2}$$

SCHOOL OF COMPUTER SCIENCE AND IT

Abbreviations

- We can't store much in 1 bit (0 or 1) so we group bits together into larger units
 - -1 byte = 8 bits
 - -1 word = 4 bytes (usually)
 - But we can't store much in 1-4 bytes either, so we refer to larger storage capacities using abbreviations as shown below
 - notice how each unit is 2^{power of 10}
 - on the right we see similar abbreviations for time units

Prefix	Symbol	Power of 10	Power of 2	Prefix	Symbol	Power of 10	Power of 2
Kilo	K	1 thousand = 10^3	$2^{10} = 1024$	Milli	m	1 thousandth = 10^{-3}	2-10
Mega	М	1 million = 10^6	2 ²⁰	Micro	μ	1 millionth = 10^{-6}	2-20
Giga	G	1 billion = 10 ⁹	2 ³⁰	Nano	n	1 billionth = 10^{-9}	2-30
Tera	Ţ	1 trillion = 10^{12}	2 ⁴⁰	Pico	р	1 trillionth = 10^{-12}	2-40
Peta	Р	1 quadrillion = 10 ¹⁵	2 ⁵⁰	Femto	f	1 quadrillionth = 10^{-15}	2-50
Exa	E	1 quintillion = 10 ¹⁸	2 ⁶⁰	Atto	а	1 quintillionth = 10^{-18}	2-60
Zetta	Z	1 sextillion = 10 ²¹	2 ⁷⁰	Zepto	z	1 sextillionth = 10 ⁻²¹	2-70
Yotta	Υ	1 septillion = 10 ²⁴	2 ⁸⁰	Yocto	у	1 septillionth = 10 ⁻²⁴	2-80

Some Decimal and Binary National Science and Its

Decimal	4-Bit Binary	Hexadecimal
0	0000	0
1	0001	1
2	0010	2
3	0011	3
4	0100	4
5	0101	5
6	0110	6
7	0111	7
8	1000	8
9	1001	9
10	1010	Α
11	1011	В
12	1100	С
13	1101	D
14	1110	E
15	1111	F

• The table to the left shows for the first 16 decimal values, what the corresponding binary values are

- Can you expand this table to the first
 32 decimal values using 5 bits?
- For convenience
 - we often group bits into 3s and write the value in octal
 - or in groups of 4 bits and write the value in hexadecimal (base 16)
- In hexadecimal, since we cannot write numbers 10-16 as single digits, we use the letters A – F
 - The number FA3₁₆ is F (15) in the 16² column, A (10) in the 16¹ column and 3 in the 16⁰ column

Binary Coded Decimal (BESTAIN)

Digit	BCD
0	0000
1	0001
2	0010
3	0011
4	0100
5	0101
6	0110
7	0111
8	1000
9	1001
Zones	
1111	Unsigned
1100	Positive
1101	Negative

- Some programming languages provide the decimal type (COBOL for one)
 - This type stores a decimal digit in ½ a byte using the binary equivalent
 - Since a digit is 0-9, this leaves 6 codes unused
 - Some architectures will use these 6 extra codes for special characters such as '\$', '.', etc or to reference whether the decimal value is unsigned, positive or negative 15

Fractions

- We can extend our unsigned representational system of binary to include a decimal point
 - After the decimal point, the i exponent, in 2ⁱ, becomes negative
 - So, we now have the ½ column, the ¼ column, etc

```
-1011.1001 =
-1*2^{3} + 0*2^{2} + 1*2^{1} + 1*2^{0} + 1*2^{-1} + 0*2^{-2} + 0*2^{-3} + 1*2^{-4} =
-8 + 2 + 1 + \frac{1}{2} + \frac{1}{16} =
-11.5625
```

- What is .4304? Use 8-bits with 4 fraction bits
 - .4304 has a .25, .125, .03125, .015625, and more fractions, but this exceeds the number of fraction bits so the number is 0000.0110
 - But 0000.0110 = .125 + 0.3125 = .375, we have a loss in precision!
- In the fraction representation, our decimal point is typically fixed, so this is often known as *fixed point representation*
- We will cover a floating point representation later

Signed Integers

- So far we have treated all of our numbers as unsigned (or positive only)
 - To implement signed integers (or signed fractions),
 we need a mechanism to denote the sign itself (positive or negative)
 - Unfortunately, this introduces new problems, so we will see 3 different approaches, all of which add a special bit known as the sign bit
 - If the sign bit is 0, the number is positive
 - If the sign bit is 1, the number is negative
 - If we have an 8 bit number, does this mean that we now need 9 bits to store it with one bit used exclusively for the sign?

Signed Magnitude

- The first signed integer format is signed magnitude where we add a bit to the front of our numbers that represents the sign
 - In 4 bits, 3 = 0011 and -3 = 1011
 - Notice in 4 bits, we can store 16 numbers in unsigned magnitude (0000 to 1111, or decimal 0 to 15) but in signed magnitude we can only store 15 numbers (between -7, or 1111, and +7, 0111), so we lose a number
 - Two problems:
 - 0 is now represented in two ways: 0000, 1000, so we lose the ability to store an extra number since we have two 0s
 - We cannot do ordinary arithmetic operations using signed magnitude
 - we have to "strip" off the sign bit, perform the operation, and insert the sign bit on the new answer – this requires extra hardware

Complement

Complements are used in the digital computers in order to simplify the subtraction operation and for the logical manipulations. For each radix-r system (radix r represents base of number system) there are two types of complements.

S.N.	Complement	Description
1	Radix Complement	The radix complement is referred to as the r's complement
2	Diminished Radix Complement	The diminished radix complement is referred to as the (r-1)'s complement

Binary system complements

As the binary system has base r = 2. So the two types of complements for the binary system are 2's complement and 1's complement.

One's Complement JAIN

- An alternative approach to signed magnitude is one's complement where the first bit is again a sign bit
- But negative numbers are stored differently from positive numbers
 - Positive number stored as usual
 - Negative number all bits are inverted
 - Os become 1s, 1s become 0s
 - Example: +19 in 6 bits = 010011, -19 = 101100
 - The first bit is not only the sign bit, but also part of the number
 - Notice that we still have two ways to represent 0, 000000 and 111111
 - So, we won't use one's complement

- Positive numbers remain the same
- Negative numbers: derived by flipping each bit and then adding 1 to the result
 - +19 in 6 bits = 010011,
 - -19 in 6 bits = 101101
 - 010011 → 101100 +1 → 101101
 - To convert back, flip all bits and add 1
 - $101101 \rightarrow 010010 + 1 \rightarrow 010011$
 - While this is harder, it has two advantages
 - Only 1 way to represent 0 (000000) so we can store 1 extra value that we lost when we tried signed magnitude and one's complement
 - Arithmetic operations do not require "peeling" off the sign bit

4-bit Tw	o's Complement
Binary	Decimal
1000	-8
1001	-7
1010	-6
1011	-5
1100	-4
1101	-3
1110	-2
1111	-1
0000	0
0001	1
0010	2
0011	3
0100	4
0101	5
0110	6
0111	7

Some Examples

Represent 83 and -83 using 8 bits in all 3 signed representations:

$$+83 = 64 + 16 + 2 + 1 = 01010011$$
 (in all 3 representations)

-83:

Signed magnitude = 11010011 (sign bit is 1 for negative)

One's complement = 10101100 (flip all bits from +83)

Two's complement = 10101101 (flip all bits from +83 and add 1)

Convert 11110010 into a decimal integer in all 4 representations

Unsigned magnitude = 128 + 64 + 32 + 16 + 2 = 242

Signed magnitude = -114 (negative, 1110010 = 114)

One's complement = -13 (leading bit = 1, the number is negative,

→00001101 = 13)

Two's complement = -14 (negative, so flip all bits and add 1 \rightarrow 00001101 + 1 = 00001110 = 14)

flip all bits

JGI JA

 This operation is much like decimal addition except that you are only adding 1s and 0s

Addition

- Add each column as you would in decimal, write down the sum and if the sum > 1, carry a 1 to the next column
- Four possibilities:

```
— Sum of the two digits (and any carry in) = 0, write 0, carry 0
```

```
— Sum = 1, write 1, carry 0
```

- Sum = 2, write 0, carry 1 (this represents 10 = 2)
- Sum = 3, write 1, carry 1 (this represents 11 = 3)

Examples:

Subtraction

- There are two ways we could perform subtraction
 - As normal, we subtract from right to left with borrows now being 2 instead of 10 as we move from one column to the next
 - Or, we can negate the second number and add them together (36-19=36+-19)
 - We will use the latter approach when implementing a subtraction circuit as it uses the same circuit as addition

Examples:

```
horrow 2 from the previous

11010100 column
-00110011
-0010001
-00110001
-001100001
-001100001
```

Notice the overflow in this case too, but it differs from the last example because we are using two's complement

Overflow Rules

- In unsigned magnitude addition
 - a carry out of the left-most bit is also an overflow
- In unsigned magnitude subtraction
 - overflow will occur in subtraction if we must borrow prior to the left-most bit
- In two's complement addition/subtraction
 - if the two numbers have the same sign bit and the sum/difference has a different sign bit, then overflow

Below we see examples of four *signed* additions

Expression	Result	Carry?	Overflow?	Correct Result?
0100(+4)+0010(+2)	0110(+6)	No	No	Yes
0100(+4)+0110(+6)	1010(-6)	No	Yes	No
1100(-4)+1110(-2)	1010(-6)	Yes	No	Yes
1100(-4)+1010(-6)	0110(+6)	Yes	Yes	No ₂₅

SCHOOL OF COMPUTER SCIENCE AND IT

Multiplication

- Multiplication is much like as you do it in decimal
 - Line up the numbers and multiply the multiplicand by one digit of the multiplier, aligning it to the right column, and then adding all products together
 - but in this case, all values are either going to be multiplied by 0 or 1
 - So in fact, multiplication becomes a series of shifts and adds:

Multiplication Algorithm

A is the accumulator

M and Q are temporary registers

C is a single bit storing the carry out of the addition of A and M

The result is stored in the combination of registers A and Q (A storing the upper half of the product, Q the lower half)

NOTE: this algorithm wor is complement, we will use a different algorithm

C 0	A 0000	Q 1101	M 1011	Initial	Values
0	1011 0101	1101 1110	1011 1011	Add }	First Cycle
0	0010	1111	1011	Shift }	Second Cycle
0	1101 0110	1111 1111	1011 1011	Add }	Third Cycle
1 0	0001	1111 1111	1011 1011	Add } Shift }	Fourth Cycle

Need 8 bit location to store result of two 4 bit multiplications

First, load the multiplicand in M and the multiplier in Q

A is an accumulator along with the left side of Q

As we shift C/A/Q, we begin to write over part of Q (but it's a part that we've already used in the multiplication)

For each bit in Q, if 0 then merely shift C/A/Q, otherwise add M to C/A

Notice that A/Q stores the resulting product, not just A

Booth's Algorithm

We will use Booth's algorithm if either or both numbers are negative

The idea is based on this observation:

0011110 = 0100000 -

0000010

So, in Booth's, we look for transitions of 01 and 10, and ignore 00 and 11 sequences in our multiplier

Compare rightmost bit of Q (that is, Q_0) with the previous rightmost bit from Q (which is stored in a single bit Q_1)

Q₁ is initialized to 0

If this sequence is 0 – 1 then add M to A

If this sequence is 1 – 0 then sub M from A

If this sequence is 0-0 or 1-1 then don't add

After each iteration, shift A >> Q >> Q₁

Example of Using Booth

A 0000	Q 0011	Q ₋₁	M 0111	Initial Values
1001 1100	0011 1001	0 1	0111 0111	$A \leftarrow A - M$ First Shift Cycle
1110	0100	1	0111	Shift Second Cycle
0101 0010	0100 1010	1 0	0111 0111	$A \leftarrow A + M$ Third Cycle
0001	0101	0	0111	Shift } Fourth Cycle

Initialize A to 0 Initialize Q to 0011 Initialize M to 0111 Initialize Q_1 to 0

- 1) $Q/Q_1=10$, $A \leftarrow A-M$, Shift
- 2) $Q/Q_{-1}=11$, Shift
- 3) $Q/Q_1=01,A \leftarrow A+M$, Shift
- 4) $Q/Q_1=00$, Shift

Done, Answer = 00010101

Division

- Just as multiplication is a series of additions and shifts, division is a series of shifts and subtractions
 - The basic idea is this:
 - how many times can we subtract the denominator from the numerator?

Consider 110011 / 000111

We cannot subtract 000111 from 000001
We cannot subtract 000111 from 000011
We cannot subtract 000111 from 000110
We can subtract 000111 from 001100
leaving 000101
We can subtract 000111 from 001010
leaving 000101
We can subtract 000111 from 001010
leaving 000101
Giving the answer 000111 with a remainder
of 000101

Our divisor is 0, shift 000001
Our divisor is 00, shift 00011
Our divisor is 000, shift 000110
Now, our divisor is 0001,
shift 000101
Now our divisor is 00011,
shift 000101
Our divisor is now 000111

We are done after 6 iterations (6 bits)

Division Algorithm

This algorithm

- only works on
 - We will not cover a division algorithm for two's complement

- Dividend is expressed using 2*n bits and loaded into the combined A/Q registers
 - upper half in A, lower half in Q
- Notice that we subtract M from A and then determine if the result is negative – if so, we restore A.
- An easier approach is:
 - Remove A \leftarrow A M
 - Replace A < 0? With A< M?</p>
 - If No, then A \leftarrow A M, Q_n \leftarrow 1
 - If Yes, then $Q_n \leftarrow 0$
 - Now we don't need to worry about restoring A
- At the conclusion of the operation
 - the quotient is in Q
 - and any remainder is in A

Division Example: 7/3

A Q M 0000 0111 0011 Initial Values

0000 1110 Shift A/Q left 1 bit

Since A < M, insert 0 into Q_0

0001 1100 Shift A/Q left 1 bit

Since A < M, insert 0 into Q_0

0011 1000 Shift A/Q left 1 bit

0000 1001 Since A >= M, A \leftarrow A-M, insert 1 into Q₀

0001 0010 Shift A/Q left 1 bit

Since A < M, insert 0 into Q_0

Done (4 shifts)

Result: Q = 0010, A = 0001

A = remainder (1) and Q = quotient (2) or 7/3 = 21/3

- We can use unsigned magnitude to represent both positive and negative numbers by using a bias, or excess, representation
 - The entire numbering system is shifted up some positive amount
 - To get a value, subtract it from the excess
 - For instance, in excess-16, we subtract 16 from the number to get the real value (11001 in excess-16 is 11001 10000 in binary = 01001 = +9)
 - To use the representation
 - numbers have to be shifted, then stored, and then shifted back when retrieved
 - this seems like a disadvantage, so we won't use it to represent ordinary integer values
 - but we will use it to represent exponents in our floating point representation (shown next)

Excess-8	Notation
0000	-8
0001	-7
0010	-6
0011	-5
0100	-4
0101	-3
0110	-2
0111	-1
1000	0
1001	1
1010	2
1011	3
1100	4
1101	5
1110	6
1111	7

Floating Point Representa JAIN SCHOOL OF SCHOO

- Floating point numbers have a floating decimal point
 - Recall the fraction notation used a fixed decimal point
 - Floating point is based on scientific notation
 - $3518.76 = .351876 * 10^4$
 - We represent the floating point number using 2 integer values called the significand and the exponent, along with a sign bit
 - The integers are 351876 and 4 for our example above
 - For a binary version of floating point, we use base 2 instead of 10 as the radix for our exponent
 - We store the 2 integer values plus the sign bit all in binary
 - We normalize the floating point number so that the decimal is implied to be before the first 1 bit, and in shifting the decimal point, we determine the exponent
 - The exponent is stored in a bias representation to permit both positive and negative exponents
 - The significand is stored in unsigned magnitude

Examples

Here, we use the following 14-bit representation:

Exponents will be stored using excess-16

01010110001000

00111010000000

11001111010100

Sign bit = 0 (positive)

Exponent = 5(10101 - 10000 = 5)

Significand = .10001000

We shift the decimal point 5 positions giving us 10001.0 = +17

Sign bit = 0 (positive)

Exponent = -2 (01110 - 10000 = -2)

Significand = .10000000

We shift the decimal point 2 positions to the left,

giving us 0.001 = +.125

Sign bit = 1 (negative)

Exponent = 3(10011 - 10000 = 3)

Significand = .11010100

We shift the decimal point 3 positions to the right,

giving 110.101= -6.625

Floating Point Formats and Picker SCIENCE AND IT

- To provide a standard for all architectures, IEEE provides the following formats:
 - Single precision
 - 32-bits: 1-bit sign, 8-bit exponent using excess-127, 23-bit significand
 - Double precision
 - 64-bits: 1-bit sign, 11-bit exponent using excess-1023, 52-bit significand
 - IEEE also provides NAN for errors when a value is not a real number
 - NAN = not a number

- Problems
 - there are numerous ways
 to represent the same
 number, but because we
 normalize the numbers,
 there will ultimately be a
 single representation for
 the number
 - Errors arise from
 - overflow (too great a positive number or too great a negative number) – overflowing the signficand
 - underflow (too small a fraction) – overflowing the exponent

Other Binary Codes

- We use a code to represent characters
 - EBCDIC developed for the IBM 360 and used in all IBM mainframes since then
 - An 8-bit representation for 256 characters
 - ASCII used in just about every other computer
 - A 7-bit representation plus the high-order bit used for parity
 - Unicode newer representation to include non-Latin based alphabetic characters
 - 16 bits allow for 65000+ characters
 - It is downward compatible with ASCII, so the first 128 characters are the same as ASCII

ASCII Table

Dec	Hex	0ct	Char	Dec	Hex	0ct	Char	Dec	Hex	0ct	Char	Dec	Hex	0ct	Char
0	0	0		32	20	40	[space]	64	40	100	@	96	60	140	,
1	1	1		33	21	41	1	65	41	101	A	97	61	141	a
2	2	2		34	22	42	-	66	42	102	В	98	62	142	b
3	3	3		35	23	43	#	67	43	103	C	99	63	143	C
4	4	4		36	24	44	\$	68	44	104	D	100	64	144	d
5	5	5		37	25	45	%	69	45	105	E	101	65	145	e
6	6	6		38	26	46	€.	70	46	106	F	102	66	146	f
7	7	7		39	27	47		71	47	107	G	103	67	147	g
8	8	10		40	28	50	(72	48	110	Н	104	68	150	h
9	9	11		41	29	51)	73	49	111	1	105	69	151	i
10	A	12		42	2A	52	*	74	4A	112	J	106	6A	152	i
11	В	13		43	2B	53	+	75	4B	113	K	107	6B	153	k
12	C	14		44	2C	54		76	4C	114	L	108	6C	154	1
13	D	15		45	2D	55	_	77	4D	115	M	109	6D	155	m
14	E	16		46	2E	56		78	4E	116	N	110	6E	156	n
15	F	17		47	2F	57	/	79	4F	117	0	111	6F	157	0
16	10	20		48	30	60	0	80	50	120	P	112	70	160	p
17	11	21		49	31	61	1	81	51	121	Q	113	71	161	q
18	12	22		50	32	62	2	82	52	122	R	114	72	162	r
19	13	23		51	33	63	3	83	53	123	S	115	73	163	S
20	14	24		52	34	64	4	84	54	124	T	116	74	164	t
21	15	25		53	35	65	5	85	55	125	U	117	75	165	u
22	16	26		54	36	66	6	86	56	126	V	118	76	166	v
23	17	27		55	37	67	7	87	57	127	W	119	77	167	w
24	18	30		56	38	70	8	88	58	130	X	120	78	170	×
25	19	31		57	39	71	9	89	59	131	Y	121	79	171	У
26	1A	32		58	3A	72	:	90	5A	132	Z	122	7A	172	z
27	1B	33		59	3B	73	;	91	5B	133	1	123	7B	173	{
28	1C	34		60	3C	74	<	92	5C	134	1	124	7C	174	1
29	1D	35		61	3D	75	=	93	5D	135	1	125	7D	175	}
30	1E	36		62	3E	76	>	94	5E	136	^	126	7E	176	~
31	1F	37		63	3F	77	?	95	5F	137		127	7F	177	

© w3resource.com

A	E	G	A	E	G	A	E	G	A	E	G	A	E	G	A	E	G	A	E	G	A	E	G
s	В	r	s	В	r	s	B	r	s	В	r	s	В	r	s	В	r	s	В	r	s	В	r
C	C		C	C		C	C		C	C		C	C		C	C		C	C		C	C	
I	D	P	I	D	P	I	D	P	I	D	P	I	D	P	I	D	P	I	D	P	I	D	P
I	I	h	I	I	h	I	I	h	I	I	h	I	I	h	I	I	h	I	I	h	I	I	h
	C	1		C	1		C	1		C	1		C	1		C	1		C	1		C	1
		o			C	l		C	l		C			c			C			C			c
2000	04200		34 34 350	545	2000	V _{resco}	Some	591-1-1		62625.	Jun P	500000	-000	eserv	34 ₀₀₀₀	500	0.0000	Ý.	.02.00		i.		- 0
0.0	0.0	NUL	20	40	SP	40	7C	8	60	79	•	80	00	NUL	A0	40	SP	C0	7C	0	E0	79	
01	01	SOH	21	5A	1	41	C1	A	61	81	a	81	01	SOH	A1	5A	1	C1	C1	A	E1	81	a
02	02	STX	22	7F		42	C2	В	62	82	ь	82	02	STX	A2	7F		C2	C2	В	E2	82	ь
03	03	ETX	23	7B		43	C3	C	63	83	o.	83	03	ETX	A3	7B	#	C3	C3	C	E3	83	c
04	37	EOT	24	5B	\$	44	C4	D	64	84	d	84	37	EOT	A4	5B	\$	C4	C4	D	E4	84	d
05	2D	ENQ	25	6C	*	45	C5	E	65	85	•	85	2D	ENQ	A5	ec.	%	C5	C5	E	E5	85	•
06	2E	ACK	26	50		46	C6	F	66	86	f	86	2E	ACK	A6	50		C6	C6	F	E6	86	f
07	2F	BEL	27	7D		47	C7	G	67	87	a	87	2F	BEL	A7	7D	0	C7	C7	G	E7	87	a
08	16 05	BS HT	28	4D		48	C8	H	68	88	h	88	16	BS HT	A8	4D	1	C8	C8	H	E8	88	h
	25		29	5D 5C	'	49	C9	J	69	89	70.0	100	05		A9	5D 5C		C9	C9	I	E9	89	1
OA OB	0B	LF VT	2A 2B	4E		4A 4B	D1 D2	K	6A 6B	91	j k	8A 8B	25 0B	VT	AA	4E		CA	D1 D2	J K	EA	91	j k
00	00	FF	2C	6B		4C	D3	L	6C	93	î	8C	0C	PP	AC	6B		CC	D3	L	EC	93	1
0D	OD	CR	2D	60	· _	4D	D4	м	6D	94	m	8D	OD	CR	AD	60	-	CD	D4	м	ED	94	m
OE		so	28	4B		48	D5	N	6E	95	n	8E	OR	so	AE	48		CE	D5	20	EE	95	n
07	OF	SI	29	61	1	49	D6	0	6F	96	0	8F	OF	SI	AF	61	1	CF	D6	0	EF	96	0
			2000			2000		0.000										7.5000					
10	10	DLE	30	FO	0	50	D7	P	70	97	P	90	10	DLE	180	FO	0	DO	D7	P	P0	97	P
11	11	DC1	31	F1	1	51	D8	Q	71	98	Œ	91	11	DC1	B1	F1	1	D1	D8	Q	F1	98	Œ
12	12	DC2	32	F2	2	52	D9	R	72	99	r	92	12	DC2	B2	F2	2	D2	D9	R	F2	99	r
13	13	DC3	33	F3	3	53	E2	8	73	A2	5	93	13	DC3	B3	F3	3	D3	E2	s	F3	A2	5
14	3C	DC4	34	F4	4	54	E3	T	74	A3	t	94	3C	DC4	B4	F4	4	D4	E3	т	F4	A3	t
15	3D	NAK	35	F5	5	55	E4	ū	75	A4	u	95	3D	NAK	B5	F5	5	D5	E4	U	F5	24	u
16	32	SYN	36	F6	6	56	E5	V	76	A5	v	96	32	SYN	B6	F6	6	D6	E5	V	F6	A5	v
17	26	ETB	37	F7	7 8	57 58	E6 E7	W	77	A6	W	97 98	26	ETB	B7	F7	7 8	D7	E6	M	F7	A6	w
18	18	EM	38	F8 F9	9	59	E8	X Y	-	A7	ж	99	18	CAN	B8 B9	F8	9	D8	E7	X	F8 F9	A7	30
19 1A	19 3F	SUB	3A	7A		5A	E9	z	79 7A	AS A9	y	9A	19 3F	SUB	BA	7A	1	D9 DA	E9	Y Z	FA	AS AS	y z
1B	27	ESC	3B	5E	:	5B	AD	1	7B	CO	-	9B	27	ESC	BB	5E	;	DB	AD	ī	FB	CO	(
10	10	FS	3C	4C	4	5C	EO	,	7C	45	1	9C	10	FS	BC	4C		DC	EO	1	FC	4F	1
1D	10	GS	3D	7E	_	5D	BD	ì	7D	DO	,	9D	1D	GS	BD	7E	-	DD	BD	1	FD	DO	3
1E	1E	RS	3E	6E	>	5E	5F		7E	A1	-	9E	1E	RS	BE	6E	>	DE	5F	^	FE	A1	~
15	15	US	38	6F	2	5F	6D		79	07	DEL	98	15	US	BF	69	7	DF	6D		PP	07	DEL
. 77		3373		77	16			· 70	. 77	73.00		330		236.5	7572	117	12	100		257	27.55		1384

Error Detection

- Errors will still arise, so we should also provide error detection and correction mechanisms
 - One method is to add a checksum to each block of data
 - Bits are appended to every block that somehow encode the information
 - One common form is the CRC
 - Cyclic redundancy check

- Simpler approach is to use a parity bit to every byte of information
 - Add up the number of 1 bits in the byte,
 add a bit so that the number of total 1s is
 even
 - 00101011 has a parity bit of 0, 11100011 has a parity bit of 1
 - With more parity bits, we can not only detect an error, but correct it, or detect 2 errors
- Hamming Codes are a common way to provide high redundancy on error checking

Error-Detecting and Error-Correcting Codes

Motivation

- Computers make errors occasionally (data gets corrupted) due to
 - Voltage spikes
 - Cosmic particles
- Corrupt data causes incorrect behavior

Fix

- Use some bits to hold redundant information
- Data + Redundancy → Code Words
- Depending of amount of redundancy (and exact properties of the codes) we can
 - Detect errors
 - Correct errors (automatically)