Data Representation

Module 2 CS 272 Sam Houston State University Dr. Tim McGuire

Constinut 2001 by Timothy I McCuiro Bh D

Positional Number Systems

- · Decimal (base 10) is an example
 - e.g.,
 - 435 means
 - 400 + 30 + 5
 - $^{\bullet}$ 4 x 10² + 3 x 10¹ + 5 x 10⁰
- Example of a non-positional system: Roman numerals
 - · inconvenient for humans
 - · unusable for computers
- This concept applies to other bases as well

Copyright 2001 by Timothy J. McGuire, Ph.D.

Binary, Octal, & Hexadecimal Numbers

- Base 2 -- natural for computers
 - 0 represents OFF, 1 represents ON
- · Base 10 -- natural for humans
 - · decimal system uses 10 symbols, 0 9
- binary system uses 2 symbols, 0 & 1
 - 0, 1, 10, 11, 100, 101, 110, 111, 1000, 1001, etc.
 - 1101₂ may be written as
 - $1x2^3 + 1x2^2 + 0x2^1 + 1x2^0 = 8 + 4 + 0 + 1 = 13_{10}$

Copyright 2001 by Timothy J. McGuire, Ph.D.

Problems with Binary

- Binary numbers are long and cumbersome for people:
 - $100010110001111110_2 = 71,230_{10}$
 - · Easy to drop a digit by hand
 - Therefore, we often use a binary-compatible base (decimal is not binary-compatible)

Copyright 2001 by Timothy J. McGuire, Ph.D.

Octal and Hexadecimal

- Two binary compatible bases are (a) octal -- base 8, and (b) hexadecimal -- base 16
- For base 8, we need eight symbols, 0 7

 decimal
 0
 1
 2
 3
 4
 5
 6
 7
 8
 9
 10

 binary
 0
 1
 10
 11
 100
 101
 110
 111
 1000
 1001
 1010

 octal
 0
 1
 2
 3
 4
 5
 6
 7
 10
 11
 12

- When binary changes from 3 symbols to 4, octal changes from 1 symbol to 2
 - Reason: 3 binary digits form one octal digit
- Octal was used on several machines, most notably the PDP-11
- $31_8 = 3x8^1 + 1x8^0 = 24 + 1 = 25_{10}$

Copyright 2001 by Timothy J. McGuire, Ph.D.

Hexadecimal

- Hexadecimal (hex for short) is performed similarly, only 16 symbols are needed (0 -9 and A - F)
- · Four bits for one hexadecimal digit

 decimal
 0
 1
 2
 3
 4
 5
 6
 7
 8
 9
 10
 11
 12

 binary
 0
 1
 10
 11
 100
 101
 11
 100
 101
 101
 11
 100

 hex
 0
 1
 2
 3
 4
 5
 6
 7
 8
 9
 A
 B
 C

- 0001 0110 0011 1110 = 163E₁₆
- We often use a suffix of h for hex numbers, e.g., 163Eh

Copyright 2001 by Timothy J. McGuire, Ph.D.

Conversions

- Hexadecimal to decimal
 2BD4₁₆ = 2x16³ + Bx16² + Dx16¹ + 4x16⁰
 2x4096 + 11x256 + 13x16 + 4x1
 8192 + 2816 + 208 + 4 = 11,220₁₀
- Decimal to hexadecimal
 11172 ÷ 16 = 698 r 4
 698 ÷ 16 = 43 r 10 (Ah)
 43 ÷ 16 = 2 r 11 (Bh)
 2 ÷ 16 = 0 r 2

Converting the remainders to hex and putting them together in reverse order, we get 11172₁₀ = 2BA4₁₆

Copyright 2001 by Timothy J. McGuire, Ph.D.

Conversions Between Hex and Binary

- To convert a hex number to binary, we need only express each hex digit in binary
 - Convert 2B3Ch to binary
 2 B 3 C
 0010 1011 0011 1100 = 0010101100111100
- To go from binary to hex, just reverse this process, starting from the right; pad extra zeroes, if necessary, on the left
 - Convert 1110101010 to hex

0011 1010 1010 = 3AAh

Copyright 2001 by Timothy J. McGuire, Ph.D.

Conversions Between Hex and Octal

- When converting from one binary compatible base to another, it is easiest to go through binary as an intermediate step
- Hexadecimal to octal (go through binary)
 3F74₁₆ = 0011 1111 0111 0100
 = 0 011 111 101 110 100 = 037564₈

Copyright 2001 by Timothy J. McGuire, Ph.D.

Exercise:

- Convert the following octal numbers to hexadecimal:
 - 12, 5655, 2550276, 76545336, 3726755

Copyright 2001 by Timothy J. McGuire, Ph.D.

Addition and Subtraction

- base 10
 2546
 +1872
 4418
- base 16
 5B39
 +7AF4
 D62D
- base 2
 - easier than hex because the addition table is so small
 - 100101111
 - +<u>000110110</u> 101100101

Copyright 2001 by Timothy J. McGuire, Ph.D.

A Note on Notation

- We will represent base 2 numbers with a b suffix, e.g., 0100111100001010b
- Base 16 numbers are represented with an h suffix, e.g., 4F0Ah
 - if the hex number starts with A-F, prefix a 0 at the beginning so it doesn't look like a variable name, e.g., 0BACh, not BACH
- Base 10 can be suffixed with a d, but no suffix indicates base 10 by default
- We don't worry about octal on Intel processors

Copyright 2001 by Timothy J. McGuire, Ph.D.

12

10

Two's Complement Arithmetic

- So far, the numbers we have discussed have had no size restriction on them
- However, since computer arithmetic is performed in registers, this will restrict the size of the numbers
 - On some machines, this is 8 bits, others 16 bits, and others it is 32 or even 64 bits
 - To keep it simple, we'll use 4 bits at first

Copyright 2001 by Timothy J. McGuire, Ph.D.

13

15

The Fabulous Four-bit Machine (FFM)

- The possible numbers it can hold are:

 0000, 0001, 0010, 0011, 0100, 0101, 0110, 0111,
 1000, 1001, 1010, 1011, 1100, 1101, 1110, 1111
- In order to identify particular bits in a byte or word, we use the following terms:
 - Isb -- least significant bit -- rightmost bit position
 - · always numbered as bit 0
 - msb -- most significant bit -- leftmost bit position
 - on FFM it is bit 3

Copyright 2001 by Timothy J. McGuire, Ph.D.

14

Unsigned Integers

- An unsigned integer is one which is never negative (addresses of memory locations, ASCII codes, counters, etc.)
- On the FFM, then, we can represent numbers from 0 to 15 (0000b to 1111b)
 - On the Intel 8086 the range of integers is 0 to 2¹⁶-1 (0 to 65535)
- If the lsb is 0, the number is even; if it is 1, the number is odd

Copyright 2001 by Timothy J. McGuire, Ph.D.

Signed Integers

- How do we represent negative numbers?
- We have three possible methods:
 - · Sign and magnitude
 - · One's complement
 - Two's complement

Copyright 2001 by Timothy J. McGuire, Ph.D.

16

Sign and Magnitude

- The msb of the number represents the sign of the number
- 0 means positive, 1 means negative
- On FFM
 - 0000 to 0111 represent 0 7
 - 1001 to 1111 represent -1 to -7
 - 1000 is not used (negative 0)
- Easy to understand, but doesn't work well in computer circuits (too many special cases)

Copyright 2001 by Timothy J. McGuire, Ph.D.

7

One's Complement

- The one's complement of an integer is obtained by complementing each bit
 - The one's complement of 5 (0101b) is 1010b = -5
 - The one's complement of 0 (0000b) is 1111b = -0 (here we go again)
- \bullet 5 + 5 = 0101 + 1010 = 1111 = -0
- The negative 0 problem can be solved by using two's complement

Copyright 2001 by Timothy J. McGuire, Ph.D.

18

Two's Complement

- To get the two's complement of an integer, just add 1 to its one's complement
- The two's complement of 5 (0101) is 1010+1 =
- When we add 5 and -5 we get 0101 1011

10000

Because the FFM can only hold 4 bits, the 1 carried out from the msb is lost and the 4-bit result is 0

Convright 2001 by Timothy J. McGuire, Ph.D.

21

Complementing the Complements

- It should be obvious that taking the 1's complement of a number twice will give the original number (-(-5) = 5)
- If the 2's complement is to be useful, it must have the same property
- 5 = 0101, -5 = 1011, -(-5) = 0100+1 = 0101

Copyright 2001 by Timothy J. McGuire, Ph.D.

Moving past 4 bits

- Everything true of the FFM is still true for 8, 16, 32, or even 64 bit machines
- Example: Show how the base-10 integer -97 would be represented in (a) 8 bits and (b) in 16 bits, expressing the answer in hex
- - 97 = 6x16+1 = 61h = 0110 0001b
- -97 = 1001 1110 + 1 = 1001 1111b = 9Fh
- (b)
 - 97 = 0000 0000 0110 0001b
 - -97 = 1111 1111 1001 1111b = FF9Fh

Convright 2001 by Timothy J. McGuire, Ph.D.

Decimal Interpretation

- We have seen how signed and unsigned decimal integers may be represented in the computer
- The reverse problem is how to interpret the contents as a signed or unsigned integer
 - Unsigned is relatively straightforward -- just do a hex to decimal conversion
 - Signed is more difficult -- if the msb is 0, the number is positive, and the conversion is the same as unsigned
 - If the msb is 1, the number is negative -- to find its value, takes the two's complement, convert to decimal, and prefix a minus sign

Copyright 2001 by Timothy J. McGuire, Ph.D.

22

Signed and Unsigned **Interpretations**

Hex	Unsigned decimal	Signed decimal
0000	0	0
0001	1	1
0002	2	2
0009	9	9
A000	10	10
7FFE	32766	32766
7FFF	32767	32767
8000	32768	-32768
8001	32769	-32767
FFFE	65534	-2
FFFF	65535	-1
	Copyright 2001 by Timothy J. McGr	uire, Ph.D.

Example

- Suppose AX contains FE0Ch
 - The unsigned decimal interpretation is:
 - 65036
 - To find the signed interpretation:

• FE0Ch = 1111 1110 0000 1100 1's cmplment = 0000 0001 1111 0011

0000 0001 1111 0100

= 01F4h = 500Thus, AX contains -500

Copyright 2001 by Timothy J. McGuire, Ph.D.

Character Representation

- Not all data are treated as numbers
- However they must be coded as binary numbers in order to be processed
- ASCII (American Standard Code for Information Interchange) is the standard encoding scheme used to represent characters in binary format on personal computers

Copyright 2001 by Timothy J. McGuire, Ph.D.

ASCII Code

- 7-bit encoding => 128 characters can be represented
 - codes 0-31 and 127 are control characters (nonprinting characters)
 - · control characters used on PC's are: LF, CR, BS, Bell,

Copyright 2001 by Timothy J. McGuire, Ph.D.

Input and Output

- · ASCII characters codes are used for input and output
 - E.g., when the number 5 is entered on the keyboard, the value read into the processor is the ASCII character code 35h
 - In order to do numeric processing, the ASCII code must be converted to the true numeric value by subtracting 30h, which gives the value 5
 - Then, before the result can be displayed the numeric value must be reconverted to an ASCII code which can be displayed.

 Copyright 2001 by Timothy J. McGuire, Ph.D.

Table of ASCII Codes

- A computer may assign special display characters to some of the non-printed ASCII codes
- The screen controller for the PC actually displays an extended set of 256 characters
- A table with the extended ASCII character set is available from the course web page

Copyright 2001 by Timothy J. McGuire, Ph.D.

28