

Digital technology

TK1104-1 22H

Lecturer: Toktam Ramezanifarkhani

Toktam.Ramezanifarkhani@kristiania.no
Toktamr@ifi.uio.no

The Binary Numbering Systems

Last week

- Introduction
- Computer and its main components
 - a man-made device that receives data in a form, processes these and produces new (and more useful) information built on the original data
 - What is this device?
 - What is in there?
 - Computer assembly
 - Laptop ...

This Session

- Data representation
- Number systems: decimal, binary, hexadecimal (octal)
- Simple calculations
- Precision and negative numbers
- (Coding / decoding (begins, we will have more))
- EXERCISE in this topic is important, calculate tasks to understand!

The point!

- The point is not in itself to count...
- We want to understand computers better...
- Computers are calculators
- Binary arithmetic is thus «computer psychology»

Types of data / information

- A (general) computer processes 5 main types of information
- Numeric
 - Number calculations
- Grade-based (alphanumeric)
 - Text manipulation
- Visual
 - Pictures
- Audio
 - Sound
- Instructions
 - Internal orders to the computer (CPU) about what to do

Representation in a computer

- Today's digital computers use binary numbers
- Needs only two digits: 0 and 1
- This provides the possibility of simple logic circuits
- At the same time all kinds of information can be represented in this way

Example

Im not coming

I'll come by myself (see you!)

I'll come a little later (wait for me)

Im coming right now

 How many messages can we send and receive by x bits(lamps)?

Binary number representation

- With 3 lamps we can represent $2^3 = 8$ combinations of on / off
- With Off = 0 and On = 1 we get

$$0 = 000$$
 $4 = 100$
 $1 = 001$ $5 = 101$
 $2 = 010$ $6 = 110$
 $3 = 011$ $7 = 111$

• This can be extended to use more lamps (transistors), e.g. 8, 16, 32, 64,

Decimal numeral system or base-10

Each column indicates the number of boxes with the capacity of basecolumn

Whole Numbers

Billions		М	illio	ns	Thousands			Ones			
hundreds	tens	ones	hundreds	tens	ones	hundreds	tens	ones	hundreds	tens	ones
10 ¹¹	10 ¹⁰	10 ⁹	10 ⁸	10 ⁷	10 ⁶	10 ⁵	10 ⁴	10 ³	10 ²	10 ¹	10 ⁰

the decimal numeral system or base-10 positional numeral system: a system for expressing numerals such that the position of the <u>digit</u> indicates the <u>power</u> of 10 that the digit is multiplied by to determine its value.

For example, the integer 10 has a 1 in the tens <u>place</u> and a 0 in the ones place.

Example

Value of digits in the "Decimal numeral system"

The Binary Numbering Systems

- A numbering system (base) is a way to represent numbers, base k
 - We denote the base by adding k as a subscript at the end of the number as in 1234₅ for base 5 (we can omit 10 if in base 10)
- Decimal is base 10, binary is base 2
 - We use 10 because of 10 fingers, but are interested in 2 (also 8 and 16) because computers store and process information in a digital (on/off) way
- 1 binary digit is a bit
- In 1 bit, we store a 0 or a 1
 - This doesn't give us much meaning, just 1/0, yes/no, true/false
- We group 8 bits together to store 1 byte
 - 00000000 to 11111111
 - In 1 byte, we can store a number from 0 to 255 or a character (e.g., 'a', '\$', '8', '')

Decimal numbers - position numbers

- The "regular" (decimal) number system uses 10 digits / symbols (0 9), while the binary system only uses 2 digits / symbols (0-1).
- However, the principles behind the binary number system are the same as for the decimal system

• The position of a digit in a number determines what value the digit represents ("weight").

Interpreting Numbers

- The base tells us how to interpret each digit
 - The column that the digit is in represents the value base^{column}
 - the rightmost column is always column 0
 - Example:
 - 5372 in base 10 has
 - 5 in the 10³ column (1,000)
 - 3 in the 10² column (100)
 - 7 in the 10¹ column (10)
 - 2 in the 10° column (1)
- To convert from some base k to base 10, apply this formula
 - abcde_k = $a * k^4 + b * k^3 + c * k^2 + d * k^1 + e * k^0$
 - a, b, c, d, e are the digits, k⁰ is always 1
- To convert binary to decimal, the values of k⁰, k¹, k², etc are powers of 2 (1, 2, 4, 8, 16, 32, ...)

Counting with binary numbers

11	10	01	0
111	110	101	100
1011	1010	1001	1000
1111	1110	1101	1100

Tutorials

Binary 1 - Converting to and from Denary (decimal.)

https://www.youtube.com/watch?v=cJNm938Xwao&list=PLTd6ceoshprfijQztP-IKey4OV7nkr va&t=129s

(https://www.youtube.com/watch?v=cJNm938Xwao&list=PLTd6ceoshprcpen2Jvs_JiuvWvqIAkzea)

Conversion from binary to decimal


```
1101010011
2^{0} = 1
2^1 = 2
 512 256 64
 16
2^2 = 4
2^3 = 8
2^4 = 16
 1101010011 = 1*29+1*28+0*27+1*26+0*25+1*24+0*23+0*22+1*21+1*20
2^5 = 32
2^6 = 64
 = 512 + 256 + 64 + 16 + 2 + 1
2^7 = 128
2^8 = 256
 = 851
2^9 = 512
2^{10} = 1024
```

Careful! Initial zeros in 16 bit precision are missing here!! 0000 0011 0101 0011

Binary to Decimal Conversion

- Multiply each binary bit by its column value
 - In binary, our columns are (from right to left)
 - $\cdot 2^0 = 1$
 - $2^1 = 2$
 - $2^2 = 4$
 - $2^3 = 8$
 - $2^4 = 16$
 - $2^5 = 32$
 - Etc
 - $10110 = 1 * 2^4 + 0 * 2^3 + 1 * 2^2 + 1 * 2^1 + 0 * 2^0 = 16 + 0 + 4 + 2 + 0 = 22$
 - $1100001 = 1 * 2^6 + 1 * 2^5 + 0 * 2^4 + 0 * 2^3 + 0 * 2^2 + 0 * 2^1 + 1 * 2^0 = 64 + 32 + 0 + 0 + 0 + 0 + 1 = 97$

Simplifying Conversion in Binary

- Our digits will either be 0 or 1
 - 0 * anything is 0
 - 1 * anything is that thing
- Just add together the powers of 2 whose corresponding digits are 1 and ignore any digits of 0
- $10110 = 2^4 + 2^2 + 2^1 = 16 + 4 + 2 = 22$
- $1100001 = 2^6 + 2^5 + 2^0 = 64 + 32 + 1 = 97$

Examples

27	2^6	2^5	2^4	2^3	2^2	2^1	2°	
0	1	0	1	0	1	0	1	
	64		16		4		1	= 85
	64		16		4		1	= 85

2^7	2 ⁶	2^5	2^4	2^3	2 ²	2 ¹	2°	
1	1	1	1	1	0	1	1	
128	64	32	16	8		2	1	= 251

$$11010110 = 128 + 64 + 16 + 4 + 2$$

$$= 214$$

$$10001011 = 128 + 8 + 2 + 1$$

$$= 139$$

$$111111111 = 128 + 64 + 32 + 16 + 8 + 4 + 2 + 1$$

$$= 255$$

$$00110011 = 32 + 16 + 2 + 1$$

$$= 51$$

Converting from Decimal to Binary

- The typical approach is to continually divide the decimal value by 2, recording the quotient and the remainder until the quotient is 0
- The binary number is the group of remainder bits written in opposite order
 - Convert 19 to binary
 - 19 / 2 = 9 remainder 1
 - 9 / 2 = 4 remainder 1 4
 - 4/2 = 2 remainder 0
 - 2/2 = 1 remainder 0
 - 1 / 2 = 0 remainder 1

• 19 = 10011₂

Record the remainders and then write them in opposite order

Examples

Convert 16 to binary

$$16/2 = 8 \text{ r } 0$$

 $8/2 = 4 \text{ r } 0$
 $4/2 = 2 \text{ r } 0$
 $2/2 = 1 \text{ r } 0$
 $1/2 = 0 \text{ r } 1$
 $16 = 10000$

Convert 21 to binary
$$21/2 = 10 \text{ r } 1$$

$$10/2 = 5 \text{ r } 0$$

$$5/2 = 2 \text{ r } 1$$

$$2/2 = 1 \text{ r } 0$$

$$1/2 = 0 \text{ r } 1$$

$$21 = 10101$$
Convert 122 to binary
$$122/2 = 61 \text{ r } 0$$

$$61/2 = 30 \text{ r } 1$$

$$30/2 = 15 \text{ r } 0$$

$$15/2 = 7 \text{ r } 1$$

$$7/2 = 3 \text{ r } 1$$

$$3/2 = 1 \text{ r } 1$$

$$1/2 = 0 \text{ r } 1$$

122 = 1111010

Another Technique

- Recall to convert from binary to decimal, we add the powers of 2 for each digit that is a 1
- To convert from decimal to binary, we can subtract all of the powers of 2 that make up the number and record 1s in corresponding columns

•
$$19 = 16 + 2 + 1$$

• Put 1s in the 4th, 1st, and 0th columns:

$$2^0 = 1$$

$$2^1 = 2$$

$$2^2 = 4$$

$$2^3 = 8$$

$$2^4 = 16$$

$$2^5 = 32$$

. . .

Conversion from decimal to binary - Example

$$2^{0} = 1$$

$$2^{1} = 2$$

$$339 = 256 + 83 = 2^{9} + 339$$

$$2^{2} = 4$$

$$2^{3} = 8$$

$$2^{4} = 16$$

$$2^{5} = 32$$

$$2^{6} = 64$$

$$2^{7} = 128$$

$$2^{8} = 256$$

$$2^{9} = 512$$

$$851 = 512 + 339 = 2^{9} + 339$$

$$2^{6} + 83 = 2^{6} + 19$$

$$2^{6} + 19 = 2^{4} + 3$$

$$3 = 2 + 1 = 2^{1} + 1$$

$$2^{0} = 2^{1} + 1$$

$$2^{0} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

$$2^{1} = 2^{1} + 1$$

More Examples

- Convert 122 to binary
 - Largest power of 2 <= 122 = 64 leaving 122 64 = 58
 - Largest power of $2 \le 58 = 32$ leaving 58 32 = 26
 - Largest power of 2 <= 26 = 16 leaving 26 16 = 10
 - Largest power of 2 <= 10 = 8 leaving 10 8 = 2
 - Largest power of 2 <= 2 = 2 leaving 0
 - Done
- 122 = 64 + 32 + 16 + 8 + 2 = 1111010
- More examples:
 - 555 = 512 + 32 + 8 + 2 + 1 = 1000101011
 - 200 = 128 + 64 + 8 = 11001000
 - 199 = 128 + 64 + 4 + 2 + 1 = 11000111
 - 31 = 16 + 8 + 4 + 2 + 1 = 111111
 - 60 = 32 + 16 + 8 + 4 = 111100
 - 1000 = 512 + 256 + 128 + 64 + 32 + 8 = 1111101000
 - 20 = 16 + 4 = 10100

Number of Bits

- Notice in our previous examples that for 555 we needed 10 bits and for 25 we only needed 5 bits
- The number of bits available tells us the range of values we can store
- In 8 bits (1 byte), we can store between 0 and 255
 - 00000000 = 0
 - 11111111 = 255 (128 + 64 + 32 + 16 + 8 + 4 + 2 + 1)
- In n bits, you can store a number from 0 to 2ⁿ-1
 - For 8 bits, 28 = 256, the largest value that can be stored in 8 bits is 255
 - What about 5 bits?
 - What about 3 bits?

Lets take base k and raise it to power column index e.g. Kⁱ Like 2 to the 3rd power = 2³

We can have this exponential equation:

K raised to power i equals n: $K^i=n$ the exponent I is the logarithm of n Then $\log^n{}_k=i$ log base k of a number n equls p the power $i=\log^n{}_x/\log^k{}_x$.

Negative Numbers

- To store negative numbers, we need a bit to indicate the sign
 - 0 = positive, 1 = negative
- Several representations for negative numbers, we use two's complement
- Positive numbers are the same as in our previous approach
- Negative numbers need to be converted, two ways to do this:

First

- 1's complement: NOT (flip) all of the bits (1 becomes 0, 0 becomes 1)
- 2's complement: Add 1
- Example: -57 in 8 bits
 - +57 = 32 + 16 + 8 + 1 = 00111001
 - -57 = NOT(00111001) + 1 = 11000110 + 1 = 11000111

Negative number: decimal to binary

- +5=0000 0101
- -5=?
- 1's complement 1111 1010
- 2's complement= 1's complement+1
- 1111 1011=-5
- Just by changing the sign bit, the number will not be negative

Second

Shortcut: Starting from the right of the number record each bit THROUGH the first 1 flip all of the remaining bits 1s become 0s, 0s become 1s

Examples (all are 8 bits)

- -57
 - +57 = 00111001
 - from the right, copy all digits through the first one:
 - -----1
 - Flip remaining bits (0011100)
 - 1100011 1 = 11000111
- -108
 - +108 = 01101100
 - from the right, copy all digits through the first one:
 - ----100
 - flip the rest of the bits (01101)
 - 10010 100 = 10010100

- · -96
 - +96 = 01100000
 - from right, copy all bits through the first one:
 - --100000
 - flip rest of the bits (01)
 - 10 100000 = 10100000
- -5
 - \bullet +5 = 00000101
 - from right, copy all bits through the first one:
 - -----1
 - flip rest of the bits (0000010)
 - 1111101 1 = 11111011

Negative number: binary to decimal

There are two ways: First

Shortcut:

- 1111 1011=?₁₀
- Find the first 10 from the left and keep the 1

Add the rest

$$-2^3+2^1+2^0$$

= -5

When you are going to convert a binary number to decimal, and it is stated that a double complement has been used on it, you will first look at the most significant bit, and decide whether it is positive or negative. If it is 0, the number is positive, and if it is 1, the number is negative. (Here you must also make sure that you know the sision)

Example:

Say we have the number 1010 01 Complement. Then we have to complement. Then we have to complement and decide if the number positive. We see that the 'Sign' bit is a 1, which me corresponds to the corresp

All the other bits ca considered positive, and thus we can add them with -128 as follows:

$$1010\ 0101 = (-128) + 32 + 4 + 1 = -91$$

If the most significant bit had been 0, we would have got a completely different result:

$$0010\ 0101 = (0) + 32 + 4 + 1 = 37$$

And if we were to run the math without a 2's complement, the result is completely different:

$$1010\ 0101 = (128) + 32 + 4 + 1 = 165$$

Negative number: decimal to binary explains the shortcut- binary to decimal

Second

- Using shortcut to convert binary to decimal, we can learn how to do opposite direction
- To convert a decimal number to binary, and it is stated that a double complement has been used on it, you will first see if it is a positive or negative number
 - If the most significant bit (MSB) is 0 is the number positive,
 - if it is 1 the number is negative. (Here you must also make sure that you know the precision).
 - If the number is negative, then we know that MSB is 1, which means that we now have to find out which one of the other bits should be 1 before giving the correct answer, "What do we have to plus -128 to get the correct answer?".
- Example: What is -58 in binary with 8-bit precision and 2's complement?

$$(-128) + 58 = 70$$

 $70 - 64 = 6$
 $6 - 4 = 2$
 $2 - 2 = 0$

- Now we have figured out which bits should be positive (1 and not 0), these are
- 64, 4 and 2.

Decimal Fractions

Decimal Fractions

ones	•	tenths	hundredths	thousandths	ten-thousandths	hundred-thousandths	millionths
10 ⁰	•	10 ⁻¹	10 ⁻²	10 ⁻³	10 ⁻⁴	10 ⁻⁵	10 ⁻⁶

Real (Fractional) Numbers

 -2π

Transcer

Real Algebraic

-2/3

2.25

Rational

Integer

- Extend our powers of two to the right of the decimal point using negative powers of 2
- $101.1 = 2^2 + 2^0 + 2^{-1}$
 - What is 2⁻¹? 1/2¹

•
$$2^{-2} = 1/2^2 = 1/4$$
, $2^{-3} = 1/2^3 = 1/8$

- 10110.101 = 16 + 4 + 2 + 1/2 + 1/8 = 22.5/8 = 22.625
- How do we represent the decimal point?
 - We use a *floating point* representation, like scientific notation, but in binary where we store 3 integer numbers, a sign bit (1 = negative, 0 = positive), the mantissa (the number without a decimal point) and the location of the decimal point as an exponent
 - 1011011.1 = .10110111 * 2^7
 - Mantissa = 10110111
 - Exponent = 00111 (7, the exponent)
 - Sign = 0
 - further details are covered in the text, but omitted here

Applications

Character Representations

- We need to invent a representation to store letters of the alphabet (there is no natural way)
 - Need to differentiate between upper and lower case letters so we need at least 52 representations
 - We will want to also represent punctuation marks
 - Also digits (phone numbers use numbers but are not stored numerically)
- 3 character codes have been developed
 - EBCDIC used only IBM mainframes
 - ASCII the most common code, 7 bits 128 different characters (add a 0 to the front to make it 8 bits or 1 byte per character)
 - Unicode expands ASCII to 16 bits to represent over 65,000 characters

Hexadecimal number

- Uses 16 as a base
- Must then invent 6 "new" digits
 - $A_{16}=10$, $B_{16}=11$, $C_{16}=12$, $D_{16}=13$, $E_{16}=14$, $F_{16}=15$
 - 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, A, B, C, D, E, F
 - $11_{16} = 1*16 + 1*1 = 17_{10}$

$$0A4C_{16} = 0*16^3 + 10*16^2 + 4*16^1 + 12*16^0$$

 $0*4096 + 10*256 + 4*16 + 12*1 = 2636_{10}$

• Translates from binary to hex by grouping 4 and 4 binary numbers together ("nibbler")

1010 0011 1001 1111₂ =
$$0 \times A39 F_{16}$$

1010₂ = A_{16} , 0011₂ = 3_{16} , 1001₂ = 9_{16} , 1111₂ = F_{16}

Why Hex?

- Fewer digits—USED TO WRITE BINARY NUMBERS MORE COMPACT
- Noted in Java and many other contexts with prefix 0x
 - Example: **0x**7F = 127 = **0b**0111 1111
- It's so easy to calculate wrong with Hex,
- so we prefer to go binary!

ASCII (7 bit)

A tool HextEdit

```
Dec Hx Oct Html Chr Dec Hx Oct Html Chr
Dec Hx Oct Char
 Dec Hx Oct Html Chr
 32 20 040 Space
 64 40 100 @ 0
 96 60 140 4#96;
 0 000 NUL (null)
 1 001 SOH (start of heading)
 33 21 041 ! !
 65 41 101 A A
 97 61 141 @#97;
 34 22 042 6#34; "
 66 42 102 B B
 98 62 142 @#98; b
 2 002 STX (start of text)
 3 003 ETX (end of text)
 35 23 043 4#35; #
 67 43 103 C C
 99 63 143 4#99; 0
 68 44 104 D D
 4 004 EOT (end of transmission)
 36 24 044 $ $
 |100 64 144 d <mark>d</mark>
 37 25 045 4#37; %
 69 45 105 E E
 |101 65 145 @#101; e
 5 005 ENQ (enquiry)
 38 26 046 & &
 6 006 ACK (acknowledge)
 70 46 106 @#70; F
 |102 66 146 f f
 39 27 047 4#39; '
 71 47 107 6#71; 6
 103 67 147 @#103; g
 7 007 BEL (bell)
 (backspace)
 28 050 ( (
 72 48 110 @#72; H
 104 68 150 @#104; h
 8 010 BS
 73 49 111 @#73; I
 9 011 TAB
 (horizontal tab)
 41 29 051 ) )
 |105 69 151 i i
 74 4A 112 @#74; J
 42 2A 052 * *
 |106 6A 152 j 🕽
 A 012 LF
 (NL line feed, new line)
 B 013 VT
 43 2B 053 + +
 75 4B 113 6#75; K
 |107 6B 153 k k
 (vertical tab)
 76 4C 114 L L
 C 014 FF
 (NP form feed, new page)
 44 2C 054 ,
 |108 6C 154 l <mark>l</mark>
 77 4D 115 M M
 |109 6D 155 m m
 D 015 CR
 (carriage return)
 45 2D 055 - -
 78 4E 116 @#78; N
14 E 016 SO
 (shift out)
 46 2E 056 . .
 |110 6E 156 n n
 79 4F 117 @#79; 0
15 F 017 SI
 (shift in)
 47 2F 057 / /
 |111 6F 157 o 0
 80 50 120 6#80; P | 112 70 160 6#112; P
16 10 020 DLE (data link escape)
 30 060 4#48; 0
17 11 021 DC1 (device control 1)
 31 061 449; 1
 81 51 121 @#81; Q |113 71 161 @#113; q
 82 52 122 @#82; R | 114 72 162 @#114; r
 50 32 062 4#50; 2
18 12 022 DC2 (device control 2)
 51 33 063 3 3
 83 53 123 4#83; 5
 1115 73 163 4#115; 3
19 13 023 DC3 (device control 3)
20 14 024 DC4 (device control 4)
 84 54 124 @#84; T
 52 34 064 4 4
 |116 74 164 t t
 85 55 125 U U
21 15 025 NAK (negative acknowledge)
 53 35 065 5 <mark>5</mark>
 |117 75 165 u u
22 16 026 SYN (synchronous idle)
 54 36 066 a#54; 6
 86 56 126 @#86; V
 |118 76 166 v ♥
23 17 027 ETB (end of trans. block)
 55 37 067 4#55; 7
 87 57 127 @#87; W
 |119 77 167 w ₩
 56 38 070 4#56; 8
 88 58 130 X X
24 18 030 CAN (cancel)
 |120 78 170 x X
 57 39 071 4#57; 9
 89 59 131 Y Y
25 19 031 EM
 (end of medium)
 121 79 171 y Y
 3A 072 : :
 90 5A 132 Z Z
 122 7A 172 @#122; Z
26 1A 032 SUB
 (substitute)
 3B 073 &#59;;
 91 5B 133 [ [
 |123 7B 173 { {
27 1B 033 ESC (escape)
 60 3C 074 < <
 92 5C 134 @#92; \
28 1C 034 FS
 (file separator)
 124 7C 174 |
 |125 7D 175 } }
29 1D 035 GS
 (group separator)
 61 3D 075 = =
 93 5D 135 ] ]
 (record separator)
30 1E 036 RS
 62 3E 076 > >
 94 5E 136 ^ ^
 |126 7E 176 ~ ~
 63 3F 077 4#63; ?
 95 5F 137 _
 |127 7F 177  DEL
31 1F 037 US
 (unit separator)
```

ASCII (notice!)

- "A" = 0x41 -> 0100 0001 "a" = 0x61 -> 0110 0001
 - A little difference between uppercase and lowercase letters
- The numbers are coded with: 0x30-0x39
- Spaces are 0x20
- More about this and other formats in the next lecture

Example

- To store the word "Hello"
 - H = 72 = 01001000
 - e = 101 = 01100101
 - I = 108 = 01101100
 - I = 108 = 01101100
 - o = 111 = 01101111
- How much storage space is required for the string
 - R U 4 Luv?
- 10 bytes (5 letters, 3 spaces, 1 digit, 1 punctuation mark)
 - The 'U' and 'u' are represented using different values
 - 'U' = 01010101
 - 'u' = 01110101
 - The only difference between an upper and lower case letter is the 3rd bit from the left
 - upper case = 0, lower case = 1

Interpretation of binary codes (a few)

	0011 1110	0010 0000	0111 0010	0011 0111	
(hexadesimal)	0x3E	0x20	0x72	0x37	
32-bit integer		1 04	2 313 783		
16-bit integer	15	904	29 239		
32 bit floating point number	0.		156686		
BCD	Impossible!	20 72		37	
IPv4-address		62.3	32.114.55		
ASCII	>	space	r	7	
Scankode(USB)	F5	3 # (**)	F23	:. [2]	
UTF-16	光			爷	
JVM bytecode	istore_3	lstore_2	frem	Istore	
X86 code	DS:	AND	JNO	AAA	

Password And a password Policy

What to consider for our security? Select a good password ©

Important: Password

- A common way to measure the quality of a password is bit strength
- Expresses the maximum number of attempts a random attacker needs to guess ("Brute force attack")
- Bit strength = Ig2 (different characters possible in password=n) * number of characters in the password=L.
- Eg. PIN code uses n=10 different characters (0-9) in L=4 positions=> bit strength = Ig2 (10) *
- 4 = 3.32 * 4 = 13.28

$$H = \log_2 N^L = L \log_2 N = L rac{\log N}{\log 2}$$

- NB! Practical device due to combinatorial explosion 2 ^ bit strength = number of possible passwords that can be created
- Recommended bit strength nowadays is about 80, ie about twelve letters and characters!
- In addition, you should of course avoid everything that is related to your own person, all common words (those found in dictionaries) etc.

Important: Password (cont.)

- Number of passwords= 10⁴ = N^L
- How many bits (H) we need to express these passwords?
- Number of passwords (created in binary system)=2^H
 10⁴= 2^H . H=?
- H= number of bits=bit strength
- $H = log_2 (10^4) = 4* log_2 10 = 4*3.32$

"Secure passwords"

• Should contain characters from at least three of the groups below:

Group	Example
Lowercase letters	a, b, c,
Uppercase letters	A, B, C,
Numerals	0, 1, 2, 3, 4, 5, 6, 7, 8, 9
Non-alphanumeric (symbols)	() ` ~!@ #\$% ^&*-+= \{}[]:;"'<>,.?/
Unicode characters	\in , Γ , f , and λ

XKCD: Comments

Examples of binary system

Binary Operations

We learn the binary operations using truth tables

X	Y	AND
0	0	0
0	1	0
1	0	0
1	1	1

X	Y	OR
0	0	0
0	1	1
1	0	1
1	1	1

Х	ТОИ
0	1
1	0

Χ	Y	XOR
0	0	0
0	1	1
1	0	1
1	1	0

- Given two bits, apply the operator
 - 1 AND 0 = 0
 - 1 OR 0 = 1
 - 1 XOR 0 = 1
- Apply the binary (Boolean) operators bitwise (in columns) to binary numbers as in
 - 10010011 AND 00001111 = 00000011

Examples

- AND if both bits are 1 the result is 1, otherwise 0
 - 11111101 AND 00001111 = 00001101
 - 01010101 AND 10101010 = 00000000
 - 00001111 AND 00110011 = 00000011
- OR if either bit is 1 the result is 1, otherwise 0
 - 10101010 OR 11100011 = 11101011
 - 01010101 OR 10101010 = 11111111
 - 00001111 OR 00110011 = 00111111
- NOT flip (negate) each bit
 - NOT 10101011 = 01010100
 - NOT 00001111 = 11110000
- XOR if the bits differ the result is 1, otherwise 0
 - 10111100 XOR 11110101 = 01001001
 - 11110000 XOR 00010001 = 11100001
 - 01010101 XOR 01011110 = 00001011

Binary Addition

- To add 2 bits, there are four possibilities
 - 0 + 0 = 0
 - 1 + 0 = 1
 - 0 + 1 = 1
 - 1 + 1 = 2 we can't write 2 in binary, but 2 is 10 in binary, so write a 0 and carry a 1
- To compute anything useful (more than 2 single bits), we need to add binary numbers
- This requires that we chain together carrys
 - The carry out of one column becomes a carry in in the column to its left

Continued

- With 3 bits (the two bits plus the carry), we have 4 possibilities:
 - 0 + 0 + 0 = 0
 - 2 zeroes and 1 one = 1
 - 2 ones and 1 zero = 2 (carry of 1, sum of 0
 - 3 ones = 3 (carry of 1 and sum of 1)
- Example:

Carry:		1 ←	1 -	ე 0 ◄	0	Initial carry
X:		0	1	1	1	in is 0
Y:	+	0	1	1	0	
Sum:		1	<u>_1</u>	_0	-1	_
		(Carry	Carry	No	
					Carry	

Check your work, convert to decimal!

Addition Using AND, OR, XOR

- To implement addition in the computer, convert addition to AND, OR, NOT and XOR
- Input for any single addition is two binary numbers and the carry in from the previous (to the right) column
 - For column i, we will call these X_i, Y_i and C_i
- Compute sum and carry out for column i (S_i, C_{i+1})
- $S_i = (X_i XOR Y_i) XOR C_i$
 - Example: if 1 + 0 and carry in of 1
 - sum = (1 XOR 0) XOR 1 = 1 XOR 1 = 0
- $C_{i+1} = (X_i AND Y_i) OR (X_i AND C_i) OR (Y_i AND C_i)$
 - Example: if 1 + 0 and carry in of 1
 - carry out = (1 AND 0) OR (1 AND 1) OR (0 AND 1) = 0 OR 1
 OR 0 = 1
- Try it out on the previous problem

Subtraction

- From math, A B = A + (-B)
- Store A and B in two's complement
- We can convert B into –B by
 - Flip all bits in B and adding 1
 - to flip all bits, apply NOT to each bit
 - to add 1, add the result to 00000001
- We build a subtracter unit to perform this

Subtraction

Subtracting is thus always the same as adding the second complement

Network Addresses

- Internet Protocol (IP) version 4 uses 32-bit addresses comprised of 4 octets
 - 1 octet = 8 bits (0..255)
 - Each octet is separated by a period
- The address 10.251.136.253
 - Stored as 00001010.11111011.10001000.111111101 in binary
 - Omit the periods when storing the address in the computer
- The network address comprises two parts
 - The network number
 - The machine number on the network
- The number of bits used for the network number differs depending upon the class of network
 - We might have a network address as the first 3 octets and the machine number as the last octet
 - The netmask is used to return either the network number or the machine number

Netmask Example

- If our network address is the first 3 octets, our network netmask is 255.255.255.0
 - 11111111.11111111.11111111.00000000
- AND this to your IP address 10.251.136.253
 - 11111111.11111111.1111111.00000000
 - AND 00001010.11111011.10001000.111111101
- Gives 00001010.11111011.10001000.00000000
 - or 10.251.136.0 which is the network number
- The machine number netmask is 0.0.0.255
 - What value would you get when ANDing 10.251.136.253 and 0.0.0.255?

Another Example

- In this case, the network address is the first 23 bits (not 24)
- The netmask for the network is 255.255.240.0

IP Address: 00001010 . 111111011 . 10001000 . 111111101 (10.251.136.253)

Network

Different networks use different netmasks we will look at this in detail in chapter 12

Image Files

- Images stored as sequences of pixels (picture elements)
 - row by row, each pixel is denoted by a value
- A 1024x1024 pixel image will comprise 1024 individual dots in one row for 1024 rows (1M pixels)
- This file is known as a bitmap
- In a black and white bitmap, we can store whether a pixel is white or black with 1 bit
 - The 1024x1024 image takes 1Mbit (1 megabit)
- A color image is stored using red, green and blue values
 - Each can be between 0 and 255 (8 bits)
 - So each pixel takes 3 bytes
 - The 1024x1024 image takes 3MBytes
- JPG format discards some detail to reduce the image's size to about 1MB using *lossy* compression, GIF format uses a standard palette of colors to reduce size from 3 bytes/pixel to 1 (*lossless* compression)

For optional self-study

For those who want to learn some topics in more depth to better understand, here are some extra topics related to today's teaching, it must be expected some personal work to understand these topics.

There will be no questions on the exam from these, and this is therefore not considered to be part of the syllabus.

PRECISION

- In computers, everything is stored either in RAM(«memory»),in registers («memory») on the CPU or other equipment.
 - These have addresses/names
- Both in memory and on the CPU are smallest addressable device a Byte
 - It is not possible to save a bit, the minimum is 8!
- Microsoft and others operates with the devices:

• Byte: 8 bit

• Word: 16 bit

• Dword: 32 bit

Qword: 64 bit

Calculation operations - binary numbers

Addition

Multiplication

Remember!
Doubling is the same as adding one zero furtherest to the right...

Negative numbers 2's complement

- Inversion should not result in a difference of +0 and -0
- Use 2s complement instead of 1s complement

1110 1100

1's complement is the easier of the two processes as it really only involves taking a bit that is given and flipping its values.

2's complement = 1's complement + 1

Note that both +0 and -0 return TRUE when tested for zero

2's Complement

- 2's Complement only works provided a certain precision, e.g. 8 bit
 - Then, 127 (0111 1111) becomes the largest number that exists,
 - -128 (1000 0000) the smallest number that exists.
 - -128 «the silly number» because there is no positive version of it.
 - All other numbers can be changed by taking the second complement.

Parity

- Errors arise when data is moved from one place to another (e.g., network communication, disk to memory)
- We add a bit to a byte to encode error detection information
 - If we use even parity, then the number of 1 bits in the byte + extra bit should always be even
- Byte = 001101001 (even number of 1s)
 - Parity bit = 0 (number of 1s remain even)
- Byte = 11111011 (odd number of 1s)
 - Parity bit = 1 (number of 1s becomes 8, even)
- If Byte + parity bit has odd number of 1s, then error
- The single parity bit can detect an error but not correct it
 - If an error is detected, resend the byte + bit
- Two errors are unlikely in 1 byte but if 2 arise, the parity bit will not detect it, so we might use more parity bits to detect multiple errors or correct an error

- In what order should bits and bytes be stored and transmitted?
- For representations that require more than one byte, we have two options
 - Start with least significant byte (LSB at the lowest address)
 - Start with most significant byte (MSB at the lowest address).

•	In practice, this means that in UTF-16, for example,
	"A" has two different representations

- Big Endian: 0x00 41 (IMB, Mac inntil Intel)
- Little Endian: 0x41 00
 (This was / is most common on Intel / AMD)

RAM- adresse	Big Endian	Little Endian
001A3BF7		
001A3BF8	00	41
001A3BF9	41	00
001A3BFA		

A float

- Know how floating point numbers in a position number system work
- Know the coding standard IEEE 754
- Know the rounding issues associated with the use of floating point numbers

68

A floating-point number

- How do you represent 5,625 binary?
- As in any other position number system?

$$5.625 = 5.5/8 = 4 + 1 + 1/2 + 1/8 = 1*2^2 + 0*2^1 + 1*2^0 + 1*2^{-1} + 0*2^{-2} + 1*2^{-3} = 101,101$$

• This is exactly the equivalent of 103.57 being a notation for:

$$1*10^{2} + 0*10^{1} + 3*10^{0} + 5*10^{-1} + 7*10^{-2}$$

 ie Converting to "comma numbers" is exactly the same as what we do in the decimal number system

Ex: Convert 0.6875 to bin

Start numbers	Double number	Result so far
0.6875	1.375	.1
0.375	0.75	.10
0.75	1.5	.101
0.5	1.0	.1011

IEEE 754 og x87

- The IEEE 754 standard was developed by W. Kahn in conjunction with Intel's development of the 8087 math coprocessor
- Used in most computers. Intel math processors (built into all CPUs after Pentium).
- IEEE defines "single precision" (used by float in Java, 32 bit) and "double precision" (double in Java, 64 bit).
- Intel's math "coprocessor" also has a third, higher precision: "extended precision" (80 bit, always used for intermediate calculation in the floating point unit (FPU)).
- The latest version of the standard is IEEE 754-2008
- Also allows 128 bit floating point numbers (34 decimal places) m.m.

IEEE single precision

31	30	23	22	0
S	ex	p	mantiss	se

- Exactly up to about 7 decimal places.
- s is a character bit. 0 for positive, 1 for negative.
- exp (8 bit) er "biased" = real exponent + 7Fh. The values 00h and FFh have special meanings.
- Mantissa is 23 bits the first 23 bits after 1 in the significant end.

Ex: 5,8 i IEEE single precision?

- 5,8 = 101,1100 1100 1100 1100 1100 1100 ...
- With 23 numbers after the decimal point, we have:
 1.0111 0011 0011 0011 001 *2¹⁰
- The sign bit is positive = 0.
- Adjusted exponent is 0x7F + 0x02 = 0x81
- We then get:

 0100 0000 1
 011 1001 1001 1001 1001 1001

 (sign and mantissa are underlined)
 or 40B99999h
- Note: In C, 5.8 is represented as 40B9999A, because we dropped an LSB that was a 1. There is a better approach to 5.8

Ex: What is -0.5?

- $0.5_{10} = 0.1_2$
- The sign bit is negative = 1.
- The exponent is 7Fh + -1h = 7Eh

- IEEE754 has its own codes for results that are not ordinary numbers (f111 1111 1kxxx ...): NaN
- This is available in several formats:
 - Depending on whether the code is to be used further or not(k=1 er «quiet NaN»)
 - Depending on the type of (mis) calculation that caused NaN
 - There are also separate codes for positive and negative infinity etc...

A float point numbers can be dangerous!!

- An Ariadne rocket crashed due to a floating point error
- For example. 10% = 0.1 in the decimal number system
 - Binary it is not possible to write 1/10 with a final number of digits, it will be 0,000110011001100110011001100...
 - If we convert back to decimal numbers, we can end up with 1/10=0,099999994
 - In IEEE754 you can specify the type of rounding to be done in which direction, but still always have to consider how many digits you can actually trust.

Code tables

- BCD Binary Coded Decimals
 - Each digit in the decimal number gets its 4-bit binary code
 - $529_{10} = 010100101001_{BCD}$
 - Also has other variants where we use 8 bits per decimal digit, e.g.
 - $529_{10} = 0000101 \ 00000010 \ 00001001_{PBCD}$
 - Intel / AMD processors still have their own instructions for BCD calculations
- Similar to alphanumeric coding
 - All digits, letters (lower and upper case) and special characters are numbered
 - EBCDIC, ASCII, ISO, Unicode
 - $M = 77_{ASCII}$, := $94_{FBCDIC}(5E_{16})$