

Lecture 2 Data Representation

CSE-2204: Computer Architecture and Organization

The Basic Information Types

Word Length

- ✓ A word is unit of information of some fixed length n.
- ✓ Word size is typically a multiple of 8, common CPU sizes being 8, 16, 32 and 64 bits.
- ✓ No single word length is suitable for representing every kind of information.

Word Length

Bits	Name	Description
1	Bit	Logic variable, flag
8	Byte	Smallest addressable memory item, Binary-coded decimal digit pair
16	Halfword	Short fixed-point number. Short address, Short instruction
32	Word	Fixed or floating point number, Memory address, Instruction.
64	Double word	Long instruction, double-precision floating point number.

Information format of Motorola 680X0 microprocessor

Storage Order

Indexing convention for the bits and bytes of a word

Big-Endian Storage Method

- ✓ Suppose a word W_i is represented as $B_{i, 3}B_{i, 2}B_{i, 1}B_{i, 0}$
- Most significant byte $B_{i, 3}$ of W_i is assigned the lowest address and the least significant byte $B_{i, 0}$ is assigned highest address.
- ✓ Assigns highest address to byte 0 of a word.

Little-Endian Storage Method

- ✓ Suppose a word W_i is represented as $B_{i, 0}B_{i, 1}B_{i, 2}B_{i, 3}$
- ✓ Most significant byte B_{i, 3} of W_i is assigned the highest address and the least significant byte B_{i, 0} is assigned lowest address.
- ✓ Assigns lowest address to byte 0 of a word.

Tags

- ✓ It is a technique of determining the type of a word.
- ✓ This is done by associating with each information word a group of bits, called a tag, that identifies the word's type.

Advantages:

- ✓ It simplifies instruction specifications.
- ✓ Tag inspection permits the hardware to check for software errors.

Disadvantages:

- ✓ They increase memory size.
- ✓ Add system hardware costs without increasing computing performance.

Factors in Selecting Number Representation

- 1. The number types to be represented: integers or real numbers.
- 2. The range of values.
- 3. The precision of the numbers (refers to maximum accuracy of the representation)
- 4. The cost of hardware required to store and process the numbers.

Fixed-point Binary Numbers

- The unsigned binary fixed-point format takes the form $b_N...b_1b_0.b_{-1}b_{-2}...b_M$ where each b_i is 0 or 1, representing the number $\sum b_i 2^i$ where $M \le N$
- ✓ This is a positional notation in which each digit has a fixed-weight according to it's position relative to the binary point.
- ✓ The signed binary number is represented as

$$\begin{array}{ccc} x_{n\text{-}1} & x_{n\text{-}2} & x_{n\text{-}3} & \dots & x_2 & x_1 & x_0 \\ \hline sign & magnitude & & & & & \\ \end{array}$$

Signed Numbers

- ✓ 3 representations:
 - 1. Sign magnitude [+75=01001011, -75=11001011]
 - 2. 1's complement [+75= 01001011, -75 = 10110100]
 - 3. 2's complement [+75= 01001011, -75 = 10110101]

Signed Numbers

- ✓ Sign magnitude number employs the positional notation for magnitude and simply change the sign bit to represent + or -.
- In both complement code x_{n-1} retains the role as sign bit, but remaining bits no longer form a simple positional code when the number is negative.
- The advantage of the 2's complement code is that subtraction can be performed by logical complementation and addition only. 2's complement addition and subtraction can be implemented by a simple adder for unsigned numbers.
- ✓ Multiplication and division are more difficult to implement of 2's complement code.

Signed Number

Decimal Representation	Sign Magnitude	1's Complement	2's Complement
+7	0111	0111	0111
+6	0110	0110	0110
+5	0101	0101	0101
+4	0100	0100	0100
+3	0011	0011	0011
+2	0010	0010	0010
+1	0001	0001	0001
+0	0000	0000	0000
-0	1000	1111	0000
-1	1001	1110	1111
-2	1010	1101	1110
-3	1011	1100	1101
-4	1100	1011	1100
-5	1101	1010	1011
-6	1110	1001	1010
-7	1111	1000	1001

- ✓ Binary-decimal conversion is carried out by encoding each decimal digit separately by a sequence of bits.
- ✓ Some representations:
 - 1. BCD (Binary coded decimal) [971=1001 0111 0001]
 - 2. ASCII
 - 3. Excess-three code [formed by adding 0011 to the corresponding BCD number]
 - 4. Two-out-of-five

BCD Codes:

- ✓ In BCD format each digit d_i of a decimal number is denoted by a 4-bit equivalent $b_{i,3}b_{i,2}b_{i,1}b_{i,0}$.
- ✓ BCD is a weighted number code where each $b_{i,j}$ has the weight $10^{i}2^{j}$.

ASCII:

✓ Represent 10 decimal digits by a 4-bit BCD field and the remaining 4-bits have no numerical significance.

Excess-three:

- √ 0011 is added to the BCD number.
- Addition can be performed same way as binary code.
- ✓ Non-weighted code.

Two-out-of five:

- ✓ Each decimal digit is represented by a 5-bit sequence containing two 1s and three 0s. There are exactly 10 distinct sequence of this type.
- It is error detecting code.
- ✓ It is non-weighted code and uses 5 rather than 4 bits per decimal digit.

Decimal Digit	BCD	ASCII	Excess-three	Two-out-of-five
0	0000	00110000	0011	11000
1	0001	00110001	0100	00011
2	0010	00110010	0101	00101
3	0011	00110011	0110	00110
4	0100	00110101	0111	01001
5	0101	00110101	1000	01010
6	0110	00110110	1001	01100
7	0111	00110111	1010	10001
8	1001	00111001	1100	10100

Disadvantages of Decimal Code

- ✓ Requires more memory space.
- ✓ The circuit required to perform arithmetic using decimal operands is more complex.

• Chapter 3 section 3.2 of the Book of John P. Hayes