

Complements

Examples

- 10's C
 - 512790 = 487210
 - 14672.3 = 85327.7
- 7's C
 - 65172 = 12605

Examples

- 1's C
 - 011100 = 100011
- 2's C
 - 010101 = 101011
- 16's C
 - 59A1D = A65E3

Systems Used to Represent Negative Numbers

Signed-Magnitude Representation

 A number consists of a magnitude and a symbol indicating whether the magnitude is positive or negative.

Examples:

$$+85 = 01010101_{2}$$
 $-85 = 11010101_{2}$
 $+127 = 011111111_{2}$ $-127 = 111111111_{2}$

Systems Used to Represent Negative Numbers

Signed-Complement System

• This system negates a number by taking its complement as defined by the system.

Examples:

$$+85 = 01010101_2$$

$$+127 = 011111111_{2}$$

$$-85 = 10101010_{2} (1s)$$

$$-127 = 10000001_{2} (2s)$$

Arithmetic in various Number Systems

- Addition of numbers in any number system
 - Add numbers starting at the least significant digit.
 - Perform addition on numbers of the same number base.
- Subtraction of numbers
 - Must use complements

Binary Addition

- To add binary numbers: (X + Y)
 - Get the SCR of the negative numbers
 - Add the two numbers
 - If the SCR used is:
 - 2's C: Discard end carry
 - 1's C: Add the end carry to the sum

 Add the following numbers. Use 8 bits to represent each number.

$$-6 + 13$$

$$-6 + (-13)$$

$$-(-6) + 13$$

$$-(-6) + (-13)$$

$$6 + 13 = 19$$

6 + 13 = 19

0 0000110

- 6 + 13 = 19
 - 0 0000110
- + 0 0001101

- 6 + 13 = 19
 - 0 0000110
- + 0 0001101
- = 0.0010011

$$6 + 13 = 19$$

$$= 0.0010011$$

•
$$6 + (-13) = -7$$

0 0000110

= 0.0010011

•
$$6 + (-13) = -7$$

0 0000110

(1's)

- 0 0000110
- + 0 0001101
- = 0.0010011

•
$$6 + (-13) = -7$$

- 0 0000110
- + 1 1110010 (1's)

- 0 0000110
- 0 0001101
- = 0.0010011

- 0 0000110
 - 0 0000110

+ 1 1110010 (1's)

= 1 1111000

•
$$(-6) + 13 = 7$$

(2's)

$$6 = 0.0000110$$

•
$$(-6) + 13 = 7$$

$$6 = 0.0000110$$

•
$$(-6) + 13 = 7$$

$$6 = 0.0000110$$

•
$$(-6) + 13 = 7$$

•
$$(-6) + 13 = 7$$

•
$$(-6) + (-13) = -19$$

1 11111010 (2's)

=70 0000111

•
$$(-6) + 13 = 7$$

1 11111010 (2's)

•
$$(-6) + (-13) = -19$$

$$= 111101101$$

•
$$(-6) + 13 = 7$$

•
$$(-6) + (-13) = -19$$

1281.1

- (999.5 + 281.6)₁₀
 999.5
 + 281.6
 1281.1
- (110.11 + 101010.11)₂

 110.11

 110.11

 + 101010.11

 110001.10

Examples: Addition • $(355.45 + 240.664)_8$ 355.45 240.664

• $(355.45 + 240.664)_8$

355.45

+ 240.664

•
$$(355.45 + 240.664)_8$$

• $(355.45 + 240.664)_8$

355.45

+ 240.664

= 6.334

• $(355.45 + 240.664)_8$

355.45

+ 240.664

= 616.334

- $(355.45 + 240.664)_8$ $(A0C.D + E72.9)_{16}$

- $(355.45 + 240.664)_8$ $(A0C.D + E72.9)_{16}$

- $(355.45 + 240.664)_8$ $(AOC.D + E72.9)_{16}$

