CSEN102 – Introduction to Computer Science Lecture 8:

Representing Information

Prof. Dr. Slim Abdennadher Dr. Aysha Alsafty

slim.abdennadher@guc.edu.eg,
 aysha.alsafty@guc.edu.eg

German University Cairo, Department of Media Engineering and Technology

10.12.2016 - 15.12 2016

What you should have learned so far...

- We are used to a base 10 positional system
- Other bases (20, 60) were used through history
- Generally, a base n system encodes numbers as follows:

$$(x_i x_{i-1} \dots x_1 x_0)_n = x_i \times n^i + x_{i-1} \times n^{i-1} + \dots + x_1 \times n^1 + x_0 \times n^0$$

- We can convert any positional system into any other positional system
 - Write down the digits
 - Multiply each digit by its positional value (the respective power of the base)
 - Add the products
- Some conversions are very convenient (binary-octal, binary-hexadecimal,...)
- Binary is ideal for computers

Second summary

- You have learned to juggle with bases and numbering systems
- You understand why binary is convenient for computers

Unsigned numbers in binary representation

Range of n-bit unsigned integer

From 0 to $2^{n} - 1$.

Example

- 3-bits can represent the numbers from 0 to 7
- 4-bits can represent the numbers from 0 to 15
- ...
- 8-bits can represent the numbers from 0 to 255

Beyond positive integer values

Problem:

Just integer numbers are insufficient. We need also

- Fractions
- Negative values
- Non-numeric data (characters)
- Visual, audio, media, . . .

Solution:

- Binary encoding
 - We encode other data as numbers in binary
- Interpretation
 - We interpret data according to its encoding

In other words we distinguish internal and external representation.

Decimal and binary floating point numbers

- A floating point number is a number that can contain a fractional part (e. g., 30.875).
- In the decimal system, digits appearing in the right of the floating point represent a value between zero and nine, times an increasing negative power of ten.
- For example the value 30.875 is represented as follows:

$$3 \times 10^{1} + 0 \times 10^{0} + 8 \times 10^{-1} + 7 \times 10^{-2} + 5 \times 10^{-3}$$

• Similarly, the value 10.1100112 is represented as follows:

$$1 \times 2^{1} + 0 \times 2^{0} + 1 \times 2^{-1} + 1 \times 2^{-2} + 0 \times 2^{-3} + 0 \times 2^{-4} + 1 \times 2^{-5} + 1 \times 2^{-6}$$

Converting decimal floating points to binary

- Integer part: Successive division
- Fraction part: Multiply decimal fraction by 2 and collect resulting integers from top to bottom

Example (Convert 30.875)

 $30 = 11110_2$ (by successive division)

$$0.875 \times 2 = 1.750$$

$$0.75 \times 2 = 1.5$$

$$0.5 \times 2 = 1.0$$

Therefore 30.875 = 11110.111

Converting decimal floating points to binary

- Integer part: Successive division
- Fraction part: Multiply decimal fraction by 2 and collect resulting integers from top to bottom

Example (Convert 43.828125)

```
43 = 101011_{2} \text{ (by successive division)}
0.828125 \times 2 = 1.65625
0.65625 \times 2 = 1.3125
0.3125 \times 2 = 0.625
0.625 \times 2 = 1.25
0.25 \times 2 = 0.5
0.5 \times 2 = 1.0
```

Therefore 43.828125 = 101011.110101

Floating point numbers: normalized scientific notation

The scientific notation

$$\pm M \times B^{\pm E}$$

- B is the base, M is the mantissa, E is the exponent.
- Example (decimal, base 10):

$$3 = 3 \times 10^{0}$$

$$-2020 = -2.02 \times 10^{3}$$

Easy to convert to scientific notation:

• 101.11×2^0

Normalize to get the "." in front of first (leftmost) "1" digit

- Increase exponent by one for each location "." moves left (decreases if we have to move right)
- $101.11 \times 2^0 = 10.111 \times 2^1 = 1.0111 \times 2^2 = .10111 \times 2^3$
- \bullet 101011.110101 \times 2⁰ = .1010111110101 \times 2⁶
- \bullet .01101 \times 2⁰ = .1101 \times 2⁻¹

Floating point numbers: storing the normalized number

Storing decimal numbers using 16 bits:

Sign of mantissa	Mantissa	Sign of exponent	Exponent
1 bit	9 bits	1 bit	5 bits

Example (+.10111 \times 2³)

- Mantissa: +.10111
- Exponent: 3

Example (-.101 \times 2⁻¹)

- Mantissa: -.101
- Exponent: -1
- 101000000 00001

Simple arithmetics

Question

How do we add binary numbers

Answer: The same way as decimals.

Example

What about subtraction?

Question

How would you represent negative integer numbers?

We would like a representation, that...

- ... makes it simple to change the sign
- ... makes it simple to calculate sums
- ... uses the full capacity of the binary numbers (*i. e.*, no redundant encodings)

First idea: Sign/Magnitude Representation

We use the first bit as a sign.

Range of n-bit integer in Sign/Magnitude

From $-2^{n-1} - 1$ to $2^{n-1} - 1$.

Example (8-bit numbers)

- An 8 bit binary can represent the numbers from 0 to 255.
- If the first bit is a sign, then we can represent the numbers from -127 to 127.

Properties:

- It is easy to switch the sign. ©
- The sums are overly complicated. ②
- Instead of 256 numbers, we have only 255, with two

Second idea: One's Complement

Do not only change the sign bit. Instead, change every bit!

Range of n-bit integer in One's Complement

From
$$-2^{n-1} - 1$$
 to $2^{n-1} - 1$.

Example

Positive numbers	Negative numbers
$00000000 = 0_{10}$	$111111111 = -0_{10}$
$00000001 = 1_{10}$	$111111110 = -1_{10}$
$00000010 = 2_{10}$	$111111101 = -2_{10}$
$00000011 = 3_{10}$	$111111100 = -3_{10}$
$00000100 = 4_{10}$	$111111011 = -4_{10}$

Properties of One's Complement:

- It is easy to switch the sign (just flip every bit).
- We can use the same algorithm for positive and negative sums. ©

Example
$$(5 + (-9))$$

- We still have two representations for 0.
 - **1** 00000000, or
 - 11111111 (2)

Third idea: Two's Complement

Flip every bit (just like with One's Complement) and add 1.

Range of n-bit integer in Two's Complement

From
$$-2^{n-1}$$
 to $2^{n-1} - 1$.

Example

Positive numbers	Negative numbers
$00000000 = 0_{10}$	$1111111111 = -1_{10}$
$00000001 = 1_{10}$	$111111110 = -2_{10}$
$00000010 = 2_{10}$	$111111101 = -3_{10}$
$00000011 = 3_{10}$	$111111100 = -4_{10}$
$00000100 = 4_{10}$	$111111011 = -5_{10}$

Properties of Two's Complement:

- It is somewhat easy to switch the sign (just flip every bit and add one).
- We can still use the <u>same</u> algorithm for positive and negative sums.

Example
$$(5 + (-9))$$

```
00000101 5
+ 11110111 -9
carries 0000111
11111100 -4
```

• The range is now -128 (10000000) to 127 (01111111), so all positions are used. \odot

- What is the range of a n-bit unsigned binary integer?
 from 0 to 2ⁿ 1
- What is the range of an n-digit unsigned base-b integer?
 from 0 to bⁿ 1
- What is the range of a *n*-bit binary two's complement integer? from -2^{n-1} to $2^{n-1} 1$
- What is the advantage of the two's complement representation for negative numericals over others?
 - Addition of negative numbers is exactly the same a with positive numbers
 - It uses the full capacity of an *n*-bit numeral
- How do I convert a positive binary into the corresponding two's complement negative?
 - Flip every bit
 - Add 1

Representing text

- How can we represent text in binary form?
 - Assign to each character a positive integer value (*e. g.*, A is 65, B is 66, a is 97, ...)
 - Then we can store the numbers in their binary form
- The mapping of text to numbers: Code Mapping
- Various conventions for representing characters.
 - American Standard Code for Information Interchange (ASCII): each letter 8 bits (only $2^7 = 128$ different characters can be represented)
 - Unicode: each letter 16 bits

Representing text: ASCII Code

Binary	Decimal	Character
0010 0001	33	!
0010 0010	34	"
0010 1000	40	(
0010 1001	41)
0100 0001	65	A
0100 0010	66	В
0110 0001	97	а

 $BAD! = 01000010 \quad 01000001 \quad 01000100 \quad 00100001$

Representing Images

- How can we represent images in binary form?
 - Images are also stored in binary to be processed by the computer, so that they can be seen on the screen
 - Images are made up of pixels. Each pixel in an image has a color, and the color is stored in binary
 - We can create a simple black and white image by using a sequence of 0's (for black pixels) and 1's (for white pixels). Thus, using only 1-bit for the pixels color

Black/White and RGB Images

 To have more than two colors (black and white), more bits will be needed to represent a pixel. Each pixel's color sample has three numerical RGB components (Red, Green, Blue) to represent the color of that tiny pixel area. These three RGB components are three 8-bit numbers for each pixel. Thus, we can create colored (RGB) images using 24 bits per pixel

Representing Colors

- How are colors represented in computers?
 - Computers represent everything in binary, including colors
 - The color is defined by its mix of Red, Green and Blue, each of which can be represented using 8-bits. Thus, each having a range:
 - 0 to 255 (in decimal)
 - 00 to FF (in hexadecimal)
 - In total there are: $256 \times 256 \times 256 = 256^3 = 16,777,216$ possible color combinations

Representing Colors

- How are colors represented in computers?
 - The web pages and some computer programs use the hexadecimal format to represent a color. #RRGGBB, where RR is how much Red (using two hexadecimal digits), GG is how much Green, and BB how much Blue.
 - #FF0000 : Red#00FF00 : Green#0000FF : Blue
 - #000000 : Black
 - ...
 - #FFFFFF: White
 - For example: (64,48,255) in decimal, which is equal to (40,30,FF) in hexadecimal and would be coded as #4030FF

Connection to the world of hardware

- Internally, computers represent all information using the binary number system
- Why? Electronic devices that are based on only two easily distinguishable states are cheaper and more reliable than devices based on more than two states.
- It does not matter if the two states are 0 and 1, or "off" and "on", or "closed" and "open" or "low" and "high", or whatever.
- All that matters is that the two states be distinguishable and stable.

- You learned base conversions between different numbering systems
- You learned why computers use binary
- You have seen representations of
 - Unsigned, positive, numbers
 - Characters
 - Signed, normalized, floating-point numbers
 - Two's complement signed integers
- Other data is also represented numerically

- Operations you should know:
 - Converting a base-n number into base-m.
 - Converting a floating-point number into normalized form.
 - Representing a binary normalized floating-point number in a 16-bit word
 - Converting a negative number into binary Two's Complement
 - Adding Two's Complement numbers.

Question

- Algorithms often use true/false flags
- Such flags are internally represented by a 8-bit Two's Complement number
- "False" is represented by 0
- How would you represent "true"?

- Question the numbering systems you know. Decimal is not always ideal.
- Computers represent information internally as binary numbers
- Numbers are build out of two states: on, off
- Storing data requires encoding and interpretation. Distinguish internal and external representation.
- We saw how to represent as binary data:
 - Numbers (integers, floating point)
 - Text (code mappings as ASCII and Unicode)
 - Images
 - Colors