Number System and Computer Arithmetic

By Smita Mande

Integer Representation

Integer

Signed

- Sign and Magnitude
- 1's Complement
- 2's Complement

Unsigned

- ✓ Computers uses *a fixed number of bits* to represent an integer.
- ✓ The commonly-used bit-lengths for integers are 8-bit, 16-bit, 32-bit or 64-bit.
- ✓ Besides bit-lengths, there are two representation schemes for integers:
- 1. Unsigned Integers: can represent zero and positive integers.
- 2. Signed Integers: can represent zero, positive and negative integers.

 Three representation schemes had been proposed for signed integers:
 - 1. Sign-Magnitude representation
 - 2. 1's Complement representation
 - 3. 2's Complement representation

Unsigned Integers

• Unsigned integers can represent zero and positive integers, but not negative integers. An n-bit unsigned integer can represent integers from 0 to (2^n)-1

n= number of bits	Minimum	Maximum
8	0	(2^8)-1 (=255)
16	0	(2^16)-1 (=65,535)
32	0	(2^32)-1 (=4,294,967,295) (9+ digits)
64	0	(2^64)-1 (=18,446,744,073,709,551,615) (19+ digits)

Signed Integers Sign Magnitude Representation

- The most-significant bit (msb) is the *sign bit*,
 - 0 representing positive integer
 - 1 representing negative integer.
- The remaining *n*-1 bits represents the magnitude (absolute value) of the integer.

Signed Representation K-m bits -(m-1) → Magnitude L→ sign bit if n = a + hen 0111 >+7 > 0110 =>+6 0001 =>+1 0000 >+0 1000 -0 1001 >-1

- This is not possible in number system.
- so this is drawback of sign and magnitude representation method.
- Therefore we use 2's complement method to represent signed number

Signed Integers 1's Complement Representation

1's Complement Representation

Can represent numbers from -32,767 to 32,767.

- ✓ Arithmetic is easier than sign-magnitude.
- ✓ But, still have two representations for zero:

$$0 = 0000000000000000$$

Signed Integers 2's Complement Representation

Signed Integers 2's Complement Representation

Binary Addition

Input Bits		Sum	Carry
0	0	0	0
0	1	1	O
1	0	1	0
1	1	0	1