More Number Systems

Overview

- Hexadecimal numbers
 - Related to binary and octal numbers
- ° Conversion between hexadecimal, octal and binary
- Value ranges of numbers
- ° Representing positive and negative numbers
- ° Creating the complement of a number
 - Make a positive number negative (and vice versa)
- ° Why binary?

Understanding Binary Numbers

- Binary numbers are made of <u>binary</u> digits (bits):
 - 0 and 1
- Our Property of the second of the second
 - $(1011)_2 = 1x2^3 + 0x2^2 + 1x2^1 + 1x2^0 = (11)_{10}$
- ° What about fractions?
 - $(110.10)_2 = 1x2^2 + 1x2^1 + 0x2^0 + 1x2^{-1} + 0x2^{-2}$
- Groups of eight bits are called a byte
 - (11001001)₂
- Groups of four bits are called a nibble.
 - · (1101)₂

Understanding Hexadecimal Numbers

- Hexadecimal numbers are made of <u>16</u> digits:
 - (0,1,2,3,4,5,6,7,8,9,A, B, C, D, E, F)
- Output
 Output
 Output
 Description
 Output
 Description
 Output
 Description
 Description
 Output
 Description
 De
 - $(3A9F)_{16} = 3x16^3 + 10x16^2 + 9x16^1 + 15x16^0 = 14999_{10}$
- ° What about fractions?
 - $(2D3.5)_{16} = 2x16^2 + 13x16^1 + 3x16^0 + 5x16^{-1} = 723.3125_{10}$
- Note that each hexadecimal digit can be represented with four bits.
 - $(1110)_2 = (E)_{16}$
- Groups of four bits are called a nibble.
 - (1110)₂

Putting It All Together

Decimal	Binary	Octal	Hexadecimal
0	0	0	0
1	1	1	1
2	10	2	2
3	11	3	3
4	100	4	4
5	101	5	5
6	110	6	6
7	111	7	7
8	1000	10	8
9	1001	11	9
10	1010	12	A
11	1011	13	В
12	1100	14	C
13	1101	15	D
14	1110	16	E
15	1111	17	F

- Binary, octal, and hexadecimal similar
- Easy to build circuits to operate on these representations
- Possible to convert between the three formats

Converting Between Base 16 and Base 2

$$3A9F_{16} = 0011 1010 1001 1111_2$$

- Conversion is easy!
 - > Determine 4-bit value for each hex digit
- Note that there are 2⁴ = 16 different values of four bits
- Easier to read and write in hexadecimal.
- ° Representations are equivalent!

Converting Between Base 16 and Base 8

$$3A9F_{16} = 0011 \quad 1010 \quad 1001 \quad 1111_{2}$$

$$3 \quad A \quad 9 \quad F$$

$$35237_{8} = 011 \quad 101 \quad 010 \quad 011 \quad 111_{2}$$

$$3 \quad 5 \quad 2 \quad 3 \quad 7$$

- 1. Convert from Base 16 to Base 2
- 2. Regroup bits into groups of three starting from right
- 3. Ignore leading zeros
- 4. Each group of three bits forms an octal digit.

How To Represent Signed Numbers

- Plus and minus sign used for decimal numbers: 25 (or +25), -16, etc.
- For computers, desirable to represent everything as bits.
- Three types of signed binary number representations: signed magnitude, 1's complement, 2's complement.
- In each case: left-most bit indicates sign: positive (0) or negative (1).

Consider **signed magnitude**:

One's Complement Representation

- The one's complement of a binary number involves inverting all bits.
 - 1's comp of 00110011 is 11001100
 - 1's comp of 10101010 is 01010101
- For an n bit number N the 1's complement is (2ⁿ-1) – N.
- Called diminished radix complement by Mano since 1's complement for base (radix 2).
- To find negative of 1's complement number take the 1's complement.

Two's Complement Representation

- The two's complement of a binary number involves inverting all bits and adding 1.
 - 2's comp of 00110011 is 11001101
 - 2's comp of 10101010 is 01010110
- For an n bit number N the 2's complement is (2ⁿ-1) - N + 1.
- Called radix complement by Mano since 2's complement for base (radix 2).
- To find negative of 2's complement number take the 2's complement.

Two's Complement Shortcuts

- Algorithm 1 Simply complement each bit and then add 1 to the result.
 - Finding the 2's complement of (01100101)₂ and of its 2's complement...

Algorithm 2 – Starting with the least significant bit, copy all of the bits up to and including the first 1 bit and then complementing the remaining bits.

• N =
$$01100101$$

[N] = 10011011

Finite Number Representation

 Machines that use 2's complement arithmetic can represent integers in the range

$$-2^{n-1} \le N \le 2^{n-1}-1$$

where n is the number of bits available for representing N. Note that $2^{n-1}-1 = (011..11)_2$ and $-2^{n-1} = (100..00)_2$

- o For 2's complement more negative numbers than positive.
- o For 1's complement two representations for zero.
- o For an n bit number in base (radix) z there are zⁿ different unsigned values.

$$(0, 1, ...z^{n-1})$$

1's Complement Addition

- Using 1's complement numbers, adding numbers is easy.
- ° For example, suppose we wish to add $+(1100)_2$ and $+(0001)_2$.
- $^{\circ}$ Let's compute $(12)_{10} + (1)_{10}$.
 - $(12)_{10} = +(1100)_2 = 01100_2$ in 1's comp.
 - $(1)_{10} = +(0001)_2 = 00001_2$ in 1's comp.

Step 1: Add binary numbers

Step 2: Add carry to low-order bit

1's Complement Subtraction

- Using 1's complement numbers, subtracting numbers is also easy.
- For example, suppose we wish to subtract +(0001)₂ from +(1100)₂.
- Let's compute (12)₁₀ (1)₁₀.
 - $(12)_{10} = +(1100)_2 = 01100_2$ in 1's comp.
 - $(-1)_{10} = -(0001)_2 = 11110_2$ in 1's comp.
- Step 1: Take 1's complement of 2nd operand
- Step 2: Add binary numbers
- Step 3: Add carry to low order bit

2's Complement Addition

- Using 2's complement numbers, adding numbers is easy.
- ° For example, suppose we wish to add $+(1100)_2$ and $+(0001)_2$.
- $^{\circ}$ Let's compute $(12)_{10} + (1)_{10}$.
 - $(12)_{10} = +(1100)_2 = 01100_2$ in 2's comp.
 - $(1)_{10} = +(0001)_2 = 00001_2$ in 2's comp.

Step 1: Add binary numbers

Step 2: Ignore carry bit

2's Complement Subtraction

- Using 2's complement numbers, follow steps for subtraction
- ° For example, suppose we wish to subtract +(0001)₂ from +(1100)₂.
- Let's compute (12)₁₀ (1)₁₀.
 - $(12)_{10} = +(1100)_2 = 01100_2$ in 2's comp.
 - $(-1)_{10} = -(0001)_2 = 11111_2$ in 2's comp.
- Step 1: Take 2's complement of 2nd operand
- Step 2: Add binary numbers
- Step 3: Ignore carry bit

2's Complement Subtraction: Example #2

- $^{\circ}$ Let's compute $(13)_{10} (5)_{10}$.
 - $(13)_{10} = +(1101)_2 = (01101)_2$
 - $(-5)_{10} = -(0101)_2 = (11011)_2$
- Adding these two 5-bit codes...

 Discarding the carry bit, the sign bit is seen to be zero, indicating a correct result. Indeed,

$$(01000)_2 = +(1000)_2 = +(8)_{10}$$

2's Complement Subtraction: Example #3

 $^{\circ}$ Let's compute $(5)_{10} - (12)_{10}$.

•
$$(-12)_{10} = -(1100)_2 = (10100)_2$$

• $(5)_{10} = +(0101)_2 = (00101)_2$

Adding these two 5-bit codes...

° Here, there is no carry bit and the sign bit is 1. This indicates a negative result, which is what we expect. $(11001)_2 = -(7)_{10}$.

Summary

- Binary numbers can also be represented in octal and hexadecimal
- Easy to convert between binary, octal, and hexadecimal
- Signed numbers represented in signed magnitude, 1's complement, and 2's complement
- 2's complement most important (only 1 representation for zero).
- Important to understand treatment of sign bit for 1's and 2's complement.

