Number Codes and Registers

Overview

- ° 2's complement numbers
 - Addition and subtraction
- Binary coded decimal
- ° Gray codes for binary numbers
- ASCII characters
- Moving towards hardware
 - Storing data
 - Processing data

2's Complement Subtraction

- $^{\circ}$ 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.
- Numbers in hexadecimal

2's Complement Subtraction

- $^{\circ}$ 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. $(11001)_2 = -(7)_{10}$.
- Numbers in hexadecimal

Binary Coded Decimal

Digit	BCD Code	Digit	BCD Code
0	0000	5	0101
1	0001	6	0110
2	0010	7	0111
3	0011	8	1000
4	0100	9	1001

Binary coded decimal (BCD) represents each decimal digit with four bits

• Ex.
$$0011 \ 0010 \ 1001 = 329_{10}$$
3 2 9

- ° This is *NOT* the same as 001100101001₂
- Why do this? Because people think in decimal.

Putting It All Together

Decimal	Binary	Octal	Hexadecimal	BCD
0	0	0	0	0000
1	1	1	1	0001
2	10	2	2	0010
3	11	3	3	0011
4	100	4	4	0100
5	101	5	5	0101
6	110	6	6	0110
7	111	7	7	0111
8	1000	10	8	1000
9	1001	11	9	1001
10	1010	12	A	0001 0000
11	1011	13	В	0001 0001
12	1100	14	C	0001 0010
13	1101	15	D	0001 0011
14	1110	16	E	0001 0100
15	1111	17	F	0001 0101

- BCD not very efficient
- Used in early computers (40s, 50s)
- Used to encode numbers for sevensegment displays.
- ° Easier to read?

Gray Code

Digit	Binary	Gray Code
0	0000	0000
1	0001	0001
2	0010	0011
3	0011	0010
4	0100	0110
5	0101	0111
6	0110	0101
7	0111	0100
8	1000	1100
9	1001	1101
10	1010	1111
11	1011	1110
12	1100	1010
13	1101	1011
14	1110	1001
15	1111	1000

- Gray code is not a number system.
 - It is an alternate way to represent four bit data
- Only one bit changes from one decimal digit to the next
- Useful for reducing errors in communication.
- Can be scaled to larger numbers.

ASCII Code

- American Standard Code for Information Interchange
- ASCII is a 7-bit code, frequently used with an 8th bit for error detection (more about that in a bit).

Character	ASCII (bin)	ASCII (hex)	Decimal	Octal
Α	1000001	41	65	101
В	1000010	42	66	102
С	1000011	43	67	103
Z				
а				
1				
6				

ASCII Codes and Data Transmission

- ASCII Codes
 - ° A − Z (26 codes), a − z (26 codes)
 - ° 0-9 (10 codes), others (@#\$%^&*....)
 - Complete listing in Mano text
- Transmission susceptible to noise
- Typical transmission rates (1500 Kbps, 56.6 Kbps)
 - Output Property of the prop

Parity Codes

- Parity codes are formed by concatenating a parity bit, P to each code word of C.
- In an odd-parity code, the parity bit is specified so that the total number of ones is odd.
- In an even-parity code, the parity bit is specified so that the total number of ones is even.

Parity Code Example

 Concatenate a parity bit to the ASCII code for the characters 0, X, and = to produce both odd-parity and even-parity codes.

Character	ASCII	Odd-Parity ASCII	Even-Parity ASCII
0	0110000	10110000	00110000
X	1011000	01011000	11011000
=	0111100	10111100	00111100

Binary Data Storage

- Binary cells store individual bits of data
- Multiple cells form a register.
- Data in registers can indicate different values
 - Hex (decimal)
 - BCD
 - ASCII

Register Transfer

- Data can move from register to register.
- Digital logic used to process data
- We will learn to design this logic

Transfer of Information

- Data input at keyboard
- ° Shifted into place
- ° Stored in memory

NOTE: Data input in ASCII

Fig. 1-1 Transfer of information with registers

Building a Computer

Fig. 1-2 Example of binary information processing

- We need processing
- We need storage
- We need communication

 You will learn to use and design these components.

Summary

- Although 2's complement most important, other number codes exist
- ASCII code used to represent characters (including those on the keyboard)
- Registers store binary data
- Next time: Building logic circuits!

