EEE3002 Microprocessors Tutorial 1 (2014 Semester 1)

- 1) Find the two's complement representation for the following numbers, assuming that they are represented as a 16-bit number. Write the value in both binary and hexadecimal. a) -93 b) 1034 c) 492 d) -1094 2) Using the smallest data size possible, either a byte, a halfword (16 bits), or a word (32 bits),
- convert the following values into two's complement representations: a) -18,304b) -20
 - c) 114 d) -128
- 3) Convert the following hexadecimal values to base ten: a) 0xFE98
 - b) 0xFEED
 - c) 0xB00
 - d) 0xDEAF
- 4) Convert the following decimal numbers into hexadecimal
 - a) 256
 - b) 1000
 - c) 4095
 - d) 42
- 5) Convert the following fractions into decimal numbers

a) Binary number: 101.111

b) Hexadecimal number: 101.111

6) Convert the following numbers into binary numbers

a) Decimal number: 8.625

b) Hexadecimal number: A1.E8

7) List the advantages of using the two's complement representation over the more intuitive sign-magnitude representation.

EE3002 Microprocessors Tutorial 1 Solutions (2014 Semester 2)

1)	Ste	eps
		• First convert the magnitude number into binary.
		• If number is positive, stop, else proceed to next step.
		• Compute the 1's complement by inverting the bits.
		• Add 1 to the 1's complement to obtain the 2's complement number.
	a)	93 = 1 0 1 1 1 0 1 B
		Can be converted by hand using repeated division by 2 and keeping track of the remainders.
		2∟93
		2∟46 Remainder 1 (Least Significant bit)
		2∟23 Remainder 0
		2∟11 Remainder 1
		2∟5 Remainder 1
		2∟2 Remainder 1
		$2 \sqcup 1$ Remainder 0
		0 Remainder 1
		In 16-bit format, 93 can be represented as
		0000 0000 0101 1101B
		Invert the bits to get the 1's complement: 1 1 1 1 1 1 1 1 0 1 0 0 0 1 0 B
		Add 1 to obtain the 2's complement.
		1111 1111 1010 0010B
		+ <u>1 B</u>
		1 1 1 1 1 1 1 1 1 0 1 0 0 0 1 1 B (2's complement representation of -93 in Binary)
		F A 3 or 0xFFA3 in 16-bit hexadecimal format
	b)	1034 = 1 0 0 0 0 0 0 1 0 1 0 B
		In 16-bit format
		0000 0100 0000 1010B
		0 4 0 A or 0x040A in 16-bit hexadecimal format

- c) 492 = 1 1 1 1 0 1 1 0 0 B In 16-bit format 0 0 0 0 0 0 0 1 1 1 1 0 1 1 0 0 B
 - 0 1 E C or 0x01EC in 16-bit hexadecimal format
- d) 1094 = 1 0 0 0 1 0 0 0 1 1 0 B In 16-bit format 0 0 0 0 0 1 0 0 0 1 0 0 0 1 10 B

When doing by hand, another way of doing 2's complement is to start from the right, and do bit by bit, all the bits will be unchanged until the first 1 is encountered. Then the bits after the first 1 will be inverted. In the example above, the bits that are unchanged are underlined, the rest will be negated.

1 1 1 1 1 0 1 1 1 0 1 1 1 0 1 0 B is the 2's complement

F B B A or 0xFBBA in 16-bit hexadecimal format

2) Two's complement integer ranges

Byte: -128 to 127

Halfword: -32,768 to 32,767

Word: -2,147,483,648 to 2,147,483,647

a) -18,304 can be represented using Halfword or 16 bits In 16-bit format, 18304 can be represented by

 $0\ 1\ 0\ 0\ 0\ 1\ 1\ 1\ \ \underline{1\ 0\ 0\ 0\ 0\ 0\ 0}\ B$

1 0 1 1 1 0 0 0 1 0 0 0 0 0 0 B (2's complement form)

b) -20 can be represented by a byte or 8 bits In 16-bit format, 20 can be represented by

 $0\ 0\ 0\ 1\ 0\ \underline{1}\ 0\ \underline{0}\ B$

1 1 1 0 1 1 0 0 B (2's complement form)

c) 114 can be represented by a byte

0111 0010B

d) -128 can be represented by a byte 1n 8-bit format, -128 can be represented by 1 0 0 0 0 0 0 0

3) a) 0xFE98

Decimal value is $8 \times 16^0 + 9 \times 16^1 + 14 \times 16^2 + 15 \times 16^3 = 65176$

b) 0xFEED

Decimal value is $13\times16^{0}+14\times16^{1}+14\times16^{2}+15\times16^{3}=65261$

c) 0xB00

Decimal value is $0 \times 16^{0} + 0 \times 16^{1} + 11 \times 16^{2} = 2816$

d) 0xDEAF

Decimal value is $15 \times 16^{0} + 10 \times 16^{1} + 14 \times 16^{2} + 13 \times 16^{3} = 57007$

- 4) Can be converted using repeated division by 16 and keeping track of the remainders
 - a) 16∟256

16 L 16 Remainder 0 (Least Significant hexadecimal)

16∟1 Remainder 0

0 Remainder 1

Therefore hexadecimal value is 0x100

b) 16 ∟ 1000

16 L 62 Remainder 8 (Least Significant hexadecimal)

16∟3 Remainder E (Decimal 14)

0 Remainder 3

Therefore hexadecimal value is 0x3E8

c) 16 L 4095

16 ∠255 Remainder F (Least Significant hexadecimal)

16∟15 Remainder F

0 Remainder F

Therefore hexadecimal value is 0xFFF

d) 16∟42

16 L 2 Remainder A (Least Significant hexadecimal)

0 Remainder 2

Therefore hexadecimal value is 0x2A

- 5) Similar to Question 3
 - a) Binary number 101.111

Value in Decimal =
$$\mathbf{1} \times 2^2 + \mathbf{0} \times 2^1 + \mathbf{1} \times 2^0 + \mathbf{1} \times 2^{-1} + \mathbf{1} \times 2^{-2} + \mathbf{1} \times 2^{-3}$$

= $4+1+0.5+0.25+0.125$
= 5.875

b) Hexadecimal 101.111

Value in Decimal =
$$\mathbf{1} \times 16^2 + \mathbf{0} \times 16^1 + \mathbf{1} \times 16^0 + \mathbf{1} \times 16^{-1} + \mathbf{1} \times 16^{-2} + \mathbf{1} \times 16^{-3}$$

= $256 + 1 + 0.0625 + 0.00390625 + 0.000244140625$
 ≈ 257.06665

- 6) Have to separate the number into two parts, the whole number part and the fractional part.
 - a) 8.625 = 8 + 0.625

Convert the whole number part using repeated division by 2.

8 decimal = 1000 Binary

Convert the fractional part using repeated multiplication by 2.

$$0.625 \times 2 = 1.25$$
; 1
 $0.25 \times 2 = 0.5$; 0
 $0.5 \times 2 = 1.0$; 1

Hence the binary number equivalent of 8.625 will be 1 0 0 0. 1 0 1

b) Hexadecimal to binary conversion is simple even for float numbers

```
A 1 . E 8
1010 0001 . 1110 1000
```

Hence answer is 10100001.11101 Binary

- 7) There are a number of significant advantages that two's complement has over the signmagnitude representation
 - An adder can be used to perform subtraction when negative numbers are represented in two's complement form.
 - A sign-magnitude representation has two representations of zeros. For example a zero byte can be represented by 0 0 0 0 0 0 0 0 0 B or 1 0 0 0 0 0 0 B. Hence it is more difficult to determine the zero condition as both values must be tested.
 - Two's complement number has the advantage of sign-extension, i.e. to convert a byte to a halfword or a word, you only need to replicate the sign-bit to the left.

For example, -20 in 8 bits is 1 1 1 0 1 1 0 0 B

-20 in 16 bits is 1111 1111 1110 1100 B

-20 in 32 bits is 1111 1111 1111 1111 1111 1110 1100 B