Module

Data Types, Variables, and Constants

Lesson

Data Types, Variables, and Constants

<u>Lecture</u>
Bits and Bytes

Everything in a computer is represented in binary What's binary?

- Why do we care?
- 1s and 0s to represent anything, so computers are powerful
- But how many bits do we need to represent something?

Christmas morning, my family was trying to decide who of the 4 of us (one of my sons wasn't there yet) would get to open the first present using coin flips. My son (another computer scientist) and I came up with one answer while the non-computer scientists came up with another answer.

- Treat it like a tournament
- Flip 1: Person A vsPerson B
- Flip 2: Person C vsPerson D
- Flip 3: Winner of Flip 1vs Winner of Flip 2
- 3 flips

00 01 10 11 A B C D

- Use the power of binary!
- 00: Person A wins
- 01: Person B wins
- 10: Person C wins
- 11: Person D wins
- 0 for tails, 1 for heads
- 2 flips

2^b = n We need b bits to represent n distinct things

- Recap
 - 2^b = n
 - b = $log_2 n$