ECE380 Digital Logic

Number Representation and Arithmetic Circuits: Signed Numbers, Binary Adders and Subtractors

Electrical & Computer Engineering

Dr. D. J. Jackson Lecture 17-1

Signed numbers

- For signed numbers, in the binary system, the sign of the number is denoted by the left-most bit
 - -0 = positive
 - 1 = negative
- For an n-bit number, the remaining *n*-1 bits represent the magnitude

Electrical & Computer Engineering

Negative numbers

- For signed numbers, there are three common formats for representing negative numbers
 - Sign-magnitude
 - 1's complement
 - 2's complement
- Sign-magnitude uses one bit for the sign (0=+, 1=-) and the remaining bits represent the magnitude of the number as in the case of unsigned numbers
- For example, using 4-bit numbers

```
+5=0101 -5=1101
```

- +7=0111 -7=1111
- Although this is easy to understand, it is not well suited for use in computers

Electrical & Computer Engineering

Dr. D. J. Jackson Lecture 17-3

1's complement representation

- In the 1's complement scheme, an n-bit negative number K, is obtained by subtracting its equivalent positive number, P, from 2ⁿ-1 K=(2ⁿ-1)-P
- For example, if n=4, then

$$K=(2^4-1)-P=(15)_{10}-P=(1111)_2-P$$

$$-5=(15)_{10}-5=(1111)_2-(0101)_2=(1010)_2$$

$$-3=(15)_{10}-3=(1111)_2-(0011)_2=(1100)_2$$

- From these examples, clearly the 1's complement can be formed simply by complementing each bit of the number, including the sign bit
- Numbers in the 1's complement form have some drawbacks when used in arithmetic operations

Electrical & Computer Engineering

2's complement representation

 In the 2's complement scheme, an n-bit negative number K, is obtained by subtracting its equivalent positive number, P, from 2ⁿ

$$K=2^{n}-P$$

For example, if n=4, then

$$K=2^4-P=(16)_{10}-P=(10000)_2-P$$

$$-5=(16)_{10}-5=(10000)_2-(0101)_2=(1011)_2$$

$$-3=(16)_{10}-3=(10000)_2-(0011)_2=(1101)_2$$

• A simple way of finding the 2's complement of a number is to add 1 to its 1's complement

Electrical & Computer Engineering

Dr. D. J. Jackson Lecture 17-5

Rule for finding 2's complements

- Given a signed number, $B=b_{n-1}b_{n-2}...b_1b_0$, its 2's complement, $K=k_{n-1}k_{n-2}...k_1k_0$, can be found by:
 - examining all the bits of B from right to left and complementing all the bits after the first '1' is encountered
- For example if B=00110100
- Then the 2's complement of B is

$$K=\underbrace{11001100}_{\text{changed bits}}$$
 unchanged bits

Electrical & Computer Engineering

Four-bit signed integers

$b_3b_2b_1b_0$	Sign-magnitude	1's complement	2's complement
0111	+7	+7	+7
0110	+6	+6	+6
0101	+5	+5	+5
0100	+4	+4	+4
0011	+3	+3	+3
0010	+2	+2	+2
0001	+1	+1	+1
0000	+0	+0	+0
1000	-0	-7	-8
1001	-1	-6	-7
1010	-2	-5	-6
1011	-3	-4	-5
1100	-4	-3	-4
1101	-5	-2	-3
1110	-6	-1	-2
1111	-7	-0	-1

Electrical & Computer Engineering

Dr. D. J. Jackson Lecture 17-7

Addition and subtraction

- For sign-magnitude numbers, addition is simple, but if the numbers have different signs the task becomes more complicated
 - Logic circuits that compare and subtract numbers are also needed
 - It is possible to perform subtraction without this circuitry
 - For this reason, sign-magnitude is not used in computers
- For 1's complement numbers, adding or subtracting some numbers may require a correction to obtain the actual binary result
- For example, (-5)+(-2)=(-7), but when adding the binary equivalents of -5 and -2, the result is 0111 with and additional carry out of 1 which must be added back the the result to produce the final (correct) result of 1000

Electrical & Computer Engineering

2's complement operations

- For addition, the result is always correct
- Any carry-out from the sign-bit position is simply ignored

Electrical & Computer Engineering

Dr. D. J. Jackson Lecture 17-9

2's complement subtraction

- The easiest way of performing subtraction is to negate the subtrahend and add it to the minuend
 - Find the 2's complement of the subtrahend and then perform addition

Electrical & Computer Engineering

Adder and subtractor unit

- The subtraction operation can be realized as the addition operation, using a 2's complement of the subtrahend, regardless of the signs of the two operands
 - It is possible to use the same adder circuit to perform both addition and subtraction
- Recall that the 2's complement can be formed from the 1's complement simply by adding 1
- We can use the XOR operation to perform a 1's complement
 - Recall $x\oplus 1=x'$ and $x\oplus 0=x$
 - If we are performing a subtract operation, 1's complement the subtrahend by XORing each bit with 1

Electrical & Computer Engineering

Dr. D. J. Jackson Lecture 17-11

Adder and subtractor unit

Electrical & Computer Engineering

Arithmetic overflow

- The result of addition or subtraction is supposed to fit within the significant bits used to represent the numbers
- If n bits are used to represent signed numbers, then the result must be in the range -2^{n-1} to $+2^{n-1}-1$
- If the result does not fit in this range, we say that arithmetic overflow has occurred
- To insure correct operation of an arithmetic circuit, it is important to be able to detect the occurrence of overflow

Electrical & Computer Engineering

Dr. D. J. Jackson Lecture 17-13

Examples for determining arithmetic overflow

For 4-bit numbers, there are 3 significant bits and the sign bit

If the numbers have different signs, no overflow can occur

Electrical & Computer Engineering

Arithmetic overflow

• In the previous examples, overflow was detected by

overflow=
$$c_3c_4'+c_3'c_4$$

overflow= $c_3\oplus c_4$

• For n-bit numbers we have

overflow=
$$c_{n-1} \oplus c_n$$

 The adder/subtractor circuit introduced can be modified to include overflow checking with the addition of one XOR gate

Electrical & Computer Engineering