CS 241 Data Organization Binary

Brooke Chenoweth

University of New Mexico

Fall 2014

Combinations and Permutations

In English we use the word "combination" loosely, without thinking if the order of things is important. In other words:

- "My fruit salad is a combination of apples, grapes and bananas." In this statement, order does not matter: "bananas, grapes and apples" or "grapes, apples and bananas" make the same salad.
- "The combination to the safe is 472." Here the order is important: "724" would not work, nor would "247".

Combinations and Permutations

In Computer Science and Math, we use more precise language:

- If the order doesn't matter, it is a Combination.
- If the order does matter it is a Permutation.
 - Repetition is Allowed: such as the lock above. It could be "333".
 - No Repetition: for example the first three people in a running race. Order does matter, but you can't be first and second.

Information in a Binary Signal

1 Bit

2 Permutations

2 Bits

4 Permutations

3 Bits

8 Permutations

000	0
001	1
010	2
011	3
100	4
101	5
110	6
111	7

4 Bits

<u> 16 Permutatio</u>					
0000	1000				
0001	1001				
0010	1010				
0011	1011				
0100	1100				
0101	1101				
0110	1110				
0111	1111				

Numbers in Base Ten and Base Two

Base 10
$$5307 = 5 \times 10^3 + 3 \times 10^2 + 0 \times 10^1 + 7 \times 10^0 \\ = 5000 + 300 + 0 + 7$$

Base 2
$$1011 = 1 \times 2^{3} + 0 \times 2^{2} + 1 \times 2^{1} + 1 \times 2^{0}$$

$$= 8 + 0 + 2 + 1$$

Examples of Binary Numbers

Hexadecimal: Base-16

Hexadecimal (or hex) is a base-16 system that uses sixteen distinct symbols, most often the symbols 09 to represent values zero to nine, and A, B, C, D, E, F to represent values ten to fifteen.

Base 16

$$0x53AC = 5 \times 16^3 + 3 \times 16^2 + 10 \times 16^1 + 12 \times 16^0$$

 $= 5 \times 4096 + 3 \times 256 + 10 \times 16 + 12 \times 1$
 $= 20,480 + 768 + 160 + 12$
 $= 21,420$

Why Hexadecimal?

- Hexadecimal is more compact than base-10
- Hexadecimal is way more compact that base-2
- Since 16 is a power of 2, it is very easy to convert between Binary and Hexadecimal

```
Base 16 Four bytes: 0 \times 01239 \text{ACF} 9 \text{A} BF 0000 \ 0001 \ 0010 \ 0011 \ 1001 \ 1010 \ 1011 \ 1111
```

Hexadecimal Literals

```
#include <stdio.h>
void main(void)
{
  printf("%d\n", 0x1);
 3
  printf("%d\n", 0x2);
  printf("%d\n", 0x3);
 8
  printf("%d\n", 0x8);
 9
  printf("%d\n", 0x9);
 10
  printf("%d\n", 0xA);
 11
  printf("%d\n", 0xB);
 12
  printf("%d\n", 0xC);
 13
  printf("%d\n", 0xD);
  printf("%d\n", 0xE);
 14
  printf("%d\n", 0xF);
 15
  printf("%d\n", 0x10);
 16
  printf("%d\n", 0x11);
 17
  printf("%d\n", 0x12);
 18
```

Hexadecimal Literals (using %x)

```
#include <stdio.h>
void main(void)
  printf("%x\n", 0x1);
 3
  printf("%x\n", 0x2);
  printf("%x\n", 0x3);
 8
  printf("%x\n", 0x8);
  printf("%x\n", 0x9);
 a
  printf("%x\n", 0xA);
 b
  printf("%x\n", 0xB);
  printf("%x\n", 0xC);
  printf("%x\n", 0xD);
 d
  printf("%x\n", 0xE);
  printf("x\n", 0xF);
  printf("%x\n", 0x10);
 10
  printf("%x\n", 0x11);
 11
  printf("%x\n", 0x12);
 12
```

Powers of 2: char, int

```
#include <stdio.h>
void main(void)
 1)
{
 2)
  char i=0;
 3)
 4)
 16
 16
 16
  char a=1;
 5)
 32
 32
 32
  unsigned char b=1;
 6)
 64
 64
 64
  int c = 1;
 -128 128
 128
  for (i=1; i<22; i++)
 8)
 256
 9)
 512
 10)
 1024
 11)
 2048
 12)
 4096
 13)
 8192
 printf("%2d) %4d %3d %7d\n", 14) 15)
 16384
 32768
 i, a, b, c);
 16)
 65536
 17)
 131072
 18)
 262144
 19)
 524288
 20)
 0 1048576
 0 2097152
```

Powers of 2: int, long

```
#include <stdio.h>
void main(void)
{
 29)
 536870912
 536870912
  char i=0;
 30)
 1073741824
 1073741824
 31) -2147483648
 2147483648
  int c=1;
 32)
 4294967296
  long d = 1;
 33)
 8589934592
  for (i=1; i<65; i++)</pre>
 61)
 2305843009213693952
 62)
 4611686018427387904
 c = c * 2;
 63)
 0 -9223372036854775808
 d = d * 2;
 64)
 printf("%2d) %11d %20ld\n"
 i, c, d);
}
```

Format code: 1d for long decimal

Bit Operations

C provides several operators for manipulating the individual bits of a value:

Shift Operator Example

Output:

```
void main(void)
 n=1
{
  int i;
 n=2
  for (i=0; i<8; i++)</pre>
 n=4
 n=8
 unsigned char n = 1 << i;
 printf("n=%d\n", n);
 n=16
 n = 32
 n = 64
 n=128
```

Convert 77 to an 8-bit Binary String

 $2^7=128$ is >77 , put a '0' in the 128s place $\fbox{0}$

 $2^6=64$ is <=77, put a '1' in the 64s place and subtract 64: 77 - 64=13

OI | | | |

 $2^5 = 32$ is > 13, put a '0' in the 32s place $2^4 = 16$ is > 13, put a '0' in the 16s place

0100

 $2^3 = 8$ is <= 13, put a '1' in the 8s place

01001 | |

and subtract 8: 13 - 8 = 5

010011

 $2^2 = 4$ is $\leq = 5$, put a '1' in the 4s place and subtract 4: 5 - 4 = 1

0100110

 $2^1=2$ is >1, put a '0' in the 2s place

01001101

 $2^0 = 1$ is <= 1, put a '1' in the 1s place and subtract 1: 1 - 1 = 0

Convert unsigned char to Binary Array

```
Output:
#include <stdio.h>
void main(void)
 01010011
{
  char bits[9];
  bits [8] = ' \setminus 0';
  unsigned char n=83;
  unsigned char powerOf2 = 128;
  int i;
  for (i=0; i<=7; i++)</pre>
  \{ if (n >= powerOf2) \}
 { bits[i] = '1';
 n = n-powerOf2;
 else bits[i] = '0';
 powerOf2 /= 2;
  printf("%s\n", bits);
 4□ → 4周 → 4 = → 4 = → 9 0 ○
```

The Mask

```
void main(void)
{
 long mask = 1 << 23;
  long x = 25214903917;
 /* Not zero if bit 23 is ON in x. */
  printf("%ld\n", x & mask); /* prints: 8388608 */
 /* Turn ON bit-23. If already ON, x is unchanged. *
 x = x \mid mask;
  printf("%ld\n", x); /* prints: 25214903917 */
 /* Turn OFF bit 23. If already OFF, x is unchanged.
 x = x & (~mask);
  printf("%ld\n", x); /* prints: 25206515309 */
```

Using the Mask: Binary Array

```
#include <stdio.h>
void main(void)
{
  char bits[9];
  bits [8] = ' \setminus 0';
  unsigned char n=83;
  unsigned char powerOf2 = 128;
  int i;
  for (i=0; i<=7; i++)</pre>
  { if(n & powerOf2)
 { bits[i] = '1';
 else bits[i] = '0';
 powerOf2 = powerOf2 >> 1;
  printf("%s\n", bits);
```


Output:

01010011

In the earlier slide, whenever a power of 2 is found, it is subtracted from n. This method never changes n.

Bit-operations:
$$x = (1 << n)$$

 Set bit n in variable x. (1<<n) shifts 1 left by n bits. The result is OR'ed into x.

Bit-operations: x & (1 << n)

Test bit n in variable x. (1<<n) creates a
value with the appropriate bit set by shifting 1
left by n bits. It is AND'ed with x to see if that
bit is set in x.

Bit-operations: x & ~(1 << n)

- Clear bit n in variable x.
- (1<<n) creates a value with the appropriate bit set by shifting 1 left by n bits.
- The one's complement operation '~' flips all the bits in the value, resulting in a value with every bit but the n'th set.
- It is AND'ed with x to clear the n'th bit but leave the rest unchanged.

Bit-operations: x & ~(1 << n)

Bit-operations: x = (1 << n)-1

- Set *n* lowest bits in variable x.
- We create a mask with all ones in the lower n bits by shifting 1 left by n bits and subtracting 1.
- It is OR'ed with x to set the *n* lowest bits but leave the rest unchanged.

Bit-operations: x = (1 << n)-1

Bit-operations: (x>>p)&((1<< n)-1)

- Suppose we want to extract n bits from x, starting at position p.
- We create a mask with all ones in the lower n bits the same way as before: shift 1 left by n bits and subtract 1.
- Next, we shift x right by p bits.
- Finally, we AND the mask and (x>>p) to strip out any extra high-order bits.

Bit-operations: (x>>2)&((1<<3)-1)

Addition: Base 10 and Binary

Е	3ase	e 10)	Binary								
	1					1	1	1				
	2	9			0	0	0	1	1	1	0	1
+	5	6		+	0	0	1	1	1	0	0	0
	8	5			0	1	0	1	0	1	0	1

Overflow Addition

Output:

```
#include <stdio.h>
 124
 124
 -3
 253
void main (void)
 125
 125
 254
{
 126 126
 255
 -1
  char i=0;
  char a = 123, b = 252;
 127
 127
 0
  unsigned char x = 123, y = 252;
 -128 128
  for (i=1; i<=7; i++)</pre>
 -127 129
 2
 -126 130
 3
 3
 a++; b++; x++; y++;
 printf("\frac{4d}{4d} \frac{4d}{4d} \frac{4d}{n}", a, x, b, y);
```

Two's Complement

From ordinary binary: Flip the bits and Add 1.

Ordinary	
Binary	Decimal
0000 0001	1
0000 0010	2
0000 0011	3
0000 0100	4
0000 0101	5
0000 0010	6
0000 0111	7

5	0	0	0	0	1	0	1
Flip Bits Add 1	1	1	1	1	0	1	0
Add 1	0	0	0	0	0	0	1
-5	1	1	1	1	0	1	1

Two's	
Complement	Decimal
1111 1111	-1
1111 1110	-2
1111 1101	-3
1111 1100	-4
1111 1011	-5
1111 1010	-6
1111 1001	= → - 7

Two's Complement Addition