Cambridge (CIE) A Level **Computer Science**

Data Representation

Contents

- ***** Binary Prefixes
- * Number Systems
- * Binary Arithmetic
- * Uses of Number Systems
- * Character Encoding

Binary Prefixes

Binary prefixes

What is a binary prefix?

- A binary prefix is a unit prefix used to **indicate multiples of bytes in binary**
- Consider the word **kilobyte**, "kilo" is the **prefix**
- Bytes are the smallest unit of data that can be stored in a computer so there needs to be a way of expressing bytes in larger multiples

Denary prefixes

• A common way of expressing multiples of bytes is to use denary prefixes:

Denary unit	Equivalent size (bytes)
1 kilobyte (1 KB)	1000
1 megabyte (1 MB)	1,000,000
1 gigabyte (1 GB)	1,000,000,000
l terabyte (1TB)	1,000,000,000
1 petabyte (1 PB)	1,000,000,000,000

- This system relies on the assumption that 1 kilo = 1000
- This assumption is based on the **denary (base 10)** number system
 - E.g. a 1 GB hard drive can store 1 x 10⁹ bytes

Binary prefixes

- However, computers use the binary (base 2) number system so the denary system is technically inaccurate when describing storage
- To be precise, expressing multiples of bytes is done using binary prefixes:

Binary unit	Number of bytes (base 2)	Equivalent size (base 10)
1 kibibyte (1 KiB)	210	1024
1 mebibyte (1 MiB)	2 ²⁰	1,048,576

1 gibibyte (1 GiB)	2 ³⁰	1,073,741,824
1 tebibyte (1 TiB)	2 ⁴⁰	1,099,511,627,776
1 pebibyte (1 PiB)	2 ⁵⁰	1,125,899,906,842,624

• Notice the prefixes change depending on the system being used, e.g. kilo (denary) vs kibi (binary)

Why does it matter?

- The importance of the system being used depends on how precise you need to be
- Identifying the total amount of memory (RAM) available to a computer must be accurate (use binary prefixes)
 - E.g. 16 GiB RAM can store 16 x 2³⁰ bytes of data (17,179,869,184 bytes)
- when describing **storage space**, a rough estimate is acceptable (use denary prefixes)
 - E.g. a 16 GB memory stick can store 16 x 10⁹ bytes of data (16,000,000,000 bytes)

Number Systems

Number bases

What is a number base?

- A number base is the number of **different digits or symbols** a number system uses to represent values
- Each place in a number represents a **power of the base**, starting from the right

Denary

- Denary is a number system that is made up of 10 digits (0-9)
- Denary is referred to as a **base-10** number system
- Each digit has a weight factor of 10 raised to a power, the rightmost digit is 1s (100), the next digit to the left 10s (10¹) and so on
- Humans use the denary system for **counting**, **measuring** and **performing maths** calculations
- Using combinations of the 10 digits we can represent any number

- In this example, $(3 \times 1000) + (2 \times 100) + (6 \times 10) + (8 \times 1) = 3268$
- To represent a bigger number we **add more digits**

Binary

- Binary is a number system that is made up of **two digits (1 and 0)**
- Binary is referred to as a **base-2** number system
- Each digit has a weight factor of **2 raised to a power**, the rightmost digit is 1s (2⁰), the next digit to the left $2s(2^1)$ and so on
- Each time a new digit is added, the column value is multiplied by 2
- Using combinations of the 2 digits we can represent any number

- In this example, **Binary 1100** = (1 x 8) + (1 x 4) = 12
- To represent bigger numbers we add more **b**inary dig**its** (bits)

32,768	16,384	8,192	4,096	2,048	1,024	512	256	128	64	32	16	8	4
2 ¹⁵	214	2 ¹³	2 ¹²	211	210	29	2 ⁸	2 ⁷	2 ⁶	2 ⁵	24	2 ³	2 ²

Hexadecimal

■ Hexadecimal is a number system that is made up of 16 digits, 10 numbers (0-9) and 6 letters (A-F)

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
0	1	2	3	4	5	6	7	8	9	А	В	С	D	Е	F

- Hexadecimal is referred to as a **base-16** number system
- Each digit has a weight factor of **16 raised to a power**, the rightmost digit is 1s (16⁰), the next digit to the left 16s (16¹)

16s	ls	
1	3	
1x16	3x1	= 19

- A quick comparison table demonstrates a **relationship** between **hexadecimal and a** binary nibble
- One hexadecimal digit can represent **four bits** of binary data

Denary	Binary	Hexadecimal
0	0000	0

1	0001	1
2	0010	2
3	0011	3
4	0100	4
5	0101	5
6	0110	6
7	0111	7
8	1000	8
9	1001	9
10	1010	А
11	1011	В
12	1100	С
13	1101	D
14	1110	Е
15	1111	F

Binary to denary & denary to binary

- Binary numbers can be converted into denary and vice-versa
- For example the 8-bit binary number **01101001** can be converted into denary using the following method:

Binary to denary conversion

- Therefore the 8-bit binary number **01101001** is **105** as a denary value
- To convert the denary number 101 to binary, we firstly write out binary number system

128	64	32	16	8	4	2	1

- Then we start at the left and look for the highest number that is less than or equal to 101 and if so, place a 1 in that column
- Otherwise, place a 0 in the column
- 128 is bigger than 101 and therefore we place a 0 in that column
- **64** is smaller than **101** so we place a 1 in that column
 - 101 64 = 37
 - This now means we have 37 left to find
- 32 is smaller than 37 so we place a 1 in that column
 - 37 32 = 5
 - This now means we have **5** left to find
- 16 is bigger than 5 and therefore we place a 0 in that column
- 8 is bigger than 5 and therefore we place a 0 in that column
- 4 is smaller than 5 so we place a 1 in that column
 - **■** 5-1=1
 - This now means we have 1 left to find
- 2 is bigger than 1 and therefore we place a 0 in that column
- 1 is equal to the number we have left so we place a 1 in that column

 \bullet 64 + 32 + 4 + 1 = **101**

■ Therefore the denary number 101 in binary is 01100101

128	64	32	16	8	4	2	1
0	1	1	0	0	1	0	1

Hexadecimal to denary & denary to hexadecimal

- To convert the denary number 163 to hexadecimal, start by dividing the denary value by 16 and recording the whole times the number goes in and the remainder
- $163 \equiv 16 = 10 \text{ remainder } 3$
- In hexadecimal the whole number = digit 1 and the remainder = digit 2
- Digit 1 = 10 (A)
- Digit 2 = 3
- Denary 163 is A3 in hexadecimal
- To convert the hexadecimal number 79 to denary, start by multiplying the first hexadecimal digit by 16
- 7 **×** 16 = 112
- Add digit 2 to the result
- 112 + 9 = 121
- Hexadecimal 79 is 121 in denary

Binary to hexadecimal & hexadecimal to binary

• To convert the binary number 10110111 to hexadecimal, first split the 8 bit number into 2 binary nibbles

8	4	2	1	8	4	2	1
1	0	1	1	0	1	1	1

- For each nibble, convert the binary to it's denary value
- $(1 \times 8) + (1 \times 2) + (1 \times 1) = 11 (B)$
- $(1 \times 4) + (1 \times 2) + (1 \times 1) = 7$
- Join them together to make a 2 digit hexadecimal number
- Binary 10110111 is B7 in hexadecimal
- To convert the hexadecimal number **5F** to binary, first **split the digits apart** and convert each to a binary nibble

8	4	2	1	
0	1	0	1	= 5

8	4	2	1	
1	1	1	1	= 15 (F)

• Join the 2 binary nibbles together to create an 8 bit binary number

128	64	32	16	8	4	2	1
0	1	0	1	1	1	1	1

■ Hexadecimal **5F** is **01011111** in binary

Worked Example

Convert the positive binary integer 1010 0010 into hexadecimal. [1]

Answer

A2 [1 mark]

Binary Coded Decimal (BCD)

What is Binary Coded Decimal?

Binary coded decimal is a number system that uses 4 bit codes to represent each denary digit (0-9)

BCD	Denary digit
0000	0
0001	1
0010	2
0011	3
0100	4

- To represent the denary number **2500** in **BCD** format would be:
 - **2500** = 0010 0101 0000 0000
- BCD can be stored in a computer as **either half a byte** (4 bits) or as **two 4 bit codes** joined to from a byte (8 bits)

Four single bytes

0	0	0	0	0	0	1	0	= 2
0	0	0	0	0	1	0	1	= 5
0	0	0	0	0	0	0	0	= 0
0	0	0	0	0	0	0	0	= 0

Two bytes

0	0	1	0	0	1	0	1	= 2, 5
0	0	0	0	0	0	0	0	= 0, 0

One's & two's complement

What is one's complement?

- One's complement is a method of representing **both positive and negative numbers**
- To turn a positive binary number in to a negative the **positive binary number is inverted** (O becomes 1 and 1 becomes 0)

	0	1	0	0	1	0	0	0	= 72
--	---	---	---	---	---	---	---	---	------

	1	0	1	1	0	1	1	1	= -72
- 1									

■ The issue with one's complement is that it can have **two representations for 0** (positive and negative)

Examiner Tips and Tricks

Be careful not to confuse one's complement with two's complement. In one's complement, you just invert the bits to get the negative version, you don't treat the MSB as negative like you would in two's complement. That's a different system!

What is two's complement?

- Two's complement is another method of representing **both positive and negative** numbers
- To turn a positive binary number into a negative:
 - Positive binary number is **inverted**
 - '1' is added to the right most bit
- Using two's complement the leftmost bit is designated the most significant bit (MSB)
- To represent negative numbers this bit **must equal 1**, turning the column value into a negative
- Working with 8 bits, the 128 column becomes -128

-128	64	32	16	8	4	2	1			
0	1	0	0	1	0	0	0	= 72		
invert										
1	0	1	1	0	1	1	1			
add1										
							1	+		
result										
1	0	1	1	1	0	0	0	= -72		

■ 8 bit two's complement can represent values between 01111111 (+127) and 1000 0000 (-128)

- An alternative way of thinking about this is:
 - Starting from the right, keep all the bits the same **up to and including** the first 1
 - Flip the rest of the digits
 - 01011000 becomes...
 - **10101000**

Key reasons to use two's complement

- Consistency
 - You don't need different rules for signed and unsigned numbers
 - Whether you're adding +37 and +58, or -37 and +58, or -37 and -58, the **binary** addition process is the same
 - Two's complement works for any combination of positive and negative values
- Hardware simplicity
 - **CPUs** are built to do simple binary addition
 - Two's complement means:
 - The same adder circuit can handle everything
 - No special logic is needed to detect signs or subtract manually
- It still works, up to a point
 - As long as the sum doesn't exceed the max value (+127 in 8-bit), you can add two positive numbers with two's complement without any issues

Worked Example

Convert the denary number 649 into Binary Coded Decimal (BCD) [1]

Answer

0110 0100 1001 [1 mark]

Binary addition

What is binary addition?

- Binary addition involves **summing numbers in base-2**, which uses only the digits 0 and 1
- Like denary addition, start from the **rightmost digit** and move towards the left
- Carrying over occurs when the sum of a column is greater than 1, passing the excess to the next left column

Example addition

```
RULE A: 0 + 0 = 0
RULE B: 0 + 1 = 1
RULE C: 1+1=0 CARRY 1
RULE D: 1+1+1=1 CARRY 1
 RULE A AND B
 RULE C
 0010 (2)
 0011 (3)
 +1100 (12)
 +0010(2)
 1110 (14)
 0101 (5)
 RULE C AND D
 0111 (9)
 +0110(6)
 1101 (15)
```


Worked Example

Add the following two binary integers using binary addition. Show your working. [2]

10011010+00101111

Answer

carry		1	1	1	1	1		
	1	0	0	1	1	0	1	0
+	0	0	1	0	1	1	1	1
	1	1	0	0	1	0	0	1

- 1 mark for working [1 mark]
- l mark for answer [l mark]

Overflow

What is an overflow?

- Overflow occurs when the sum of two binary numbers **exceeds the given number of bits**
- In signed number representations, the leftmost bit often serves as the sign bit; overflow can flip this, incorrectly changing the sign of the result
- Overflow generally leads to **incorrect or unpredictable results** as the extra bits are truncated or wrapped around

Binary subtraction

- To carry out subtraction, the number being subtracted is **converted into its negative** equivalent using two's complement
- The two numbers are then **added together**

Example

48 - 12

-128	64	32	16	8	4	2	1		
0	0	1	1	0	0	0	0	= 48	
0	0	0	0	1	1	0	0	= 12	
find two's complement of -12									
0	0	0	0	1	1	0	0	= 12	
invert									
1	1	1	1	0	0	1	1		

- 48 12 = **36**
- The additional overflow bit is ignored leaving a result of 0010 0100, denary equivalent of 36, which is the correct answer
- In two's complement arithmetic, the overflow bit does not contribute to the actual value of the operation but is more of a **by-product** of the method

Uses of Number Systems

Applications of Binary Coded Decimal (BCD)

What are the uses of binary-coded decimal (BCD)?

Use Case	Why BCD is used
Electronic calculators	Keeps numbers in decimal format for easier display and accuracy
Digital clocks and watches	Time is naturally decimal (e.g. 12:45), so BCD makes display logic simpler
Banking and financial systems	Avoids rounding errors when doing decimal calculations, especially with money
Old digital systems / embedded systems	Simpler to implement with hardware that displays digits individually

- Binary coded decimal is commonly used in systems that need to **display decimal** numbers clearly and accurately
- BCD is ideal for applications like digital clocks, calculators, and financial systems where decimal precision matters
- Using BCD avoids rounding errors that can occur in binary-based arithmetic, especially with money and time
- It's still found in older or embedded systems where simple hardware-based decimal output is needed

Applications of hexadecimal

Why is hexadecimal used?

- In Computer Science hexadecimal is often preferred when working with large values
- It takes **fewer digits to represent a given value** in hexadecimal than in binary
 - 1 hexadecimal digit corresponds 4 bits and can represent 16 unique values (O-F)
- It is **beneficial** to use hexadecimal over binary because:
 - The more bits there are in a binary number, the harder it makes for a human to read
 - Numbers with more bits are more prone to errors when being copied

- Examples of where hexadecimal can be seen:
 - MAC addresses
 - Colour codes
 - URLs

MAC addresses

- A typical MAC address consists of 12 hexadecimal digits, equivalent to 48 digits in in binary
 - AA:BB:CC:DD:EE:FF
- Writing down or performing calculations with 48 binary digits makes it very easy to make a mistake

```
■ Command Prompt
 × + | ~
Ethernet adapter Ethernet 4:
 Connection-specific DNS Suffix.: cable.virginm.net
 Description..... Realtek PCIe 2.5GbE Family Controller
 Physical Address..... 2C-F0-7C-A7-98
 DHCP Enabled..... Yes
 Autoconfiguration Enabled....: Yes
```


Colour codes

- A typical hexadecimal colour code consists of 6 hexadecimal digits, equivalent to 24 digits in binary
 - #66FF33 (green)
 - **•** 01000010:11111111:00110011

URL's

- A URL can only contain **standard characters** (a-z and A-Z), **numbers** (0-9) and some special symbols which is enough for basic web browsing
- If a URL needs to include a character **outside of this set**, they are converted into a hexadecimal code
- Hexadecimal codes included in a URL are prefixed with a % sign

Character Encoding

Character sets

What is a character set?

- A character set is all the characters and symbols that can be represented by a computer system
- Each character is given a **unique** binary code
- Character sets are **ordered logically**, the code for 'B' is one more than the code for 'A'
- A character set provides a **standard** for computers to communicate and send/receive information
- Without a character set, one system might interpret 01000001 differently from another
- The number of characters that can be represented is determined by the **number of bits** used by the character set
- Two common character sets are:
 - American Standard Code for Information Interchange (ASCII)
 - Universal Character Encoding (UNICODE)

ASCII

What is ASCII?

- ASCII is a character set and was an accepted standard for information interchange
- ASCII uses **7 bits**, providing 2⁷ unique codes (128) or a maximum of **128 characters** it can represent
- This is enough to represent the letters, numbers, and symbols from a standard keyboard
- The sixth bit changes from 1 to 0 when comparing uppercase and lowercase characters
 - **a** 0110 0001
 - A 0100 0001
 - **b** 0110 0010
 - **B** 0100 0010
- This made conversion between the two much easier
- This speeds up the overall usability of the character set

Letter	ASCII Code	Bindry	Letter	ASCII Code	Bindry
a	097	01100001	A	065	01000001
ь	098	01100010	В	066	01000010
С	099	01100011	С	067	01000011
d	100	01100100	D	068	01000100
е	101	01100101	Е	069	01000101
f	102	01100110	F	070	01000110
g	103	01100111	G	071	01000111
h	104	01101000	Н	072	01001000
i	105	01101001	1	073	01001001
j	106	01101010	J	074	01001010
k	107	01101011	K	075	01001011
ι	108	01101100	L	076	01001100
m	109	01101101	М	077	01001101
n	110	01101110	N	078	01001110
o	111	01101111	0	079	01001111
þ	112	01110000	Р	080	01010000
q	113	01110001	Q	081	01010001
r	114	01110010	R	082	01010010
s	115	01110011	S	083	01010011
t	116	01110100	Т	084	01010100
u	117	01110101	U	085	01010101
v	118	01110110	V	086	01010110
w	119	01110111	W	087	01010111
×	120	01111000	X	088	01011000
У	121	01111001	Y	089	01011001
z	122	01111010	Z	090	01011010
		Copyright © Save My Ex	ams. All Rights Reserved		

Part of the ASCII code table

• ASCII only represents basic characters needed for English, limiting its use for other languages

Extended ASCII

What is extended ASCII?

- Extended ASCII uses an **8th bit**, providing 256 unique codes ($2^8 = 256$) or a maximum of 256 characters it can represent
- Extended ASCII provides essential characters such as mathematical operators and more recent symbols such as ©
- This allows for **non-English characters** and for drawing characters to be included

UNICODE

What is UNICODE?

- UNICODE is a **character set** and was created as a solution to the limitations of ASCII
- UNICODE uses a minimum of **16 bits**, providing 2¹⁶ unique codes (65,536) or a minimum of 65,536 characters it can represent
- UNICODE can represent characters from all the major languages around the world
- UNICODE was designed to **create a universal standard** that covered all languages and all writing systems
- The first 128 characters in the UNICODE character set are the same as ASCII

ASCII vs UNICODE

	ASCII	UNICODE
Number of bits	7-bits	16-bits
Number of characters	128 characters	65,536 characters
Uses	Used to represent characters in the English language.	Used to represent characters across the world.
Benefits	It uses a lot less storage space than UNICODE.	It can represent more characters than ASCII. It can support all common characters across the world. It can represent special characters such as emoji's.

Drawbacks	It can only represent 128 characters.	It uses a lot more storage space than ASCII.
	It cannot store special characters such as emoji's.	

