CMPSC 210

Lecture 8: Internal Respresentation Of Data - Part 02

Dr. Aravind Mohan

Allegheny College

September 20, 2017

Last Time

- Binary Numbers
- Decimal Numbers
- HexaDecimal Numbers
- Number Coversions

Reminder

 Don't forget to complete the Mastery Quiz to get today's Attendance points.

Fractions - Converting Decimal to Binary

- Multiply repeatedly by 2 and subtract the whole numbers until the multiplicand = 0.
- For example, 0.6875₁₀

-
$$0.6885 \times 2 = 1.375$$
 Most Significant Bit

$$-0.375 \times 2 = 0.75$$

$$-0.75 \times 2 = 1.5$$

-
$$0.5 \times 2 = 1.0$$
 Least Significant Bit

- Solution is $0.6875_{10} = 0.1011_2$

Converting Binary to Decimal

- Starting with the least significant bit, divide the value by 2 and add the next bit. Continue to the binary point.
- For example, 0.01101₂

$$-(0+1)/2=1/2$$

$$-(1/2+0)/2=1/4$$

$$-(1/4+1)/2=5/8$$

$$-(5/8+1)/2=13/16$$

$$-(13/16+0)/2=13/32$$

- Solution: $0.01101_2 = 13/32$

Binary Artithmetic

 Just like decimal addition, when the sum equals or exceeds the base, we have a carry.

• 00110111

+01010110

carries

10001101

Note: If the sum exceeds 8 bits, we have a carry out.

Binary Subtraction

 Just like decimal subtraction, when the minuend digit is less than the subtrahend digit, we have a borrow.

• 11001010

-10011011

borrows

00101111

Note: If the subtrahend exceeds the minuend, we have a carry out.

Binary Multiplication

Easy to compute, since we have just two cases, multiply by 1 or 0.

```
• 01101
×01010
```

0010000010

Note: If the product is too large, we have a carry out.

Negative Binary Numbers

- In decimal we are quite familiar with placing a "-" sign in front of a number to denote that it is negative.
- The same is true for binary numbers a computer won't understand that.
- What happens in memory then?

Binary Negative Numbers

- There are several representations
 - Signed magnitude
 - One's complement
 - Two's complement
- Two's complement is the system used in microprocessors
- Most significant bit becomes important

Signed Magnitude

- Represent the decimal number as binary.
- Left bit (MSB) used as the sign bit.
- Only have 7 bits to express the number.

$$12_{10} = 00001100$$

 $-12_{10} = 10001100$

One's Complement

Method: Invert the ones and zeros

$$11_{10} = 00001011$$

$$-11_{10} = 11110100$$

- 0 in MSB implies positive
- 1 in MSB implies negative

Two's Complement

Method: Take the one's complement and add 1

1110 = 00001011

-1110 = 11110100 one's comp

-1110 = 11110101 two's comp

Try out on your own

- Convert (0.01110010)₂ to Decimal
- Convert (0.567821)₁₀ to Binary
- Calculate the sum of (100)₂ and (101)₂
- Calculate the difference between (1000)₂ and (10)₂
- Multiply (1000)₂ and (111)₂
- Calculate the difference between (11001001)₂ and (10110111)₂

Any Questions

- Reminder: Dont forget to complete the Review Form at the end to let me know how todays lecture went.
- Midterm exam in two weeks. October 4th.