NUMBERS & ARITHMETIC

•CHAPTER V

CHAPTER V

NUMBER SYSTEMS AND ARITHMETIC

NUMBERS & ARITHMETIC

NUMBER SYSTEMS

RADIX-R REPRESENTATION

•NUMBER SYSTEMS

Decimal number expansion

$$73625_{10} = (7 \times 10^4) + (3 \times 10^3) + (6 \times 10^2) + (2 \times 10^1) + (5 \times 10^0)$$

Binary number representation

$$10110_2 = (1 \times 2^4) + (0 \times 2^3) + (1 \times 2^2) + (1 \times 2^1) + (0 \times 2^0) = 22_{10}$$

Hexadecimal number representation

$$3E4B8_{16} = (3 \times 16^{4}) + (14 \times 16^{3}) + (4 \times 16^{2}) + (11 \times 16^{1}) + (8 \times 16^{0})$$
$$= 255160_{10}$$

NUMBERS & ARITHMETIC

NUMBER SYSTEMS

BINARY <-> HEXADECIMAL

•NUMBER SYSTEMS

- -BINARY REPRES.
 - -OCTAL REPRES.
 - -HEXADECIMAL REPRES.

BINARY <-> HEXADECIMAL

$$0000_2 = 0_{16}$$
 $1000_2 = 8_{16}$
 $0001_2 = 1_{16}$ $1001_2 = 9_{16}$
 $0010_2 = 2_{16}$ $1010_2 = 10 (A_{16})$
 $0011_2 = 3_{16}$ $1011_2 = 11 (B_{16})$
 $0100_2 = 4_{16}$ $1100_2 = 12 (C_{16})$
 $0101_2 = 5_{16}$ $1101_2 = 13 (D_{16})$
 $0110_2 = 6_{16}$ $1110_2 = 14 (E_{16})$

 $1111_2 = 15 (F_{16})$

BINARY -> HEXADECIMAL

Group binary by 4 bits from radix point

Examples:

10 1010 0110.1100
$$01_2 = 2A6.C4_{16}$$

2 A 6 C 4

 $0111_2 = 7_{16}$

NUMBERS & ARITHMETIC

NUMBER SYSTEMS

BINARY -> DECIMAL

- NUMBER SYSTEMS
- -OCTAL REPRES.
 - -BINARY<->HEXADECIMAL
 - -BINARY<->OCTAL

- Perform radix-2 expansion
 - Multiply each bit in the binary number by 2 to the power of its place.
 Then sum all of the values to get the decimal value.

Examples:

$$10111_2 = (1 \times 2^4) + (0 \times 2^3) + (1 \times 2^2) + (1 \times 2^1) + (1 \times 2^0) = 23_{10}$$

$$10110.0011_{2} = (1 \times 2^{4}) + (0 \times 2^{3}) + (1 \times 2^{2}) + (1 \times 2^{1}) + (0 \times 2^{0})$$
$$+ (0 \times 2^{-1}) + (0 \times 2^{-2}) + (1 \times 2^{-3}) + (1 \times 2^{-4})$$
$$= 22.1875_{10}$$

NUMBERS & ARITHMETIC

NUMBER SYSTEMS

DECIMAL -> BINARY

•NUMBER SYSTEMS

- -BINARY<->HEXADECIMAL
- -BINARY<->OCTAL
- -BINARY->DECIMAL

Integer part:

 Modulo division of decimal integer by 2 to get each bit, starting with LSB.

Fraction part:

 Multiplication decimal fraction by 2 and collect resulting integers, starting with MSB. Example: Convert **41.828125**₁₀

41 mod 2 = 1 LSB 20 mod 2 = 0 10 mod 2 = 0 5 mod 2 = 1

 $2 \mod 2 = 1$

 $1 \mod 2 = 1 \mod 8$

 $0.828125 \times 2 = 1.65625$ MSB $0.65625 \times 2 = 1.3125$ $0.3125 \times 2 = 0.625$ $0.625 \times 2 = 1.25$ $0.25 \times 2 = 0.5$ V $0.5 \times 2 = 1.0$ LSB

Therefore $41.828125_{10} = 101001.110101_2$

NUMBERS & ARITHMETIC

BINARY NUMBERS

UNSIGNED INTEGER

•NUMBER SYSTEMS
-DECIMAL->BINARY
-POWERS OF 2
-FLOATING POINT

• The range for an *n*-bit radix-*r* unsigned integer is

$$[0, r_{10}^n - 1]$$

Example: For a 16-bit binary unsigned integer, the range is

$$[0, 2^{16} - 1] = [0, 65535]$$

which has a binary representation of

 $0000\ 0000\ 0000\ 0000 = 0$

 $0000\ 0000\ 0000\ 0001 = 1$

 $0000\ 0000\ 0000\ 0010 = 2$

- - -

1111 1111 1111 1110 = 65534

1111 1111 1111 1111 = 65535

NUMBERS & ARITHMETIC

BINARY NUMBERS

SIGNED INTEGERS (1)

•NUMBER SYSTEMS
•BINARY NUMBERS
-UNSIGNED INTEGERS

• The range for an *n*-bit radix-*r* signed integer is

$$[-r_{10}^{n-1}, r_{10}^{n-1}-1]$$

• The most-significant bit is used as a sign bit, where **0** indicates a positive integer and **1** indicates a negative integer.

Example: For a 16-bit binary signed integer, the range is

$$[-2^{16-1}, 2^{16-1}-1] = [-32768, 32767]$$

NUMBERS & ARITHMETIC

BINARY NUMBERS

SIGNED INTEGERS (2)

- •NUMBER SYSTEMS
 •BINARY NUMBERS
 -UNSIGNED INTEGERS
 -SIGNED INTEGERS
- There are a number of different representations for signed integers, each which has its own advantage
 - Signed-magnitude representation:
 - 1010 0001 0110 1111
 - Signed-1's complement representation:
 - 1101 1110 1001 0000
 - Signed-2's complement representation:
 - 1101 1110 1001 0001
- The above examples are all the same number, –8559₁₀.

NUMBERS & ARITHMETIC

BINARY NUMBERS

SIGNED-MAGNITUDE

- •NUMBER SYSTEMS
 •BINARY NUMBERS
 -UNSIGNED INTEGERS
 -SIGNED INTEGERS
- The signed-magnitude binary integer representation is just like the unsigned representation with the addition of a sign bit.
 - For instance, using 8-bits, the number –6₁₀ can be represented as the
 7-bit magnitude of 6₁₀ using

000 0110

and then the sign bit appended to the MSB to form

1000 0110

NUMBERS & ARITHMETIC

BINARY NUMBERS

1'S COMPLEMENT

- BINARY NUMBERS
 - -SIGNED INTEGERS
 - -SIGNED-MAGNITUDE
 - -RADIX COMPLEMENTS
- The 1's complement (diminished radix complement) binary integer representation for an n-bit integer is defined as

$$(2^{n}_{10} - 1_{10})$$
 – number₁₀

- In essence, this takes the positive version of the number and flips all of the bits.
 - For instance, using 8-bits, the number -6₁₀ can be represented as the
 8-bit positive number 6₁₀ using

0000 0110

and then each of the bits flipped to form the 1's complement

1111 1001

NUMBERS & ARITHMETIC

BINARY NUMBERS

2'S COMPLEMENT

BINARY NUMBERS

- -SIGNED-MAGNITUDE
- -RADIX COMPLEMENTS
- -1'S COMPLEMENT
- The **2's complement** (radix complement) binary integer representation for an *n*-bit integer is defined as

$$2^{n}_{10}$$
 – number₁₀

- In essence, this takes the 1's complement and adds one.
 - For instance, using 8-bits, the number -6₁₀ can be represented as the
 8-bit positive number 6₁₀ using

0000 0110

and then each of the bits flipped to form the 1's complement

1111 1001

and then add 1 to form the 2's complement

1111 1010

NUMBERS & ARITHMETIC

BINARY NUMBERS

SIGNED EXAMPLES

•BINARY NUMBERS

- -RADIX COMPLEMENTS
- -1'S COMPLEMENT
- -2'S COMPLEMENT

Below are some examples for the signed binary numbers using 6 bits.

Decimal	Signed-magnitude	1's complement	2's complement
0	00 0000	00 0000	00 0000
1	00 0001	00 0001	00 0001
-1	10 0001	11 1110	11 1111
5	00 0101	00 0101	00 0101
-5	10 0101	11 1010	11 1011
12	00 1100	00 1100	00 1100
-12	10 1100	11 0011	11 0100
15	00 1111	00 1111	00 1111
-15	10 1111	11 0000	11 0001
16	01 0000	01 0000	01 0000
-16	11 0000	10 1111	11 0000

Notice that all representations are the same for positive numbers!!!!

NUMBERS & ARITHMETIC

BINARY ARITHMETIC

UNSIGNED ADDITION

•BINARY NUMBERS

- -1'S COMPLEMENT
- -2'S COMPLEMENT
- -SIGNED EXAMPLES
- Unsigned binary addition follows the standard rules of addition.
 - Examples

1111 0100 Carries	0000 0010 Carries
0011 1011	1011 1001
+ 0111 1010	+ 0100 0101
1011 0101	1111 1110

1111 0000 Carries
1111 1001
+ 0100 1000
1 0100 0000
1 0100 0000
1 0100 0000
1 0100 1001 1101 1101 1101

NUMBERS & ARITHMETIC

BINARY ARITHMETIC

UNSIGNED SUBTRACTION

•BINARY NUMBERS
•BINARY ARITHMETIC
-UNSIGNED ADDITION

- Unsigned binary subtraction follows the standard rules.
 - Examples

0000 0000 Borrows	1000 1000 Borrows
1111 1001	1011 1001
- 0100 1000	- 0100 0101
1011 0001	0111 0100

1000 0000	Borrows	0100 1110 1000.1000	Borrows
0011 1011		0101 1000 1001.1001	
- 0111 1010		- 0011 0011 0100.01	
1100 0001		0010 0101 0101.0101	

NUMBERS & ARITHMETIC

BINARY ARITHMETIC

SIGNED ADDITION

•BINARY NUMBERS
•BINARY ARITHMETIC
-UNSIGNED ADDITION
-UNSIGNED SUBTRACT.

Signed-magnitude

- Add magnitudes if signs are the same, give result the sign
- Subtract magnitudes if signs are different. Absence or presence of an end borrow determines the resulting sign compared to the augend. If negative, then a 2's complement correction must be taken.

• 2's complement

Add the numbers using normal addition rules. Carry out bit is discarded.

1's complement

- Easiest to convert to 2's complement, perform the addition, and then convert back to 1's complement. This is done as follows:
 - Add 1 to each integer, add the integers, subtract 1 from the result

NUMBERS & ARITHMETIC

BINARY ARITHMETIC

SIGNED SUBTRACTION

•BINARY ARITHMETIC

- **-UNSIGNED ADDITION**
- -UNSIGNED SUBTRACT.
- -SIGNED ADDITION
- Typically want to do addition or subtraction of A and B as follows.

$$SUM = A + B$$

$$DIFFERENCE = A - B$$

- If we use 2's complement, we can make life easy on us since addition and subtraction are done in the same manner: with addition only!!!
- A subtraction can be re-reprepensented as follows.

$$SUM = A + (-B)$$

Or in general any two numbers can be added as follows.

$$SUM = (\pm A) + (\pm B)$$

NUMBERS & ARITHMETIC

BINARY ARITHMETIC

SIGNED MATH EXAMPLE

- BINARY ARITHMETIC
 - **-UNSIGNED ADDITION**
 - -UNSIGNED SUBTRACT.
 - -SIGNED ADDITION
- Subtraction of signed numbers can best be done with 2's complement.
 - Performed by taking the 2's complement of the subtrahend and then performing addition (including the sign bit).
 - Example:

