

Session 2.1

Module 2

Number System and Codes

Session 2.1: Focus

- Analog Vs Digital
- Processing by Digital systems
- Number systems
- Binary, octal, hexadecimal
- Conversions from one to the other
- Binary codes and their classifications
- Weighted codes
 - Binary Coded Decimal (BCD)
- Non-weighted codes
 - Gray code
 - Optical Encoder Example using Gray Code
- ASCII codes

Analog Vs Digital

Real world Systems and Processes

- Real-world systems are mostly continuous (Analog)
 - Time, acceleration, chemical reactions, etc.
- Mathematics to represent physical systems is continuous
 - Calculus
- Sometimes discrete (Digital)
 - No. of students in a class, items in a box, etc
- Mathematics can be discrete for
 - Number theory
 - Counting
 - Approximating physical systems

Analog Vs Digital Signals

- An analog signal is a continuous wave
 - May vary in signal strength (amplitude) or frequency (time)
 - A sine wave
 - Any arbitrary signals can be represented using sine waves
- A digital signal is described using
 - Binary (0s and 1s)
 - Therefore, cannot take on other fractional values

Quiz 1: Analog or Digital Systems?

Record players

Analog

• Compact disc (CD) players

• Cassette tape

A TOK.

Digital (stored data is in Digital)

Analog (stored voice is analog)

Mercury thermometers

Analog

Quiz 2: Analog or Digital Systems?

Car Speedometer

Analog

Stethoscope

Analog

Digital Video Disc (DVD) players

Digital

Computers

Digital

Why binary in computers?

Why binary in Computers?

- Computers use **binary numbers** because they have **circuits** which can either be in **ON** or **OFF** states
 - That gives them **only two states** to work from
 - To make calculations,
 - To process data, etc.
- The two-digit, or **base 2**, number system is much **easier** for the computers **to process**
 - With the **circuits** they are built with

Processing by Digital Systems

How does Computer process data?

- Computers need digital data which they can understand and process.
- They output processed digital data out.

Analog to Digital Conversion

- In the real world, most data is characterized by analog signals
- To manipulate the data using a microprocessor
 - Analog signals need to be converted to digital signals, before feeding them into computers for further processing

Decimal Number Systems

Decimal Number (base 10)

• The decimal number **3586.265** has two parts

• **Integer** part : 3586

• Fractional part : 265

- Represented in the **base 10** format
- Integer Part:

$$3586 = 6 \times 10^{0} + 8 \times 10^{1} + 5 \times 10^{2} + 3 \times 10^{3}$$
$$= 6 + 80 + 500 + 3000 = 3586$$

• Fractional Part:

$$265 = 2 \times 10^{-1} + 6 \times 10^{-2} + 5 \times 10^{-3}$$
$$= 0.2 + 0.06 + 0.005 = 0.265$$

Decimal To Binary, Octal and Hexadecimal

Binary Weights

POSITIVE POWERS OF TWO (WHOLE NUMBERS)						NEGATIVE POWERS OF TWO (FRACTIONAL NUMBER)								
2 ⁸	2 ⁷	2 ⁶	2 ⁵	2 ⁴	2 ³	2 ²	2 ¹	2 ⁰	2-1	2-2	2 ⁻³	2-4	2^{-5}	2 ⁻⁶
256	128	64	32	16	8	4	2	1	1/2	1/4	1/8	1/16	1/32	1/64
									0.5	0.25	0.125	0.0625	0.03125	0.015625

Decimal to Binary (base 2) Conversion

- Convert the decimal number 9.3125₁₀ to Binary
- Binary is represented in the base 2 format
 - It means that there can only be 2 literals: 0 and 1
- Integer Part:

$$9 = 1 \times 2^{0} + 0 \times 2^{1} + 0 \times 2^{2} + 1 \times 2^{3}$$
$$= 1 + 0 + 0 + 8 = 9$$

Fractional Part:

$$3125 = 0 \times 2^{-1} + 1 \times 2^{-2} + 0 \times 2^{-3} + 1 \times 2^{-4}$$
$$= 0 + 0.25 + 0 + 0.0625 = 3125$$

$$9.3125_{10} = 1001.0101_2$$

Decimal to Binary Conversion Repeated Division

• Convert the decimal number 13.375₁₀ to Binary

• Integer Part: 13

Divisor	Dividend	Remainder
2	13	
2	6	1
2	3	0
2	1	1
	0	1

• Fractional Part: 37

$$0.375 \times 2 = 0.75$$
 with a carry of 0
 $0.75 \times 2 = 0.5$ with a carry of 1
 $0.5 \times 2 = 0$ with a carry of 1
The binary equivalent of $(0.375)_{10} = (.011)_2$

$$13.375_{10} = 1101.011_2$$

Decimal to Octal: Procedure

• Convert the decimal number 73.75₁₀ to Octal

• Integer Part: 73

Divisor	Dividend	Remainder		
8	73	A Section of the sect		
8	9	1		
8	1	1		
10-20	0	1		

Fractional Part: 75

$$0.75 \times 8 = 0$$
 with a carry of 6
The octal equivalent of $(0.75)_{10} = (.6)_8$

$$73.75_{10} = 111.6_8$$

Decimal to Hexadecimal: Procedure

• Convert the decimal number 82.25₁₀ to Hexadecimal

• Integer Part: 82

Divisor	Dividend	Remainder		
16	82	6 1 1 9		
16	5	2		
49 1 28	0	5		

Fractional Part: 25

$$0.25 \times 16 = 0$$
 with a carry of 4

$$82.25_{10} = 52.4_{16}$$

Binary, Octal and Hex Table

Decimal	Binary	Octal	Hexadecimal
0	30 HOS BORROW	160	
1			
2			
3			
4			
5			
6			
7			
8			
9			
10			
11			
12			
13			
14			
15			I

Binary, Octal and Hex ... the same slide

Decimal	Binary	Octal	Hexadecimal
0	0000	0	0
1	0001	1	1
2	0010	2	2
3	0011	3	3
4	0100	4	4
5	0101	5	5
6	0110	6	6
7	0111	7	7
8	1000	10	8
9	1001	11	9
10	1010	12	A
11	1011	13	В
12	1100	14	C
13	1101	15	D
14	1110	16	E
15	1111	17	F

Octal to Binary and Binary to Octal

Octal to Binary: Procedure

- Convert the Octal number 374.26₈ to Binary
- Binary equivalent, in a group of three bits

 $(011\ 111\ 100.010\ 110)_2$:

- Can be expressed as: $(01111111100.010110)_2$
- Omit the leftmost zeros of the integer part and the rightmost zeros of fractional part
- The result:

 $374.26_8 = 111111100.01011_2$

Binary to Octal: Procedure

- Convert the binary 1110100.0100111₂ to Octal
- Group the bits into three starting from the decimal point on both directions

$$(1\ 110\ 100.010\ 011\ 1)_2$$

- Express it in a group of three binary digits:
 - Add both leading and trailing zeros if needed

$$(001\ 110\ 100.010\ 011\ 100)_2$$

$$1110100.0100111_2 = 164.234_8$$

Hex to Binary and Binary to Hex

Hex to Binary: Procedure

- Convert the Hex number 2F.C4₁₆ to Binary
- Binary equivalent, in a group of four bits

 $(0010\ 1111.1100\ 0100)_2$

- Can be expressed as: $(00101111.11000100)_2$
- Omit the leftmost zeros of the integer part and the rightmost zeros of fractional part
- The result:

$$2F.C4_{16} = 101111.110001_2$$

Binary to Hex: Procedure

- Convert the binary 1011001110.011011101₂ to Hex
- Group the bits into four starting from the decimal point on both directions

 $(10\ 1100\ 1110.0110\ 1110\ 1)_2$ $(0010\ 1100\ 1110.0110\ 1110\ 1000)_2$

 $1011001110.0110111101_2 = 2CE.6E8_{16}$

Hex to Octal and Octal to Hex

Hex to Octal: Procedure

- Convert the Hex number 2F.C4₁₆ to Octal
- Write the **Binary** equivalent, in a **group** of **four bits**

$$(0010\ 1111.1100\ 0100)_2$$
:

• Group them into three bits starting from the decimal point on both directions:

$$(101\ 111.110\ 001)_2$$

• The result:

$$2F.C4_{16} = 57.61_8$$

Octal to Hex: Procedure

- Convert the Octal 762.013₈ to Hex
- Write the binary equivalent in a group of three bits, starting from the decimal point on both directions

$$(111\ 110\ 010.000\ 001\ 011)_2$$

• After combining the bits:

(1111110010.000001011)₂ • Re-group them muo rour ons:

 $(0001\ 1111\ 0010.0000\ 0101\ 1000)_2$

$$762.013_8 = 1F2.058_{16}$$

Binary Codes

What are Binary Codes and Why are they needed?

- Digital systems **represent** and **manipulate** not only binary numbers, but **also**
 - Many other **discrete** elements of **information**.
 - **Example**: Digital speech signal, Character symbols (a, b, etc.)
- Any discrete element of information that is distinct among a group of quantities can be represented
 - With binary code, i.e., a pattern of 0's and 1's
- The digital data is represented, stored and transmitted as group of binary bits
- A set of eight elements requires a three-bit code and a set of 16 elements requires a four-bit code

Binary Codes

- Both letters, numbers, symbols are represented by binary codes
 - Various *fonts* used in **word processors** are examples of **binary codes**
- Binary codes are used in computer applications and digital data communication
- Binary codes ease implementation of digital circuits to process encoded digital data

Classification of Binary Codes

- Weighted Codes
- Non-Weighted Codes
- Binary Coded Decimal Code
- Alphanumeric Codes
- Error Detecting Codes Not covered in this course
- Error Correcting Codes Not covered in this course

Weighted Codes Binary Coded Decimal (BCD)

Weighted Codes

- Weighted binary codes are those binary codes which obey the positional weight principle.
- Each position of the number represents a specific weight.
- Several systems of the codes are used to express the decimal digits 0 through 9.
- In these codes each decimal digit is represented by a group of four bits

Courtesy: Tutorial Point

Binary Coded Decimal (BCD)

- Only the **first 9** combinations of four bits are **valid**
- The remaining 6
 combinations are unused in
 BCD
- Easier to represent decimal digits in BCD which is straightforward
- Example: $(12.75)_{10}$
- BCD (8421):
- (0001 0010.0111 0101)₈₄₂₁
- (0001 0010.1101 1011)₂₄₂₁

Decimal Digit	BCD 8421	2421	
0	0000		
1	0001	0001	
2	0010	0010	
3	0011	0011	
4	0100	0100	
5	0101	1011	
6	0110	1100	
7	0111	1101	
8	1000	1110	
9	1001	1111	
	1010	0101	
Unused	1011	0110	
bit	1100	0111	
combi-	1101	1000	
nations	1110	1001	
	1111	1010	

Other BCDs

Decimal	8421 BCD code	4221 BCD code	5421 BCD code	
0	0000	0000	0000	
1	0001	0001	0001	
2	0010	0010	0010	
3	0011	0011	0011	
4	0100	1000	0100	
5	0101	0111	1000	
6	0110	1100	1001	
7	0111	1101	1010	
8	1000	1110	1011	
9	1001	1111	1100	

Non-weighted Codes: Gray Codes

Constructing Gray Codes

Gray Codes

Decimal	Binary	Gray	Decimal	Binary	Gray
0	0000	0000	8	1000	1100
1	0001	0001	9	1001	1101
2	0010	0011	10	1010	1111
3	0011	0010	11	1011	1110
4	0100	0110	12	1100	1010
5	0101	0111	13	1101	1011
6	0110	0101	14	1110	1001
7	0111	0100	15	1111	1000

Gray Codes

- It is **non-weighted code** and it is not arithmetic code.
 - i.e., Gray code cannot be used for arithmetic operations
- There are no specific weights assigned to the bit positions in Gray codes
- It has a very special feature that, **only one bit** will **change** each time the **decimal number** is **incremented**
- As only one bit changes at a time, the gray code is called as a unit distance code
- The gray code is a **cyclic code**.
 - **Circular** shifts of each codeword gives another word that belongs to the **code**

Use of Gray Codes

- It is a **non-weighted code** which belongs to a class of codes called **minimum change codes**
- Here, two adjacent code numbers differs from each other by only one bit
- Gray code is popularly used in the shaft position encoders.
 - A shaft position encoder produces a code word which represents the angular position of the shaft
- It is also used in the transmission of digital signals
- The Gray code is used for labelling the axes of Karnaugh maps

Optical Encoder

Figure 2. Optical shaft encoder disk

Coded Disc Connected to a Rotating Shaft

Alphanumeric Codes (ASCII)

ASCII

```
Dec Hx Oct Char
 Dec Hx Oct Html Chr
 Dec Hx Oct Html Chr Dec Hx Oct Html Chr
 0 000 NUL (null)
 32 20 040 @#32; Space
 64 40 100 @ 0
 96 60 140 4#96;
 1 001 SOH (start of heading)
 33 21 041 6#33; !
 65 41 101 a#65; A
 97 61 141 6#97;
 2 002 STX (start of text)
 34 22 042 6#34; "
 66 42 102 B B
 98 62 142 @#98; b
 35 23 043 6#35; #
 67 43 103 a#67; C
 99 63 143 6#99; 0
 3 3 003 ETX (end of text)
 68 44 104 D D
 36 24 044 $ 🕏
 100 64 144 @#100; d
 4 004 EOT (end of transmission)
 5 005 ENQ (enquiry)
 37 25 045 4#37; %
 69 45 105 E E
 101 65 145 @#101; e
 38 26 046 4#38; 4
 70 46 106 F F
 102 66 146 @#102; f
 6 006 ACK (acknowledge)
 7 007 BEL (bell)
 39 27 047 4#39; '
 71 47 107 a#71; G
 103 67 147 @#103; g
 8 010 BS (backspace)
 72 48 110 @#72; H
 104 68 150 6#104; h
 40 28 050 6#40; (
 73 49 111 6#73; I
 9 011 TAB (horizontal tab)
 41 29 051 ) )
 105 69 151 @#105; 1
 106 6A 152 6#106; j
 A 012 LF (NL line feed, new line) 42 2A 052 6#42; *
 74 4A 112 6#74; J
11 B 013 VT (vertical tab)
 43 2B 053 6#43; +
 75 4B 113 6#75; K
 107 6B 153 k k
 C 014 FF (NP form feed, new page) 44 2C 054 6#44;
 76 4C 114 @#76; L
 108 6C 154 l 1
 45 2D 055 6#45; -
 109 6D 155 @#109; 10
 D 015 CR (carriage return)
 77 4D 115 6#77; M
14 E 016 SO (shift out)
 46 2E 056 . .
 78 4E 116 N N
 110 6E 156 n n
 79 4F 117 6#79; 0
 F 017 SI (shift in)
 47 2F 057 6#47; /
 111 6F 157 o 0
16 10 020 DLE (data link escape)
 48 30 060 4#48; 0
 80 50 120 P P
 112 70 160 p p
17 11 021 DC1 (device control 1)
 49 31 061 4#49; 1
 81 51 121 4#81; 0
 113 71 161 @#113; q
 50 32 062 4#50; 2
 82 52 122 6#82; R | 114 72 162 6#114; r
18 12 022 DC2 (device control 2)
19 13 023 DC3 (device control 3)
 83 53 123 6#83; $
 115 73 163 @#115; 3
 51 33 063 6#51; 3
 52 34 064 6#52; 4
 84 54 124 @#84; T
20 14 024 DC4 (device control 4)
 116 74 164 @#116; t
21 15 025 NAK (negative acknowledge)
 53 35 065 4#53; 5
 85 55 125 U U
 117 75 165 u u
22 16 026 SYN (synchronous idle)
 86 56 126 V V
 118 76 166 4#118; 7
 54 36 066 4#54; 6
23 17 027 ETB (end of trans. block)
 55 37 067 4#55; 7
 87 57 127 6#87; W
 119 77 167 @#119; W
24 18 030 CAN (cancel)
 56 38 070 4#56; 8
 88 58 130 X X
 120 78 170 @#120; X
 89 59 131 6#89; Y
25 19 031 EM (end of medium)
 57 39 071 4#57; 9
 121 79 171 @#121; Y
26 1A 032 SUB (substitute)
 90 5A 132 Z Z
 122 7A 172 @#122; Z
 58 3A 072 : :
 59 3B 073 6#59; ;
 91 5B 133 6#91; [
 123 7B 173 {
27 1B 033 ESC (escape)
 124 7C 174 |
28 1C 034 FS (file separator)
 60 3C 074 < <
 92 5C 134 \ \
29 1D 035 GS (group separator)
 61 3D 075 = =
 93 5D 135 6#93; ]
 125 7D 175 @#125; )
 62 3E 076 > >
 94 5E 136 ^ ^
 126 7E 176 ~ ~
30 1E 036 RS (record separator)
 63 3F 077 4#63; ?
 95 5F 137 6#95; _ 127 7F 177 6#127; DEL
31 1F 037 US
 (unit separator)
```

Source: www.LookupTables.com

• **ASCII:** American Standard Code for Information Interchange

ASCII Codes

- The alphanumeric codes are the codes that represent **numbers** and **alphabetic characters**
- **ASCII** is a **7-bit** code
- Extended Binary Coded Decimal Interchange Code (EBCDIC), is an 8-bit code
- With the limited support that an 8 bit code can provide to all the languages in the world, Unicode is defined in 1987
- Unicode (UTF-16 and UTF-32) are 16 bit and 32 bits later versions, used for supporting various languages

Session 2.1: Summary

- Analog Vs Digital
- Processing by Digital systems
- Number systems
- Binary, octal, hexadecimal
- Conversions from one to the other
- Binary codes and their classifications
- Weighted codes
 - Binary Coded Decimal (BCD)
- Non-weighted codes
 - Gray code
 - Optical Encoder Example using Gray Code
- ASCII codes