

Digital Logic Design

Chapter 1 Numbers System

Numbers

- Each number system is associated with a base or radix
 - The decimal number system is said to be of base or radix 10
- A number in *base r* contains r digits 0,1,2,...,r-1
 - Decimal (Base 10): 0.1.2.3.4.5.6.7.8.9
- Numbers are usually expressed in positional notation

$$A_{n-1}A_{n-2}...A_1A_0.A_{-1}A_{-2}...A_{-m+1}A_{-m}$$

 A number is expressed as a power series in r with the general form

$$\begin{aligned} A_{n-1}r^{n-1} + A_{n-2}r^{n-2} + \ldots + A_1r^1 + A_0r^0 + A_{-1}r^{-1} + A_{-2}r^{-2} \\ &+ \ldots + A_{-m+1}r^{-m+1}A_{-m}r^{-m} \end{aligned}$$

Digital Logic Design - Chapter 1

Numbers

$$A_{n-1}A_{n-2}\dots A_1A_0.A_{-1}A_{-2}\dots A_{-m+1}A_{-m}$$

- The . is called the radix point
- A_{n-1} : most significant digit (msd)
- A_{-m} : least significant digit (lsd)

$$(724.5)_{10} = 724.5 = 7 \times 10^2 + 2 \times 10^1 + 4 \times 10^0 + 5 \times 10^{-1}$$

$$1620.375 = 1 \times 10^3 + 6 \times 10^2 + 2 \times 10^1 + 3 \times 10^{-1} + 7 \times 10^{-2} + 5 \times 10^{-3}$$

$$(312.4)_5 = 3 \times 5^2 + 1 \times 5^1 + 2 \times 5^0 + 4 \times 5^{-1} = (82.8)_{10}$$

In addition to decimal, three number systems are important: Binary, Octal, and

Hexadecimal

Digital Logic Design - Chapter 1

Decimal Number Representation

- Example: 90134 (base-10, used by Homo Sapien)
 - = 90000 + 0 + 100 + 30 + 4
 - $= 9*10^4 + 0*10^3 + 1*10^2 + 3*10^1 + 4*10^0$
- How did we get it?

Digital Logic Design - Chapter 1

Generic Number Representation

- $\sqrt{-910^4 + 010^3 + 110^2 + 310^1 + 410^0}$
- $A_4 A_3 A_2 A_1 A_0$ for base-10 (or radix-10)
 - $= A_4*10^4 + A_3*10^3 + A_2*10^2 + A_1*10^1 + A_0*10^0$
 - (A is coefficient; b is base)
- Generalize for a given number N w/ base-b

$${\bm N}\,=\,A_{n-1}\;A_{n-2}\;...\;A_1\;A_0$$

$$\mathbf{N} = A_{n-1} * \mathbf{b}^{n-1} + A_{n-2} * \mathbf{b}^{n-2} + ... + A_2 * \mathbf{b}^2 + A_0 * \mathbf{b}^0$$
**Note that $\mathbf{A} < \mathbf{b}$

Digital Logic Design - Chapter 1

Decimal Review

- Numbers consist of a bunch of digits, each with a weight:
 - 1/10 1/100 1/1000 Weights
- The weights are powers of the base, which is 10
 - Digits Weights
- To find the decimal value of a number, multiply each digit by its weight and sum the products

$$(1 \times 10^2) + (6 \times 10^1) + (2 \times 10^0) + (3 \times 10^{-1}) + (7 \times 10^{-2}) + (5 \times 10^{-3}) = 162.375$$

Digital Logic Design - Chapter 1

Counting numbers with base-b

Digital Logic Design - Chapter 1

How about base-2 0 = 010 = 2100 = 41000 = 811 = 31 = 1101 = 51001 = 9110 = 61010 = 10111 = 71011 = 111100 = 121101 = 131110 = 141111 = 15**Binary = Decimal** Digital Logic Design - Chapter 1

Number Examples with Different Bases

- Decimal (base-10)
- e−10) Others examples:
 - **(982)**₁₀

- $base-9 = (1321)_9$
- Binary (base-2)
 (01111010110)₂
- base-11 = (813)₁₁
 base-17 = (36d)₁₇

- Octal (base-8)
 - **(1726)**₈
- Hexadecimal (base-16)
 - $(3d6)_{16}$

Digital Logic Design - Chapter 1

Convert between different bases

- Convert a number base-x to base-y, e.g. $(0100111)_2$ to $(?)_6$
 - First, convert from base-x to base-10 if $x \ne 10$
 - Then convert from base-10 to base-y

 $0100111 = 0*2^6 + 1*2^5 + 0*2^4 + 0*2^3 + 1*2^2 + 1*2^1 + 1*2^0 = 39$

 $(0100111)_2 = (103)_6$

Digital Logic Design - Chapter 1

Derive Numbers in Base-2

- Decimal (base-10)
 - **(25)**₁₀
- Binary (base-2)
 - **(11001)**₂

Exercise

Digital Logic Design - Chapter 1

Converting Binary to Decimal

■ For example, here is 1101.01 in binary:

 2^{10} : K(kilo); 2^{20} : M(mega); 2^{30} : G(giga)

The decimal value is:

$$(1 \times 2^3) + (1 \times 2^2) + (0 \times 2^1) + (1 \times 2^0) + (0 \times 2^{-1}) + (1 \times 2^{-2}) =$$

8 + 4 + 0 + 1 + 0 + 0.25 = 13.25

Digital Logic Design - Chapter 1

Design - Chapter 1

Converting Decimal to Binary

- To convert a decimal integer into binary, keep dividing by 2 until the quotient is 0. Collect the remainders in reverse order
- To convert a fraction, keep multiplying the fractional part by 2 until it becomes 0. Collect the integer parts in forward order
- **Example:** 162.375:

So, $(162.375)_{10} = (10100010.011)_2$

Digital Logic Design - Chapter 1

Why does this work?

- This works for converting from decimal to *any* base
- Why? Think about converting 162.375 from decimal to decimal

162 / 10 = 16 rem 2 16 / 10 = 1 rem 6 1 / 10 = 0 rem 1

Each division strips off the rightmost digit (the remainder). The quotient represents the remaining digits in the number

Similarly, to convert fractions, each multiplication strips off the leftmost digit (the integer part). The fraction represents the remaining digits

> $0.375 \times 10 = 3.750$ $0.750 \times 10 = 7.500$ $0.500 \times 10 = 5.000$

Digital Logic Design - Chapter 1

18

Octal and Hexadecimal Numbers

- The octal number system: Base-8
 - **Eight digits: 0,1,2,3,4,5,6,7**

 $(127.4)_8 = 1 \times 8^2 + 2 \times 8^1 + 7 \times 8^0 + 4 \times 8^{-1} = (87.5)_{10}$

- We use Base-16 (or Hex) a lot in computer world
 - Sixteen digits: 0,1,2,3,4,5,6,7,8,9,A,B,C,D,E,F
 - Ex: A 32-bit address can be written as
 - 0xfe8a7d20 (0x is an abbreviation of Hex)
 - Or in binary form 1111 1110 1000 1010 0111 1101 0010 0000

 $(B65F)_{16} = 11 \times 16^3 + 6 \times 16^2 + 5 \times 16^1 + 15 \times 16^{-0} = (46687)_{10}$

 For our purposes, base-8 and base-16 are most useful as a "shorthand" notation for binary numbers

Digital Logic Design - Chapter 1

19

Numbers with Different Bases

Decimal	Binary	<u>Octal</u>	<u>Hex</u>
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	Α
11	1011	13	В
12	1100	14	С
13	1101	15	D
14	1110	16	Ε
15	1111	17	F

You can convert between base-10 base-8 and base-16 using techniques like the ones we just showed for converting between decimal and binary

Digital Logic Design - Chapter 1

20

Binary and Octal Conversions

 Converting from octal to binary: Replace each octal digit with its equivalent 3-bit binary sequence

$$(673.12)_8 = 6$$
 7 3 . 1 2
= 110 111 011 . 001 010
= (110111011.001010),

Converting from binary to octal: Make groups of 3
bits, starting from binary point. Add 0s to ends of number if
needed. Convert each bit group to its corresponding octal
digit.

digit. $10110100.001011_2 = 010 \quad 110 \quad 100 \quad 011 \quad 011_2$ = 2 6 4 1 1 3_R

Octal	Binary
0	000
1	001
2	010
3	011

Octal	Binary
4	100
5	101
6	110
7	111

Digital Logic Design - Chapter 1

Binary and Hex Conversions

 Converting from hex to binary: Replace each hex digit with its equivalent 4-bit binary sequence

$$261.35_{16} = 2$$
 6 1 . 3 5_{16} = 0010 0110 0001 . 0011 0101₂

 Converting from binary to hex: Make groups of 4 bits, starting from the binary point. Add 0s to the ends of the number if needed. Convert each bit group to its corresponding hex digit

 $10110100.001011_2 = 1011 \quad 0100 \quad . \quad 0010 \quad 1100_2$ $= \quad B \quad 4 \quad . \quad 2 \quad C_{16}$

Hex	Binary	Hex	Binary
0	0000	4	0100
1	0001	5	0101
2	0010	6	0110
3	0011	7	0111

Hex	Binary	[Не
8	1000	[C
9	1001		
Α	1010		Е
В	1011		F

Hex	Binary	
С	1100	
D	1101	
Ε	1110	
F	1111	

Digital Logic Design - Chapter 1

22

Information Representation (cont.)

- Various Codes used in Computer Industry
 - Number-only representation
 - BCD (4 bits per decimal number)
 - Alpha-numeric representation
 - ASCII (7 bits)
 - Unicode (16 bit)

Digital Logic Design - Chapter 1

Numeric Codes

Digital Logic Design - Chapter 1

Negative Number Representation

- Options
 - Sign-magnitude
 - One's Complement
 - Two's Complement (we use this in this course)

Digital Logic Design - Chapter 1

2

Sign-magnitude

- Use the most significant bit (MSB) to indicate the sign
 - 0: positive, 1: negative
- Problem
 - Representing zeros?
 - Do not work in computation

+1	001
+2	010
+3	011
-3	111
-2	110
-1	101
-0	100

000

+0

Digital Logic Design - Chapter 1

2

One's Complement

- Complement (flip) each bit in a binary number
- Problem
 - Representing zeros?
 - Do not always work in computation

	,	
■ Ex: 111 +	- 001 = 000 →	Incorrect !

		٨
+1	001	1
+2	010	7
+3	011	4
-3	100	4
-2	101	4
-1	110	1
0	111	
		•

+0 000

Digital Logic Design - Chapter 1

27

Two's Complement

- Complement (flip) each bit in a binary number and add 1, with overflow ignored
- Work in computation perfectly

Binary Arith	metic		
Sum	Carry	Difference	Borrow
0 + 0 = 0	0	0 - 0 = 0	0
0 + 1 = 1	0	0 - 1 = 1	1
1 + 0 = 1	0	1 - 0 = 1	0
1 + 1 = 0	1	1 - 1 = 0	0
Base 2		Borrow:	1 1
1101.101	$= (9.375)_{10}$ $= (13.625)_{10}$ $= (23)_{10} = Sum$	Minuend Subtrahend Difference	$01011 \\ 101000 \\ -011001 \\ \hline 001111$
	Digital Logic Design -	Chapter 1	3

Binary Arithmetic: Multiplication

```
0 \times 0 = 0
0 \times 1 = 0
1 \times 0 = 0
1 \times 1 = 1
111.10
10.1
11110
00000x
11110xx
10010110
(7.5)_{10} = (111.10)_{2} \quad Q3.2
(2.5)_{10} = (10.1)_{2} \quad Q2.1
(18.75)_{10} = (10010.110)_{2} \quad Q5.3
```

Digital Logic Design - Chapter 1

Binary Computation

```
001011 (11=8+2+1)
------
011100 (28=16+8+4)
Unsigned arithmetic
```

010001 (17=16+1)

```
010001 (17=16+1)
101011 (43=32+8+2+1)
------
111100 (60=32+16+8+4)
```

Signed arithmetic (w/ 2's complement) 010001 (17=16+1) 101011 (-21: 2's complement=010101=21)

111100 (2's complement=000100=4, i.e. -4)

Digital Logic Design - Chapter 1

34

Binary Computation

Digital Logic Design - Chapter 1

35

9