

X Are you all added on Teams?
X Have you all downloaded the book on cellphones?
X It will be marked in the next class/lab.

COMPLEMENTS

- X Conventional addition (using carry) is easily implemented in digital computers.
- X However; subtraction by borrowing is difficult and inefficient for digital computers
- X Much more efficient to implement subtraction using ADDITION of the COMPLEMENTS of numbers

TWO TYPES OF COMPLEMENTS OF RADIX R

- X R's Complement
 - In Binary 2's complement
 - In Decimal 10's complement
- X (R-1) Complement aka Diminished Radix
 - In Binary 1's complement
 - In Decimal 9's Complement

q

SUMMARY: HOW TO TAKE COMPLIMENTS

- X 9's Compliment: Subtract each digit from 9
- X 1's Compliment: Subtract each digit from 1
- X OR Invert each bit.
- X 10's Compliment: Take 9's Compliment and add 1
- X 2's Compliment: Take 1's Compliment and add 1
- X OR Keep the last 1 and invert the rest of bits

10

| DIMINISHED RADIX (R-1) COMPLEMENT | X | Example: Take the number N = 546700 | (rn -1)-N |

X | Here n=6 so put value in formula | X = (10⁶-1)-546700 | X = (1000000-1)-546700 | X = 999999 - 546700 | X = 453299 | So, 9's complement is 453299 | X | In simple words subtract each digit from 9

DIMINISHED RADIX (R-1) COMPLEMENT – BASE 2 X Example: Take the number N = 1010 X Here n=4, then put values in formula X (2^4-1) – 1010 Note: $(15)_{10}$ = $(1111)_2$ X = $(16-1)_{10}$ – $(1010)_2$ X = $(1111)_2$ – $(1010)_2$ X Note: 1-0 =1 and 1-1 =0 (Bit Changes) X In simple words just change the bits

FAST COMPUTATION OF 2'S COMPLEMENT

- X Method 2
- X The 2's complement can be formed by leaving all least significant 0's and the first 1 unchanged, and then replacing l's by 0's and 0's by l's in all other higher significant bits.
- X Example:
- X The 2's complement of 1101100 is
- X 0010100
- X Leave the two low-order 0's and the first 1 unchanged, and then replacing 1's by 0's and 0's by 1's in the four most significant bits.

20

SUBTRACTION WITH R-COMPLEMENT

Subtract N from M: M - N

r's complement of $N = r^n - N$ Add M to r's complement Result = M + ($r^n - N$)

- (1) if $M \ge N$, simply ignore the carry
- (2) if M < N, The answer is negative. Take the r's complement of sum and place negative sign in front of sum.

EXAMPLE 1 M>N

Perform the subtraction 72532 - 13250 = 59282.

M > N: Case 1 Discard carry

The 10's complement of 13250 is 86750. Therefore:

M = 72532

10's complement of $N = \frac{+86750}{}$

Sum = 159282

Discard end carry

Answer = 59282

22

EXAMPLE 2: M(N --- CASE 2

Perform the subtraction 13250 - 72532 = -59282.

M = 13250

10's complement of $N = \pm 27468$

Sum = 40718

Now Take 10's complement of Sum. That means: 100000 - 40718

=59282

Place negative sign in front of the number: -59282

Exercise

• Subtract (3250 – 72532) using 10's Complement.

M = 03250

N = 72532

24

Exercise

• Using 2's complement subtract 1000100 from 1010100

M = 1010100

N = 1000100

Exercise

• Subtract (1000100 – 1010100) using 2's Complement

M = 1000100

N = 1010100

28

EXAMPLE

- X Assuming the representation of the number 9 in binary with 8-bits, we have the following cases:
- X Unsigned 9 or +9 has the same representation in both signedmagnitude and signed-complement systems which is: 00001001
- Y -9 has the signed-magnitude representation: 10001001
- -9 has the signed-1's complement representation: 11110110
- X -9 has the signed-2's complement representation: 11110111

33

SIGNED COMPLEMENT SYSTEM

X The signed-complement conversion table of a 3-bit binary pattern is as follows:

Bit Pattern	000	001	010	011	100	101	110	111
Signed 1's complement decimal value	+0	+1	+2	+3	-3	-2	-1	-0
Signed 2's complement decimal value	+0	+1	+2	+3	-4	-3	-2	-1

COMPLEMENT OF FRACTIONS

We can extend the idea of complement on fractions.

Examples:
Negate 0101.01 in 1s-complement
Answer: 1010.10
Negate 111000.101 in 1s-complement
Answer: 000111.010
Negate 0101.01 in 2s-complement
Answer: 1010.11

BCD

- X People understand decimal system better
- X BCD makes it easy to replace a decimal number with an individual binary code
- X Decimal 15 is BCD 0001 0101 in Binary it was 1111
- X Since most computers store data in eight-bit bytes
 - X Ignore 4 extra bits
 - X One can store two digits per byte, called "packed" BCD

41

BCD ADDITION

- X BCD is a numerical code and <u>can be used</u> in arithmetic operations. Here is how to add two BCD numbers:
 - 1. Add the two BCD numbers, using the rules for basic binary addition.
 - 2. If a 4-bit sum is equal to or less than 9, it is a valid BCD number.
 - 3. If a 4-bit sum > 9, or if a carry out of the 4-bit group is generated it is an invalid result. Add 6 (0110) to a 4-bit sum in order to skip the six the invalid states and return the code to 8421. If a carry results when 6 is added, simply add the carry to the next 4-bit group.

WARNING: CONVERSION OR CODING

- X Do <u>NOT</u> mix up <u>conversion</u> of a decimal number to a binary number with <u>coding</u> a decimal number with a BINARY CODE.
- X 13₁₀ = 1101₂ (This is conversion)
- \times 13 \Leftrightarrow 0001|0011 (This is coding)

51

CHARACTER CODES - ASCII

- X Many applications require handling of not only numbers but letters and special characters
- X ASCII American Standard Code for Information Interchange
- X 7 Bits to store 128 characters
- X In ASCII, every letter, number, and punctuation symbol has a corresponding number, or ASCII code

ERROR DETECTION

- X Errors can occur during data transmission. They should be detected, so that re-transmission can be requested.
- X With binary numbers, usually single-bit errors occur.
- X Example: 0010 erroneously transmitted as 0011 or 0000 or 0110 or 1010.

55

ERROR DETECTION

- X To detect errors, an eighth bit is sometimes added to the ASCII character to indicate its parity.
- X We insert an extra bit in the leftmost position of the code
- X Two types of parity

ERROR DETECTION

- Parity bit
 - □ Even parity: additional bit added to make total number of 1's even.
 - □ Odd parity: additional bit added to make total number of 1's odd.
- Example of odd parity on ASCII values.

59

ERROR DETECTION PROCEDURE

- X The parity bit is helpful in detecting errors during the transmission of information from one location to another.
- X This function is handled by generating an even parity bit at the sending end for each character.
- X The eight-bit characters that include parity bits are transmitted to their destination.
- X The parity of each character is then checked at the receiving end.
- X If the parity of the received character is not even, then at least one bit has changed value during the transmission.

ERROR DETECTION

- X Keeping even parity is more common.
- X Parity bit can detect odd number of errors but not even number of errors.
- X Example: Assume odd parity,
- X 10011 → 10001 (detected)
- X 10011 → 10101 (not detected)

61

READING ASSIGNMENT BINARY STORAGE AND REGISTERS

X Binary logic consists of binary variables and a set of logical operations.

X The binary variables can have only two values:

X 0 and 1.

BINARY LOGIC

- X The basic logical operations are AND, OR, and NOT.
- X For x and y binary variables the three logical operations are shown as:
 - X AND operation . x.y
 - X OR operation + x+y
 - X NOT operation 'x'

65

X Chapter 1 – Digital Design Morris Mano
X Digital Logic and Computer Design – M. Singh,
University of North Carolina
X Digital Design – O. Ozturk, Bilknet University
X Template is taken from slides carnival.

