Exercise Assignment 5

Brandon Hosley Mike Davis

Exercise Assignment 5

25a

Assuming nine-bit two's complement representation, convert each of the following decimal numbers to binary, show the effect of the ASL operation on it, and then convert the result back to decimal. Repeat with the ASR operation:

```
94

BIN \rightarrow 0 0101 1110

ASL \rightarrow 0 1011 1100

DEC \rightarrow 188

ASR \rightarrow 0 0101 1110 \rightarrow 94
```

25c

Assuming nine-bit two's complement representation, convert each of the following decimal numbers to binary, show the effect of the ASL operation on it, and then convert the result back to decimal. Repeat with the ASR operation:

```
-62 BIN \to 1 1100 0010 ASL \to 1 1000 0100 DEC \to -124 ASR \to 0 1100 0010<sub>2</sub> \to 194<sub>10</sub>
```

26a

```
Write the RTL specification for an arithmetic shift right on a six-bit cell. c \to r\langle 0 \rangle, r\langle 0...5 \rangle \to r\langle 1...6 \rangle, r\langle 6 \rangle \to C
```

26b

```
Write the RTL specification for an arithmetic shift left on a 16-bit cell. C \leftarrow r\langle 0 \rangle, r\langle 0...15 \rangle \leftarrow rlangle1...16 \rangle, r\langle 6 \rangle \leftarrow c
```

28a

$$C = 1$$
, $ROL\ 0\ 0110\ 1101$
C=0, 0 1101 1011

28b

$$C = 0$$
, $ROL \ 0 \ 0110 \ 1101$
 $C=0$, 0 1101 1010

35b

Assuming nine-bit two's complement binary representation, convert the following numbers from hexadecimal to decimal. Remember to check the sign bit: 0F5 $0F5_{16} \rightarrow 0~1111~0101_2 \rightarrow 245_{10}$

ES5 3

35c

Assuming nine-bit two's complement binary representation, convert the following numbers from hexadecimal to decimal. Remember to check the sign bit: 100

$$100_{16} \rightarrow 1\ 0000\ 0000_2 \rightarrow -255_{10}$$

53b

For IEEE 754 single precision floating point, write the hexadecimal representation for the following decimal values: -1.0

$$\text{-1.0}_{10} \rightarrow 1\ 0111\ 1111\ 000\ 0000\ 0000\ 0000\ 0000\ 0000_2 \rightarrow \text{BF800000}_{16}$$

53c

For IEEE 754 single precision floating point, write the hexadecimal representation for the following decimal values: -0.0

 $-0.0_{10} \rightarrow 1\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000_2 \rightarrow 80000000_{16}$

ES5 4

References

Warford, J. (2009). $Computer\ systems$ (4th ed.). Jones and Bartlett.