Number representation

Bit Pattern	0000	0001	I 🛕	0011		, -	0110 D roi	0111	1000		1010		1100	1101	1110	1111
Unsigned	0	1	2	5138	4	5	6	CÇL	Exa	1111	10	11	12	13	14	15
Sign & Magnitude	+0	+1	+2	+ h	ttþs	://5ti	ıt&ro	cst.7c	om	-1	-2	-3	-4	-5	-6	-7
1s Complement	+0	+1	+2	+3	/ + 4	:h ⁵	+6 : CS1	+7 uto1	-7 CS	-6	-5	-4	-3	-2	-1	-0
2s Complement	+0	+1	+2	+3	+4	+5	+6	+7	-8	-7	-6	-5	-4	-3	-2	-1
Excess-8	-8	-7	-6	-5	-4	-3	-2	-1	0	1	2	3	4	5	6	7
BCD	0	1	2	3	4	5	6	7	8	9	-	ı	-	-	ı	-

Number representation Excess-n

-3 in Excess-8?

- Excess-n TO Decimal number: convert to decimal, substract the n from the decimal
- Decimal number TO Excess-n: add the n to the decimal and convert result to binary

```
-3 + 8 = 5
5 in unsigned = 0101 = 5 in one-complement = 9 in two-complement = -3 in Excess 8
 https://tutorcs.com
5 in Excess-8?
5 + 8 = 13
13 in unsigned: 1101 (beyond 2s complement range but positive (shift like a circular linked list
in 2s complement!). No furth to poce sain an ecessaty orcs
-7 in excess-6?
-7 + 6 = -1 = -1 in 1s complement: 0001 -> (negative number bit inversion rule) -> 1110 =
-1 in 2s complement: 1110 + 1 = 1111 = -7 in excess-6
-8 in excess-6?
-8+6 = -2 ->
2 in unsigned: 0010 -> 1s complement = 0010 -> (negative number bit inversion rule) -> 1101
In 2s complement = 1110 = -8 in excess-6
```

Number representation

Bit Pattern	0000	0001	0010			٠,	0110 Dro i	0111	1000		1010 L		1100	1101	1110	1111
Unsigned	0	1	2	S19	4		6	eçt	E X 7	1111	10	11	12	13	14	15
Sign & Magnitude	+0	+1	+2	+ h	ttps	: <i>//</i> 5ti	ıt&ro	cs ^{t.7} co	oīħ	-1	-2	-3	-4	-5	-6	-7
1s Complement	+0	+1	+2	+3	/ + 4	'. 'hat	+6 : CS1	+7 11 10 1	-7	-6	-5	-4	-3	-2	-1	-0
2s Complement	+0	+1	+2	+3	+4	+5	+6	+7	-8	-7	-6	-5	-4	-3	-2	-1
Excess-8	-8	-7	-6	-5	-4	-3	-2	-1	0	1	2	3	4	5	6	7
BCD	0	1	2	3	4	5	6	7	8	9	1	ı	1	-	-	-
Excess-6	-6	-5	-4	-3	-2	-1	0	1	2	3	4	5	6	7	-8	-7

FLOATING POINT NUMBERS

Assignment Project Exam Help

Introduction

https://tutorcs.com

WeChat: cstutorcs

Bernhard Kainz (with thanks to A. Gopalan, N. Dulay and E. Edwards)

b.kainz@imperial.ac.uk

Why do we need this: large, small and fractional numbers

World population >7, 200, 000, 000 people

One light year 9, 130, 000, 000, 000 km

One solar mass Assignmento Projecto Eccomob Lebp, 000, 000, 000 kg

Pi (to 14 decimal places) 3.14159 26535 8979...

Standard rate of VAT 20%

Googol 1 followed by a 100 zeros ☺

Large integers

Example: How can we represent integers up to 30 decimal digits long?

Assignment Project Exam Help

• Binary: $2^X = 10^{30} \Rightarrow X = \log_2(10^{30}) \approx 100$ bits (1 decimal digit ≈ 3.32 bits) tutores.com

WeChat: cstutorcs

• **BCD**: $30 \times 4 = 120$ bits

• **ASCII**: $30 \times 8 = 240$ bits

Floating point numbers

Recall scientific notation:

$$M \times 10^E$$
 Assignment Project Exam Help Binary

https://tutorcs.com

This is the basis for most floating point representation schemes

WeChat: cstutorcs

- M is the coefficient (aka. significand, fraction or mantissa)
- E is the exponent (aka. characteristic)
- 10 (or for binary, 2) is the radix (aka. base)
- No. of bits in exponent determines the range (bigness/smallness)
- No. of bits in coefficient determines the precision (exactness)

Real vs. floating point numbers

		Mathematical real	Floating point number
Range		-∞ + ∞	Finite
No. of values	Assign	(Uncountably) infinite nment Project Exam	Help Finite
Spacing			Gap between numbers varies
Errors		tps://tutorcs.com eChat: cstutorcs	Incorrect results are possible

Some questions (assume signed 3-digit coefficient and a signed 2-digit exponent as before):

- What are the **closest** floating point numbers to .001 \times 10⁻⁹⁹ ? What is the **gap** between this number and them?
- What about $.001 \times 10^{-50}$?

Zones of expressibility

 Example: assume numbers are formed with a signed 3digit coefficient and a signed 2-digit exponent

Assignment Project Exam Help

 Zones of expressibility: https://tutorcs.com

Normalised floating point numbers

 Depending on how you interpret the coefficient, floating point numbers can have multiple forms, e.g.:

Assignment
$$\Pr{\overline{\overline{o}}}_{10} = 2.3 \times 10^{3} \text{Help}$$

https://tutorc@.@023 $\times 10^5$

- For hardware implementations it is desirable for each number to have a unique floating point representation, a **normalised form**
- We'll normalise coefficients in the range [1, ... R) where R is the base, e.g.:

```
[1, ..., 10) for decimal [1, ..., 2) for binary
```

Number	Normalised form
23.24xs1gn4ment Pro	ject Exam Help
https://tutor	
WeChat: cs	
W CChat. Cs	tutores

Number	Normalised form
23.24xs1g04ment Pro	ject Exam. Blely 10 ⁵
https://tutor	cs.com
•	
WeChat: cs	tutores

Number	Normalised form
23.24xs1g04ment Pro	ject Exam. Blely 10 ⁵
-4.01×10^{-3} https://tutor	es.com
WeChat: cs	

Number	Normalised form
23.24xs1g04ment Pro	ject Exam. Blely 10 ⁵
-4.01×10^{-3}	-4.01×10^{-3}
WeChat: cs	

Number	Normalised form
23.24xs1gn4ment Pro	ject Exam. Blely 10 ⁵
-4.01×10^{-3}	-4.01×10^{-3}
-4.01×10^{-3} https://tutor $343\ 000 \times 10^{0}$ WeChat: cs $0.000\ 000\ 098\ 9 \times 10^{0}$	3.43×10^5
$0.000\ 000\ 098\ 9 \times 10^{\circ}$	tutores

Number	Normalised form
23.24×s1ghment Pro	ject Exam. Blely 10 ⁵
-4.01×10^{-3}	-4.01×10^{-3}
-4.01 × 10 ⁻³ https://tutor 343 000 × 10 ⁰ WeChat: cs 0.000 000 098 9 × 10 ⁰	3.43×10^5
$0.000\ 000\ 098\ 9 \times 10^{\circ}$	9.89 $\times 10^{-8}$

Number	Normalised form
100. Als signment Pro	ject Exam (1901) × 23
1010.11 \(\frac{2^2}{\text{https://tutor}}\)	1.01011×2^5
1010.11×2^{2} 0.00101×2^{-2} 0.00101×2^{-2} 0.00101×2^{-2} 0.00101×2^{-2}	1.01×2^{-5}
1100101×2^{-2}	1.100101 $\times 2^4$

Binary	Decimal
0.1 Assignment Pro	ject Exam Help
https://tutor	cs.com
WeChat: cs	tutorcs

Binary	Decimal
0.1 Assignment Pro	o.5 ject Exam Help
https://tutor	cs.com
WeChat: cs	tutores

Binary	Decimal
0.1	0.5
Assignment Pro	ject Exam Heip
https://tutor	cs.com
WeChat: cs	tutorcs

Binary	Decimal
0.1 Assignment Pro 0.01	0.5 ject Exam Help 0.25
https://tutor	cs.com
WeChat: cs	tutores

Binary	Decimal
0.1	0.5 ject Exam Help 0.25
0.0 =	0.20
0.001https://tutor	cs.com
WeChat: cs	tutorcs

Binary	Decimal	
0.1	0.5 ject Exam Help 0.25	
0.001https://tutor	cs.com 0.125	
WeChat: cstutorcs		

Binary	Decimal
0.1	0.5
0.02	ject Exam Help 0.25
0.001https://tutor	cs.com 0.125
0.11 WeChat: cs	tutorcs

Binary	Decimal
0.1	0.5
0.01	ject Exam Help 0.25
0.001https://tutor	cs.com 0.125
0.11 WeChat: cs	tutores 0.75

Binary	Decimal
0.1	0.5
0101	ject Exam Help 0.25
0.001https://tutor	cs.com 0.125
0.11 WeChat: cs	tutorcs 0.75
0.111	

Binary	Decimal
0.1	0.5
0.02	ject Exam Help 0.25
0.001https://tutor	cs.com 0.125
0.11 WeChat: cs	tutores 0.75
0.111	0.875

Binary	Decimal
0.1	0.5
	ject Exam Help 0.25
0.001https://tutor	cs.com 0.125
0.11 WeChat: cs	tutores 0.75
0.111	0.875
0.011	

Binary	Decimal
0.1	0.5
	ject Exam Help 0.25
0.001https://tutor	cs.com 0.125
0.11 WeChat: cs	tutores 0.75
0.111	0.875
0.011	0.375

Binary	Decimal
0.1	0.5
	ject Exam Help 0.25
0.001https://tutor	cs.com 0.125
0.11 WeChat: cs	tutores 0.75
0.111	0.875
0.011	0.375
0.101	

Binary	Decimal
0.1	0.5
0.02	ject Exam Help 0.25
0.001https://tutor	cs.com 0.125
0.11 WeChat: cs	tutores 0.75
0.111	0.875
0.011	0.375
0.101	0.625

Binary fraction to decimal fraction

What is the binary value 0.01101 in decimal?

•
$$\frac{1}{4} + \frac{1}{8} + \frac{1}{32} = \frac{13}{32} = 12499925$$
 futorcs.com

32	16 W	eChat:	cstútoro	2S 2	1
	0	1	1	0	1

$$\bullet \frac{8+4+1}{2^5} = \frac{13}{32}$$

What about 0.000 110 011?

• Answer:
$$\frac{32+16+2+1}{2^9} = \frac{51}{512} = 0.099609375$$

Decimal fraction to binary fraction

What is the decimal value 0.6875 in binary?

$$0.6875 = \frac{1.375}{Assignment} = \frac{1}{Project} = \frac{0.375}{Exam_4HeIp_2} + \frac{1.5}{8}$$

$$\frac{\text{htlps:1/tulorcs.com}}{2} + \frac{1}{8} = \frac{1}{2} + \frac{1}{8} + \frac{1}{16}$$
WeChat: cstutorcs

So the answer is **0.1011**

What is the decimal value 0.1 in binary?

$$0.1 = \frac{1.6}{16} = \frac{1}{16} + \frac{0.6}{16} = \frac{1}{16} + \frac{1.2}{32} = \frac{1}{16} + \frac{1}{32} + \frac{0.2}{32} = \frac{1}{16} + \frac{1}{32} + \frac{1.6}{256}$$

. . .

Floating point multiplication

$$N_{1} \times N_{2} = \left(M_{1} \times 10^{E_{1}}\right) \times \left(M_{2} \times 10^{E_{2}}\right)$$

$$= \left(M_{1} \times M_{2}\right) \times \left(10^{E_{1}} \times 10^{E_{2}}\right)$$
Assignment Project Exam+Lelp

- That is, we multiply the goefficients and add the exponents
- Example:

$$(2.6 \times 10^6) \times (5.4 \times 10^{-3}) = (2.6 \times 5.4) \times (10^3)$$

= 14.04×10^3

• We must also **normalise the result**, so final answer is 1.404×10^4

Truncation and rounding

- For many computations, the result of a floating point operation is too large to store in the coefficient
- Example (with a gardigitt queffectent) am Help

$$(2.3 \times \text{https://tutorcs.com} 5.29 \times 10^2)$$

WeChat: cstutorcs

- Truncation \rightarrow 5.2 × 10² (biased error)
- Rounding \rightarrow 5.3 × 10² (unbiased error)

Floating point addition

• A floating point addition such as $4.5 \times 10^3 + 6.7 \times 10^2$ is not a simple coefficient addition, unless the exponents are the same. Otherwise, we need to align them first

Assignment Project Exam Help

$$N_1 + N_2 = (M_1 \times 10^{E_1}) + (M_2 \times 10^{E_2})$$

https://tutorcs.com
 $M_1 + M_2 \times 10^{E_2-E_1}) \times 10^{E_1}$

WeChat: cstutorcs

 To align, choose the number with the smaller exponent and shift its coefficient the corresponding number of digits to the right

$$4.5 \times 10^{3} + 6.7 \times 10^{2} = 4.5 \times 10^{3} + 0.67 \times 10^{3}$$

= $5.17 \times 10^{3} = 5.2 \times 10^{3}$
(rounded)

Exponent overflow and underflow

- Exponent overflow occurs when the result is too large i.e. when the result's exponent > maximum exponent
- Example: if massignments Project Examo Help0198 (overflow)

To handle overflow pset that eras in thing or raise an exception

- Exponent underflow scenative feature result is too small i.e. when the result's exponent < smallest exponent
- **Example:** if min exponent is -99 then $10^{-99} \times 10^{-99} = 10^{-198}$ (underflow)

To handle **underflow**, set value as zero or raise an exception

Comparing floating point values

- Because of the potential for producing inexact results, comparing floating point values should account for close results
- If we know the **Gestree magnifice and precision** of results, we can adjust for closeness (**epsilon**). For example: https://tutorcs.com

$$a = b$$
 (b - we chat: cstutorcs)
 $a = 1$ $1 - 0.0000005 < a < 1 + 0.000005$
 $0.9999995 < a < 1.0000005$

 A more general approach is to calculate closeness of two numbers based on the relative size of the two numbers being compared