Positional number systems

- Decimal: base 10
- Binary: base 2
- Hexadecimal: base 16

Decimal

- Ten symbols: 0, 1, 2, ..., 9
- Weights change by a factor of 10 from one position to the next.
- Shifting the decimal point changes the value by a factor of 10 for each position shifted.
- Each symbol is called a "digit"

25.4 decimal

$$\frac{2 \quad 5 \quad \cdot \quad 4}{10 \quad 1 \quad \frac{1}{10}} \quad \text{weights}$$

$$2 \times 10 + 5 \times 1 + 4 \times \frac{1}{10}$$

Binary

- Two symbols: 0 and 1
- Weights change by a factor of 2 from one position to the next.
- Shifting the binary point changes the value by a factor of 2 for each position shifted.
- Each symbol is called a "bit".

1011.1 binary

$$\frac{1}{8} \frac{0}{4} \frac{1}{2} \frac{1}{2}$$
 weights (in decimal)

and its value in decimal is

$$1 \times 8 + 0 \times 4 + 1 \times 2 + 1 \times 1 + 1 \times \frac{1}{2} = 11.5$$

Most and least significant bits

0111010110010111

MSB LSB

Hexadecimal

- Sixteen symbols: 0, 1, 2, ..., 9, A, B, C, D, E, F
- Weights change by a factor of 16 from one position to the next.
- Shifting the hexadecimal point changes the value by a factor of 16 for each position shifted.
- Each symbol is called a "hex digit"
- A = 10 decimal B = 11 decimal
- C = 12 decimal D = 13 decimal
- E = 14 decimal F= 15 decimal

1CB.8 hex

$$\frac{1 \quad C \quad B \quad \cdot \quad 8}{256 \quad 16 \quad 1 \quad \frac{1}{16}}$$

weights (in decimal)

and its value is

$$1 \times 256 + C \times 16 + B \times 1 + 8 \times \frac{1}{16}$$

Substituting the decimal equivalents for the symbols B (11 decimal) and C (12 decimal), we get an all-decimal expression from which we can compute its decimal value:

$$1 \times 256 + 12 \times 16 + 11 \times 1 + 8 \times \frac{1}{16} = 459.5$$

Memorize this table

FIGURE 1.1	Decimal	Binary	Hexadecimal
	0	0000	0
	1	0001	. 1
	2	0010	2
	3	0011	3
	4	0100	4
	5	0101	5
	6	0110	6
	7	0111	7
	8	1000	8
-	9	1001	9
	10	1010	A
	11	1011	В
	12	1100	С
	13	1101	D
	14	1110	E
	15	1111	F

Byte

- Sequence of 8 bits
- Each bit has two possibilities: 0 or 1
- Thus, there are 2x2x2x2x2x2x2x2 = 2⁸ distinct patterns

FIGURE 1.2

Distinct Binary Numbers

Number of Bits	Decima	it,	Hex
4	24 =	16 =	10
7	2 ⁷ =	128 =	80
8	28 -	256 =	100
10	$2^{10} = 1K =$	1,024 =	400
12	$2^{12} - 4K -$	4,096 =	1000
15	$2^{15} = 32K =$	32,768 =	8000
. 16	$2^{16} = 64K =$	65,536 =	10,000
20	$2^{20} = 1M =$	1,048,576 =	100,000
30	$2^{30} = 16 = 1.07$	73,741,824 = 40	,000,000

Arithmetic in decimal

 In addition, whenever a column sum is greater than or equal to the number base, a carry is added to the next column. The column result is the rightmost symbol of the column sum; the carry is the left symbol(s) of the column sum.
 For example, in the decimal addition,

the right column sum is 17. Thus, the result digit in the right column is 7 with a carry of 1 into the next column.

In subtraction, a borrow into a column is equal to the number base. For example, in the decimal subtraction

$$\frac{34}{-8}$$

we borrow 1 from the 3 in the left column. This borrow is worth 10 in the right column. Thus, we subtract 8 from the sum of 10 (the borrow) and 4 to get 6. We borrow whenever the bottom symbol in a column is greater than the effective top symbol (the top symbol less any borrows from it).

A borrow from 0 propagates to the left. For example, in the subtraction

Adding in binary

Subtraction in binary

2 decimal←— borrow into second column
101
- 011

Addition in hex

Subtraction in hex

16 decimal← borrow into right column

Converting to base n

 Integer part: Repeatedly divide by n. Remainders are the digits of the base n number.

Fractional part: Repeatedly multiply by n.
 Whole parts are the digits of the base n number.

Each remainder is a digit

Convert 11 decimal to binary

11 decimal = 1011 binary

Convert 30 decimal to hex

30 decimal = 1E hex

Each whole part is a digit (strip whole part of product after each multiplication by 10)

Convert .6875 decimal to binary

.6875 decimal = .1011 binary

Converting between binary and hex

- Very easy to do
- The ease of conversion is the reason why hex is often used as a shorthand representation of binary.
- To do conversion, you need to know the binary-hex equivalents for the numbers 0 to 15.

Binary to hex

Hex to binary

Two's complement

The two's complement of the number M is the number which yields 0 when added to M.

Note this behavior

Simply flipping the bits does not yield the two's complement.

Getting the two's complement

- Simply flipping the bits does not yield the two's complement—it yields all 1's.
- But adding 1 to all 1's yields all 0's.
- So flipping the bits and adding 1 should yield the two's complement.

Flip bits and add 1

Now let's see if this new value, +5 flipped +1, yields zero when added to +5:

Two's complement of 1

We can find the two's complement of any number using the procedure that we used on +5: Flip all the bits and then add one. For example, the computation of the two's complement of

$$0000000000000001 = +1$$

is:

3-bit two's complement numbers

Terminology

- 1. To *complement a bit* means to flip the bit.
- 2. To complement a number means to take its two's complement (i.e., flip its bits and add one).
 - 3. To bitwise complement a number means to flip each of its bits but not add one. The bitwise complement of a number is sometimes called the *one's complement* of the number (see the next section).