

Representation of Information in Computers

Unit 2. Representation of Information in Computers

- Number Representation in Various Numeral Systems
- o Data Representation in a Computer. Units of Information
- Representation of Integers
- Arithmetic Operations on Integers
- Logical Operations on Binary Numbers
- Symbol Representation
- Representation of Real Numbers

NUMBER REPRESENTATION IN VARIOUS NUMERAL SYSTEMS

- Decimal System
- Base-b System
- Convertion from Decimal to Base-b
- Binary System
- Hexadecimal System
- Octal System

Nguyen Thi Thu Huong-SolCT-HUST

NUMBER CATEGORIES

- Natural numbers
- Integers
- Rational numbers
- Irrational numbers
- Numbers are written using positional notation

$$943 = 9 \times 10^2 + 4 \times 10 + 3$$

Only in base 10 (decimal)

DECIMAL SYSTEM

- The system has ten as its base
- Uses various symbols (called digits) for no more than ten distinct values (0, 1, 2, 3, 4, 5, 6, 7, 8 and 9) to represent any number
- Decimal separator indicates the start of a fractional part
- Sign symbols + (positive) or (negative) in front of the numerals to indicate sign

Nguyen Thi Thu Huong-SolCT-HUST

DECIMAL SYSTEM (CONT'D)

If i is an integer written in decimal form with digits d_j :

$$i = d_{n-1}d_{n-2} \dots d_1d_0$$

then i represents the sum:

$$\sum_{j=0}^{n-1} d_j * 10^j$$

where n is the total number of digits, and d_j is the j th digit from the rightmost position in the decimal number.

BASE-B SYSTEM

- b digits is used in the representation of numbers.
- Example

$$14_{10} = 22_6 = 112_3 = 1110_2$$

• If i is an integer written in base - b with digits d_i:

$$i = d_{n-1}d_{n-2} \dots d_1d_0$$

then i represents the sum:

$$\sum_{j=0} d_j * b^j$$

Convert from base b to base 10

where n is the total number of digits, and d_j is the j th digit from the rightmost position in the decimal number.

• When the base is higher than 10, we need symbols to represent the digits that correspondent to the decimal values of 10 and beyond.

Nguyen Thi Thu q-SoICT-HUST

Nguyen Thi Thu Huong-SolCT-HUST

EXAMPLE

Convert 11101.11₂ to Decimal

Binary		1	1	0	4	Position	POSITION OF DECIMAL POINT	
	1				1	. 1	1	
Position	4	3	2	1	0	-1	-2	
Power of 2s	2^4	2^3	2^2	2^{1}	2 ⁰	2-1	2-2	
Decimal	16	8	4	2	1	0.5	0.25	

 $11101.11_2 = 1x16 + 1x8 + 1x4 + 0x2 + 1x1 + 1x0.5 + 1x0.25 = 29.75_{10}$

Iguyen Thi Thu Huong-SoICT-HUS

ConRemainder Methodi DECIMAL TO BASE B

- Let $value = (d_{n-1} d_{n-2} \dots d_2 d_1 d_0)_{10}$.
- First divide value by b, the remainder is the least significant digit b_0 .
- Divide the result by b, the remainder is b_1 .
- Continue this process until the result is less than b, giving the most significant digit, b_{m-1} .
- The result is b_{m-1} b_{m-2} ... b_2 b_1 b_0

Nguyen Thi Thu Huong-SolCT-HUST

EXAMPLE 1

Use Remainder Method to convert 12 (base 10) to base 2

$$12_{(10)} = 1100_{(2)}$$

CONVERT DECIMAL FRACTIONS TO BASE-B

- Begin with the decimal fraction and multiply by b. The whole number part of the result is the first digit to the right of the point.
- Disregard the whole number part of the previous result and multiply by b once again. The whole number part of this new result is the second digit to the right of the point.
- Continue this process until you get a zero as number's decimal part or until you recognize an infinite repeating pattern.

Nguyen Thi Thu Huong-SolCT-HUST

EXAMPLE 1

Convert the decimal value .625 to a binary representation

- $0.625 \times 2 = 1.25$ The first binary digit to the right of the point is a 1.
- $0.25 \times 2 = 0.50$, The second binary digit to the right of the point is a 0.
- $0.50 \times 2 = 1.00$ The third binary digit to the right of the point is a 1.
- We had 0 as the fractional part of our result,

The representation of $.625_{(10)} = .101_{(2)}$

Nguyen Thi Thu Huong-SolCT

EXAMPLE 2

Binary representation of the decimal fraction 0.1

- 1. $.1 \times 2 = 0.2$ The first binary digit to the right of the point is a 0
- 2. $.2 \times 2 = 0.4$ The second binary digit to the right of the point is also a 0.
- 3. $.4 \times 2 = 0.8$ The third binary digit to the right of the point is also a 0.
- 4. $.8 \times 2 = 1.6$ The fourth binary digit to the right of the point is a 1.
- 5. $.6 \times 2 = 1.2$ The fifth binary digit to the right of the point is a 1.
- The next step to be performed (multiply 2. x 2) is exactly the same action we had in step 2. We are then bound to repeat steps 2-5, then return to Step 2 again indefinitely

.1 (decimal) = .00011001100110011 . . . The repeating pattern is 0011

BINARY SYSTEM

- All data, including programs, in a computer system is represented in terms of groups of binary digits
- A single bit can represent one of two values, 0 or 1.5
- o If we have several symbols to represent, we can make a one-to-one correspondence between the patterns and the symbols.
 - Example: 0, 1, 2, 3 are mapped to the patterns 00, 01, 10, 11
- o A group of k binary digits (bits) can be used to represent 2^k symbols

HEXADECIMAL SYSTEM

- Hexadecimal numbers have 16 different digits, that Hexadecimal numbers have 10 different digits, that are represented by the numbers from 0 to 9 and the letters A, B, C, D, E and F.

 Example

 A 2 F 7

 16³ 16² 16¹ 16⁰ decimal:

 | | | | | 7 x 16⁰ = 7
- Example

OCTAL SYSTEM

- The octals numbers include only the representations for the values from 0 to 7: 0, 1, 2, 3, 4, 5, 6, 7
- Example:

```
235.64_8
= 2x8^2 + 3x8^1 + 5x8^0 + 6x8^{-1} + 4x8^{-2}
= 157.8125_{10}
```

Nguyen Thi Thu Huong-SoICT-HUST

DATA REPRESENTATION IN A COMPUTER UNITS OF INFORMATION

Basic Principles
Units of Information

BASIC PRINCIPLES

- Data can be numbers, symbols, images, sounds . . .
- To store in computers, it's necessary to represent data in term of bit patterns
- There are different ways to encode different types of data
 - Numbers are convert to their binary representations following some standard.
 - Symbols are assigned a bit pattern
 - Other data must be digitalized.

DATA AND COMPUTERS

- Every task, a computer manages data in some way
- In the past, computers dealt exclusively with numeric and textual data
- At present, computers are multimedia devices -> deal with different type of data:
 - Numbers
 - Text
 - Audio
 - Images and Graphics
 - Video
- All of data is stored as binary digits: strings of 1s and 0s

ANALOG AND DIGITAL INFORMATION

- Most part of the natural world is continuous and infinite
- Computers are finite
- Information can be represented in analog or digital

BINARY REPRESENTATION

- One binary digit can be either 0 or 1
- To represent more than 2 things, we need more binary digits
- o N binary digits can represent 2ⁿ things

Representing Audio Information

- Digitize the sound wave
- Sampling: periodically measure the voltage of the signal and record appropriate value
- Reproduce the sound: Use stored voltage values to create a new continuous electronic signal
- Audio format : WAV,AU, AIFF, VQF, MP3

REPRESENTING COLORS

- Often expressed as an RGB (red green blue) value
- Three numbers indicate the contribution of each of three primary colors
- Amount of data that used to represent a color is called color depth
- HiColor: 16 bit color depth
- TrueColor: 24bit color depth

Nguyen Thi Thu Huong-SoICT-HUST

THREE DIMENSIONAL COLOR SPACE

SOME TRUECOLOR RGB VALUES

R	GB Valu	Actual Color		
Red	Green	Blue	Actual Color	
0	0	0	black	
255	255	255	white	
255	255	0	yellow	
255	130	255	pink	
146	81	0	brown	
157	95	82	purple	
140	0	0	maroon	

DIGITIZED IMAGES AND GRAPHICS

- Image is a collection of individual dots called pixel
- Each pixel is composed of a single color
- The number of pixel used to represent a picture is called resolution

CATEGORIZATION OF DATA TYPES

- Basic types: the standard scalar predefined types that one would expect to find ready for immediate use in any imperative programming language
- Structured types: made up from such basic types or other existing higher level types.

Units of information

- The smallest unit of information a computer can use is bit (Binary Digit)
- The difference between two states (high current and low current) is represented as one of two numbers (1 or 0).
- A collection of 8 bits are put together to form a byte
- Binary prefixes can be used to quantify computer memory sizes
- Each successive prefix is multiplied by 1024 (2¹⁰) rather than the 1000 (10³)

UNITS OF INFORMATION

Name	Symbol	Value	Base 16	Base 10
kilo	КК	2 ¹⁰ = 1,024	= 16 ^{2.5}	> 10 ³
mega	M	2 ²⁰ = 1,048,576	= 16 ⁵	> 10 ⁶
giga	G	2 ³⁰ = 1,073,741,824	= 16 ^{7.5}	> 10 ⁹
tera	Т	2 ⁴⁰ = 1,099,511,627,776	= 16 ¹⁰	> 10 ¹²
peta	Р	2 ⁵⁰ = 1,125,899,906,842,624	= 16 ^{12.5}	> 10 ¹⁵
еха	Е	2 ⁶⁰ = 1,152,921,504,606,846,976	= 16 ¹⁵	> 10 ¹⁸
zetta	Z	2 ⁷⁰ = 1,180,591,620,717,411,303,424	= 16 ^{17.5}	> 10 ²¹
yotta	Υ	2 ⁸⁰ = 1,208,925,819,614,629,174,706,176	= 16 ²⁰	> 10 ²⁴

REPRESENTATION OF INTEGERS

- Unsigned Integers
- Signed Integers

Unsigned Integers

- Unsigned integers are represented by a fixed number of bits (typically 8, 16, 32, and/or 64)
- Only a finite set of numbers that can be represented:
 - With 8 bits, 0...255 ($00_{16}...FF_{16}$) can be represented;
 - With 16 bits, 0...65535 (0000 $_{16}$...FFFF $_{16}$) can be represented
- If an operation on bytes has a result outside this range, it will cause an 'overflow'

SIGNED INTEGERS

- The most significant bit is set to 0 and 1 for positive and negative numbers
- Example

```
+42_{10} = 00101010_2
and so
-42_{10} = 11010110_2
```

• All number whose leftmost bit is 1 is considered negative

SIGNED INTEGERS (CONT'D)

- If we have 4 bits in our representation then,
 - The most positive representable number using signand-magnitude is 0111
 - The most negative representable number using signand-magnitude is 1000
- How to represent negative number?

Two's Complement

- Representation for signed binary numbers
- Leading bit is a sign bit
 - Binary number with leading 0 is positive
 - Binary number with leading 1 is negative
- Magnitude of positive numbers is just the binary representation
- Magnitude of negative numbers is found by
 - Complement the bits: replace all the 1's with 0's, and all the 0's with 1's
 - Add one to the complemented number
- The carry in the most significant bit position is thrown away when performing arithmetic

Nguyen Thi Thu Huong-SoICT-HUST

EXAMPLE

Performing two's complement on the decimal 42 to get -42

• Using a eight-bit representation

42 = 00101010 Convert to binary

11010101 Complement the bits

11010101 Add 1 to the complement

+ 0000001

11010110 Result is -42 in two's complement

Nguyen Thi Thu Huong-SolCT-HUST

TWO'S COMPLEMENT ARITHMETIC

• Computing 50 - 42 using a two's complement representation with eight-bit numbers

$$50 - 42 = 50 + (-42) = 8$$

00110010 50

11010110 Two's complement of 42

Throw away the high-order carry as we are using a eight bit representation

00110010 Add 50 and -42 11010110 100001000

00001000 Is the eight-bit result

OPERATIONS ON INTEGERS

- Addition and Subtraction
- Multiplication and Division

ADDITION AND SUBTRACTION

Addition

Subtraction

BINARY ADDITION

```
0 + 0 = 0
```

$$0 + 1 = 1$$

$$1 + 0 = 1$$

1 + 1 = 0, and carry 1 to the next more significant bit

Nguyen Thi Thu Huong-SoICT-HUST

EXAMPLE

00011010 + 00001100 = 00100110

```
1 1 carries

0 0 0 1 1 0 1 0 = 26 (base 10)

+ 0 0 0 0 1 1 0 0 = 12 (base 10)

0 0 1 0 0 1 1 0 = 38 (base 10)
```

```
00010011 + 001111110 = 01010001
```

BINARY SUBTRACTION

$$0 - 0 = 0$$

0 - 1 = 1, and borrow 1 from the next more significant bit

$$1 - 0 = 1$$

$$1 - 1 = 0$$

00100101 - 00010001 = 00010100

00110011 - 00010110 = 00011101

MULTIPLICATION AND DIVISION

•Multiplication

Division

Nguyen Thi Thu Huong-SolCT-HUST

BINARY MULTIPLICATION

```
0 \times 0 = 0
```

$$0 \times 1 = 0$$

$$1 \times 0 = 0$$

 $1 \times 1 = 1$, and no carry or borrow bits

Nguyen Thi Thu Huong-SoICT-HUST

EXAMPLE

```
00101001 \times 00000110 = 11110110
 41(base 10)
 6 (base 10)
X
 246 (base 10)
00010111 \times 00000011 = 01000101
 23 (base 10)
 3 (base 10)
X
 carries
 0
 69 (base 10)
```

BINARY DIVISION

Binary division follows the same rules as in decimal division.

Nguyen Thi Thu Huong-SolCT-HUST

LOGICAL OPERATIONS ON BINARY NUMBERS

Logical Operations with One or Two Bits

Logical Operations with One or Two Integers

AND: Compares 2 bits and if they are both 1, then the result is 1, otherwise, the result is 0.

OR: Compares 2 bits and if either or both bits are 1, then the result is 1, otherwise, the result is 0.

XOR: (Exclusive OR): Compares 2 bits and if exactly one of them is 2 then the result is 1 otherwise (if the bits are the same), the result is 0.

NOT: Changes the value of a single bit. If it is a 1, the result is 0; if it is a 0, the result is 1.

Truth Table of Logical Operations

AND	0	1
0	0	0
1	0	1

OR	0	1
0	0	1
1	1	1

XOR	0	1
0	0	1
1	1	0

NOT	0	1
	1	0

Nguyen Thi Thu Huong-SoICT-HUST

Nguyen Thi Thu Huong-SoICT-HUST

LOGICAL OPERATIONS WITH ONE OR TWO INTEGERS

- NOT
- AND
- o OR
- O XOR

NOT OPERATION

nary operation which performs logical non-each bit, forming the ones' complement of the given binary value. Digits which were 0 become 1, and vice versa.

AND OPERATION

- An AND operation takes two binary representations of equal length and performs the logical AND operation on each pair of corresponding bits. In each pair, perform AND operation on two bits
- Example:

0101

AND 0011

= 0001

OR OPERATION

- An OR operation takes two bit patterns of equal length, and produces another one of the same length by matching up corresponding bits (the first of each; the second of each; and so on) and performing the logical OR operation on each pair of corresponding bits.
- For example:

```
0101
```

OR 0011

= 0111

XOR OPERATION

- An exclusive or operation takes two bit patterns of equal length and performs the logical XOR operation on each pair of corresponding bits.
- For example:

```
0101
XOR 0011
= 0110
```

Nguyen Thi Thu Huong-SolCT-HUST

SYMBOL REPRESENTATION

Basic Principles
ASCII Code Table
Unicode Code Table

BASIC PRINCIPLES

- Text documents can be decomposed into individual characters
- It's important to handle character data
- Character data isn't just alphabetic characters, but also numeric characters, punctuation, spaces, etc
- They need to be represented in binary
- There aren't mathematical properties for characters data, so assigning binary codes for characters is somewhat arbitrary

CHARACTER SET

- A list of characters and the codes used to represent each one.
- By using a particular character set, computer manufacturers have made the processing of data easier.
- Two popular character sets: ASCII & Unicode

ASCII CODE TABLE

- ASCII -- American Standard Code for Information Interchange
 - permitted machines from different manufacturers to exchange data.
- The ASCII standard was developed in 1963
- ASCII standard originally used 7 bits to represent characters > consists of 128 binary values (0 to 127), each associated with a character or command
- o The extended ASCII character set used 8 bits to represent characters. It also consists 128 characters representing additional special, mathematical, graphic and foreign characters.

THE STANDARD ASCII CODE TABLE

Non-Printing Characters					Printing Characters								
Name	Ctrl char	Dec	Hex	Char	Dec	Hex	Char	Dec	Hex	Char	Dec	Hex	Char
null	ctrl-@	0	00	NUL	32	20	Space	64	40	@	96	60	
start of heading	ctrl-A	1	01	SOH	33	21	1	65	41	Ā	97	61	a
start of text	ctrl-B	2	02	STX	34	22	п	66	42	В	98	62	ъ
end of text	ctrl-C	3	03	ETX	35	23	#	67	43	С	99	63	С
end of transmit	ctrl-D	4	04	EOT	36	24	\$	68	44	D	100	64	đ
enquiry	ctrl-E	5	05	ENQ	37	25	%	69	45	E	101	65	е
acknowledge	ctrl-F	6	06	ACK	38	26	&	70	46	F	102	66	f
bell	ctrl-G	7	07	BEL	39	27	1	71	47	G	103	67	g
backspace	ctrl-H	8	08	BS	40	28	(72	48	Н	104	68	h
horizontal tab	ctrl-I	9	09	HT	41	29)	73	49	I	105	69	i
line feed	ctrl-J	10	0A	LF	42	2A	*	74	4A	J	106	6A	j
vertical tab	ctrl-K	11	0B	VT	43	2B	+	75	4B	K	107	6B	k
form feed	ctrl-L	12	0C	FF	44	2C	,	76	4C	L	108	6C	1
carriage feed	ctrl-M	13	0D	CR	45	2D	70 8	77	4D	M	109	6D	m
shift out	ctrl-N	14	0E	SO	46	2E	3 0	78	4E	N	110	6E	n
shift in	ctrl-O	15	0F	SI	47	2F	1	79	4F	0	111	6F	0
data line escape	ctrl-P	16	10	DLE	48	30	0	80	50	P	112	70	р
device control 1	ctrl-Q	17	11	DC1	49	31	1	81	51	Q	113	71	q
device control 2	ctrl-R	18	12	DC2	50	32	2	82	52	R	114	72	r
device control 3	ctrl-S	19	13	DC3	51	33	3	83	53	S	115	73	s
device control 4	ctrl-T	20	14	DC4	52	34	4	84	54	T	116	74	t
negative acknowledge	ctrl-U	21	15	NAK	53	35	5	85	- 55	U	117	75	u
synchronous idel	ctrl-V	22	16	SYN	54	36	6	86	56	V	118	76	v
end of transmit block	ctrl-W	23	17	ETB	55	37	7	87	57	W	119	77	w
cancel	ctrl-X	24	18	CAN	56	38	8	88	58	Х	120	78	х
end of medium	ctrl-Y	25	19	EM	57	39	9	89	59	Y	121	79	У
substitute	ctrl-Z	26	1A	SUB	58	3A	: : :	90	5A	Z	122	7A	z
escape	ctrl-[27	1B	ESC	59	3B	. 7:	91	5B	Г	123	7B	{
file separator	ctrl-\	28	1C	FS	60	3C	<	92	5C	i	124	7C	1
group separator	ctrl-]	29	1D	GS	61	3D	=	93	5D	1	125	7D	}
record separator	ctrl-^	30		RS	62	3E	>	94	5E	^	126	7E	~
unit separator	ctrl-	31	1F	US	63	3F	?	95	5F		127	7F	DEL

THE EXTENDED ASCII CHARACTERS

Dec	нех	Char	Dec	Hex	Char	Dec	Hex	Char	Dec	Hex	Char
128	80	도	160	AD	<u> </u>	192		L	224	EO	cx.
129	81	ü	161	A1	i	193	Ci	上	225	E1	B
130	82	é	162	AZ	6	194	C2	-	226	E2	г
131	83	A	163	AЗ	ú	195	C3	-	227	EЗ	п
132	84	=	164	A4	£4.	196	C4		228	E4	Σ
133	8.5	å	165	A.5	173	197	C5	+	229	E5	_
134	86	a	166	A6	-	198	C6	⊨	23D	E6	u
135	87	Ç	167	A7	-	199	C7	II⊢ I	231	E7	τ
136	88	e	168	AB	6	200	CB	IL.	232	EB	•
137	89	ë	169	A9	-	201	C9	l⊏	233	E9	•
138	A8	è	170	AA	-	202	CA	╨	234	EA	Ω
139	88	Y	171	AB	₹-	203	CB	1π-	235	EB	0
140	BC	£	172	AC	3-01	204		II-	236	EC	80
141	ab	i	173	AD	i	205	CD	=	237	ED	-
142	8 E	A	174	AE	44	206	CE	#	238	EE	ε
143	81	Ā	175	AF	>>	207	CF	_	239	EF	
144	90	É	176	80	000000 000000	208	DO	ш.	240	F	=
145	91	-	177	Bi	500000	209	Di	=	241	F1	±
146	92	.58	178	BZ	====	210	DZ	Ιπ Ι	242	F2	≥
147	93	0	179	вз	1	211	DЗ	ш	243	FЗ	≤
148	94	8	180	84	H	212	D4	L	244	F4	lr.
149	95	ė	181	B5	i i	213	D5	F	245	F5	زا
150	96	a	182	B6	41	214	De	т .	246	F6	÷
151	97	ù	183	B7	п	215	D7	#	247	F7	~
152	98	7	184	88	٦	216	DB	 	248	FB	-
153	99	ď	185	B9	41	217	D9	j	249	F9	-
154	Ae	υ	186	BA	II	218	DA	F	25D	FA	·-
155	98	\$	187	вв	П	219	DB		251	FB	√.
156	90	£	188	BC	Ü.	220	DC		252	FC	-
157	91	끃	189	BD	ш	221	DD		259	FD	æ
158	91	E.	190	BE	4	232	DE		254	FE	
159	91	_f	191	BF	l-	223	DF		255	FF	

Nguyen Thi Thu Huong-SoICT-HUST

LIMITATIONS OF ASCII CHARACTER SET

- String data types allocated one byte per character
- The extended version of ASCII which have 256 characters is ehough for English but not enough for international use
- Logographic languages such as Chinese, Japanese, and Korean need far more than 256 characters for reasonable representation.
- Vietnamese need 61 characters for representation.
- Where can we find number for our characters?

⇒ 2bytes per character?

UNICODE CODE TABLE

Before Unicode was invented. . . .

- o There were hundreds of different encoding systems
- o No single encoding could contain enough characters
- Encoding systems conflict with one another: two encodings can use the same number for two different characters, or use different numbers for the same character.

UNICODE CHARACTER SET

- Provides a unique number for every character
- Uses 16 bits per character
- Has been adopted by such industry leaders as HP, IBM, Microsoft, Oracle, Sun, and many others.
- o Is supported in many operating systems, all modern browsers, and many other products.

Nguyen Thi Thu Huong-SoICT-HUST

SOME SYMBOLS IN THE UNICODE CHARACTER SET

Code (Hex)	Character	Source
0041	Α	English (Latin)
042F	R	Russian (Cyrillic)
OE09	જ	Thai
13EA	Q	Cherokee
211E	R	Letterlike Symbols
21CC	1	Arrows
282F	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Braille
345F	浜	Chinese/Japanese/ Korean (Common)

ADVANTAGES OF USING UNICODE

- Significant cost savings
- Enables software products to be targeted across multiple platforms, languages and countries without re-engineering.
- Allows data to be transported through many different systems without corruption.