Lecture 25: Other Number Systems

Today's Goals

- Learn about Gray Codes
- Use scaled binary numbers
- Learn the IEEE floating point number format

Gray Codes

Rotational Position Encoded with Standard Binary Gray Code 7 4 7 4 7 1 2 1 2 1 2

- Gray Code, also known as the reflected binary code, is a binary number system in which two adjacent values are different by only one bit.
- From Digital System 1, Karnaugh map (K-map) uses Gray Code to simplify Boolean algebra expressions.

Generating a Gray Code

- Start with a 1 bit code.
- Double the number of values by mirroring the current code, appending 0's to the beginning of the original copy and 1's to the beginning of the new copy.
- Repeat this process until enough values are available.

Note:

- You can create a slightly smaller Gray Code by deleting the same number of values from the top of the list as you do from the bottom.
- A Gray Code must have an even number of values.

Scaled Binary

 When a program requires very large numbers, very small numbers, or number with fractions, programmers often turn to floating point numbers.

```
USAGDP DC.W 1 ; USA's gross domestic product ; in billions of dollars

CANGDP DC.W 1 ; Canada's gross domestic product ; in billions of dollars

WAVEON DC.W 1 ; Waveform "on" time in 0.001's of a sec. WAVEONF DC.W 1 ; Waveform "off" time in 0.001's of a sec.
```

Note:

 The resolution is determined by the scaling factor, which is the drawback to this approach.

Using Binary Fractions

- Floating point arithmetic takes much more time to perform than integer arithmetic, and it should be minimally used.
- A binary number can contain a fraction component if the radix point is moved to the left.
- In decimal, a radix point is commonly called the decimal point.
- Moving the radix point has the same effect in binary that it does in decimal, as illustrated with the examples below.
- Examples:
 - What decimal value does 000011.11₂ represent? 3.75₁₀
 - What decimal value does 11111.1111_{2c} represent? -0.0625₁₀
- Notes:
 - When performing arithmetic, all numbers must have the radix point in the same location.
 - The radix point is tracked by the programmer, not the processor.

Converting to a Binary Fraction

- The integer portion and fraction portion are converted separately.
 - The integer portion is converted as before.
- For the fraction,
 - 1. Multiply the decimal <u>fraction</u> by two.
 - 2. Record the digit to the left of the decimal point in the result as the next least significant digit.
 - Repeat (note: ignore the integer portion) the above two steps until the fraction is zero (terminating fraction), or the fraction is the same as from a previous step (repeating fraction).
- Examples:
 - Represent 6.375₁₀ in 8-bit unsigned binary. Place the radix point where desired.
 - 00110.011₂
 - 0110.0110₂
 - 110.01100₂
 - Represent 0.4₁₀ in 8-bit unsigned binary. Place the radix point where desired.
 - .01100110₂

Floating Point

- Floating point numbers were designed to be used when both very large and very small numbers needed to be used simultaneously.
- To do this, a floating point number includes the scaling factor that was assumed by the programmer when using scaled binary.
- A floating point number contains three values:
 - Sign bit most floating point systems used today are sign and magnitude)
 - Exponent scaling factors are limited to powers of 2
 - Fraction

IEEE Floating Point

IEEE established a standard format, described briefly below.

S	Exponent: 8 bits	Fraction: 23 bits
---	------------------	-------------------

- Except for 0, values are normalized. This means a number is scaled so that $1 \le \text{fraction} < 2$.
- Since the normalized value is always 1.fraction, the leading 1 is assumed and not stored in the fraction.
- The value represented is $(-1)^{S}(2^{(E-127)})(1.\text{fraction})$
- An exponent of 255 is reserved for infinity and not-anumber.
- An exponent of 0 either means 0 (if fraction is 0) or the minimum exponent (if fraction is not 0).

Examples

S Exponent: 8 bits Fraction: 23 bits

 $(-1)^{S}(2^{(E-127)})(1.fraction)$

- More examples
 - $C11900000_{16} \rightarrow -9.5625$
 - $3CDC0000_{16} \rightarrow 0.02685546875$
- Calcuator: http://babbage.cs.qc.edu/IEEE-754/32bit.html

Questions?

Wrap-up

What we've learned

What to Come