Negative Numbers and Subtraction

- The adders we designed can add only non-negative numbers
 - If we can represent negative numbers, then subtraction is "just" the ability to add two numbers (one of which may be negative).
- We'll look at three different ways of representing signed numbers.
- How can we decide representation is better?
 - The best one should result in the simplest and fastest operations.
 - This is just like choosing a data structure in programming.
- We're mostly concerned with two particular operations:
 - Negating a signed number, or converting x into -x.
 - Adding two signed numbers, or computing x + y.
 - So, we will compare the representation on how fast (and how easily) these operations can be done on them

Signed magnitude representation

- Humans use a signed-magnitude system: we add + or in front of a magnitude to indicate the sign.
- We could do this in binary as well, by adding an extra sign bit to the front of our numbers. By convention:
 - A 0 sign bit represents a positive number.
 - A 1 sign bit represents a negative number.
- Examples:

```
1101_2 = 13_{10} (a 4-bit unsigned number)

01101 = +13_{10} (a positive number in 5-bit signed magnitude)

11101 = -13_{10} (a negative number in 5-bit signed magnitude)

0100_2 = 4_{10} (a 4-bit unsigned number)

00100 = +4_{10} (a positive number in 5-bit signed magnitude)

10100 = -4_{10} (a negative number in 5-bit signed magnitude)
```

Signed magnitude operations

- Negating a signed-magnitude number is trivial: just change the sign bit from 0 to 1, or vice versa.
- Adding numbers is difficult, though. Signed magnitude is basically what
 people use, so think about the grade-school approach to addition. It's
 based on comparing the signs of the augend and addend:
 - If they have the same sign, add the magnitudes and keep that sign.
 - If they have different signs, then subtract the smaller magnitude from the larger one. The sign of the number with the larger magnitude is the sign of the result.
- This method of subtraction would lead to a rather complex circuit.

One's complement representation

- A different approach, one's complement, negates numbers by complementing each bit of the number.
- We keep the sign bits: 0 for positive numbers, and 1 for negative. The sign bit is complemented along with the rest of the bits.
- Examples:

```
1101_2 = 13_{10} (a 4-bit unsigned number)

01101 = +13_{10} (a positive number in 5-bit one's complement)

10010 = -13_{10} (a negative number in 5-bit one's complement)

0100_2 = 4_{10} (a 4-bit unsigned number)

00100 = +4_{10} (a positive number in 5-bit one's complement)

11011 = -4_{10} (a negative number in 5-bit one's complement)
```

Why is it called "one's complement?"

• Complementing a single bit is equivalent to subtracting it from 1.

$$0' = 1$$
, and $1 - 0 = 1$ $1' = 0$, and $1 - 1 = 0$

- Similarly, complementing each bit of an n-bit number is equivalent to subtracting that number from 2^n-1 .
- For example, we can negate the 5-bit number 01101.
 - Here n=5, and $2^n-1 = 31_{10} = 11111_2$.
 - Subtracting 01101 from 11111 yields 10010:

One's complement addition

- To add one's complement numbers:
 - First do unsigned addition on the numbers, including the sign bits.
 - Then take the carry out and add it to the sum.
- Two examples:

This is simpler and more uniform than signed magnitude addition.

Two's complement

- Our final idea is two's complement. To negate a number, complement each bit (just as for ones' complement) and then add 1.
- Examples:

```
1101_2 = 13_{10} (a 4-bit unsigned number)

01101 = +13_{10} (a positive number in 5-bit two's complement)

10010 = -13_{10} (a negative number in 5-bit ones' complement)

10011 = -13_{10} (a negative number in 5-bit two's complement)

0100_2 = 4_{10} (a 4-bit unsigned number)

00100 = +4_{10} (a positive number in 5-bit two's complement)

11011 = -4_{10} (a negative number in 5-bit ones' complement)

11000 = -4_{10} (a negative number in 5-bit two's complement)
```

More about two's complement

- Two other equivalent ways to negate two's complement numbers:
 - You can subtract an n-bit two's complement number from 2ⁿ.

- You can complement all of the bits to the left of the rightmost 1.

```
01101 = +13_{10} (a positive number in two's complement)

10011 = -13_{10} (a negative number in two's complement)

00100 = +4_{10} (a positive number in two's complement)

11100 = -4_{10} (a negative number in two's complement)
```

Often, people talk about "taking the two's complement" of a number.
 This is a confusing phrase, but it usually means to negate some number that's already in two's complement format.

Two's complement addition

- Negating a two's complement number takes a bit of work, but addition is much easier than with the other two systems.
- To find A + B, you just have to:
 - Do unsigned addition on A and B, including their sign bits.
 - Ignore any carry out.
- For example, to find 0111 + 1100, or (+7) + (-4):
 - First add 0111 + 1100 as unsigned numbers:

$$\begin{array}{r}
 0111 \\
 + 1100 \\
 \hline
 10011
 \end{array}$$

- Discard the carry out (1).
- The answer is 0011 (+3).

Another two's complement example

- To further convince you that this works, let's try adding two negative numbers—1101 + 1110, or (-3) + (-2) in decimal.
- Adding the numbers gives 11011:

$$\begin{array}{r}
 1101 \\
 + 1110 \\
 \hline
 11011
 \end{array}$$

Dropping the carry out (1) leaves us with the answer, 1011 (-5).

Why does this work?

• For n-bit numbers, the negation of B in two's complement is 2^n - B (this is one of the alternative ways of negating a two's-complement number).

$$A - B = A + (-B)$$

= $A + (2^{n} - B)$
= $(A - B) + 2^{n}$

- If $A \ge B$, then (A B) is a positive number, and 2^n represents a carry out of 1. Discarding this carry out is equivalent to subtracting 2^n , which leaves us with the desired result (A B).
- If A < B, then (A B) is a negative number and we have $2^n (A B)$. This corresponds to the desired result, -(A B), in two's complement form.

Comparing the signed number systems

- Here are all the 4-bit numbers in the different systems.
- Positive numbers are the same in all three representations.
- Signed magnitude and one's complement have two ways of representing 0. This makes things more complicated.
- Two's complement has asymmetric ranges; there is one more negative number than positive number. Here, you can represent -8 but not +8.
- However, two's complement is preferred because it has only one 0, and its addition algorithm is the simplest.

Decimal	S.M.	1's comp.	2's comp.
7	0111	0111	0111
6	0110	0110	0110
5	0101	0101	0101
4	0100	0100	0100
3	0011	0011	0011
2	0010	0010	0010
1	0001	0001	0001
0	0000	0000	0000
-0	1000	1111	_
-1	1001	1110	1111
-2	1010	1101	1110
-3	1011	1100	1101
-4	1100	1011	1100
-5	1101	1010	1011
-6	1110	1001	1010
-7	1111	1000	1001
-8	_	_	1000

Ranges of the signed number systems

 How many negative and positive numbers can be represented in each of the different systems on the previous page?

	l lugion ad	Signed	One's	Two's
	Unsigned	Magnitude	complement	complement
Smallest	0000 (0)	1111 (-7)	1000 (-7)	1000 (-8)
Largest	1111 (15)	0111 (+7)	0111 (+7)	0111 (+7)

• In general, with n-bit numbers including the sign, the ranges are:

	Unsigned	Signed Magnitude	One's complement	Two's complement
Smallest	0	-(2 ⁿ⁻¹ -1)	-(2 ⁿ⁻¹ -1)	-2 ⁿ⁻¹
Largest	2 ⁿ -1	+(2 ⁿ⁻¹ -1)	+(2 ⁿ⁻¹ -1)	+(2 ⁿ⁻¹ -1)

Converting signed numbers to decimal

• Convert 110101 to decimal, assuming this is a number in:

(a) signed magnitude format

(b) ones' complement

(c) two's complement

Example solution

Convert 110101 to decimal, assuming this is a number in:

Since the sign bit is 1, this is a negative number. The easiest way to find the magnitude is to convert it to a positive number.

(a) signed magnitude format

Negating the original number, 110101, gives 010101, which is +21 in decimal. So 110101 must represent -21.

(b) ones' complement

Negating 110101 in ones' complement yields 001010 = $+10_{10}$, so the original number must have been -10_{10} .

(c) two's complement

Negating 110101 in two's complement gives 001011 = 11_{10} , which means $110101 = -11_{10}$.

 The most important point here is that a binary number has different meanings depending on which representation is assumed.

Unsigned numbers overflow

- Carry-out can be used to detect overflow
- The largest number that we can represent with 4-bits using unsigned numbers is 15
- Suppose that we are adding 4-bit numbers: 9 (1001) and 10 (1010).

- The value 19 cannot be represented with 4-bits
- When operating with unsigned numbers, a carry-out of 1 can be used to indicate overflow

Signed overflow

- With two's complement and a 4-bit adder, for example, the largest representable decimal number is +7, and the smallest is -8.
- What if you try to compute 4 + 5, or (-4) + (-5)?

- We cannot just include the carry out to produce a five-digit result, as for unsigned addition. If we did, (-4) + (-5) would result in +23!
- Also, unlike the case with unsigned numbers, the carry out cannot be used to detect overflow.
 - In the example on the left, the carry out is 0 but there is overflow.
 - Conversely, there are situations where the carry out is 1 but there is *no* overflow.

Detecting signed overflow

The easiest way to detect signed overflow is to look at all the sign bits.

- Overflow occurs only in the two situations above:
 - If you add two positive numbers and get a negative result.
 - If you add two *negative* numbers and get a *positive* result.
- Overflow cannot occur if you add a positive number to a negative number. Do you see why?

Sign extension

- In everyday life, decimal numbers are assumed to have an infinite number of Os in front of them. This helps in "lining up" numbers.
- To subtract 231 and 3, for instance, you can imagine:

- You need to be careful in extending signed binary numbers, because the leftmost bit is the sign and not part of the magnitude.
- If you just add 0s in front, you might accidentally change a negative number into a positive one!
- For example, going from 4-bit to 8-bit numbers:
 - 0101 (+5) should become 0000 0101 (+5).
 - But 1100 (-4) should become 1111 1100 (-4).
- The proper way to extend a signed binary number is to replicate the sign bit, so the sign is preserved.

Signed Numbers are Sign-Extended to Infinity!

- Memorize this idea.
- It will save you every time when you are doing binary arithmetic by hand.
 - O111 in twos complement is actually ... O0000111
 - 1011 in twos complement is actually ...11111011
- 1011 + 1100 = 10111.
 - This is overflow. But can you see it? Look again:
- ...11111011 + ...11111100 = ...11110111
 - The sign of the result (1) is different than bit 3 (0).
 - We cannot represent the result in 4 bits
 - The sign of the result is extended to infinity
 - Check this every time in your answers and you will always see the precision of the result (number of significant bits) very clearly.
 - Sign-extend inputs to infinity
 - Do the math on an infinite number of bits (conceptually)
 - Truncate the result to the desired output type

Making a subtraction circuit

- We could build a subtraction circuit directly, similar to the way we made unsigned adders.
- However, by using two's complement we can convert any subtraction problem into an addition problem. Algebraically,

$$A - B = A + (-B)$$

- So to subtract B from A, we can instead add the negation of B to A.
- This way we can re-use the unsigned adder hardware from last time.

A two's complement subtraction circuit

- To find A B with an adder, we'll need to:
 - Complement each bit of B.
 - Set the adder's carry in to 1.
- The net result is A + B' + 1, where B' + 1 is the two's complement negation of B.

Remember that A3, B3 and S3 here are actually sign bits.

Small differences

- The only differences between the adder and subtractor circuits are:
 - The subtractor has to negate B3 B2 B1 B0.
 - The subtractor sets the initial carry in to 1, instead of 0.

 It's not too hard to make one circuit that does both addition and subtraction.

An adder-subtractor circuit

XOR gates let us selectively complement the B input.

$$X \oplus 0 = X$$

- When Sub = 0, the XOR gates output B3 B2 B1 B0 and the carry in is 0.
 The adder output will be A + B + 0, or just A + B.
- When Sub = 1, the XOR gates output B3' B2' B1' B0' and the carry in is 1. Thus, the adder output will be a two's complement subtraction, A B.

Subtraction (lvk)

Subtraction summary

- A good representation for negative numbers makes subtraction hardware much easier to design.
 - Two's complement is used most often (although signed magnitude shows up sometimes, such as in floating-point systems, which we'll discuss later).
 - Using two's complement, we can build a subtractor with minor changes to the adder from last time.
 - We can also make a single circuit which can both add and subtract.
- Overflow is still a problem, but signed overflow is very different from the unsigned overflow we mentioned last time.
- Sign extension is needed to properly "lengthen" negative numbers.
- After the midterm we'll use most of the ideas we've seen so far to build an ALU - an important part of a processor.