

Professur für Schaltkreis- und Systementwurf Stiftungsprofessur für Systemzuverlässigkeit in Elektromobilität und Energiemanagement

Introduction into Binary Number System, Data Representation & Boolean Logic

Prof. Dr.-Ing. Christian Paetz

Chemnitz · 21. Mai 2015

www.tu-chemnitz.de

Objectives

- Describe the difference between analog signal and digital signal
- Introduce the binary number system and binary arithmetic
- Discuss how to convert between binary and decimal
- Explain how various data (positive integers, characters, colors) are represented in computers
- Reproduce the truth tables for the AND, OR, NOT and XOR Boolean operations and logic gates
- Trace the logic of the adder circuits composed of a few simple gates: half-adder, full-adder, multiple-bitadder

Data Representation

- Data representation refers to the form in which data is stored, processed and transmitted
- Digital devices work with discrete data
- Analog devices work with continuous data

Analog Signal: continuous electrical signals that vary in time

Digital Signal: discrete electrical signals

Binary System in a Digital Computer

- Computers are made up of millions of switches
- Each switch has two states, "on" or "off"
- This binary system is a natural and most easiest way for a computer to represent information and implement operations

Text:

```
CS1102 Introduction to Computer Studies
Computer programming is fun!
```

Binary:

Number Systems

- Number system
 - Any system of representing numbers. Also called numeral system
 - The base of any number system is the number of digits in the system

The number system most commonly used in are:

Decimal - 10 digits 0,1,2,3,4,5,6,7,8,9

Binary - 2 digits 0,1

Octal – 8 digits 0,1,2,3,4,5,6,7

Hexadecimal – 16 digits 0,1,2,3,4,5,6,7,8,9,A,B,C,D,

E,F

Bit & Byte

- Computers operate on binary numbers
 - Bit (short for "Binary dig/T")
 - the smallest unit of information
 - either 1 or 0
 - representing <u>numbers</u>, <u>text characters</u>, <u>images</u>, <u>sounds</u>, <u>instructions and others</u>
 - Byte: a collection of 8 bits

Least Significant Bit

Most Significant Bit

1 0 1	0 0	0	1	1
-------	-----	---	---	---

- Kilobytes (KB): 2¹⁰ = 1,024 bytes
- Megabytes (MB): 2²⁰ = 1,024 KB = 1,048,576 bytes
- Gigabytes (GB): $2^{30} = 1,023 \text{ MB} = 1,073,741,824 \text{ bytes}$
- Terabytes (TB): $2^{40} = 1,024 \text{ GB} = 1,099,511,627,776 \text{ bytes}$
- Petabytes (PB): $2^{50} = 1,024 \text{ TB} = 1,125,899,906,842,624 bytes$

Decimal: base-10 number system

Hundreds	Tens	Ones	Tenths	Hundredths
10 ²	10 ¹	10 ⁰	10 ⁻¹	10-2
3	7	5	1	5

$$3*10^2 = 3*100 =$$
 300.
 $7*10^1 = 7*10 =$ 70.
 $5*10^0 = 5*1 =$ 5.
 $1*10^{-1} = 1*.1 =$ 0.1
 $5*10^{-2} = 5*.01 = +$ 0.05
375.15

Formula: ∑DIGIT * BASEPOSITION #

Binary: base-2 number system

• Formula: ∑DIGIT * 2POSITION #

$$2^{4}$$
 2^{3} 2^{2} 2^{1} 2^{0} 2^{-1} 2^{-2}

1 1 1 0 1 0 1

16 +8 +4 +0 +1 +0 $\frac{+0.2}{5}$ = 29.25

Octal and Hexadecimal

- Octal base 8 number system
- Hexadecimal base 16 number system
- for example: $26_{10} = 11010_2 = 32_8 = 1A_{16}$

Binary	Octal	Decimal	Hexa- decimal
0000	0	0	0
0001	1	1	1
0010	2	2	2
0011	3	3	3
0100	4	4	4
0101	5	5	5
0110	6	6	6
0111	7	7	7
1000	10	8	8
1001	11	9	9
1010	12	10	Α
1011	13	11	В
1100	14	12	С
1101	15	13	D
1110	16	14	E
1111	17	15	F

Decimal Integer to Binary

- Convert a positive decimal integer to a binary using repeated division
 - Step 1 <u>divide the value by two</u> and record the remainder
 - Step 2 continue to divide the quotient by two and record the remainder, until the newest quotient becomes zero
 - Step 3 the binary representation is <u>the</u> remainders listed from bottom to top in the order they were recorded

E.g., what's the binary for integer 13?

Dividend

Decimal Fraction to Binary

- Convert a positive decimal fraction to binary using repeated multiplication
 - Step 1 multiply the fraction by two and record the integer digit of the result
 - Step 2 disregard the integer part and continue to multiply the fraction part by two, until the newest fraction part becomes point zero or there is a repeated digit pattern
 - Step 3 the binary representation is the integer digits listed from top to bottom in the order they were recorded
- Like decimal fractions, some binary fractions are periodic where a sequence of digits behind the decimal point (the period) is endlessly repeated
 - E.g. $0.6_{10} = 0.\underline{1001}1001_2$...

E.g., what's the binary for integer 0.375?

$$0.375 \times 2 = 0.75$$

$$0.75 \times 2 = 1.5$$

Answer: 0. 0 1 1

Exercise: Real Numbers to Binary, Fixed Point

- A real number is a number that has a decimal point (called floating point number in computing languages)
- Convert decimal 13.375 to binary:

•
$$0.375 = 0.011$$

Unfortunately, floating is not represented like this in computers

More examples:

Standardize the representation of real numbers

Standardize Real Number Representation

Normalized representation of real numbers:

$$20,000 \rightarrow 2.0 \times 10^{4}$$
; $-0.0034 \rightarrow -3.4 \text{ is mantissa}$
 $101.01 \rightarrow 1.0101 \times 2^{2}$; $-0.00101 \rightarrow -1.01 \times 2^{-3}$

- The integer part of a standard floating point number is always ,1', it is omitted in the representation
- Each real number has 3 parts: sign, exponent, fraction
- IEEE 754 (reference [4]): IEEE Standard for Floating-Point Representation of Normalized Binary Numbers

IEEE Floating Point Standard

Chemnitz · 21. Mai 2015

Binary Arithmetic

- Rules of Binary Addition
 - 0 + 0 = 0
 - 0 + 1 = 1
 - 1 + 0 = 1
 - 1 + 1 = 0, and carry 1 to the next more significant bit
 - E.g.

$$00011010 = 26_{10}$$

$$+ 00001100 = 12_{10}$$

 $00100110 = 38_{10}$

- Rules of Binary Subtraction
 - 0 0 = 0
 - 0 1 = 1, and borrow 1 from the next more significant bit
 - 1 0 = 1
 - 1-1=0
 - E.g.

$$00110011 = 51_{10}$$

$$\frac{-00010110}{00011101} = 22_{10}$$
$$00011101 = 29_{10}$$

Binary Arithmetic

- Rules of Binary Multiplication
 - $0 \times 0 = 0$
 - $0 \times 1 = 0$
 - $1 \times 0 = 0$
 - 1 x 1 = 1, and no carry or borrow bits
 - E.g.

 00101001 (41₁₀)
 x 00000110 (6₁₀)
 00000000
 00101001 (246₁₀)

- Binary Division: repeated process of subtraction
 - E.g.

function divide(N, D)

$$R := N$$

while R ≥ D do

$$Q := Q + 1$$

R := R - D end

return (Q, R) end

Bytes Representing Signed Integers

- 2's Complement representation for signed integers
 - Designed to simplify the binary arithmetic, allowing the computer to perform all arithmetic operations using only addition
 - Based on the idea: y x = y + (-x)

- ➤ Convert an negative integer to 2's complement :
 - 1. Convert the number to binary
 - 2. Negate each bit $(0 \rightarrow 1, 1 \rightarrow 0)$
 - 3. Add 1 to the binary

E.g., Convert -5₁₀ to 2's complement using 4-bits?

0101 (+5)

1010

1011 (-5)

Subtraction with 2's Complement

- Subtracting x from y ("y x") with an n-bit 2's complement representation
 - Represent x in 2's complement
 - Add y and (-x)
 - Discard any bits greater than n
 - E.g., compute: "7 − 1" using 2's complement?

$$\begin{array}{cccc}
0 & 1 & 1 & 1 & (+7_{10}) \\
+ & 1 & 1 & 1 & 1 & (-1_{10}) \\
\hline
1 & 0 & 1 & 1 & 0 & (+6_{10})
\end{array}$$

Discard this overflow bit

Binary	Decimal
0111	+7
0110	+6
0101	+5
0100	+4
0011	+3
0010	+2
0001	+1
0000	+0
1 111	-1
1 110	- 2
1 101	- 3
1 100	- 4
1 011	- 5
1 010	- 6
1 001	- 7
1000	- 8

Bytes Representing Text

- Each character (letter, punctuation, etc.) is assigned a unique binary number
 - ASCII American Standard Code for Information Exchange (primarily for English)
 - Unicode: represent the major symbols used in languages world side
 - E.g.,

Text: H e I I o !

ASCII: 48 56 6C 6C 6F 21

Decimal	Hex	ASCII									
0	0	NUL	32	20		64	40	æ	96	60	`
1	1	SOH	33	21		65	41	Α	97	61	а
2	2	STX	34	22	-	66	42	В	98	62	b
3	3	ETX	35	23	#	67	43	С	99	63	С
4	4	EOT	36	24	\$	68	44	D	100	64	d
5	5	ENQ	37	25	%	69	45	Е	101	65	е
6	6	ACK	38	26	&	70	46	F	102	66	f
7	7	BEL	39	27	-	71	47	G	103	67	g
8	8	BS	40	28	_	72	48	Η	104	68	h
9	9	HT	41	29)	73	49	_	105	69	i
10	Α	LF	42	2A	*	74	4A	7	106	6A	j
11	В	VT	43	2B	+	75	4B	K	107	6B	k
12	С	FF	44	2C	,	76	4C	L	108	6C	- 1
13	D	CR	45	2D		77	4D	M	109	6D	m
14	E	SOH	46	2E	•	78	4E	Z	110	6E	n
15	F	SI	47	2F	- /	79	4F	0	111	6F	0
16	10	DLE	48	30	0	80	50	Р	112	70	р
17	11	DC1	49	31	1	81	51	Q	113	71	q
18	12	DC2	50	32	2	82	52	R	114	72	Г
19	13	DC3	51	33	3	83	53	S	115	73	S
20	14	DC4	52	34	4	84	54	T	116	74	t
21	15	NAK	53	35	5	85	55	U	117	75	u
22	16	SYN	54	36	6	86	56	٧	118	76	٧
23	17	ETB	55	37	7	87	57	₹	119	77	W
24	18	CAN	56	38	8	88	58	X	120	78	x
25	19	EM	57	39	9	89	59	Y	121	79	у
26	1A	SUB	58	3A	:	90	5A	Z	122	7A	Z
27	1B	ESC	59	3B	;	91	5B		123	7B	{
28	1C	FS	60	3C	<	92	5C	-\	124	7C	
29	1D	GS	61	3D	=	93	5D]	125	7D	}
30	1E	RS	62	3E	^	94	5E	٨	126	7E	~
31	1F	US	63	3F	?	95	5F	_	127	7F	

Byte Representing Colors

- A monitors screen is divided into a grid of small units called *pixels*
- The more pixels per inch, the better the *resolution*, the sharper the image
- All colors on the screen are a combination of red, green and blue (RGB), just at various intensities
- <u>"True color"</u> systems require 3 bytes or 24 bits per pixel
 - There are also 4-bit and 8-bit color systems

- Each color intensity of red, green and blue represented as a number from 0 through 255
- Black has no intensity or no color and has the value (0, 0, 0)
- White is full intensity and has the value (255, 255, 255)
- Between the two extremes is a whole range of colors and intensities
- Grey is somewhere in between (127, 127, 127)

Byte Representing Colors

Let's convert these colors from Decimal to Hexadecimal

Red Green Blue

Purple: 172 73 185 #AC49B9

Yellow: 253 249 88 #FDF958

Note: in HTML, sometimes text or background color is defined in hexadecimal notation.

Chemnitz · 21. Mai 2015

Byte Representing Sound

Sample	Sample Height (Decimal)	Sample Height (Binary)
1	130	10000010
2	140	1000110
3	160	10100000
4	175	10101111
5	185	10111001

Boolean Logic

Boolean Operations

- Boolean operation: an operation that manipulates one or more true/false values
 - True = 1, False = 0
 - Specific operations: AND, OR, NOT, XOR (exclusive or), NAND, NOR, XNOR (exclusive nor)
- Gate: a tiny electronic device that computes a Boolean operation
 - Often implemented as (small) electronic circuits
 - Provides the building blocks from which computers are constructed

Logic Gates

The output is
True when both
inputs are True;
otherwise, the
output is False.
OR gate

The output is False if both inputs are False; otherwise, the output is True.

Inp	Output	
A	В	A AND B
0	0	0
0	1	0
1	0	0
1	1	1

False AND False is False False AND True is False True AND False is False True AND True is True

Inp	Output	
A	В	A OR B
0	0	0
0	1	1
1	0	1
1	1	1

False OR False is False
False OR True is True
True OR False is True
True OR True is True

Logic Gates

NOT gate or inverter

Input	Output
A	NOT A
1	0
0	1

NOT True is False NOT False is True

XOR gate

The output is True if either, but not both, of the inputs are True.

Inp	Output	
A	В	A XOR B
0	0	0
0	1	1
1	0	1
1	1	0

Logic Gates

NAND gate

Combination of an AND gate with a NOT gate

NOR gate

Combination of an OR gate with a NOT gate

XNOR gate

Combination of an XOR gate with a NOT gate. The output is True if both of the inputs are True or both of the inputs are False.

Review of gates

Inp	Output	
Α	В	
0	0	0
0	1	1
1	0	1
1	1	1

Input		Output
A	В	
0	0	0
0	1	0
1	0	0
1	1	1

Input		Output
A	В	
0	0	0
0	1	1
1	0	1
1	1	0

Input		Output
Α	В	
0	0	1
0	1	1
1	0	1
1	1	0

From Logic Gates to Logic Circuit

What does the following circuit compute?

Input			Output
A	В	С	F
0	0	0	1
0	0	1	1
0	1	0	1
0	1	1	0
1	0	0	1
1	0	1	0
1	1	0	1
1	1	1	0

Single-Bit Adder (1)

- Half-adder
 - A circuit that performs an addition operation on two binary digits
 - Produces a sum and a carry value which are both binary digits
- Logic combinations of single-bit sum

Sum = A XOR B

Sum = A XOR B

Carry-out = A AND B

Inj	put	Output	
A	В	Sum	Carry-out
0	0	0	0
0	1	1	0
1	0	1	0
1	1	0	1

Image extracted from reference [6]

Single-Bit Adder (2)

Full-adder

- A logic circuit that performs an addition A + B + C_{in}
- Produces a sum and a carry out
- Note: A + B + C_{in} = (A + B) + C_{in}

Sum = (A XOR B) XOR C_{in} C_{out} = (A AND B) OR (C_{in} AND (A XOR B))

Input		Output		
A	В	C_{in}	Sum	C_{out}
0	0	0	0	0
0	1	0	1	0
1	0	0	1	0
1	1	0	0	1
0	0	1	1	0
0	1	1	0	1
1	0	1	er ⁰	1
1	1	1	1	1

Image extracted from reference [6]

Multiple-Bit-Adder

- Using several full adders to add multiple-bit numbers
 - Each full adder inputs a C_{in}, which is the C_{out} of the previous adder
 - This kind of adder is a ripple-carry adder, since each carry bit "ripples" to the next full adder.

Chemnitz · 21. Mai 2015

Summary

- Binary number system is the language which only the computer understands
- Conversion between the binary "language" and the language we already understand: the decimal system
- Various data (signed or unsigned integers, real numbers, text, multimedia or even instructions) are represented as binary inside computers
- Computers are built on a set of strict logic (Boolean logic); complex circuits that perform particular functions are constructed using the basic logic gates