Signed Numbers

Signed Numbers

- Until now we've been concentrating on unsigned numbers. In real life we also need to be able represent signed numbers (like: -12, -45, +78).
- A signed number MUST have a sign (+/-). A method is needed to represent the sign as part of the binary representation.
- Two signed number representation methods are:
 - Sign/magnitude representation
 - Twos-complement representation

In sign/magnitude (S/M) representation, the **leftmost** bit of a binary code represents the sign of the value:

- 0 for positive,
- 1 for negative;

The remaining bits represent the numeric value.

To compute negative values using Sign/Magnitude (S/M) representation:

Begin with the binary representation of the positive value

2) Then flip the leftmost zero bit.

Ex 1. Find the S/M representation of -6_{10}

Step 1: Find binary representation using 8 bits

$$6_{10} = 00000110_2$$

Step 2: If the number you want to represent is negative, flip leftmost bit

10000110

So:
$$-6_{10} = 10000110_2$$

(in 8-bit sign/magnitude form)

Ex 2. Find the S/M representation of 70_{10}

Step 1: Find binary representation using 8 bits $70_{10} = 01000110_2$

Step 2: If the number you want to represent is **negative**, flip left most bit

01000110 (positive -- no flipping)

So: $70_{10} = 01000110_2$

(in 8-bit sign/magnitude form)

Ex 3. Find the S/M representation of -36_{10}

Step 1: Find binary representation using 8 bits

$$-36_{10} = 00100100_2$$

Step 2: If the number you want to represent is **negative**, flip left most bit

10100100

So: $-36_{10} = 10100100_2$

(in 8-bit sign/magnitude form)

32-bit example:

Problems with Sign/Magnitude

- Two different representations for 0!
- Two discontinuities

 Another method used to represent negative numbers (used by most modern computers) is two's complement.

- The leftmost bit STILL serves as a sign bit:
 - 0 for positive numbers,
 - 1 for negative numbers.

To compute **negative** values using Two's Complement representation:

- Begin with the binary representation of the positive value
- Complement (flip each bit -- if it is 0 make it 1 and visa versa) the entire positive number
- Then add one.

Ex 1. Find the 8-bit two's complement representation of -6_{10}

Step 1: Find binary representation of the positive value in 8 bits

 $6_{10} = 00000110_2$

Ex 1 continued

Step 2: Complement the entire positive value

Positive Value: 00000110

Complemented: 11111001

Ex 1, **Step 3**: Add one to complemented value

So:
$$-6_{10} = 111111010_2$$
 (in 8-bit 2's complement form)

Ex 2. Find the 8-bit two's complement representation of 20₁₀

Step 1: Find binary representation of the positive value in 8 bits $20_{10} = 00010100_2$

20 is positive, so STOP after step 1!

So: $20_{10} = 00010100_2$ (in 8-bit 2's complement form)

Two's Repres

Two's Complement Representation

Ex 3. Find the 8-bit two's complement representation of -80_{10}

Step 1: Find binary representation of the positive value in 8 bits $80_{10} = 01010000_2$

-80 is negative, so continue...

Ex 3

Step 2: Complement the entire positive value

Positive Value: 01010000

Complemented: 10101111

Ex 3, **Step 3**: Add one to complemented value

So:
$$-80_{10} = 10110000_2$$
 (in 8-bit 2's complement form)

Alternate method -- replaces previous steps 2-3

Step 3: Complement (flip) the remaining bits to the **left**.

00000110

(left complemented) --> 11111010

Ex 1: Find the Two's Complement of -76₁₀

Step 1: Find the 8-bit binary representation of the positive value.

$$76_{10} = 01001100_2$$

Step 2: Find first one bit, from low-order (right) end, and complement the pattern to the left.

01001100

(left complemented) -> 10110100

So: $-76_{10} = 10110100_2$

(in 8-bit 2's complement form)

Ex 2: Find the Two's Complement of 72₁₀

Step 1: Find the 8 bit binary representation of the positive value.

$$72_{10} = 01001000_2$$

Steps 2-3: 72 is positive, so STOP after step 1!

So:
$$72_{10} = 01001000_2$$

(in 8-bit 2's complement form)

Ex 3: Find the Two's Complement of -26₁₀

Step 1: Find the 8-bit binary representation of the positive value.

 $26_{10} = 00011010_2$

Ex 3, **Step 2:** Find first one bit, from low-order (right) end, and complement the pattern to the left.

00011010

(left complemented) -> 11100110

So: $-26_{10} = 11100110_2$

(in 8-bit 2's complement form)

32-bit example:

Sign bit:

0 --> positive

1 --> negative

31 remaining bits for magnitude (i.e. value stored in two's complement form)

Two's Complement to Decimal

Ex 1: Find the decimal equivalent of the 8-bit 2's complement value 11101100₂

Step 1: Determine if number is positive or negative:

Leftmost bit is 1, so number is negative.

Two's Complement to Decimal

Ex 1, **Step 2:** Find first one bit, from low-order (right) end, and complement the pattern to the left.

11101100(left complemented) \rightarrow 00010100

Two's Complement to Decimal

Ex 1, **Step 3**: Determine the numeric value:

$$00010100_2 = 16 + 4 = 20_{10}$$

So: $11101100_2 = -20_{10}$ (8-bit 2's complement form)

Ex 2: Find the decimal equivalent of the 8-bit 2's complement value 01001000₂

Step 1: Determine if number is positive or negative:

Leftmost bit is 0, so number is positive. Skip to step 3.

Two's Complement to Decimal

Ex2, Step 3: Determine the numeric value:

$$01001000_2 = 64 + 8 = 72_{10}$$

So: $01001000_2 = 72_{10}$ (8-bit 2's complement form)

Ex 3: Find the decimal equivalent of the 8-bit 2's complement value 11001000₂

Step 1: Determine if number is positive or negative:

Leftmost bit is 1, so number is negative.

Ex 3, Step 2: Find first one bit, from low-order (right) end, and complement the pattern to the left.

11001000(left complemented) \rightarrow 00111000

Ex 3, Step 3: Determine the numeric value:

$$00111000_2 = 32 + 16 + 8 = 56_{10}$$

So: $11001000_2 = -56_{10}$ (8-bit 2's complement form)

S/M problems solved with 2s complement (negative no. used to be presented in this form)

Re-order Negative numbers to eliminate one Discontinuity

Note:

Negative Numbers still have 1 for the most significant bit (MSB)

- Only one discontinuity now
- Only one zero
- One extra negative number

Biggest reason two's complement used in most systems today?

The binary codes can be added and subtracted as if they were unsigned binary numbers, without regard to the signs of the numbers they actually represent.

For example, to add +4 and -3, we simply add the corresponding binary codes, 0100 and 1101:

$$\begin{array}{ccc}
0100 & (+4) \\
+1101 & (-3) \\
\hline
0001 & (+1)
\end{array}$$

NOTE: A carry to the leftmost column has been ignored.

The result, 0001, is the code for +1, which IS the sum of +4 and -3.

Twos Complement Representation

Likewise, to subtract +7 from +3:

$$\begin{array}{ccc}
0011 & (+3) \\
- & 0111 & (+7) \\
\hline
1100 & (-4)
\end{array}$$

NOTE: A "phantom" 1 was borrowed from beyond the leftmost position.

The result, 1100, is the code for -4, the result of subtracting +7 from +3.

Two's Complement Representation

Summary - Benefits of Twos Complements:

- Addition and subtraction are simplified in the two's-complement system,
- -0 has been eliminated, replaced by one extra negative value, for which there is no corresponding positive number.

Valid Ranges

 For any integer data representation, there is a LIMIT to the size of number that can be stored.

The limit depends upon number of bits available for data storage.

Unsigned Integer Ranges

Range = 0 to $(2^{n} - 1)$

where **n** is the number of bits used to store the unsigned integer.

Numbers with values GREATER than (2ⁿ – 1) would require more bits. If you try to store too large a value without using more bits, OVERFLOW will occur.

Unsig

Unsigned Integer Ranges

Example: On a system that stores unsigned integers in 16-bit words:

Range = 0 to
$$(2^{16} - 1)$$

= 0 to 65535

Therefore, you cannot store numbers larger than 65535 in 16 bits.

Signed S/M Integer Ranges

Range =
$$-(2^{(n-1)}-1)$$
 to $+(2^{(n-1)}-1)$

where **n** is the number of bits used to store the sign/magnitude integer.

Numbers with values GREATER than $+(2^{(n-1)} - 1)$ and values LESS than $-(2^{(n-1)} - 1)$ would require more bits. If you try to store too large/too small a value without using more bits, OVERFLOW will occur.

S/M Integer Ranges

Example: On a system that stores unsigned integers in 16-bit words:

Range =
$$-(2^{15} - 1)$$
 to $+(2^{15} - 1)$
= -32767 to $+32767$

Therefore, you cannot store numbers larger than 32767 or smaller than -32767 in 16 bits.

Two's Complement Ranges

Range = $-2^{(n-1)}$ to $+(2^{(n-1)}-1)$

where **n** is the number of bits used to store the two-s complement signed integer.

Numbers with values GREATER than +(2⁽ⁿ⁻¹⁾ – 1) and values LESS than -2⁽ⁿ⁻¹⁾ would require more bits. If you try to store too large/too small a value without using more bits, OVERFLOW will occur.

Two's Complement Ranges

Example: On a system that stores unsigned integers in 16-bit words:

Range =
$$-2^{15}$$
 to $+(2^{15}-1)$
= -32768 to $+32767$

Therefore, you cannot store numbers larger than 32767 or smaller than -32768 in 16 bits.

Using Ranges for Validity Checking

- Once you know how small/large a value can be stored in n bits, you can use this knowledge to check whether you answers are valid, or cause overflow.
- Overflow can only occur if you are adding two positive numbers or two negative numbers

Using Ranges for Validity Checking

Ex 1:

Given the following 2's complement equations in 5 bits, is the answer valid?

11111 (-1) Range =
$$+11101$$
 (-3) -16 to +15 \rightarrow VALID

Using Ranges for Validity Checking

Ex 2:

Given the following 2's complement equations in 5 bits, is the answer valid?

```
10111 (-9) Range = +10101 (-11) -16 to +15 -10100 (-20) \rightarrow INVALID
```

Floating Point Numbers

Floating Point Numbers

- Now you've seen unsigned and signed integers. In real life we also need to be able represent numbers with fractional parts (like: -12.5 & 45.39).
 - Called Floating Point numbers.
 - You will learn the IEEE 32-bit floating point representation.

Floating Point Numbers

- In the decimal system, a decimal point (radix point) separates the whole numbers from the fractional part
- Examples:

```
37.25 (whole = 37, fraction = 25/100)
```

123.567

10.12345678

Floating Point Numbers

For example, 37.25 can be analyzed as:

$$10^1$$
 10^0 10^{-1} 10^{-2} Tens Units Tenths Hundredths $\frac{3}{7}$ $\frac{7}{2}$ $\frac{5}{5}$

$$37.25 = (3 \times 10) + (7 \times 1) + (2 \times 1/10) + (5 \times 1/100)$$

Problem storing binary form

- We have no way to store the radix point!
- Standards committee came up with a way to store floating point numbers (that have a decimal point)

IEEE Floating Point Representation

Floating point numbers can be stored into 32bits, by dividing the bits into three parts:

the sign, the exponent, and the mantissa.

IEEE Floating Point Representation

The first (leftmost) field of our floating point representation will STILL be the sign bit:

- O for a positive number,
- 1 for a negative number.

Storing the Binary Form

How do we store a radix point?

- All we have are zeros and ones...

Make sure that the radix point is ALWAYS in the same position within the number.

Use the IEEE 32-bit standard

→ the **leftmost** digit must be a 1

Solution is Normalization

Every binary number, **except the one corresponding to the number zero**, can be normalized by choosing the exponent so that the radix point falls to the right of the leftmost 1 bit.

$$37.25_{10} = 100101.01_2 = 1.0010101 \times 2^5$$

$$7.625_{10} = 111.101_2 = 1.11101 \times 2^2$$

$$0.3125_{10} = 0.0101_2 = 1.01 \times 2^{-2}$$

IEEE Floating Point Representation

- The second field of the floating point number will be the exponent.
- The exponent is stored as an unsigned 8-bit number, RELATIVE to a bias of 127.
 - Exponent 5 is stored as (127 + 5) or 132
 - **132** = 10000100
 - Exponent -5 is stored as (127 + (-5)) or 122
 - **122 = 011111010**

Try It Yourself

How would the following exponents be stored (8-bits, 127-biased):

2-10

2⁸

(Answers on next slide)

Answers

```
2-10
 8-bit
 -10
 exponent
 bias
 +127
 value
 \rightarrow 01110101
 117
28
 8-bit
 8
 exponent
 bias
 +127
 value
 \rightarrow 10000111
 135
```

IEEE Floating Point Representation

The mantissa is the set of 0's and 1's to the right of the radix point of the normalized (when the digit to the left of the radix point is 1) binary number.

Ex: 1.00101 X 2³

(The mantissa is 00101)

The mantissa is stored in a 23 bit field, so we add zeros to the right side and store:

Ex 1: Find the IEEE FP representation of 40.15625

Step 1.

Compute the binary equivalent of the whole part and the fractional part. (i.e. convert 40 and .15625 to their binary equivalents)

40		.15625	
- 32	Result:	<u>12500</u>	Result:
8	101000	.03125	.00101
<u>- 8</u>		<u>03125</u>	
0		. 0	

So: $40.15625_{10} = 101000.00101_2$

Decimal Floating Point to IEEE standard Conversion

Step 2. Normalize the number by moving the decimal point to the right of the leftmost one.

 $101000.00101 = 1.0100000101 \times 2^{5}$

Decimal Floating Point to IEEE standard Conversion

Step 3. Convert the exponent to a biased exponent

$$127 + 5 = 132$$

And convert biased exponent to 8-bit unsigned binary:

$$132_{10} = 10000100_2$$

Step 4. Store the results from steps 1-3:

Sign Exponent Mantissa (from step 3) (from step 2)

0 10000100 010000010100000000000

Ex 2: Find the IEEE FP representation of -24.75

Step 1. Compute the binary equivalent of the whole part and the fractional part.

24		. 75	
<u>- 16</u>	Result:	<u>50</u>	Result:
8	11000	.25	.11
<u> </u>		<u>25</u>	
0		. 0	

So: $-24.75_{10} = -11000.11_2$

Step 2.

Normalize the number by moving the decimal point to the right of the leftmost one.

$$-11000.11 = -1.100011 \times 2^4$$

Step 3. Convert the exponent to a biased exponent

$$127 + 4 = 131$$
==> $131_{10} = 10000011_2$

Step 4. Store the results from steps 1-3

Sign Exponent mantissa

1 10000011 1000110..0

IEEE standard to Decimal Floating Point Conversion.

Do the steps in reverse order

- In reversing the normalization step move the radix point the number of digits equal to the exponent:
 - If exponent is positive, move to the right
 - If exponent is negative, move to the left

IEEE standard to Decimal Floating Point Conversion.

Ex 1: Convert the following 32-bit binary number to its decimal floating point equivalent:

Sign Exponent Mantissa

1 01111101 010..0

IEEE standard to Decimal Floating Point Conversion...

Step 1: Extract the biased exponent and unbias it

Biased exponent = $01111101_2 = 125_{10}$

Unbiased Exponent: 125 - 127 = -2

IEEE standard to Decimal Floating Point Conversion..

Step 2: Write Normalized number in the form:

For our number:

IEEE standard to Decimal Floating Point Conversion.

Step 3: Denormalize the binary number from step 2 (i.e. move the decimal and get rid of (x 2ⁿ) part):

-0.0101₂ (negative exponent – move left)

Step 4: Convert binary number to the FP equivalent (i.e. Add all column values with 1s in them)

$$-0.0101_2 = -(0.25 + 0.0625)$$

$$= -0.3125_{10}$$

IEEE standard to Decimal Floating Point Conversion.

Ex 2: Convert the following 32 bit binary number to its decimal floating point equivalent:

<u>Sign</u> <u>Exponent</u> <u>Mantissa</u> 0 10000011 10011000..0

IEEE standard to Decimal Floating Point Conversion...

Step 1: Extract the biased exponent and unbias it

Biased exponent = $1000011_2 = 131_{10}$

Unbiased Exponent: 131 - 127 = 4

IEEE standard to Decimal Floating Point Conversion..

Step 2: Write Normalized number in the form:

For our number:

1.10011 x 2 ⁴

IEEE standard to Decimal Floating Point Conversion.

Step 3: Denormalize the binary number from step 2 (i.e. move the decimal and get rid of (x 2ⁿ) part:

11001.1₂ (positive exponent – move right)

Step 4: Convert binary number to the FP equivalent (i.e. Add all column values with 1s in them)

$$11001.1 = 16 + 8 + 1 + .5$$

$$= 25.5_{10}$$

IEEE-754 double precision (64)

Sign bit: 1 bit

Exponent width: 11 bits

Precision: 52 bits

 $E_{\min} = -1022$

 $E_{max} = 1023$

Exponent bias = 1023

 $0010\ 0000\ 0000\ 0000_{16} = 2^{-1022} \approx 2.2250738585072014\ x$ 10^{-308} (Min normal positive double)

7fef ffff ffff ffff $_{16}$ = $(1 + (1 - 2^{-52})) \times 2^{1023} \approx 1.7976931348623157 \times 10^{308}$ (Max Double)