```
Recitation3 practice
 1. Using 4-bit, find the binary representation of 6 in
two's complement
 0110
ones' complement
 0110
sign-magnitude
 0110
as an unsigned 4-bit integer
 0110
2. Using 4-bit, find the binary representation of -6 in
two's complement
 1010
ones' complement
 1001
sign-magnitude
 1110
3. Using a 8-bit word, find the binary representation of -6 in
two's complement
 1111 1010
ones' complement
 1111 1001
sign-magnitude
 1000 0110
4. For w=7, what are the largest and smallest signed values? 2^6-1, -2^6
5. For w=7, what are the largest and smallest unsigned values?2^{7}, 0
6. Assume w = 7, and convert -13 to unsigned.
This means: represent -13 in 7-bit two's complement and then interpret the
 bit pattern as an unsigned integer. Express the result in decimal.
 13: 0001101, -13: 1110011 = 115 in unsigned
7. Assume w = 7, and convert unsigned 53 to signed.
 53
8. Assume w = 7, and convert unsigned 103 to signed.
 = -25
 103: 1100111
9. Assume that a short is represented by 5 bits and an int is represented by
 9 bits. What is the output generated by the following code segment:
 int x = 154;
 int y = -154;
 short sx = (short)x;
 short sy = (short)y;
 printf("%d %d %d %d\n",x, y, (int)sx, (int)sy);
 printf("%x %x %x %x\n",x, y, (int)sx, (int)sy);
 printf("%u %u %u %u\n",x, y, (int)sx, (int)sy);
x = 128 + 16 + 8 + 2 = 0 1001 1010 = 0x9a
y = -x = 1 \ 0110 \ 0110 = 358 = 0x166
sx = 1 \ 1010 = -[0 \ 0110] = -6
sv = 0 \ 0110 = 6
(int)sx = -6 = -[0\ 0000\ 0110] = 1\ 1111\ 1010 = 0x1fa = 506
(int)sy = 6 = 0 0000 0110 = 6
output:
154, -154, -6, 6
0x9a, 0x166, 0x1fa, 0x6
154, 358, 506, 6
 Using shift and addition/subtraction to express: x*45 =
10.
 x\langle\langle 5+x\langle\langle 3+x\langle\langle 2+x\rangle\rangle\rangle\rangle
```