Review Questions for Midterm 1, Fall 2013

1. Convert decimal number 382.45 to octal number (base 8)

Sol: 1) integer part $382 = (576)_8$

$$382 = 5*8^2 + 7*8 + 6$$

2) fraction part $.45 = (.34631, 4631, 4631, ...)_8$

(3).6 (4).8 (6).4 (3).2 (1).6 (4).8 ...

Therefore $382.45 = (576.34631,4631,4631,...)_8$

- 2. Considering numbers having a binary representation consisting of an infinite string of the form 0.yyyy...., where y is a k-bit sequence. For example, the binary representation of 1/3 is 0.01010101... (y = 01), while the representation of 1/5 is 0.001100110011... (y = 0011).
 - A). Let Y be the decimal value of the infinite string 0.yyyyy.... Give a formula in terms of y and k for the value Y represented by the infinite string.

Hint: Consider the effect of shifting the binary point *k* positions to the right.

- B). What is the numeric value of the string for the following values of y?
 - (a) 101
 - (b) 0110
 - (c) 010011

Sol: A) Let Y = 0. $yyyy \cdots$ multiply by 2^k , then

$$2^k \cdot Y = y \cdot yyyy \cdots = y + yyyy \cdots = y + Y = \frac{y}{2^{k-1}}$$

B)
$$y=101, Y = \frac{(101)_2}{2^3-1} = \frac{5}{7}$$

$$y=0110, Y = \frac{(0110)_2}{2^4-1} = \frac{6}{15} = \frac{2}{5}$$

$$y=010011, Y = \frac{(010011)_2}{2^6-1} = \frac{19}{63}$$

- 3. Around 250 B.C., the Greek mathematician Archimedes proved that $\frac{223}{71} < \pi < \frac{22}{7}$. Had he had access to a computer and the standard library < math.h>, he would have been able to determine that the single-precision floating point approximation of π has the hexadecimal representation 0x40490FDB. Of course, all of these are just approximations, since π is not rational.
 - A. What is the fractional number denoted by this floating-point value?

Sol:
$$\pi = 0x40490FDB = 0100,0000,0100,1001,1111,1101,1011$$

Using single precision floating point approximation, k=8 bits and n=23 bits

$$s$$
=0, $exp = 1000,0000, frac = 100,1001,0000,1111,1101,1011$

$$E=exp - Bias = 2^7 - (2^7-1)=1$$

$$M=1+frac \times 2^{-23}=1+.frac=1+.100,1001,0000,1111,1101,1011$$

$$V = (-1)^s \times M \times 2^E = 1 \times 1.100,1001,1111,1101,1011 \times 2^1 = 11.001,001,000,011,111,101,101,1$$

B. What is the fractional binary representation of $\frac{22}{7}$?

Sol:
$$Y = \frac{1}{7} = \frac{(001)_2}{2^3 - 1}$$
 so that y=001, and $\frac{22}{7} = 3\frac{1}{7} = 11.001,001,001,001,001,001$,...

- C. At what bit position (relative to the binary point) do these two approximations to π diverge?
- 4. Determine the output of the following code segment (without running it):

Assume that a short is represented by 7 bits and an int is represented by 12 bits. What is the output generated by the following code segment:

```
int x = 63;

int y = -63;

short sx = (short) x;

short sy = (short) y;

printf("%d, %d, %d, %d\n", x, y, (int)sx, (int)sy); (10 points)

printf("%x, %x, %x, %x\n", x, y, (int)sx, (int)sy); (10 points)

printf("%u, %u, %u, %u\n", x, y, (int)sx, (int)sy); (10 points)
```

You may use a calculator to generate the values, but you must show you calculated them.

Sol:
$$63 = 32 + 31 = (11,1111)_2$$

int
$$x = 0000,0011,1111 = 0x3F$$

int y =
$$1111,1100,0001 = 0$$
xFC1 its unsigned number is $2^{12} - 63 = 4096 - 63 = 4033$

$$sx = 011,1111 = 0x3F$$

$$sy = 100,0001 = 0x41 = -[011,1111] = -63$$

(int)
$$sx = 0000,0011,1111 = 0x3F = 63$$

(int) sy = 1111,1100,0001 = 0xFC1 = -63 its unsigned number is 4033.

- (a) 63, -63, 63, -63
- (b) 0x3F, 0xFC1, 0x3F, 0XFC1
- (c) 63, 4033, 63, 4033
- 5. Consider the following two 7-bit floating point representations based on the IEEE floating point format. Neither has a sign bit they can only represent non-negative numbers.
 - i). Format A.
 - There are k=3 exponent bits. The exponent bias is 3.
 - There are n=4 fraction bits.
 - ii). Format B.
 - There are k=4 exponent bits. The exponent bias is 7.
 - There are n=3 fraction bits.

Below, you are given some bit patterns in Format A, and your task is to convert them to the closest value in Format B. If necessary, you should apply the round-to-even rounding rule. In addition, give the values of numbers given by the Format A and Format B bit patterns. Give these as whole numbers (e.g., 17) or as fractions (e.g., 17/64).

Format A		Format B	
Bits	Value	Bits	Value
011,0000	1	0111,000	1
101,1110	15/2	1001,111	15/2
010,1001	25/32	0110,100	3/4
110,1111	31/2	1011,000	16