Introduction to Computing Systems from bits & gates to C & beyond

Chapter 2

Bits, Data Types & Operations

- Integer Representation
- Floating-point Representation
 - Logic Operations

Data types

- Our first requirement is to find a way to represent information (data) in a form that is mutually comprehensible by human and machine.
 - Ultimately, we will have to develop schemes for representing all conceivable types of information - language, images, actions, etc.
 - We will start by examining different ways of representing *integers*, and look for a form that suits the computer.
 - Specifically, the devices that make up a computer are switches that can be on or off, i.e. at high or low voltage. Thus they naturally provide us with two <u>symbols</u> to work with: we can call them *on* & *off*, or (more usefully) 0 and 1.

Decimal Numbers

 "decimal" means that we have <u>ten</u> digits to use in our representation (the <u>symbols</u> 0 through 9)

- What is 3,546?
 - it is three thousands plus five hundreds plus four tens plus six ones.
 - i.e. $3,546 = 3.10^3 + 5.10^2 + 4.10^1 + 6.10^0$
- How about negative numbers?
 - we use two more <u>symbols</u> to distinguish positive and negative:
 - + and -

Unsigned Binary Integers

$$Y =$$
"abc" = $a.2^2 + b.2^1 + c.$

(where the digits a, b, c can each take on the values of 0 or 1 only)

N = number of bits
Range is: 0 ≤ i < 2 ^N - 1

How do we represent negative numbers?

	3-bits	5-bits	8-bits
3		00011	00000011
4	100	00100	00000100

1st attempt: Signed Magnitude

Leading bit is the <u>sign</u> bit

$$Y = \text{``abc''} = (-1)^a (b.2^1 + c. 2^0)$$

Problems:

- How do we do addition/subtraction?
- We have two numbers for zero

-4	10100
-3	10011
-2	10010
-1	10001
-0	10000
+0	00000
+1	00001
+2	00010
+3	00011
+4	00100

2nd attempt: One's Complement

Invert all bits

If msb (most significant bit) is 1 then the number is negative (same as signed magnitude)

Range is:
$$-2^{N-1} + 1 < i < 2^{N-1} - 1$$

Problems:

Same as for signed magnitude

-4	11011
-3	11100
-2	11101
-1	11110
-0	11111
+0	00000
+1	00001
+2	00010
+3	00011
+4	00100

Finally: Two's Complement

Transformation

 To transform a into –a (and vice versa), invert all bits in a and add 1 to the result

Range is: $-2^{N-1} < i < 2^{N-1} - 1$

Advantages:

- Operations need not check the sign
- •Only one representation for zero (try it: take the two's complement of 00000)
- 2 * Efficient usecopfige 20 the Montage Companies, Inc. Permission r Slides prepared by Walid A. Najjar & Brian J. Linard, University

-10	10000
-3	11101
-2	11110
-1	11111
0	00000
+1	00001
+2	00010
+3	00011
+15	01111

Manipulating Binary numbers - part 1

Binary to Decimal conversion & vice-versa

• A 4 bit binary number A =
$$a_3 a_2 a_1 a_0$$
 corresponds to:
 $a_3 \cdot 2^3 + a_2 \cdot 2^2 + a_1 \cdot 2^1 + a_0 \cdot 2^0 = a_3 \cdot 8 + a_2 \cdot 4 + a_1 \cdot 2 + a_0 \cdot 1$
(where $a_i = 0$ or 1 only)

• A decimal number can be broken down by iterative division by 2, assigning bits to the columns that result in an odd number:

e.g.
$$(13)_{10} = ((((13 - 1)/2 - 0)/2 - 1)/2 - 1) = 0 = (01101)_2$$

• In the 2's complement representation, leading zeros <u>do not</u> affect the value of a positive binary number, and leading ones <u>do not</u> affect the value of a negative number. So:

$$01101 = 00001101 = 13$$
 and $11011 = 111111011 = -5$

Manipulating Binary numbers - part 2

 Binary addition simply consists of applying, to each column in the sum, the rules:

$$0+0=0$$
 $1+0=0+1=1$ $1+1=10$

• With 2's complement representation, this works for both positive and negative integers so long as both numbers being added are represented with the same number of bits.

e.g. to add the number 13 => 00001101 (8 bits) to -5 => 1011 (4 bits): we have to <u>sign-extend</u> (SEXT) the representation of -5 to 8 bits:

```
00001101

11111011

00001000 => 8 (as expected!)
```

Manipulating Binary numbers - part 3

Overflow

• If we add the two (2's complement) 4 bit numbers representing 7 and 5 we get:

```
0111 => +7

<u>0101</u> => <u>+5</u>

1100 => -4 (in 4 bit 2's comp.)
```

- We get -4, not +12 as we would expect !!
- We have <u>overflowed</u> the range of 4 bit 2's comp. (-8 to +7), so the result is invalid.
- Note that if we add 16 to this result we get back 16 4 = 12
 - this is like "stepping up" to 5 bit 2's complement representation
- In general, if the sum of two positive numbers produces a negative result, or vice versa, an overflow has occurred, and the result is invalid in that representation.

Limitations of integer representations

Most numbers are not integer!

Even with integers, there are two other considerations:

Range:

- The magnitude of the numbers we can represent is determined by how many bits we use:
 - e.g. with 32 bits the largest number we can represent is about +/- 2 billion, far too small for many purposes.

• Precision:

- The exactness with which we can specify a number:
 - e.g. a 32 bit number gives us 31 bits of precision, or roughly 9 figure precision in decimal repesentation.

Rational numbers

 Our decimal system handles non-integer rational numbers by adding yet another symbol - the decimal point (.) to make a fixed point notation:

```
• e.g. 3,546.78 = 3.10^3 + 5.10^2 + 4.10^1 + 6.10^0 + 7.10^{-1} + 8.10^{-2}
```

- The floating point, or scientific, notation allows us to represent very large and very small numbers (integer or rational), with as much or as little precision as needed:
 - Unit of electric charge e = 1.602 176 565 x 10⁻¹⁹ Coul.
 - Volume of universe = 3 x 10⁸⁶ cm³
 - the two components of these numbers are called the mantissa (3) and the exponent (86)

Rational numbers in binary

- We mimic the decimal floating point notation to create a "hybrid" binary floating point number:
 - We first use a "binary point" to separate whole numbers from fractional numbers to make a fixed point notation:

• e.g.
$$00011001.110 = 1x2^4 + 1x2^3 + 1x2^0 + 1x2^{-1} + 1x2^{-2} => 25.75$$

(2⁻¹ = 0.5 and 2⁻² = 0.25, etc.)

- We then "float" the binary point:
 - $00011001.110 => 1.1001110 \times 2^4$ mantissa = 1.1001110, exponent = 4
- Now we have to express this without the extra symbols (x, 2, .)
 - by convention, we divide the available bits into three fields:
 sign, mantissa, exponent

IEEE-754 fp numbers - 1

32 bits: 1 8 bits 23 bits

s biased exp. fraction

 $N = (-1)^s \times 1.$ fraction $\times 2^{(biased exp. -}$

- Sign: 12bit
- Mantissa (1.fraction): 23 bits
 - We "normalize" the mantissa by dropping the leading 1 and recording only its fractional part (why?)
- Exponent: 8 bits
 - In order to handle both +ve and -ve exponents, we add 127 to the actual exponent to create a "biased exponent":
 - 2⁻¹²⁷ => biased exponent = 0000 0000 (= #0)
 - 2° => biased exponent = 0111 1111 (= #127, as an "unsigned magnitude")
 - 2⁺¹²⁷ => biased exponent = 1111 1110 (= #254, as an "unsigned magnitude")

IEEE-754 fp numbers - 2

Example:

- $-25.75 \Rightarrow 00011001.110 \Rightarrow 1.1001110 \times 2^{4}$
- •sign bit = 0 (+ve)
- •normalized mantissa (fraction) = 100 1110 0000 0000 0000 0000
- •biased exponent = 4 + 127 = 131 => 1000 0011

Values represented by convention:

- Infinity (+ and -): exponent = 255 (1111 1111) and fraction = 0
- NaN (not a number): exponent = 255 and fraction ≠ 0
- Zero (0): exponent = 0 and fraction = 0
 - •note: exponent = 0 => fraction is de-normalized, i.e no hidden 1

IEEE-754 fp numbers - 3

Double precision (64 bit) floating point

64 bits: 1 11 bits 52 bits

s biased exp. fraction

$$N = (-1)^s \times 1.$$
fraction $\times 2^{(biased exp. -1023)}$

- Range & Precision:
 - 32 bit:
 - mantissa of 23 bits + 1 => approx. 7 digits decimal
 - $-2^{+/-127} =$ approx. $10^{+/-38}$
 - 64 bit:
 - mantissa of 52 bits + 1 => approx. 15 digits decimal
 - $-2^{+/-1023} =$ approx. $10^{+/-306}$

Other Data Types

Other numeric data types

• e.g. BCD (binary coded decimal)

Bit vectors & masks

we frequently deal with the individual bits themselves
 e.g. bitwise logic operations AND, NOT

Text representations

- ASCII: uses 8 bits to represent main Western alphabetic characters & symbols, plus several "control codes",
- Unicode: 16 bit superset of ASCII providing representation of many different alphabets and specialized symbol sets.
- EBCDIC: IBM's mainframe representation.

Hexadecimal Representation

Base 16 (hexadecimal)

- More a convenience for us humans than a true data type
- 0 to 9 represented as such
- 10, 11, 12, 13, 14, 15 represented by A, B, C, D, E, F
- 16 = 2⁴: i.e. every hexadecimal digit can be represented by a 4-bit binary (unsigned) and vice-versa.

Example

```
(16AB)_{16} = x16AB
= 1.16^3 + 6.16^2 + 10.16^1 + 11.16^0
= (5803)_{10} = #5803
= b0001 \ 0110 \ 1010 \ 1011
```

Another use for bits: Logic

Beyond numbers

- logical variables can be true or false, on or off, etc., and so are readily represented by the binary system.
- A logical variable A can take the values false = 0 or true = 1 only.
- The manipulation of logical variables is known as Boolean Algebra, and has its own set of operations which are not to be confused with the arithmetical operations of the previous section.
- Some basic operations: NOT, AND, OR, XOR

Basic Logic Operations

Truth Tables of Basic Operations

<u>NOT</u>		<u>AND</u>			<u>OR</u>			
A	<u>A'</u>		A	<u>B</u>	<u>A.B</u>	A	<u>B</u>	<u>A+B</u>

Equivalent Notations

- not A = A' = A
- A and B = A.B = A \(A \) B = A intersection B
- A or $B = A+B = A \lor B = A$ union B

More Logic Operations

XOR and XNOR

<u>XOR</u>			<u>XNOR</u>		
A	<u>B</u>	<u>A</u> ⊕ <u>B</u>	A	<u>B</u>	<u>(A⊕B)'</u>

- Exclusive OR (XOR): either A or B is 1, not both
- ABB = A.B' + A'.B