Signed number systems

CSC 236

Java in a Nutshell (Flanagan)

"Integer arithmetic in Java is modular which means that it never produces an overflow when you exceed the range of a given integer type. Instead numbers just wrap around."

Java in a Nutshell (Flanagan)

"Integer arithmetic in Java is modular which means that it never produces an overflow when you exceed the range of a given integer type. Instead numbers just wrap around."

Neither the Java compiler nor Java VM warns you in any way when this occurs.

Java in a Nutshell (Flanagan)

"Integer arithmetic in Java is modular which means that it never produces an overflow when you exceed the range of a given integer type. Instead numbers just wrap around."

Neither the Java com occurs.

When doing integer arithmetic, you simply must ensure that the type you are using has sufficient range for the purpose you intend.

New plan:

Don't put bugs in your Java Code.

Part of a C program

```
unsigned U = 10;

if (U > -1) printf ("U greater than -1");

if (U < -1) printf ("U less than -1");
```

Which message is desired?

Part of a C program

Explanation with the second se

C thinks 10 < -1

Architectural design

- Previously: Showed unsigned positional number (UPN)
- Need to handle signed numbers as well
- Critical architectural question
 - O Do signed number system use same addition rule as UPN?

Use the same rule for addition in signed number system as in UPN? No right or wrong answer

Yes

- 1 instruction
- Less hardware
- Less cost

No

 Can optimize performance of both signed and unsigned instructions

Unsigned Signed Magnitude

10 +10

- 05 + −05

15

Unsigned	Signed Magnitud
10	+10
+ 05	+ <u>-05</u>
15	5

Unsigned	Signed Magnitude
10	+10
+ 05	+ <u>-05</u>
15	15

Unsigned Signed Magnitude

10 +10
+ 05 + -05
15 ?15

Unsigned Signed Magnitude +10 10 15 handle this column

Can you do arithmetic on Signed Magnitude numbers?

Yes. You extend the UPN rule.

$$+10$$
 $+10$ -10 -10 $+10$ $+05$ -05 -10

$$+10 +10 -10 -10 +10$$
 $+05 -05 +05 -05 -10$
 $+15$

$$+10 +10 -10 -10 +10$$
 $+05 -05 +05 -05 -10$
 $15 +05$

$$+10$$
 $+10$ -10 -10 $+10$ $+05$ -05 $+05$ -05 -10 15 $+05$ -05

$$+10$$
 $+10$ -10 -10 $+10$ $+05$ -05 -10 15 $+05$ -05 -15

$$+10$$
 $+10$ -10 -10 $+10$ $+05$ -05 $+05$ -05 -10 15 $+05$ -05 -15 ± 00

$$+10$$
 $+10$ -10 -10 $+10$ $+05$ -05 $+05$ -05 -10 $+15$ $+05$ -05 -15 ± 00

Extend the UPN rule to handle Signed

Magnitude

If signs are the same

- Add digits using UPN rule
- Result has sign of input numbers

Extend the UPN rule to handle Signed

Magnitude

Else if magnitudes are different

- Subtract smaller from larger
- Result has sign of larger

$$+10$$
 $+10$ -10 -10 $+10$ $+05$ -05 $+05$ -05 -10 $+15$ $+05$ -05 -15 ± 00

Else

- Result is zero
- Sign is plus or minus

$$+10$$
 $+10$ -10 -10 $+10$ $+05$ -05 $+05$ -05 -10 $+15$ $+05$ -05 -15 ±00

Do you want to build such a complicated rule into hardware?

Signed numbers

```
Use 4 bits d d d d d leftmost bit is sign provide magnitude
```

We will see ...

- Positive numbers look the same but
- Negative number differ

Question

$$+0 = -0$$

+0 & -0 dollars in you wallet is the same.

Told that launch authorization code is: zero.

The program checks:

if input == code

There are multiple ways to represent signed numbers

We will look at three different ways:

- Signed magnitude
- One's complement
- Two's complement

Characteristics of interest

- 1. Rule for addition
- 2. How many ways can you represent zero
- 3. Relative quantity of positive and negative values

<u>bin</u>	<u>dec</u>	<u>dec</u>	<u>bin</u>
0000	+ 0		
0001	+ 1		
0010	+ 2		
0011	+ 3		
0100	+ 4		

<u>bin</u>	<u>dec</u>	<u>dec</u>	<u>bin</u>
0000	+ 0	- 0	1000
0001	+ 1	- 1	1001
0010	+ 2	- 2	1010
0011	+ 3	- 3	1011
0100	+4	- 4	1100

Negate obtained by inverting sign bit

<u>bin</u>	<u>dec</u>	<u>dec</u>	<u>bin</u>
0000	+ 0	- 0	1000
0001	+ 1	- 1	1001
0010	+ 2	- 2	1010
0011	+ 3	- 3	1011
0100	+ 4	- 4	1100

Add numbers

$$+1 = 0001$$
 $-1 = 1001$
 $+/-0$

<u>bin</u>	<u>dec</u>	<u>dec</u>	<u>bin</u>
0000	+ 0	- 0	1000
0001	+ 1	- 1	1001
0010	+ 2	- 2	1010
0011	+ 3	- 3	1011
0100	+4	- 4	1100

Add numbers 1 +1 = 0001 - 1 = 1001 +/- 0 1010

To add binary signed magnitude numbers, must extend UPN rule (as for decimal)

Characteristics of interest

	Signed magnitude	
Same rule for addition	No	
How many ways can you represent zero	2	
Relative quantity of positive and negative values	Same	

Has computer been built using Signed Magnitude?

Has a computer been built using Signed Magnitude?

IBM 7090 -- circa 1958

Intended for the scientific community and NASA's Mercury and Gemini space

missions

<u>bin</u>	<u>dec</u>	<u>dec</u>	<u>bin</u>
0000	+ 0		
0001	+ 1		
0010	+ 2		
0011	+ 3		
0100	+4		

<u>bin</u>	<u>dec</u>	<u>d</u>	<u>ec</u>	<u>bin</u>
0000	+ 0	- 0	1111	
0001	+ 1	- 1	1110	
0010	+ 2	- 2	1101	
0011	+ 3	- 3	1100	
0100	+ 4	- 4	1011	

Negate obtained by inverting all bits

<u>bin</u>	<u>dec</u>	de	<u>c</u>	<u>bin</u>
0000	+ 0	- 0	1111	
0001	+ 1	- 1	1110	
0010	+ 2	- 2	1101	
0011	+ 3	- 3	1100	
0100	+ 4	- 4	1011	

Add numbers

$$+1 = 0001$$
 $-1 = 1110$
 $+/-0$

<u>bin</u>	<u>dec</u>	<u>dec</u>		<u>bin</u>
0000	+ 0	- 0	1111	
0001	+1	- 1	1110	
0010	+ 2	- 2	1101	
0011	+ 3	- 3	1100	
0100	+4	- 4	1011	

Add numbers

$$+1 = 0001$$
 $-1 = 1110$
 $+/-0 = 1111$

Equals -0, Looks okay


```
\begin{array}{rcl}
- & 1 & = & 1 & 1 & 1 & 0 \\
- & 1 & = & 1 & 1 & 1 & 0 \\
- & 2 & & & & & \\
\end{array}
```

Does this equal -2?

Flip bits

Need to extend the UPN rule for one's complement

"End around carry"

A carry out of the left most digit is added to the right most digit

Characteristics of interest

	Signed magnitude	One's complement	
Same rule for addition	No	No (simple rule)	
How many ways can you represent zero	2	2	
Relative quantity of positive and negative values	Same	Same	

Has computer been built using One's complement?

Has a computer been built using One's complement?

DEC PDP-1 - 1960

First mini-computer

Has a computer been built using One's complement?

Univac 1100 - 1962

Main frame

Definition

$$N + TC(N) = 2^d$$

N (any number)

TC(N) (negation of N)

d (number of digits used)

$$N + (-N) = 0$$

$$N + TC(N) = 2^d$$

$$N + (-N) = 0$$

•
$$2^0 = 1$$

•
$$2^1 = 10$$

•
$$2^2 = 100$$

•
$$2^3 = 1000$$

•
$$2^d = 10...0$$

•
$$2^d = 1$$
 followed by d 0s

How to calculate two's complement

$$N + TC(N) = 2^d$$

Rewrite

$$TC(N) = 2^d - N$$

For
$$d = 4$$

$$TC(N) = 10000 - N$$

<u>bin</u>	<u>dec</u>	<u>dec</u>	<u>bin</u>
0000	+ 0		
0001	+ 1		
0010	+ 2		
0011	+ 3		
0100	+ 4		

<u>bin</u>	<u>dec</u>	<u>dec</u>	<u>bin</u>
0000	+ 0	- 0	
0001	+ 1	- 1	
0010	+ 2	- 2	
0011	+ 3	- 3	
0100	+4	- 4	

<u>bin</u>	<u>dec</u>	<u>dec</u>	<u>bin</u>	
0000	+ 0	- 0		
0001	+ 1	- 1		10000
0010	+ 2	- 2		- 0001
0011	+ 3	- 3		
0100	+4	- 4		

<u>bin</u>	<u>dec</u>	<u>dec</u>	<u>bin</u>
0000	+ 0	- 0	
0001	+1	- 1	
0010	+ 2	- 2	
0011	+ 3	- 3	
0100	+4	- 4	

redistribute
the data

1
01111
10000
- 0001

<u>bin</u>	<u>dec</u>	<u>dec</u>	<u>bin</u>	1
0000	+ 0	- 0		01111
0001	+ 1	- 1		10000
0010	+ 2	- 2		- 0001
0011	+ 3	- 3		1111
0100	+4	- 4		

<u>bin</u>	<u>dec</u>	<u>d</u>	<u>ec</u>	<u>bin</u>	1
0000	+ 0	- 0			01111
0001	+ 1	- 1	1111		10000
0010	+ 2	- 2			- 0001
0011	+ 3	- 3			1111
0100	+4	- 4			

<u>bin</u>	<u>dec</u>	<u>dec</u>	<u>bin</u>	<u>l</u>
0000	+ 0	- 0		
0001	+ 1	-1	1111	10000
0010	+ 2	- 2		- 0010
0011	+ 3	- 3		
0100	+4	- 4		

<u>bin</u>	<u>dec</u>	<u>d</u>	<u>lec</u>	<u>bin</u>	
0000	+ 0	- 0			
0001	+ 1	- 1	1111		10000
0010	+ 2	- 2			- 0010
0011	+ 3	- 3			0
0100	+4	- 4			

<u>bin</u>	<u>dec</u>	<u>d</u>	<u>ec</u>	<u>bin</u>	1
0000	+ 0	- 0			0111
0001	+ 1	- 1	1111		1000 0
0010	+ 2	- 2			- 0010
0011	+ 3	- 3			0
0100	+ 4	- 4			

<u>bin</u>	<u>dec</u>	<u>d</u>	<u>lec</u>	<u>bin</u>	1
0000	+ 0	- 0			0111
0001	+ 1	- 1	1111		1000 0
0010	+ 2	- 2			- 0010
0011	+ 3	- 3			1110
0100	+4	- 4			

<u>bin</u>	<u>dec</u>	<u>d</u>	<u>ec</u>	<u>bin</u>	1
0000	+ 0	- 0			0111
0001	+ 1	- 1	1111		1000 0
0010	+ 2	- 2	1110		- 0010
0011	+ 3	- 3			1110
0100	+4	- 4			

Yes. There is a shortcut

Two's complement shortcut

TC(N) = flip-bits + 1

<u>bin</u>	<u>dec</u>	<u>dec</u>	<u>bin</u>
0000	+ 0	- 0	
0001	+ 1	- 1	1111
0010	+ 2	- 2	1110
0011	+ 3	- 3	
0100	+ 4	- 4	

$$+3 = 0011$$
 $-3 = 1100$
 $+ \frac{1}{1101}$

<u>bin</u>	<u>dec</u>	<u>dec</u>	<u>bin</u>
0000	+ 0	- 0	
0001	+1	- 1	1111
0010	+ 2	- 2	1110
0011	+ 3	- 3	1101
0100	+ 4	- 4	

$$+3 = 0011$$
 $-3 = 1100$
 $+ \frac{1}{1101}$

<u>bin</u>	<u>dec</u>	<u>dec</u>	<u>bin</u>
0000	+ 0	- 0	
0001	+ 1	- 1	1111
0010	+ 2	- 2	1110
0011	+ 3	- 3	1101
0100	+ 4	- 4	1100

$$+4 = 0100$$
 $-4 = 1011$
 $+\frac{1}{1100}$

<u>bin</u>	<u>dec</u>	<u>dec</u>	<u>bin</u>
0000	+ 0	- 0	
0001	+ 1	- 1	1111
0010	+ 2	- 2	1110
0011	+ 3	- 3	1101
0100	+4	- 4	1100

Can we add using the UPN rule?

$$+1 = 0001$$
 $-1 = 1111$
 $+0 =$

<u>bin</u>	<u>dec</u>	<u>dec</u>	<u>bin</u>
0000	+ 0	- 0	
0001	+ 1	- 1	1111
0010	+ 2	- 2	1110
0011	+ 3	- 3	1101
0100	+4	- 4	1100

Can we add using the UPN rule?

$$\begin{array}{r}
 1111 \\
 +1 &= 0001 \\
 -1 &= 1111 \\
 +0 &= 0000
 \end{array}$$

<u>bin</u>	<u>dec</u>	<u>dec</u>	<u>bin</u>	
0000	+ 0	- 0		
0001	+ 1	- 1	1111	
0010	+ 2	- 2	1110	
0011	+ 3	- 3	1101	1111
0100	+ 4	- 4	1100	-1 = 1111
	_		.	$\frac{-1}{2} = \frac{1111}{1111}$

Remember, -1 + (-1) didn't work for one's -2 = 1110 complement

<u>bin</u>	<u>dec</u>	<u>dec</u>	<u>bin</u>	
0000	+ 0	- 0	????	
0001	+ 1	- 1	1111	+0 = 0000
0010	+ 2	- 2	1110	
0011	+ 3	- 3	1101	mc (0) - 1111
0100	+ 4	- 4	1100	TC(0) = 1111 + 1

What about zero? How many representations?

<u>bin</u>	<u>dec</u>	<u>dec</u>	<u>bin</u>	
0000	+ 0	- 0	<u> </u>	
0001	+ 1	- 1	1111	+0 = 0000
0010	+ 2	- 2	1110	
0011	+ 3	- 3	1101	mc (0) - 1111
0100	+4	- 4	1100	TC(0) = 1111 + 1
				0000

What about zero? How many representations?

Only one zero leads to quirk.

Only one zero leads to quirk.

Only one zero leads to quirk.

Quantity of positive and negative values differ

Can we verify the number wheel?

0 - 1 should be -1

Logically

000

- <u>001</u> 111

For 1, 2, 3 we can complement the value to show its negative

For -4, we need a different strategy

$$-2 = 110$$

+ $-2 = +110$
 $-4 = 100$

Recall a byte Java ranges from -128 to +127

Characteristics of interest

	Signed magnitude	One's complement	Two's complement
Same rule for addition	No	No (simple rule)	Yes
How many ways can you represent zero	2	2	1
Relative quantity of positive and negative values	Same	Same	One extra negative value

Has a computer been built using two's complement?

Has a computer been built using two's complement?

Most modern computers use two's complement

Two's complement is

finite precision arithmetic

Therefore it can overflow

Two ways to detect

- 1. Intuitive
- 2. Mathematical

1. Two numbers with like signs and a different sign results

The sum of 2 positive numbers should be positive.

The sum of 2 negative numbers should be negative.

1. Two numbers with like signs and a different sign results

1. Two numbers with like signs and a different sign results

1. Two numbers with like signs and a different sign results

The sum of positive and negative has a magnitude smaller than the largest ⇒ magnitude decreases

1. Two numbers with like signs and a different sign results

The sum of positive and negative has a magnitude smaller than the largest ⇒ magnitude decreases

So, overflow can never happen here.

1. Two numbers with like signs and a different sign results

The sum of positive and negative has a magnitude smaller than the largest ⇒ magnitude decreases

Can be expressed mathematically. Look at sign bit column

2. If carry-out of sign ≠ carry-in an overflow occurred

We can check this both ways.

- 1. Two numbers with like signs and a different sign results
- 2. If carry-out of sign ≠ carry-in an overflow occurred

$$\begin{array}{rcl}
 & 0 & 1 \\
 +2 & = & 0 & 1 & 0 \\
 +2 & = & & \underline{0} & \underline{1} & \underline{0} \\
 & & & \underline{1} & \underline{0} & \underline{0}
 \end{array}$$

05

+<u>FF</u>

```
11
05
+<u>FF</u>
04
```

```
<u>binary</u>
<u>hex</u>
 <u>sign</u>
 0000-0111
0-7
 pos
8-F
 1000-1111
 Dea
 High-order digit of
 hex tells us the
 sign.
 If the number of
 bits is a multiple of
 4.
 Which it
 usually is.
```

```
11
05 = +5
+FF = -1
04
\frac{\text{hex}}{0}
\frac{\text{binary}}{0}
\frac{\text{sign}}{0}
\frac{\text{sign}}{0}
\frac{\text{sign}}{0}
\frac{\text{sign}}{0}
\frac{\text{sign}}{0}
\frac{\text{sign}}{0}
```

This is 1111 1111 That's an 8-bit value for -1.

What's the big idea?

Two's Complement does not need separate hardware for subtraction!

$$A - B = A + B + 1$$

What's the big idea?

Two's Complement does not need separate hardware for subtraction!

What's the big idea?

Two's Complement does not need separate hardware for subtraction!

Adding a two's complement –B gives the same result.

With Two's Complement the same hardware add instruction works for

- unsigned or
- signed numbers

Part of a C program

```
C chooses to treat the test as
unsigned U = 10;
if (U > -1) printf ("U greater than -1");
if (U < -1) printf ("U less than -1 ");</pre>
 U less than -1
 10_{10} = 000A_{16} and -1_{10} = FFFF_{16}
```

Program compared an unsigned number (10) to a signed number. No hardware support for that ... so it converted -1 to unsigned.