CS/COE 0447

Data Representation: Binary, Hexadecimal, and Arbitrariness

wilkie (with content borrowed from:

Jarrett Billingsley

Dr. Bruce Childers)

Binary

How to convert to and from Base-2 numeral systems

Positional Number Systems

 The numbers we use are written **positionally**: the position of a digit within the number has a meaning.

How many digit **symbols** do we have in our number system?
10:0, 1, 2, 3, 4, 5, 6, 7, 8, 9

Ranges of Representation

- Suppose we have a 4-digit numeric display.
- What is the smallest number it can show?
- What is the biggest number it can show?
- How many different numbers can it show?
 - 9999 0 + 1 = 10,000
- What power of 10 is 10,000?
 - 10⁴
- With n digits:
 - We can **represent** (10ⁿ humbers
 - The **largest number** is 10ⁿ-1

Numeric Bases

- These 10s keep popping up... and for good reason
- We use a base-10 (decimal) numbering system
 - 10 different digits, and each place is a power of 10
- But we can use (almost) any number as a base!
- The most common bases when dealing with computers are base-2 (binary) and base-16 (hexadecimal)
- When dealing with multiple bases, you can write the base as a subscript to be explicit about it:

$$5_{10} = 101_2$$

Let's make a base-2 system

- Given base **B**,
 - There are **B** digit symbols
 - Each place is worth **B**ⁱ, starting with **i = 0** on the right
 - Given **n** digits,
 - You can represent **B**ⁿ numbers
 - The largest representable number is **B**ⁿ **1**
- So how about base-2?

Binary (base-2)

- We call a Binary digIT a bit a single 1 or 0
- When we say an *n*-bit number, we mean one with *n* binary digits

Making Change

 You want to give someone \$9.63 in change, using the fewest bills and coins possible. How do you count it out?

 5×1 1×4 25×2 10×1 5×0 1×3 Left: \$9.63-\$5= \$4.63-\$4= \$0.63-50¢= \$0.13-10¢=\$0.03-0¢=\$0.03-3¢=\$0.00

- Biggest to smallest
- Most significant to least significant
- WHERE COULD THIS BE GOING...

Converting Decimal to Binary

• You want to convert the number 83_{10} to binary.

```
128s 64s 32s 16s 8s 4s 2s 1s
```

0101011

- For each place from **MSB**:
- If place value < remainder:
 - digit = 1
 - remainder = remainder place

```
64 < 83, therefore:
digit = 1
remainder = remainder-64 (83-64=19)
32 > 19, however, so:
```

Bits, bytes, nybbles, and words

- A bit is one binary digit, and its unit is lowercase b.
- A byte is an 8-bit value, and its unit is UPPERCASE B.
 - This is why your 30 megabit (Mb/s) internet connection can only give you at most 3.75 megabytes (MB) per second!
- A *nybble* (awww!) is 4 bits half of a byte.
 - Corresponds nicely to a single hex digit.
- A **word** is the "most comfortable size" of number for a CPU.
- When we say "32-bit CPU," we mean its word size is 32 bits.
 - This means it can, for example, add two 32-bit numbers at once.

BUT WATCH OUT:

 Some things (Windows, x86) use word to mean 16 bits and double word (or dword) to mean 32 bits.

Why binary? Whynary?

- cause it's the easiest thing to implement. :P
- arithmetic also becomes really easy (as we'll see in several weeks)
- so, everything on a computer is represented in binary.
 - · everything.
 - EVERYTHING.
 - - ("EVERYTHING.")

Hexadecimal

How to convert to and from Base-16 numeral systems

Shortcomings of Binary/Decimal

- Binary numbers can get really long, really quickly.
 - $3,927,664_{10} = 11\ 1011\ 1110\ 1110\ 0111\ 0000_2$
- But nice "round" numbers in binary look arbitrary in decimal.
 - $10000000000000000_2 = 32,768_{10}$
- This is because 10 is not a power of 2!
- We could use base-4, base-8, base-16, base-32, etc.
 - Base-4 is not much terser than binary
 - e.g. **3,927,664**₁₀ = **120 3331 2323 0000**₄
 - Base-32 would require 32 digit symbols. Yeesh.
 - They do, oddly, have their place... but not really in this context.
 - Base-8 and base-16 look promising!

Let's make a base-2 16 system

- Given base **B**,
 - There are **B** digit symbols
 - Each place is worth **B**ⁱ, starting with **i = 0** on the right
 - Given **n** digits,
 - You can represent **B**ⁿ numbers
 - The largest representable number is Bⁿ 1
- So how about base-16?

Hexadecimal or "hex" (base-16)

- Digit symbols after 9 are A-F, meaning 10-15 respectively.
- Usually we call one hexadecimal digit a hex digit. No fancy name :(

To convert hex to decimal: use a dang calculator lol

$$0 \times 16^{7} + 0 \times 16^{6} + 3 \times 16^{5} + 11 \times 16^{4} + 14 \times 16^{3} + 14 \times 16^{2} + 7 \times 16^{1} + 0 \times 16^{0} =$$

Converting from Binary to Hex

- Four bits are equivalent to one hex digit.
- Converting between them is easy!
- Say we had this binary number:

1110111110111001110000₂

• Starting **from the LSB**, divide into groups of 4 bits (put 0s before the first digits if there are leftovers). Then use the table.

0011 1011 1110 1110 0111 0000

0x3 B E E 7 0

(this is common notation for hex, derived from the C language.)

Bin	Hex	Bin	Hex
0000	0	1000	8
0001	1	1001	9
0010	2	1010	Α
0011	3	1011	В
0100	4	1100	C
0101	5	1101	D
0110	6	1110	E
0111	7	1111	F

know this table.

Binary to Hex

0x4CA20261

32-bits! (Not so bad...)

Base-8??

- base-8, **octal**, used to be commonplace but isn't anymore
- each octal digit (0-7) corresponds to three bits
 - this made it a nice fit for 9-, 12-, 18-, and 36-bit machines
- buuuut no one cares about octal anymore ⊗
- SORRY OCTAL
 - it's okay, it has its revenge from time to time
 - try this out in Java sometime: (leading zeroes mean octal, yikes!)

The Powers of Two

- Memorize **at least** the powers up to $\sim 2^8$ or 2^{10} .
 - If you can't remember one, just add the previous one to itself.
- These are the place values for binary, and they are also nice "round" numbers in binary and hex.
- What is the **largest number** that an 8-bit value can hold? What is that in hexadecimal?
 - 255: 0xFF
- How about a 16-bit value?
 - 65535: 0xFFFF
- "0xFFFF" is kinda like "9999" in decimal.
 - What happens if we go beyond that?

	Dec	Hex
2 ⁰	1	0x1
2 ¹	2	0x2
2 ²	4	0x4
2 ³	8	0x8
2 ⁴	16	0x10
2 ⁵	32	0x20
2 ⁶	64	0x40
2 ⁷	128	0x80
2 ⁸	256	0x100

Overflow

- In computers, **numbers are finite.**
- Let's say our 4-digit display was counting up: 9997, 9998, 9999...
- What comes "next"?
 - What does this "0000" really mean?
 - It wrapped around.
- This is **overflow:** the number you are *trying* to represent is **too big to be represented.**

This causes a *lot* of software bugs.

What do we dooo???

- if there's an overflow, that's bad right?
- there are basically three options:
 - store
 - ignore
 - fall on the **floor** and scream and cry about it
 - (i.e. crash the program)
 - (I* really struggled to come up with a rhyme)
- each of these has pros and cons
- we'll learn more about em later but keep them in your brainmeats

* Jarrett did this, not me

Summing it up (well, soon...)

- everything's in binary, and hex is convenient shorthand
- numbers don't really act like numbers?
- actually, how does the computer know a number is a number?
- how does it know how to add two numbers?
- how does it know how to manipulate strings (for instance, text)?
- how does it know if one pattern of bits is a string or a number or a video or a program or a file or an icon or

IT DOESN'T

Arbitrariness

How binary data is interpreted (or not. I mean who really knows?)

What is means to be "arbitrary"

- it means there's no reason for it to be that way.
- we just kinda *agree* that it's how things are.
- One of the biggest things I want you to know is:

What a pattern of bits *means* is arbitrary.

• As a corollary:

The *same* pattern of bits can be *interpreted* many different ways.

One bit pattern, many meanings

- All information on computers is stored as patterns of bits, but...
- How these bits are interpreted, transformed, and displayed is up to the programmer and the user.

The computer doesn't know (or care)

- when writing assembly (and C!) programs, the computer has no idea what you mean, cause nothing means anything to it
- "my program assembles/compiles, why is it crashing?"
 - cause the computer is stupid
 - it's a big fast calculator
- there's no difference between nonsense code and useful code
- it's good at doing fun things with bit patterns
- but don't confuse what it does with intelligence
- every "smart" thing a computer does, it does because a human programmed it to act like that

Next time...

- Looking at how programs are represented
 - Speaking of arbitrary...
 - We will look at MIPS, tho, specifically
- First taste of Assembly
 - How values are stored, retrieved, manipulated.