

What is a Number?

- We use the Hindu-Arabic Number System
 - · positional grouping system
 - each position is a power of 10
- Binary numbers
 - based on the same system
 - powers of 2 rather than 10
 - each digit is in the set { 0, 1 }

3

Base 10 Number

10⁴

10000

0

The number 1783 is ...

10³

1000

1

1000 + 700 + 80 + 3 = 1783

10²

100

7

10¹

10

10⁰

1

3

Binary Number Example

The number 0100 1010 is ...

27	2 ⁶	2 ⁵	24	23	2 ²	21	20
128	64	32	16	8	4	2	1
0	1	0	0	1	0	1	0

64 + 8 + 2 = 74

Numbers are Tuples

- In Hindu-Arabic system, the order of the symbols is important - so they are tuples
- e.g. 123 ≠ 321
- Other number styles use sets - i.e. the ancient Egyptian system

7

Looking at Binary Numbers

- Binary numbers are tuples 10010100 ≠ 11100000
- Members of the binary number are also members of the set {0, 1}

```
10100111 \rightarrow (1,0,1,0,0,1,1,1)
```

Sacramento State - Cook - CSc 28

So.... $\{1776, 1846, 1947\} \rightarrow$ { (1,7,7,6), (1,8,4,6) (1,9,4,7) }

<u>11</u>

Looking at Numbers

- Numbers are tuples 1947 ≠ 1974
- Members of the decimals number are also members of the set {0, 1, 2, ... 9}

```
1947 \rightarrow (1,9,4,7)
```

Looking at Binary Numbers

• So, for a binary number B, all $x \in B$ holds the following: $x \in \{0, 1\}$

```
10100111 \rightarrow (1,0,1,0,0,1,1,1)
 Sacramento State - Cook - CSc 28
```


10

Let's Make a Set-Based System

- We are mostly used to tuplebased number systems
- But, for most of history, people used sets
- Let's create one

Let's

try it

Practically modern computers use the IEEE 754 Standard to store floating-point numbers
 Represent by a mantissa and an exponent

 similar to scientific notation
 the value of a number is: mantissa × 2exponent
 uses signed magnitude

<u>16</u>

Comes in three forms:

single-precision: 32-bit
double-precision: 64-bit
quad-precision: 128-bit

Also supports special values:

negative and positive *infinity*and "not a number" for errors (e.g. 1/0)

18

Fractional Field

- The fraction field number that represents part of the mantissa
- If a number is in proper scientific notation...
 - · it always has a single digit before the decimal place
 - for decimal numbers, this is 1..9 (never zero)
 - for base-2 numbers, it is always 1

<u>19</u>

Fractional Field

- So, do we need to store the leading 1? It will always be a 1
- The faction field, therefore...
 - · only represents the fractional portion of a binary number
 - the integer portion is assumed to be 1
 - · this increases the number of significant digits that can be represented (by not wasting a bit)

20

Exponent Field

- The exponent field supports negative and positive values but does not use signmagnitude or 2's complement
- Uses a "biased" integer representation
 - · fixed value is added to the exponent before storing it
 - · when interpreting the stored data, this fixed value is then subtracted

Exponent Field

- Bias is different depending on precision
 - single precision: 127
 - double precision: 1023
 - quad precision: 16383
- For example, for single precision...
 - exponent of 12 stored as (+12 + 127) → 139
 - exponent of -56 stored as (-56 + 127) → 71

22

21

Interpretation: Normal Case

- Exponent Field: not all 0's or all 1's
- Fraction Field: Any

± (1.fraction) × 2 (exponent - bias)

23

Interpretation: Zero

- Exponent Field: all 0's
- Fraction Field: all 0's

0

<u>24</u>

Interpretation: Invalid Numbers NaN 1/0 Naan

27

30

28

• we need to find the base 2 equivalent (1/4)

Step 1: Convert to binary

14 \Rightarrow 1110

0.25 \Rightarrow 1/4 \Rightarrow 0.01

Hence:
14.25 \Rightarrow 1110.01

<u>33</u>

<u>34</u>


```
Step 2: Scientific Notation


■ IEEE stores the data in scientific notation
■ So we move the "binary point" over

1110.01 → 1.11001 × 2³

Spring 2020 Searments State - Cook - Clic 28 25
```

```
 Step 2: Scientific Notation
 In binary scientific notation, the leading digit is always going to be 1
 Why store it? IEEE doesn't.
 Only data after the point is encoded
 1.11001 × 2³ → (1 + .11001) × 2³
```


Example 2: Encode 13.75 (32 bit)
First, we need to convert 13.75 to its binary equivalent
So, we need to calculate the integer part and fraction part of the number
Everything after the decimal is a fraction

0.75 is actually 75 / 100
we need to find the base 2 equivalent (3/4)

<u>40</u>

```
Step 1: Convert to binary

13 \Rightarrow 1101

0.75 \Rightarrow 3/4 \Rightarrow 0.11


Hence:
13.75 \Rightarrow 1101.11
```


Step 2: Scientific Notation

■ IEEE stores the data in scientific notation
■ So we move the "binary point" over

■ 1101.11 → 1.10111 × 2³

Spring 2000 Secureto State - Cock - Clic 28 42

<u>45</u>

Just like regular binary numbers, floating-point numbers of tuples
 They consist of three fields making them 3-tuples
 (sign, exponent, fraction)

A bit vector is a way to store countable sets using bits
 Also known as a bit array, bit set, and bit map
 Compact format that can perform a set operations with a single operation (fast!)

<u>52</u>

```
 Each object in the universe is given a single bit in the bit array
 If the x ∈ A, then the bit is 1, otherwise 0
 Order is important, so this is a tuple approach
```


Example 2

- U = { 2, 3, 5, 7, 11, 13, 17, 19}
- A = { 3, 5, 11, 19 }

U = 11111111 A = 01101001

<u>55</u>

Why this is useful

- Computers can easily perform and & or operations on bytes (or multiple bytes)
- This means set operations can be performed amazingly fast

56

Let's look at the definitions again...

- The definitions of union and intersection are nearly identical
- The relationship between the elements is defined using an and or or

57

Let's look at the definitions again...

- We can apply a bit-wise-and & a bit-wiseor to our bit array
- It will apply the operation to each of the bits in matching columns

$$A \cup B = \{ x \mid x \in A \text{ or } x \in B \}$$
$$A \cap B = \{ x \mid x \in A \text{ and } x \in B \}$$

58

Let's look at the definitions again...

- So, each bit in A will be compared to its matching bit in B
- Bit match can do sets!

<u>59</u>

Example: Union (using or)

 $U = \{a,b,c,d,e,f,g\}$ $A = \{b,c,d\} = 0111000$ $B = \{d,e,f\} = 0001110$ 0111000or 0001110 $0111110 = \{b,c,d,e,f\}$ Surq 2000 Secretaries State - Code - Clic 28

Example: Intersection (using and) $U = \{a,b,c,d,e,f,g\}$ $A = \{b,c,d\} = 0111000$ $B = \{d,e,f\} = 0001110$ 0111000and 0001110 $0001000 = \{d\}$ Spring 2000 Security: State-Code-Citic 28 61

Complement
 How do we do a complement of a set A?
 We must flip all the bits from 1 to 0, and 0 to 1
 We can use a binary-not or the XOR operation

A' = { X | X ∉ A }
Superposition

62

Exclusion
 Finally, how do we do set difference?
 The "subtract" operator will not work
 Let's look at the definition a bit more closely
 A \ B = { x | x ∈ A and x ∉ B }

<u>64</u>

It's essentially the definition of intersection
 Except, the second operand is the definition of complement.

A \ B = { x | x ∈ A and x ∉ B }
Spring 2000
Seconment State-Cod-Cite 28

Java/C Code

Just complement the second operand

Exclusion: a & ~b

66

Bit vectors, while useful, do have some notable limitations They only work on finite, countable sets For all other cases, you will have to work use a more advanced ADT

67

CSC 130 is waiting for you!

For most cases, a very sophisticated list or tree can be used
You will need to know:
Iists / trees
Sorting
binary-searches
Big-O

Secret 2000

Se