

CHAPTER 3: Number Systems

The Architecture of Computer Hardware and Systems Software & Networking: An Information Technology Approach

5th Edition, Irv Englander John Wiley and Sons ©2013

PowerPoint slides authored by Angela Clark, University of South Alabama PowerPoint slides for the 4th edition were authored by Wilson Wong, Bentley University

Counting and Arithmetic

- Decimal or base 10 number system
 - Origin: counting on the fingers
 - "Digit" from the Latin word digitus meaning "finger"
- Base: the number of different digits, including zero, in the number system
 - Example: Base 10 has 10 digits, 0 through 9
- Binary or base 2
 - Bit (short for binary digit): 2 digits, 0 and 1
- Octal or base 8: 8 digits, 0 through 7
- Hexadecimal or base 16: 16 digits, 0 through F
- Examples: $10_{10} = A_{16}$; $11_{10} = B_{16}$

Why Binary?

- Early computer design was decimal
 - Mark I and ENIAC
- John von Neumann proposed binary data processing (1945)
 - Simplified computer design
 - Used for both instructions and data
- Natural relationship between on/off switches and calculations using Boolean logic

On	Off
True	False
Yes	No
1	0

Keeping Track of the Bits

- Bits commonly stored and manipulated in groups
 - 8 bits = 1 byte
 - 4 bytes = 1 word (in many systems)
- Number of bits used in calculations
 - Affects accuracy of results
 - Limits size and range of numbers manipulated by the computer

Numbers: Physical Representation

- Different numerals, same number of oranges
 - Cave dweller: IIIII
 - Roman: V
 - Arabic: 5
- Different bases, same number of oranges
 - **5**₁₀
 - **101**₂
 - 12₃

Number Systems

- Roman: position independent, simple additive system
 - Example: XII is a ten and two ones, i.e. 12
- Modern systems: based on positional notation (place value)
 - Decimal system: based on powers of 10
 - Binary system: based powers of 2
 - Octal system: based on powers of 8
 - Hexadecimal system: based powers of 16

Positional Notation: Base 10

Positional Notation: Octal

$$624_8 = 404_{10}$$

Positional Notation: Hexadecimal

$$6,704_{16} = 26,372_{10}$$

Positional Notation: Binary

 $1101\ 0110_2 = 214_{10}$

Place	2 ⁷	2 ⁶	2 ⁵	24	2 ³	2 ²	2 ¹	2 ⁰
Value	128	64	32	16	8	4	2	1
Evaluate	1 x 128	1 x 64	0 x 32	1 x16	0 x 8	1 x 4	1 x 2	0 x 1
Sum for Base 10	128	64	0	16	0	4	2	0

Range of Possible Numbers

- R = BK
 - R = range
 - B = base
 - K = number of digits
- Example #1: Base 10, 2 digits
 - $R = 10^2 = 100$ different numbers (0...99)
- Example #2: Base 2, 16 digits
 - $R = 2^{16} = 65,536 \text{ or } 64K$
 - 16-bit number can represent 65,536 different number values

Decimal Range for Bit Widths

Bits	Digits	Range
1	0+	2 (0 and 1)
4	1+	16 (0 to 15)
8	2+	256
10	3	1,024 (1K)
16	4+	65,536 (64K)
20	6	1,048,576 (1M)
32	9+	4,294,967,296 (4G)
64	19+	Approx. 1.6 x 10 ¹⁹
128	38+	Approx. 2.6 x 10 ³⁸

Different Number Bases

- Base:
 - The number of different symbols required to represent any given number
- The *larger* the base, the *more* symbols are required
 - Base 10: 0,1,2,3,4,5,6,7,8,9
 - Base 2: 0,1
 - Base 8: 0,1,2,3,4,5,6,7
 - Base 16: 0,1,2,3,4,5,6,7,8,9,A,B,C,D,E,F

Number of Symbols vs. Number of Digits

- For a given number, the larger the base
 - the more symbols required
 - but the fewer digits needed
- Example #1:
 - **■** 65₁₆ 101₁₀ 145₈ 110 0101₂
- Example #2:
 - 11C₁₆ 284₁₀ 434₈ 1 0001 1100₂

Counting in Base 2

Binary		Decimal			
Number	8's (2 ³)	4's (2 ²)	2's (21)	1's (2 ⁰)	Number
0				0 x 2 ⁰	0
1				1 x 2 ⁰	1
10			1 x 2 ¹	0 x 2º	2
11			1 x 2 ¹	1 x 2 ⁰	3
100		1 x 2 ²			4
101		1 x 2 ²		1 x 2 ⁰	5
110		1 x 2 ²	1 x 2 ¹		6
111		1 x 2 ²	1 x 2 ¹	1 x 2 ⁰	7
1000	1 x 2 ³				8
1001	1 x 2 ³			1 x 2 ⁰	9
1010	1 x 2 ³		1 x 2 ¹		10

Base 10 Addition Table

3 ₁₀ +	$6_{10} = 9$	9 ₁₀								
+	0	1	2	3	4	5	6	7	8	9
0	0	1	2	3	4	5	6	7	8	9
1	1	2	3	4	5	6	7	8	9	10
2	2	3	4	5	6	7	8	9	10	11
3	3	4	5	6	7	8	9	10	11	12
4	4	5	6	7	8	9	10	11	12	13

Base 8 Addition Table

$$3_8 + 6_8 = 11_8$$

+	0	1	2	3	4	5	6	7
0	0	1	2	3	4	5	6	7
1	1	2	3	4	5	6	7	10
2	2	3	4	5	6	7	10	11
3	3	4	5	6	7	10	11	12
4	4	5	6	7	10	11	12	13
5	5	6	7	10	11	12	13	14
6	6	7	10	11	12	13	14	15
7	7	10	11	12	13	14	15	16

(no 8 or 9, of course)

Base 10 Multiplication Table

Base 8 Multiplication Table

Addition

Base	Problem	Largest Single Digit
Decimal	6 <u>+3</u>	9
Octal	6 <u>+1</u>	7
Hexadecimal	6 <u>+9</u>	F
Binary	1 <u>+0</u>	1

Addition

Base	Problem	Carry	Answer
Decimal	6 <u>+4</u>	Carry the 10	10
Octal	6 <u>+2</u>	Carry the 8	10
Hexadecimal	6 <u>+A</u>	Carry the 16	10
Binary	1 <u>+1</u>	Carry the 2	10

Binary Arithmetic

Binary Arithmetic

- Addition
 - Boolean using XOR and AND
- Multiplication
 - AND
 - Shift left
- Division
 - Subtraction or complement
 - Shift right

Binary Arithmetic: Boolean Logic

- Boolean logic without performing arithmetic
 - EXCLUSIVE-OR
 - Output is "1" only if either input, but not both inputs, is a "1"
 - AND (carry bit)
 - Output is "1" if and only both inputs are a "1"

Binary Multiplication

- Boolean logic without performing arithmetic
 - AND (carry bit)
 - Output is "1" if and only both inputs are a "1"
 - Shift
 - Shifting a number in any base *left* one digit multiplies its value by the base
 - Shifting a number in any base *right* one digit *divides* its value by the base
 - Examples:
 - □ 10_{10} shift *left* = 100_{10} □ 10_{10} shift *right* = 1_{10}
 - 10_2 shift **left** = 100_2 10_2 shift **right** = 1_2

Binary Multiplication

Converting from Base 10

Powers Table

Power Base	8	7	6	5	4	3	2	1	0
2	256	128	64	32	16	8	4	2	1
8				32,768	4,096	512	64	8	1
16					65,536	4,096	256	16	1

$$42_{10} = 101010_2$$

Power Base	6	5	4	3	2	1	0
2	64	32	16	8	4	2	1
		1	0	1	0	1	0
Integer		42/32 = 1	10/16 = 0	10/8 = 1	2/4 = 0	2/2 = 1	0/1 = 0
Remainder		10	10	2	2	0	0

$$5,735_{10} = 1667_{16}$$

Power Base	4	3	2	1	0
16	65,536	4,096	256	16	1
		1	6	6	7
Integer		5,735 / 4,096 = 1	1,639 / 256 = 6	103 /16 = 6	7
Remainder		5,735 - 4,096 = 1,639	1,639 - 1,536 = 103	103 - 96 = 7	

$$7263_8 = 3,763_{10}$$

Power	8 ³	8 ²	8 ¹	80
	512	64	8	1
	x 7	x 2	x 6	x 3
Sum for Base 10	3,584	128	48	3

$$7263_{8} = 3,763_{10}$$

$$7$$

$$x 8 \over 56 + 2 = 58$$

$$x 8 \over 464 + 6 = 470$$

$$x 8 \over 3760 + 3 = 3,763$$

- Why hexadecimal?
 - Hex easier to read and write than binary
 - Modern computer operating systems and networks present variety of troubleshooting data in hex format
- The nibble approach

Base 16	1	F	6	7
Base 2	0001	1111	0110	0111

Fractions

- Number point or radix point
 - Decimal point in base 10
 - Binary point in base 2
- No exact relationship between fractional numbers in different number bases
 - Exact conversion may be impossible, such as in the case of 1/3 or 0.3333333...

Decimal Fractions

- Move the number point one place to the right
 - Effect: multiplies the number by the base number
 - Example: 139.0_{10} = 1390₁₀
- Move the number point one place to the left
 - Effect: divides the number by the base number
 - Example: 139.0₁₀
 13.9₁₀

Fractions: Base 10 and Base 2

$$.2589_{10} = 2 \times 10^{-1} + 5 \times 10^{-2} + 8 \times 10^{-3} + 9 \times 10^{-4}$$

Place	10 ⁻¹	10 ⁻²	10 ⁻³	10 ⁻⁴
Value	1/10	1/100	1/1000	1/10000
Evaluate	2 x 1/10	5 x 1/100	8 x 1/1000	9 x1/1000
Sum	.2	.05	.008	.0009

$$.101011_2 = 0.671875_{10}$$

Place	2-1	2 -2	2 -3	2-4	2 -5	2 -6
Value	1/2	1/4	1/8	1/16	1/32	1/64
Evaluate	1 x 1/2	0 x 1/4	1x 1/8	0 x 1/16	1 x 1/32	1 x 1/64
Sum	.5		0.125		0.03125	0.015625

Fractions: Base 10 and Base 2

- No general relationship between fractions of types 1/10^k and 1/2^k
 - Therefore a number representable in base 10 may not be representable in base 2
 - But the converse is true: all fractions of the form 1/2^k can be represented in base 10
- Fractional conversions from one base to another are stopped
 - If there is a rational solution or
 - When the desired accuracy is attained

Mixed Number Conversion

- Integer and fractional parts must be converted separately
- Radix point: fixed reference for the conversion
 - Digit to the left is a unit digit in every base
 - B⁰ is always equal to 1 regardless of the base

Copyright 2013 John Wiley & Sons

All rights reserved. Reproduction or translation of this work beyond that permitted in section 117 of the 1976 United States Copyright Act without express permission of the copyright owner is unlawful. Request for further information should be addressed to the Permissions Department, John Wiley & Sons, Inc. The purchaser may make back-up copies for his/her own use only and not for distribution or resale. The Publisher assumes no responsibility for errors, omissions, or damages caused by the use of these programs or from the use of the information contained herein."