IT 1204 Section 2.0

Data Representation and Arithmetic

What is Analog and Digital

- The interpretation of an analog signal would correspond to a signal whose key characteristic would be a continuous signal
- A digital signal is one whose key characteristic (e.g. voltage or current) fall into discrete ranges of values
- Most digital systems utilize two voltage levels

Advantage of Digital over Analog

What is a bit

- A bit is a binary digit, the smallest increment of data on a machine. A bit can hold only one of two values: 0 or 1
- Because bits are so small, you rarely work with information one bit at a time.

What is a bit

Bit Storage - Capacitor

What is a bit

 Byte is an abbreviation for "binary term". A single byte is composed of 8 consecutive bits capable of storing a single character

Storage Hierarchy

- 8 Bits = 1 Byte
- 1024 Bytes = 1 Kilobyte (KB)
- 1024 KB = 1 Megabyte (MB)
- 1024 MB = 1 Gigabyte (GB)
- A word is the default data size for a processor

Numbering System

- Decimal System
 - \triangleright Alphabet = { 0,1,2,3,4,5,6,7,8,9 }
- Octal System
 - \rightarrow Alphabet = { 0,1,2,3,4,5,6,7 }
- Hexadecimal System
 - Alphabet = { 0,1,2,3,4,5,6,7,8,9,A,B,C,D,E,F }
- Binary System
 - \triangleright Alphabet = { 0,1 }

Converting decimal to binary

Converting decimal to binary

Converting decimal to binary

12

Your turn

Convert the number 65₁₀ to binary

 2^7 2^6 2^5 2^4 2^3 2^2 2^1

Decimal value

Example:

Convert the unsigned binary number **10011010** to decimal

$$128 + 16 + 8 + 2 = 154$$

So, **10011010** in unsigned binary is **154** in decimal

Example:

Convert the decimal number **105** to unsigned binary

Q. Does 128 fit into **105**?

A. No

Next, consider the difference: 105- 0*128 = 105

Q. Does 64 fit into **105**?

\boldsymbol{A} . Yes

Next, consider the difference: 105-1*64=41

Q. Does 32 fit into **41**?

A. Yes

Next, consider the difference: 41- 32 = 9

Your turn

Convert the number 00110010₂ to decimal

Converting binary numbers

- Decimal System
 - 0,1,2,3,4,5,6,7,8,9,10,11,12,13.....
- Binary System
 - > 0,1,10,11,100,101,110,111,1000,1001,1010,1011,1100,1101......

Your turn

Using 5 binary digits how many numbers you can represent?

Hexadecimal Notation

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

Your turn

How many binary digits need to represent a

hexadecimal digit?

Converting hexadecimal numbers

- Decimal System
 - > 0,1,2,3,4,5,6,7,8,9,10,11,12,13.....
- Hexadecimal System
 - > 0,1,,2,3,4,5,6,7,8,9,A,B,C,D,E,F,10,11,12,13,14,15, 16,17,18,19,1A,1B,1C,1D,1E,1F......

Binary to Hexadecimal Conversion

```
 10010110<sub>2</sub>
 1001 0110
 1001 0110
 9 6
```

 $10010110_2 = 96$ Hexadecimal

Binary to Hexadecimal Conversion

```
11011011<sub>2</sub>
1101 1011
1101 1011
1011
D
B
```

11011011₂ = **DB** Hexadecimal

Your turn

Convert the following binary string to Hexadecimal ...

00101001

11110101

Binary to Hexadecimal Conversion

```
•00101001 1110101<sub>2</sub>
```


- 00101001 11110101
- 0010 1001 1111 0101
 2 9 F 5

 $00101001 \ 1110101_2 = 29F5 \ \text{Hex}$

Computer Number System

ASCII Codes

- American Standard Code for Information Interchange (ASCII)
- Use bit patterns of length seven to represent
 - Letters of English alphabet: a z and A Z
 - ➤ Digits: 0 9
 - Punctuation symbols: (,), [,], {, }, ', ", !, /, \
 - Arithmetic Operation symbols: +, -, *, <, >, =
 - Special symbols: (space), %, \$, #, &, @, ^
- 2⁷ = 128 characters can be represented by ASCII

Character Representation: ASCII Table

Symbol	ASCII	Symbol	ASCII	Symbol	ASCII	Symbol	ASCII
(space)	00100000	Α	01000001	a	01100001	0	00110000
1	00100001	В	01000010	b	01100010	1	00110001
"	00100010	C	01000011	C	01100011	2	00110010
#	00100011	D	01000100	d	01100100	3	00110011
\$	00100100	E	01000101	е	01100101	4	00110100
%	00100101	F	01000110	f	01100110	5	00110101
&	00100110	G	01000111	g	01100111	6	00110110

Character Representation: ASCII Table

Dec	H	Oct	Cha	r	Dec	Нх	Oct	Html	Chr	Dec	Нх	Oct	Html	Chr	Dec	Нх	Oct	Html Cl	<u>1r</u>
0	0	000	NUL	(null)	32	20	040	@#32;	Space	64	40	100	a#64;	0	96	60	140	& # 96;	8
1	1	001	SOH	(start of heading)	33	21	041	!	1	65	41	101	A	A	97	61	141	a#97;	a
2	2	002	STX	(start of text)				 4 ;		66	42	102	B	В	98	62	142	a#98;	b
3	3	003	ETX	(end of text)	35	23	043	#	#	67			C					a#99;	C
4	4	004	EOT	(end of transmission)				\$	-	68			D					d	
5	5	005	ENQ	(enquiry)				%		69			E					e	
6				(acknowledge)				&		70			%#70;					f	
7		007		(bell)	39			'		71			G					g	
8		010		(backspace)	40			a#40;		72			H					a#104;	
9				(horizontal tab))		73			I					a#105;	
10		012		(NL line feed, new line)				a#42;					@#74;					j	
11		013		(vertical tab)				a#43;	+				%#75 ;		ı			k	
12		014		(NP form feed, new page)				@#44;	F	76			a#76;					l	
13		015		(carriage return)				a#45;		77			a#77;					a#109;	
14		016		(shift out)				a#46;					a#78;					n	
15		017		(shift in)				a#47;		79			a#79;					o	
		020		(data link escape)				a#48;		80			4#80;					p	
		021		(device control 1)				a#49;		81			Q					q	
		022		(device control 2)				a#50;		82			R					r	
				(device control 3)				3					S					@#115;	
				(device control 4)				4	_				 4 ;					@#116;	
				(negative acknowledge)				& # 53;					%#85;					u	
22	16	026		(synchronous idle)				 4 ;		86			V					v	
		027		(end of trans. block)				7 ;		87			W		ı			w	
24	18	030	CAN	(cancel)				8		88			X					x	
25	19	031	EM	(end of medium)				<u>4</u> #57;		89			Y					y	
26	1A	032	SUB	(substitute)				:		90			%#90;		122			@#122;	
27	1B	033	ESC	(escape)	59	ЗВ	073	;	;	91	5B	133	[[123			@#123;	
28	10	034	FS	(file separator)	60			O;		92			\	Α.				@#12 4 ;	
29	1D	035	GS	(group separator)	61	ЗD	075	l;	=	93	5D	135]]	125	7D	175	@#125;	}
30	1E	036	RS	(record separator)	62	ЗΕ	076	>	>	94	5E	136	a#94;	^				@#126;	
31	1F	037	US	(unit separator)	63	3 F	077	4#63;	2	95	5 F	137	_	_	127	7F	177		DEL
													_						

Source: www.LookupTables.com

Character Representation: ASCII Table

- As computers became more reliable the need for parity bit faded.
 - Computer manufacturers extended ASCII to provide more characters, e.g., international characters
 - ► Used ranges (2⁷) 128 \leftrightarrow 255 (2⁸ 1)


```
128
 Ç
 144
 177
 193
 209
 225
 ß
 241
 \pm
 161
129
 145
 162
 178
 194
 210
 226
 242
130
 146
 Æ
 163
 179
 195
 211
 227
 243
 ≤
 212
131
 147
 164
 180
 196
 228
 244
132
 148
 181
 213
 229
 245
 165
 197
 230
133
 149
 182
 198
 214
 246
 166
 å
134
 199
 215
 231
 150
 167
 183
 247
135
 151
 184
 200
 216
 232
 248
 168
136
 152
 185
 201
 217
 233
 249
 169
 153
 Ö
 186
 202
 ᆚᆫ
137
 234
 250
 170
 218
 154
 Ü
138
 171
 187
 203
 219
 235
 251
 N
 156
 3/4
 220
 236
 252
139
 172
 188
 204
140
 157
 173
 189
 205
 221
 237
 253
 ì
141
 158
 174
 190
 206
 222
 238
 254
 Ä
 223
 255
142
 159
 175
 191
 207
 239
143
 160
 176
 192
 L
 208
 224
 240
```

Source: www.LookupTables.com

Your turn

- The BINARY string ...
- 0110101 can have two meanings!
- the CHARACTER "5" in ASCII
- AND ...
- the DECIMAL NUMBER 53 in BINARY Notation

39

Character Representation: Unicode

- EBCDIC and ASCII are built around the Latin alphabet
 - Are restricted in their ability for representing non-Latin alphabet
 - Countries developed their own codes for native languages
- Unicode: 16-bit system that can encode the characters of most languages
- 16 bits = 2^{16} = 65,636 characters

Character Representation: Unicode

- The Java programming language and some operating systems now use Unicode as their default character code
- Unicode codespace is divided into six parts
 - ➤ The first part is for Western alphabet codes, including English, Greek, and Russian
- Downward compatible with ASCII and Latin-1 character sets

Character Representation: Unicode

Character Types	Character Set Description	Number of Characters	Hexadecimal Values		
Alphabets	Latin, Cyrillic, Greek, etc.	8192	0000 to 1FFF		
Symbols	Dingbats, Mathematical, etc.	4096	2000 to 2FFF		
CJK	Chinese, Japanese, and Korean phonetic symbols and punctuation	4096	3000 to 3FFF		
Han	Unified Chinese, Japanese, and Korean	40,960	4000 to DFFF		
	Expansion or spillover from Han	4096	E000 to EFFF		
User defined		4095	F000 to FFFE		

Character Representation: Example

- English section of Unicode Table
 - ➤ ACSII equivalent of A is 41₁₆

Unicode is equivalent of A:

• 00 41₁₆

	000	001	002	003	004	005	006	007
0	NUL	DLE 0010	SP 0020	0	@ ®40	P	0000	p ®70
1	SOH	DC1	0021	1 0031	A 0041	Q 0051	a ‱1	q 6071
2	STX 0002	DC2	0022	2	B 0042	R 0052	b ‱2	r 0072
3	ETX	DC3	#	3	C	S 0053	C	S 0073
4	EOT	DC4	\$	4	D 0044	T	d	t 0074

- Full chart list:
 - http://www.unicode.org/charts/

Performing Arithmetic

Binary Addition

© 2009, University of Colombo School of Computing

$$-$$
 0 + 0 = **0**

$$0+1=1$$

E.g.

Binary Subtraction

$$-0-0=0$$

$$\bullet$$
 0 - 1 = 1 (with borrow)

$$\Rightarrow$$
 = 0 1 0 1 1 0

Binary Multiplication

• E.g.

Binary Division

• E.g.

48

Representing Numbers

- Problems of number representation
 - Positive and negative
 - Radix point
 - Range of representation
- Different ways to represent numbers
 - Unsigned representation: non-negative integers
 - Signed representation: integers
 - Floating-point representation: fractions

Unsigned and Signed Numbers

- Unsigned binary numbers
 - Have 0 and 1 to represent numbers
 - Only positive numbers stored in binary
 - > The Smallest binary number would be ...
 - 0 0 0 0 0 0 0 which equals to 0
 - The largest binary number would be ...

1 1 1 1 1 1 1 which equals

$$128 + 64 + 32 + 16 + 8 + 4 + 2 + 1 = 255 = 2^8 - 1$$

Therefore the range is 0 - 255 (256 numbers)

Unsigned and Signed Numbers

- Signed binary numbers
 - Have 0 and 1 to represent numbers
 - The leftmost bit is a sign bit
 - 0 for positive
 - 1 for negative

Sign bit

Unsigned and Signed Numbers

- Signed binary numbers
 - The Smallest positive binary number is
 0 0 0 0 0 0 which equals to 0
 - The largest positive binary number is

- Therefore the range for positive numbers is 0 127
- > (**128** numbers)

Negative Numbers in Binary

- Problems with simple signed representation
 - ➤ Two representation of zero: + 0 and 0
 - > 0000000 and 1000000
 - Need to consider both sign and magnitude in arithmetic

```
E.g. 5-3
= 5+(-3)
= 00000101+10000011
= 10001000
= -8
```


Negative Numbers in Binary...

- Problems with simple signed representation
 - Need to consider both sign and magnitude in arithmetic

```
 E.g. = 18 + (-18)
 = 00010010 + 10010010
 = 10100100
```

-36

Negative Numbers in Binary...

- The representation of a negative integer (Two's Complement) is established by:
 - Start from the signed binary representation of its positive value
 - Copy the bit pattern from right to left until a 1 has been copied
 - Complement the remaining bits: all the 1's with 0's, and all the 0's with 1's
 - \rightarrow An exception: 1 0 0 0 0 0 0 = -128

Your turn

What is the SMALLEST and LARGEST signed binary numbers that can be stored in 1 BYTE

Two's Compliment (8 bit pattern)

```
= +127
  -127
  -128
```


Two's Compliment benefits

- One representation of zero
- Arithmetic works easily
- Negating is fairly easy

Ranges of Integer Representation

- 8-bit unsigned binary representation
 - \triangleright Largest number: 1 1 1 1 1 1 1 1₂ = 255₁₀
 - \triangleright Smallest number: 0 0 0 0 0 0 0 0₂ = 0₁₀
- 8-bit two's complement representation
 - \triangleright Largest number: 0 1 1 1 1 1 1 1₂ = 127₁₀
 - \triangleright Smallest number: 1 0 0 0 0 0 0 0₂ = -128₁₀
- The problem of overflow
 - \rightarrow 130₁₀ = 1 0 0 0 0 0 1 0₂
 - \triangleright 0 0 0 1 0₂ in two's complement

Geometric Depiction of Two's Complement Integers

Integer Data Types in C++

Туре	Size in Bits	Range				
unsigned int	16	0 – 65535				
int	16	-32768 - 32767				
unsigned long int	32	0 to 4,294,967,295				
long int	32	-2,147,483,648 to 2,147,483,647				

Fractions in Decimal

• **16.357** = the SUM of ...

$$7 * 10^{-3} = \frac{7}{1000}$$

 $5 * 10^{-2} = \frac{5}{100}$
 $3 * 10^{-1} = \frac{3}{10}$
 $6 * 10^{0} = 6$
 $1 * 10^{1} = 10$

•
$$\frac{7}{1000} + \frac{5}{100} + \frac{3}{10} + 6 + 10 = 16 \frac{357}{1000}$$

62

Fractions in Binary

• **10.011** = the SUM of ...

$$1 * 2^{-3} = \frac{1}{8}$$

$$1 * 2^{-2} = \frac{1}{4}$$

$$0 * 2^{-1} = 0$$

$$0 * 2^{0} = 0$$

$$1 * 2^{1} = 2$$

•
$$\frac{1}{8} + \frac{1}{4} + 2 = 2 \frac{3}{8}$$

• i.e. $10.011 = 2^{3}/_{8}$ in Decimal (Base 10)

Your turn

What is **011.0101** in Base 10?

Fractions in Binary

• **011.0101** = the SUM of ...

$$1 * 2^{-4} = \frac{1}{16}$$

$$0 * 2^{-3} = 0$$

$$1 * 2^{-2} = \frac{1}{4}$$

$$0 * 2^{-1} = 0$$

$$1 * 2^{0} = 1$$

$$1 * 2^{1} = 2$$

$$0 * 2^{2} = 0$$

$$\frac{1}{16} + \frac{1}{4} + 1 + 2 = 3 \frac{5}{16}$$

65

Decimal Scientific Notation

- Consider the following representation in decimal number ...
 - \rightarrow 135.26 = .13526 x 10³
 - \rightarrow 13526000 = .13526 x 10⁸
 - \triangleright 0.0000002452 = .2452 x 10⁻⁶
- .13526 x 10³ has the following components:
 - a Mantissa = .13526
 - > an Exponent = 3
 - a Base = 10

Floating Point Representation of Fractions

- Scientific notation for binary. Examples ...
 - > 11011.101 = 1.1011101 $\times 2^4$
 - \rightarrow -10110110000 = -1.011011 x 2¹⁰
 - > 0.00000010110111 = 1.0110111 $\times 2^{-7}$

SIGN = **0** (+ve) | **1** (-ve) EXPONENT in **EXCESS FOUR** Notation

•To STORE the number ...

$$+1^{1}/_{8} = 1.001$$

in **FLOATING POINT NOTATION** ...

1. STORE the SIGN BIT

•To STORE the number ...

$$+1^{1}/_{8} = 1.001$$

in **FLOATING POINT NOTATION** ...

1. STORE the SIGN BIT

•To STORE the number ...

$$+1^{1}/_{8} = 1.001$$

in **FLOATING POINT NOTATION** ...

2. STORE the MANTISSA BITS

•To STORE the number ...

$$+1^{1}/_{8} = 1.001$$

in **FLOATING POINT NOTATION** ...

2. STORE the MANTISSA BITS

•To STORE the number ...

$$+1^{1}/_{8} = 1.001$$

in FLOATING POINT NOTATION ...

3. STORE the **EXPONENT BITS**

Excess-k Representation

Value Representation

EXCESS THREE NOTATION

An excess notation system using bit pattern of length three

Bit Pattern

Excess-k Representation

- For N bit numbers, *k* is 2^{N-1}-1
 - E.g., for 4-bit integers, k is 7
- The actual value of each bit string is its
- unsigned value minus k
- To represent a number in excess-k, add k

Excess-k Representation

•To STORE the number ...

$$+1^{1}/_{8} = 1.001$$

in FLOATING POINT NOTATION ...

3. STORE the **EXPONENT BITS**

•To STORE the number ...

$$-3^{1}/_{4} = -11.01$$

in FLOATING POINT NOTATION ...

1. STORE the SIGN BIT

•To STORE the number ...

$$-3^{1}/_{4} = -11.01$$

in FLOATING POINT NOTATION ...

1. STORE the **SIGN BIT**

•To STORE the number ...

$$-3^{1}/_{4} = -11.01$$

in FLOATING POINT NOTATION ...

2. STORE the MANTISSA BITS

•To STORE the number ...

$$-3^{1}/_{4} = -11.01$$

in **FLOATING POINT NOTATION** ...

2. STORE the MANTISSA BITS

•To STORE the number ...

$$-3^{1}/_{4} = -11.01$$

in **FLOATING POINT NOTATION** ...

3. STORE the **EXPONENT BITS**

•To STORE the number ...

$$-3^{1}/_{4} = -11.01$$

in FLOATING POINT NOTATION ...

3. STORE the **EXPONENT BITS**

Your turn

Write down the **FLOATING POINT** form for the number $+^{11}/_{64}$?

1. STORE the SIGN BIT

1. STORE the SIGN BIT

2. STORE the MANTISSA BITS

2. STORE the MANTISSA BITS

3. STORE the **EXPONENT BITS**

Converting FP Binary to Decimal

- Example ...
- •CONVERT 10111010 to decimal steps ...
 - 1. Convert **EXPONENT** (EXCESS 4)
 - 2. Apply **EXPONENT** to **MANTISSA**
 - 3. Convert BINARY Fraction
 - 4. Apply SIGN

1. CONVERT THE **EXPONENT**

2. APPLY the **EXPONENT** to the **MANTISSA**

3. CONVERT from **BINARY FRACTION**

93

4. APPLY the SIGN

94

ROUND-OFF ERRORS

•CONSIDER the FLOATING POINT Form of the number...

ROUND-OFF ERRORS +25/8

1. **CONVERT to BINARY FRACTION ...**

$$2^{5}/_{8} = 10.0101$$

i.e.
$$2 + \frac{1}{4} + \frac{1}{16}$$

2. STORE THE **SIGN BIT** ...

2. STORE THE **SIGN BIT** ...

3. STORE THE MANTISSA ...

3. STORE THE MANTISSA ...

3. STORE THE MANTISSA ...

3. STORE THE MANTISSA ... 102 © 2009, University of Colombo School of Computing

4. STORE THE **EXPONENT** ...

4. STORE THE **EXPONENT** ...

Converting this back to DECIMAL we get ...

 $2^{1}/_{4}$ i.e. a ROUND OFF ERROR of $^{1}/_{16}$

What is the BIGGEST and SMALLEST can be represented by one-byte floating point notation

The biggest number can be represented by one-byte floating point notation is:

$$= +1.11111 \times 2^{4} = +111111 = +31$$

The Smallest positive number can be represented by one-byte floating point notation is:

$$= +1.0000 \times 2^{-3} = +.001 = +1/8$$

The largest negative number can be represented by one-byte floating point notation is:

$$= -1.0000 \times 2^{-3} = -.001 = -1/8$$

Range of FP Representation

The smallest number can be represented by one-byte floating point notation is:

$$= -1.11111 \times 2^{4} = -111111 = -31$$

Range of FP Representation

What is the SOLUTION for this???

Floating-Point Data types in C++

Туре	Size in Bits	Range
float	32	3.4E-38 to 3.4E+38 Six digits of precision
double	64	1.7E-308 to 1.7E+308 Ten digits of precision
long double	80	3.4E-4932 to 3.4E+4932 Ten digits of precision

- +/- . Mantissa x 2 exponent
- Point is actually fixed between sign bit and body of Mantissa
- Exponent indicates place value (point position)

- Mantissa is stored in 2's compliment
- Exponent is in excess notation
 - 8 bit exponent field
 - ➤ Pure range is 0 255
 - Subtract 127 to get correct value
 - Range -127 to +128

- Floating Point numbers are usually normalized
- i.e. exponent is adjusted so that leading bit (MSB) of mantissa is 1
- Since it is always 1 there is no need to store it
- Where numbers are normalized to give a single digit before the decimal point
 - \triangleright E.g. 3.123 x 10³

Floating Point Representation: Expressible Numbers

(a) Twos Complement Integers

Representing the Mantissa

- The mantissa has to be in the range
 1 ≤ mantissa < base
- Therefore
 - If we use base 2, the digit before the point must be a 1
 - So we don't have to worry about storing it
 - → We get 24 bits of precision using 23 bits
 - > 24 bits of precision are equivalent to a little over 7 decimal digits:

$$\frac{24}{\log_2 10} \approx 7.2$$

Representing the Mantissa

- Suppose we want to represent π:
 3.1415926535897932384626433832795.....
- That means that we can only represent it as:

```
3.141592 (if we truncate)
```

3.141593 (if we round)

Representing the Mantissa

The IEEE standard restricts exponents to the range:

$$-126 \le exponent \le +127$$

- The exponents –127 and +128 have special meanings:
 - If exponent = -127, the stored value is 0
 - If exponent = 128, the stored value is ∞

Floating Point Overflow

 Floating point representations can overflow, e.g.,

$$1.1111111 \times 2^{127}$$
+ 1.1111111 \times 2^{127}
$$11.1111110 \times 2^{127}$$

$$1.11111110 \times 2^{128} = \infty$$

Floating Point Underflow

 Floating point numbers can also get too small, e.g.,

$$10.010000 \times 2^{-126}$$

$$\div 11.000000 \times 2^{0}$$

$$0.110000 \times 2^{-126}$$

$$1.1000000 \times 2^{-127} = 0$$

Floating Point Representation: Double Precision

IEEE-754 Double Precision Standard

- 64 bits:
 - 1 bit sign
 - 52 bit mantissa
 - 11 bit exponent
 - > Exponent range is -1022 to +1023
 - $> k = 2^{11-1}-1=1023$

Limitations

- Floating-point representations only approximate real numbers
- Using a greater number of bits in a representation can reduce errors but can never eliminate them
- Floating point errors
 - Overflow/underflow can cause programs to crash
 - > Can lead to erroneous results / hard to detect

Floating Point Addition

Five steps to add two floating point numbers:

- 1. Express the numbers with the same exponent (denormalize)
- 2. Add the mantissas
- 3. Adjust the mantissa to one digit/bit before the point (renormalize)
- 4. Round or truncate to required precision
- Check for overflow/underflow

Thank You

