

Adding in Binary:

One of the Basic Operations of a CPU &

A Useful Skill for a Computer Scientist

 Naming things in computer science is an important skill since the computer only understands on/off also known as 0/1 (binary digits or bits).

 Recall the "Naming Game" where we used bits to uniquely name items—after more than a handful of items, it becomes difficult to keep track of the names!

Item	Computer Name (using three bits)
	0 0 0
	0 0 1
	0 1 0
	0 1 1
	1 0 0
	1 0 1
	1 1 0
	1 1 1

• **Binary addition** is a strategy to help keep track of the uniqueness of computer names we assign to items.

$$0 + 0 = 0$$

$$0 + 0 = 0$$

$$0 + 1 = 1$$

$$0 + 0 = 0$$

$$0 + 1 = 1$$

$$1 + 0 = 1$$

$$0 + 0 = 0$$
 $0 + 1 = 1$
 $1 + 0 = 1$
 $1 + 1 = 10$

The Rules of Binary Addition

$$0 + 0 = 0$$
 $0 + 1 = 1$
 $1 + 0 = 1$
 $1 + 1 = 10$

That last rule is strange!

Let's recall how we did regular addition in elementary school...

Let's recall how we did regular addi' Means "for mentary school... example"

Let's recall how we did regular addi' Means "for mentary school... example"

<u>e.g.</u>

238+ 5

Let's recall how we did regular addi' Means "for mentary school...

example"

Let's recall how we did regular addi' Means "for mentary school... example"

Let's recall how we did regular addi' Means "for mentary school... example"

addi' Means "for example"

<u>e.g.</u>

This digit is "carried" to the next column

This digit

is "carried" to the next

column

addi Means "for example"

This digit

is "carried" to the next

column

addi Means "for example"

addi Means "for example"

This digit

Let's recall how we did regular addid Means "for median This digit

is "carried" to the next

column

addi Means "for example"

e.g.

238 43

We "imagine" this digit

Let's recall how we did regular addid Means "for mer This digit

addi Means "for example"

<u>e.g.</u>

23 43

We "imagine" this digit

This digit is "carried" to the next

column

This digit

is "carried" to the next

column

addi Means "for example"

We "imagine" this digit

Let's see an example of binary addition.

e.g.

example"

Means "for Citic This digit example" is "carried" to the next column

column

Means "for cities This digit example" is "carried" to the next

Means "for Citic This digit example" is "carried" to the next column

Means "for Citic This digit example" is "carried" to the next column

Means "for Citic This digit example" is "carried" to the next column

<u>e.g.</u>

We "imagine" this digit

Let's see an example of binary

Means "for Citic This digit example" is "carried" to the next column

<u>e.g.</u>

We "imagine" this digit

Let's see an example of binary

Means "for Citic This digit example" is "carried" to the next column

<u>e.g.</u>

We "imagine" this digit

You try one:

0010

You try one:

10010