

4CS015 Fundamentals of Computing

A. Agenda

- **A. Agenda**B. Instructors
- > Introduction to your Instructors
- > Introduction to the Module
- ➤ Week 1 Lecture on Fundamentals of Computing

B. Instructors

- A. Agenda
- **B.** Instructors
- C. Module Overview
- Uttam Acharya (Module Leader)
 - MSc. Physics, TU-2017
 - uttam.acharya@heraldcollege.edu.np
- Rukesh Shrestha
 - BSc (First Class Hons) Computer Science
 - <u>rukesh.shrestha@heraldcollege.edu.np</u>
- Yojana Ghimire
 - BSc (First Class Hons) Computer Science
 - yojana.ghimire@heraldcollege.edu.np

C. Module Overview

- Number and data representation
- Boolean logic and logic gates
- Arithmetic Logic Units
- Sequential logic and Memory
- CPU Architecture and Peripheral devices
- Windows and Linux OS
- Batch file for Windows OS
- Database and SQL
- Networking
- Software upgrade and Security

- B. Instructors
- C. Module Overview
- D. Teaching Strategy

C. Module Overview WOLVERHAMPTON

This module has two distinct halves.

- Weeks 1 − 6
 - The first half looks at the relationships between number systems, Boolean algebra, logic gates and digital electronic circuit design.

By the end, you should have a good understanding of *how* a computer works and *why* it works that way.

- Weeks 7 12
 - The second half examines how Computer Scientists get the most out of computers.
 - You'll look at how we work with computers that don't have 'point and click' front ends, how we communicate with other computers and how to store and access data.

- B. Instructors
- C. Module Overview
- D. Teaching Strategy

D. Teaching Strategy

- Taught over 1 Semester 12 Weeks
 - Each Week Consists of:
 - 1 Lecture: 2 hrs => Discuss the conceptual idea of the topic
 - 1 Tutorial:2 hrs => Discuss to clear confusions
 - 1 Workshop 2.5 hrs =>Practice the concept and ideas

- C. Module Overview
- **D. Teaching Strategy**E. RecommendedTextbooks

E. Recommended Textbooks:

D. Teaching StrategyE. RecommendedTextbooksF. Module grading

system in UK

- Computer System Architecture
 - M. Morris Mano (Pearson, 3rd Edition)
- Logic and Computer Design Fundamentals
 - M. Morris Mano and C.R. Cime (Pearson, 2008)

F. Module grading system in UK

and considerable further work is required

Range of Remarks Grade Marks Excellent: outstanding performance with only minor F. Module grading 70 - 100 A errors G. Any Questions? Very Good: above the average standard but with some 60 - 69 В errors Good: generally sound work with a number of 50 - 59 notable errors 43 - 49 Satisfactory: fair but with significant shortcomings D 40 - 42 Sufficient: performance meets the minimum criteria E Fail: performance does not meet the minimum criteria 0 - 39F

E. Recommended Textbooks

system in UK

H. Any Questions?

G. Classroom Code

H. Any Questions?

1. Lecture 1

- 1. Lecture- 1
- 2. Overview

Lecture-1 Number and Data Representation

2. Overview

- > Representation of Numbers
- ➤ Base/Radix:
 - Decimal
 - Binary
 - Octal
 - Hexadecimal
- Unsigned and Signed numbers
- > Two's Complement Subtraction
- > Non-integer numbers

- 1. Lecture- 1
- 2. Overview
- 2.1 Some Definitions

2.1 Some Definitions

2.1.1 Analogue – Signals or information that are represented by a continuously variable physical quantity. For example, electricity, light, sound... In fact, most things we encounter in our everyday world.

2.1 Some Definitions

2.1.1 Analogue

2.1.2 Digital

Pic Ref: bbc.co.uk

2.1.2 Digital – Discrete values typically represented by values of a physical quantity. For example, electricity

- 2.1 Some Definitions
- 2.1.1 Analogue
- **2.1.2 Digital**

2.1.3 Digital Electronics

Digital electronics takes different values (or ranges of values) of analogue signals to represent different, discrete, values.

As an example, consider a light switch

A light switch only has two positions.

When it is 'off', we would measure 0 volts at the supply to the light.

When it is 'on', we would measure 240 volts at the supply to the light.

Thus, we can represent 'on' and 'off', or '0' and '1', with two arbitrary analogue values; '0' and '240' (In the USA, they use '0' and '110').

2.1 Some Definitions

- 2.1.1 Analogue
- 2.1.2 Digital
- 2.1.3 Digital Electronics

2.2 Representation

➤ All information when stored in a computer system, must use some form of internal representation

- The program to be executed.
- The numerical data to be processed.
- Character strings (A...Z etc.).

2.2 Representation

2.3 The Decimal System

2.3 The Decimal System

- ➤ What is a Decimal Value?
- ➤ What does 331 really mean?
- > The position of each digit is assigned a weight.
- **Decimal Scheme right-most** digit has a weight of $10^0 = 1$.
- ➤ Weighting increases by a factor of 10 for each new symbol as the position moves to the left.

2.3 The Decimal System
2.3.1 Decimal

Example

 10^0

1 * 1

2.3.1 Decimal Example

30

Again taking the value 331:

2.3 The Decimal System	10^2	10^{1}
2.3.1 Decimal Example	3	3
	3 * 100	3 * 10

300

Value = 300 + 30 + 1.

2.4 Binary

• Binary number system follows similar rules to decimal system.

Except base is 2 not 10.

• By the **BASE** rules:

Symbols: 0, 1 (all symbols are unique)

Highest Symbol = BASE - 1.

BASE = 2 this is BINARY.

• Example: 11₂

2.4 Binary 2.5 RADIX or BASE

2.5 RADIX or BASE

• In any number scheme the base value defines the number of unique symbols. In the Decimal scheme we use the symbols: 0,1,2,3,4,5,6,7,8,9.

• The highest symbol = BASE - 1.

- All Symbol values are UNIQUE.
- Example: 11₁₀

2.4 Binary

3. The Binary

2.5 RADIX or BASE

Representation Scheme

3. The Binary Representation Scheme

• Taking a simple value: 01011010

3. The Binary

Scheme

Conversion

Representation

3.1 Basic Conversion

3.2 Decimal to Binary

 27
 26
 25
 24
 23
 22
 21
 20

 128
 64
 32
 16
 8
 4
 2
 1

 0
 1
 0
 1
 1
 0
 1
 0

Can you tell what this value is?

3.1 Basic Conversion

• Converting this representation back to a more familiar DECIMAL form we can see that all the information necessary about the data is available.

2 ⁷ 2	2 ⁶	2 ⁵	2 ⁴ 2 ³		2 ²	2 ¹	2 ⁰
0	1	0	1	1	0	1	0
0*128	1*64	0*32	1*16	1*8	0*4	1*2	0*1

$$0+64+0+16+8+0+2+0=90$$

3. The Binary Representation Scheme 3.1 Basic Conversion 3.2 Decimal to Binary Conversion

3.2 Decimal To Binary Conversion

• Rules:

- Divide the number by 2.
- Look at the remainder '1' or '0'.
- Use the remainder as Bit value.
- Loop till done.
- Convert 25₁₀

- 3. The Binary Representation Scheme 3.1 Basic Conversion
- 3.2 Decimal to Binary Conversion

3.2.1 Example: Conversion of 25_{10}

Divisor	Quotient	Remainder
2	25	1 LSB
2	12	0
2	6	0
2	3	1
2	1	1 MSB
	0	

• Binary Value = 11001₂

3.2 Decimal to Binary Conversion **3.2.1 Example**

3.3 Binary To Decimal Conversion

- Calculate the value for each Digit Position as (Symbol * Base Weighting) for the position. Then sum all these values.
 - Binary 1110₂ $= (1 * 2^3) + (1 * 2^2) + (1 * 2^1) + (0 * 2^0)$ =(1*8)+(1*4)+(1*2)+(0*1)
 - $= 14_{10}$

- 3.3 Binary to Decimal Conversion
- 3.4 Most Significant Digit /
- Least Significant Digit 4. 'Bits', 'Bytes' and 'Words'

3.4 Most Significant Digit / Least Significant Digit

- The concepts of the significance of the Symbol positions is not unique to binary.
 - Units, Tens, Hundreds etc. In the decimal scheme.
- Most Significant Digit is the Left most symbol of the Number.
- Least Significant Digit is the **Right most** symbol of the Number.
- Example: 11001₂

- 3.3 Binary to Decimal Conversion
- 3.4 Most Significant Digit /
- Least Significant Digit 4. 'Bits', 'Bytes' and 'Words'

4. 'Bits', 'Bytes' and 'Words'

- 3.4 Most Significant Digit /
- Least Significant Digit 4. 'Bits', 'Bytes' and 'Words'
- 5. Unsigned Numbers

- Within a computer system EVERYTHING is stored or used in binary format.
- Each Binary Digit is commonly known as a Bit.
- Within any computer system information is stored or manipulated in groups of 'n Bits'.

4. 'Bits', 'Bytes' and 'Words'

- A Byte is the smallest grouping and it is defined to contain 'n' Bits. By common usage, the Byte usually refers to a grouping of 8 Bits.
- A Word is a larger grouping of Bits.
- Size reflected by a PC's architecture.
- Again by common usage, a Word is a grouping of 16 Bits and therefore is 2 Bytes.
- We also have Nibbles
 - Which are?

- 3.4 Most Significant Digit /
- Least Significant Digit 4. 'Bits', 'Bytes' and 'Words'
- 5. Unsigned Numbers

5. Unsigned Numbers

- Any number range is defined as:
 - 0 \longrightarrow Max Number.
- In the Decimal scheme, if we write a value as 27:
 - The **magnitude** of the value is 27.
 - By convention the value is Positive.
- On the other hand if we write the value as: -27
 - It is not the same since the '-' **SIGN** identifies it as another value.

- 4. 'Bits', 'Bytes' and 'Words'
- 5.Unsigned Numbers

5.1 Unsigned Binary Representation

- The Binary representation in an unsigned form has only a MAGNITUDE.
- All binary combinations of the "n" Bits will uniquely identify a magnitude
 - e.g. 0000 1111.
 - Range 0 to 2ⁿ -1
- So program variable declarations can define the size and type of storage used!

5. Unsigned Numbers 5.1 Unsigned Binary Representation

5.2 Kilo - Mega - Giga

• Within **Binary** these terms have slightly different meaning to those in **Decimal**.

- Kilo = $10^3 = 1000$ in Decimal.
- Kilo = 2^{10} = 1024 in Binary.
- Mega = Kilo * Kilo = $(Kilo^2)$.
 - 1,048,576 Binary / 1,000,000 Decimal.
 - Decimal: Mega = 10^6 / Binary: Mega = 2^{20} .
- Giga = Kilo * Mega.

<u> </u>	
21	2
2 ²	4
23	8
•	••
29	512
210	1 K
211	2K
220	1M

5. Unsigned Numbers

5.1 Unsigned Binary

5.2 Kilo-Mega-Giga

5.3 Unsigned Number

Representation

Tables

1**G**

1T

5.3 Unsigned Numbers Table

Look at this table of 16 values we need '4' Bits' to represent all possible values.

5.Unsigned Numbers
5.1 Unsigned Binary
Representation
5.2 Kilo-Mega-Giga
5.3 Unsigned
Number Table

Decimal	Binary
0	0000
1	0001
2	0010
3	0011
4	0100
5	0101
6	0110
7	0111

Decimal	Binary
8	1000
9	1001
10	1010
11	1011
12	1100
13	1101
14	1110
15	1111

6. Signed Numbers

- The Decimal number system uses '-' (minus)
 - In Binary we only have two symbols 1 and 0.
- But we must be able to store signed numbers in computer memory!
- One possible solution signed magnitude00010111 = +23

$$\frac{00010111 = +23}{\text{sign}} \quad \text{magnitude}$$

$$\frac{10010111}{\text{sign}} = -23$$
 magnitude

6. Signed Numbers7. Radix Complement

6. Signed Numbers

- What effect does this have on the size of integers a computer can use?
- 8 bit *unsigned* binary number

$$00000000 - 111111111$$
 $0 - 255_{10}$

• 8 bit *signed* binary number

```
01111111 - 11111111
 +127_{10} - -127_{10}
Range (2^{n-1} - 1) to 2^{n-1} - 1
```

but we have 00000000 and 10000000 Is this a problem?

6. Signed Numbers

7. Radix

Complement

7. Radix complement

- 2's complement
 - Variation of sign magnitude but has some very useful characteristics.
- Subtraction becomes complementary addition.
- Convert -ve numbers to 2's complement and then add.
 - Get subtraction through adding a negative.

$$30 + (-30) = 0$$

- 6. Signed Numbers7. Radix
- 7. Radix Complement

7.1 Subtraction and Two's Complement

- To create the 2's complement of a negative number.
 - 1. Invert all '1's to '0' and '0's to '1'
 - 2. Add 1.
- Each operand must have same number of bits.
- Example 25 725 = 00011001
 - 7 = 00000111

- 7. Radix Complement7.1 Subtraction and
- **Two's Complement** 7.1.1Subtraction and

7.1.1 Subtraction and 2's Comp

- First convert -7 to 2's complement
 - Step 1 : form 1's complement 00000111 11111000 1's complement
 - Step 2 : add 1

 11111000

 +1

 11111001 -7 in 2's complement representation

7.1 Subtraction and Two's Complement
7.1.1 Subtraction and 2's Complement
7.1.2 2's complement

answers

7.1.1 Subtraction and 2's Comp

7.1 Subtraction and Two's Complement
7.1.1 Subtraction and 2's Complement
7.1.2 2's complement answers

```
• Now add 25 = 00011001-7 = 11111001Ans = 00010010 18_{10}
```

Check answer.

7.1.2 2's complement answers.

7.1 Subtraction and Two's Complement 7.1.1 Subtraction and 2's Complement 7.1.2 2's complement answers

- ONLY CONVERT NEGATIVE NUMBERS!
- When working out the real answer of a 2's complement sum.
 - 1. Look at the most significant bit.
 - 2. If it is a 1 then
 - The answer is negative
 - Change all ones to zero, all zeros to one and add one.
 - Convert this to decimal and write the sign.

Example

7.1 Subtraction and Two's Complement 7.1.1 Subtraction and 2's Complement 7.1.2 2's complement answers

Example

• Which of the following numbers are correctly converted to 8 bit 2's complement?

- $-33_{10} = 000111111_2$
- $-30_8 = 10011000$
- $30_{10} = 00011110$
- I really don't know

7.2 2's Comp and Sign Magnitude

7.2 2's Comp and Sign Magnitude

Binary	S/M	2's Comp
0000000	0	0
0000001	1	1
0000010	2	2
01111110	126	126
01111111	127	127
10000000	-0	-128
10000001	-1	-127
		• • • • •
11111110	-126	-2
11111111	-127	-1

7.2 2's Comp and Sign Magnitude

• Number range for 2's complement 8 and 16 bit integers?

-128 to +1278 bit -32768 to +32767 16 bit

Range $-(2^{n-1})$ to $+2^{n-1}$ -1

• Number range for the sign magnitude representation for 8 and 16 bit integers?

-127 to +1278 bit -32767 to +32767 16 bit Range $-(2^{n-1} -1)$ to $+2^{n-1} -1$

7.2 2's Comp and Sign Magnitude

8.1 Conversion of Hexadecimal to/from Decimal 8.2 Binary to Hexadecimal Conversion 8.3 Binary & Hex Conversion 8.4 Making Binary easier for Humans

8. Hexadecimal (Hex)

- Hexadecimal (Hex) number system is base 16.
- 16 unique symbols.
- Symbols: 0,1,2,3,4,5,6,7,8,9,A,B,C,D,E,F.

•
$$\mathbf{A} = 10_{10}$$
, $\mathbf{B} = 11_{10}$, $\mathbf{C} = 12_{10}$, $\mathbf{D} = 13_{10}$, $\mathbf{E} = 14_{10}$, $\mathbf{F} = 15_{10}$.

• Example: $3E8_{16} = 1000_{10}$.

- Weight is 16 raised to the power of the position.
- Example: A1F₁₆

8. Hexadecimal

8.1 **Hexadecimal**

to/from Decimal

8.2 Binary to

(Hex)

$$(A \times 16^{2}) + (1 \times 16^{1}) + (F \times 16^{0})$$
 $16^{2} = 256$
 16
 1
 $10 \times 256 + 1 \times 16$
 $15 \times 1 = 2591_{10}$

8.1 Conversion of Hexadecimal to/from Decimal 8.2 Binary to

Hexadecimal
Conversion
8.3 Binary &Hex
Conversion
8.4 Making

Binary easier for

Humans

8.1 Conversion of Hexadecimal to / from Decimal

• Hex 9AC₁₆

$$(9*16^2)+(A*16^1)+(C*16^0)=2476$$

2304 + 160 + 12 = 2476

• 1371₁₀

Divisor	Quotient	Remainder
16	1371	11 =B
16	85	5
16	5	5
	0	

• Result = $55B_{16}$

8.1 Conversion of Hexadecimal to/from Decimal

8.2 Binary to Hexadecimal Conversion

8.3 Binary &Hex

Conversion

8.4 Making

Binary easier for

Humans

8.2 Binary to Hexadecimal Conversion

- Comparison of the binary and hexadecimal number systems.
- What do you notice?

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

8.1 Conversion of Hexadecimal to/from

Decimal
8.2 Binary to

Hexadecimal Conversion

Conversion

8.3 Binary

&Hex

Conversion

8.4 Making

Binary easier for Humans

8.2 Binary to Hexadecimal Conversion

- A single Hex digit can represent a 4-bit binary number.
- Example: (110101111)₂

0001	1010	1111
1	A	F

$$(110101111)_2 = (1AF)_{16}$$

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

8.3 Binary & Hex Conversion

• Consider the value:

27	26	25	24	23	22	21	20
0	1	0	1	1	0	1	1

- Split this into groupings of 4 Bits
- This gives the $Hex 5B_{16}$
 - Hex is simply groupings of 4 Binary Bits.

- 8. Hexadecimal(Hex)8.1 Conversion of
- Hexadecimal to/from Decimal
- 8.2 Binary to
- Hexadecimal
- Conversion
- 8.3 Binary & Hex

Conversion

- 8.4 Making
- Binary easier for

8.4 Making Binary Easier for Humans

- Why was Hexadecimal chosen?
 - Single hex digit = four bits.
 - 2 hex digits per byte.
 - Allows simple conversion to and from binary.
 - Simpler to convert between Base 2 and Base 10.
 - The meaning of a value can be communicated simply and effectively, both at the computer (i.e. Base 2) level and also so that humans (i.e. Base 10) can visualise the meaning.
 - Hex is easier for humans to understand and communicate.
 - Example: $A_{16} = 1010_2 = 10_{10}$.

- 8. Hexadecimal(Hex)8.1 Conversion ofHexadecimalto/from Decimal
- Hexadecimal

8.2 Binary to

Conversion

8.3 Binary &Hex

Conversion

8.4 Making Binary easier for Humans

9. OCTAL Radix 8

- The only other commonly used number base is 8 or Octal.
- Why use octal?
 - Direct conversion to binary
- How would you represent 23 decimal in octal?
 - Hint 23₁₀ is 00010111₂ in 8 bit binary.
 - The answer is: 027

9.OCTAL Radix 810. Non IntegerNumbers

10. Non Integer Numbers

- Can we always use **WHOLE** values?
- It would be nice if we could.
 - Bank balances might be interesting.
 - We need to look at what are called Floating Point numbers.
- Values such as 3.142, etc.
 - Numbers with a decimal point!
 - Data types such as double (in Java and C).

9.OCTAL Radix 8
10. Non Integer
Numbers

10.1 Scientific Notation

• This is a way of expressing very large and very small numbers.

- 537,000,000 is written 5.37 x 10^8
 - 5.37 is called the Mantissa.
 - 10⁸ is called the Exponent.
- 0.000136 is written 1.36×10^{-4}
 - 1.36 is called the Mantissa.
 - 10⁻⁴ is called the Exponent.

10. Non IntegerNumbers10.1 ScientificNotation10.2 Scientific

Notation: Floating

Point Numbers

10.2 Scientific Notation: Floating Point Numbers

- Note that a **positive** exponent tells you how many places to move the decimal point to the right, making the number. bigger.
- A **negative** Exponent is how many places to **move** the decimal point to the left, making the number smaller.

$$1.005 \times 10^2 = 100.5$$

10.1 Scientific

10.2 Scientific

Point Numbers

10.3 Binary:

Format

in Decimal

Floating Point

Notation: Floating

10.4 Floating Point

Notation

$$1.005 \times 10^{-2} = 0.01005$$

$$1.005 \times 10^0 = 1.005$$

$$1.005 \times 10^4 = 10,050$$

• These are called Floating Point numbers.

10.3 Binary: Floating Point Format

- 10.2 Scientific Notation: Floating **Point Numbers 10.3 Binary:**
- **Floating Point**

Format

10.4 Floating Point in Decimal 10.5 Floating Point in Binary

- Expressing a number as a Mantissa and an Exponent allows us to store Floating Point numbers in a format that only requires whole numbers.
- Sign = 1 bit.
- Mantissa = 7 bits.
- Exponent = 8 bit signed magnitude.
- Total = 16 bits.

 5.625_{10} $+101.1010_{2}$ 1.011010×2^2

10.4 Floating Point in Decimal

10.3 Binary:
Floating Point
Format
10.4 Floating
Point in
Decimal
10.5 Floating
Point in Binary

What does 3.142_{10} actually mean?

100	Point	10-1	10-2	10-3
1		1/10	1/100	1/1000
3	•	1	4	2

$$3.142 = (3 * 1) + (1 * 1/10) + (1 * 4/100) + (1 * 2/1000)$$
$$= 3 + 0.1 + 0.04 + 0.002$$

10.5 Floating Point in Binary

10.4 Floating
Point in Decimal
10.5 Floating
Point in Binary
10.6 Limitation in
Binary
10.7 Converting
Decimal to Binary

What is 1.101_2 ?

20	Point	2-1	2-2	2-3
1		1/2	1/4	1/8
1	•	1	0	1

$$1.101_2 = (1 * 1) + (1 * 1/2) + 0 + (1 * 1/8)$$

$$1 + 0.5 + 0 + 0.125$$

$$= 1.625_{10}$$

10.6 Limitation in Binary

10.4 Floating
Point in Decimal
10.5 Floating
Point in Binary
10.6 Limitation
in Binary
10.7 Converting
Decimal to Binary

• The Columns as we go RIGHT after the POINT have the place values.

1/2	1/4	1/8	1/16	1/32
0.5	0.25	0.125	0.0625	0.03125

- When converting Floating Point decimal numbers to binary using a fixed number of places.
- NOT ALL VALUES ARE POSSIBLE!

10.7 Converting Decimal to Binary

- Use continuous **multiplication** by 2.
- Each 1 or 0 to the **left** of the point of the result contributes to the binary number.
- Continue until the fractional part is 0.
- Or until you obtain the answer to the accuracy you need.
- 10.3 Binary:
 Floating Point
 Format
 10.4 Floating
 Point in Decimal
 10.5 Floating
 Point in Binary
 10.6 Limitation in
 Binary
- 10.7 Converting Decimal to Binary

10.7.1 Example: Decimal to Binary

10.7 ConvertingDecimal to Binary10.7.1 Example:

Decimal to

Binary

10.7.2 How close is this answer to 0.35?

Take the Decimal Fraction: 0.35

Answer: 0.35 = 0.010110 ...and so on

and so

on

10.7.2 How close is this answer to 0.35?

10.7.1 Example: Decimal to Binary 10.7.2 How close is this answer to 0.35?

10.8 Accuracy of Floating Point Data

\cap	$\bigcap_{i=1}^{\infty}$	1 (1	1	\cap	١
0.	U.	IU	1	1	U	2

20		2-1	2-2	2-3	2-4	2-5	2-6
0	•	0	1	0	1	1	0

$0*2^{0}$	0
$1* 2^{-2} = 1* 0.25$	0.25
$1* 2^{-4} = 1* 0.0625$	0.0625
$1* 2^{-5} = 1* 0.0625$	0.03125
	0.34375

10.8 Accuracy of Floating Point Data

10.7.1 Example: Decimal to Binary 10.7.2 How close is this answer to 0.35?

10.8 Accuracy of Floating Point Data

- Accuracy defined as closeness to true value.
- Data is inputted to a program in Decimal floating point format (e.g. via the keyboard).
- It is converted to a binary floating point format of fixed size.
- This may involve some loss of accuracy.
- Floating Point arithmetic is only approximate.
- Integer arithmetic is exact.

11.1 Precision

- Determined by the number of bits used to store the **Mantissa**.
- A high precision format will result in more accurate floating point arithmetic.
- Most languages provide a choice:
 - Single precision.
 - Double precision.

11.Storage Needs
11.1 Precision
11.3 Formats that
have been used
11.4 IEEE Format
now used

11.3 Formats That have been used

11.Storage Needs

11.1 Precision

11.3 Formats that have been used

11.4 IEEE Format now used

11.4 IEEE Format now Used

- IEEE 754 floating point standard.
- Single Precision (32 bits):
 - Mantissa:
 - 1 Bit for Sign / 23 Bits for Value.
 - Exponent:
 - 8 Bits.
- Double Precision (64 bits):
 - Mantissa:
 - 1 **Bit** for Sign / 52 **Bits** for Value.
 - Exponent:
 - 11 **Bits.**

- 11.Storage Needs
- 11.1 Precision
- 11.2 Range
- 11.3 Formats that

have been used

11.4 IEEE

Format now used

11.5 Floating
Point Arithmetic

12. Summary

Representation of Numbers

11.4 IEEE Formatnow used11.5 FloatingPoint Arithmetic12.Summary

Base/Radix: Hex and Octal

• Non-integer numbers and Floating Point numbers.

