NUMBER SYSTEM

fppt.cor

Introduction to Numbering Systems

• We are all familiar with the decimal number system (Base 10). Some other number systems that we will work with are

- Binary \rightarrow Base 2
- Octal \rightarrow Base 8
- Hexadecimal \rightarrow Base 16

Characteristics of Numbering Systems

- 1) The digits are consecutive.
- 2) The number of digits is equal to the size of the base.
- 3) Zero is always the first digit.
- 4) The base number is never a digit.
- 5) When 1 is added to the largest digit, a sum of zero and a carry of one results.
- 6) Numeric values determined by the have implicit positional values of the digits.

Significant Digits

Binary: 11101101

Most significant bit

Least significant bit

Hexadecimal: 1D63A7A

Most significant digit

Least significant digit

Data Representation?

- 1) Representation = Measurement
- 2) Most things in the "Real World" actually exist as a single, continuously varying quantity *Mass, Volume, Speed, Pressure, Temperature*
- Easy to measure by "representing" it using a different thing that varies in the same way Eg. Pressure as the height of column of mercury or as voltage produced by a pressure transducer
- 4) These are ANALOG measurements

Digital Representation

- Convert ANALOG to DIGITAL measurement by using a scale of units
- DIGITAL measurements
 - In units a set of symbolic values **digits**
 - Values larger than any symbol in the set use sequence of digits **Units, Tens, Hundreds...**
 - Measured in discrete or whole units
 - Difficult to measure something that is not a multiple of units in size. **Eg Fractions**

Analog vs. Digital representation

Data Representation

- Computers use digital representation
- Based on a binary system (uses on/off states to represent 2 digits).
- Many different types of data.
- Examples?
- ALL data (no matter how complex) must be represented in memory as binary digits (bits).

Number systems and computers

- Computers store all data as binary digits, but we may need to convert this to a number system we are familiar with.
- Computer programs and data are often represented (outside the computer) using octal and hexadecimal number systems because they are a short hand way of representing binary numbers.

Number Systems - Decimal

- The decimal system is a base–10 system.
- There are 10 distinct digits (0 to 9) to represent any quantity.
- For an n-digit number, the value that each digit represents depends on its weight or position.
- The weights are based on powers of 10.

$$1024 = 1*10^3 + 0*10^2 + 2*10^1 + 4*10^0 = 1000 + 20 + 4$$

Binary Number System

- Also called the "Base 2 system"
- The binary number system is used to model the series of electrical signals computers use to represent information
 - O represents the no voltage or an off state
 - 1 represents the presence of voltage or an on state

Binary Addition

4 Possible Binary Addition Combinations.

$$(1) \qquad 0 \\ \xrightarrow{+0} \\ \text{Carry} \qquad \text{Sum}$$

dropped.

Note that leading

zeroes are frequently

$$(3)$$
 1 $+0$ 01

Decimal to Binary Conversion

- The easiest way to convert a decimal number to its binary equivalent is to use the **Division Algorithm**
- This method repeatedly divides a decimal number by 2 and records the quotient and remainder
 - The remainder digits (a sequence of zeros and ones) form the binary equivalent in least significant to most significant digit sequence

Division Algorithm

Convert 67 to its binary equivalent:

$$67_{10} = X_2$$

Step 1: 67 / 2 = 33 R 1

Step 2: 33 / 2 = 16 R 1

Step 3: 16/2 = 8 R 0

Step 4: 8/2 = 4 R 0

Step 5: 4/2 = 2 R 0

Step 6: 2 / 2 = 1 R 0

Step 7: 1/2 = 0 R 1

Divide 67 by 2. Record quotient in next row

Again divide by 2; record quotient in next row

Repeat again

Repeat again

Repeat again

Repeat again

STOP when quotient equals 0

10000112

Binary to Decimal Conversion

- The easiest method for converting a binary number to its decimal equivalent is to use the **Multiplication Algorithm**
- Multiply the binary digits by increasing powers of two, starting from the right
- Then, to find the decimal number equivalent, sum those products

Multiplication Algorithm

Convert (10101101)₂ to its decimal equivalent:

173₁₀

Octal Number System

- Also known as the Base 8 System
- Uses digits 0 7
- Readily converts to binary
- Groups of three (binary) digits can be used to represent each octal digit
- Also uses multiplication and division algorithms for conversion to and from base 10

Decimal to Octal Conversion

Convert 427₁₀ to its octal equivalent:

Divide by 8; R is LSD

Divide Q by 8; R is next digit

Repeat until Q = 0

Octal to Decimal Conversion

Convert 653₈ to its decimal equivalent:

Octal to Binary Conversion

Each octal number converts to 3 binary digits

Code

- 0 000
- 1 001
- 2 010
- 3 011
- 4 100
- 5 101
- 6 110 7 111

To convert 653₈ to binary, just substitute code:

Hexadecimal Number System

- Base 16 system
- Uses digits 0–9 & letters A,B,C,D,E,F
- Groups of four bits represent each base 16 digit

Decimal	Hexadecimal		
0	0		
1	1		
2	2		
3	2 3 4		
4	4		
5	5		
6	6		
7	7		
8	8		
9	9		
10	A		
11	В		
12	С		
13	D		
14	E		
15	F		

Decimal to Hexadecimal Conversion

Convert 830₁₀ to its hexadecimal equivalent:

$$830 / 16 = 51 R14$$
 = E in Hex $51 / 16 = 3 R3$ $3 / 16 = 0 R3$ $33E_{16}$

Hexadecimal to Decimal Conversion

Convert 3B4F₁₆ to its decimal equivalent:

Hex Digits
$$\longrightarrow$$
 3 B 4 F
 \times \times \times \times \times
Positional Values \longrightarrow 16³ 16² 16¹ 16⁰

15,183₁₀

Binary to Hexadecimal Conversion

- The easiest method for converting binary to hexadecimal is to use a **substitution code**
- Each hex number converts to 4 binary digits

Substitution Code				
0000 = 0	0100 = 4	1000 = 8	1100 = C	
0001 = 1	0101 = 5	1001 = 9	1101 = D	
0010 = 2	0110 = 6	1010 = A	1110 = E	
0011 = 3	0111 = 7	1011 = B	1111 = F	

Substitution Code

Convert 010101101010111001101010₂ to hex using the 4-bit substitution code:

Substitution Code

Substitution code can also be used to convert binary to octal by using 3-bit groupings.

25527152₈

Complementary Arithmetic

- 1's complement
 - Switch all O's to 1's and 1's to O's

```
Binary # 10110011

1's complement → 01001100
```


Complementary Arithmetic

- 2's complement
 - Step 1: Find 1's complement of the number
 Binary # 11000110
 - 1's complement 00111001
 - Step 2. Add 1 to the 1's complement

Negative Integers - One's (1's) Complement

- Computers generally use a system called "complementary representation" to store negative integers.
- Two basic types ones and twos complement, of which 2's complement is the most widely used.
- The number range is split into two halves, to represent the positive and negative numbers.
- Negative numbers begin with 1, positive with 0.

Negative Integers - One's (1's) Complement

- To perform 1's complement operation on a binary number, replace 1's with 0's and 0's with 1's (ie Complement it!)
- +6 represented by: 00000110
- -6 represented by: 11111001
- Advantages: arithmetic is easier (cheaper/faster electronics)
- Fairly straightforward addition
 - Add any carry from the Most Significant (left-most) Bit to Least Significant (right-most) Bit of the result
- For subtraction
 - form 1's complement of number to be subtracted and then add
- Disadvantages: still two representations for zero 0000000 and 11111111 (in 8-bit representation)

Negative Integers - Two's (2's) Complement

- To perform the 2's complement operation on a binary number
 - replace 1's with 0's and 0's with 1's (i.e. the one's complement of the number)
 - add 1
- +6 represented by: 00000110
- -6 represented by: 11111010
- Advantages:
 - Arithmetic is very straightforward
 - End Around Carry is ignored
- only one representation for zero (0000000)

Negative Integers - Two's (2's) Complement

```
Two's Complement
```

```
-To convert an integer to 2's complement
 »Take the binary form of the number
00000110 (6 as an 8-bit representation)
 »Flip the bits: (Find 1's Complement)
 11111001
 »Add 1
 11111001
 +1
 11111010
 (2's complement of 6)
 -Justification of representation: 6+(-6)=0?
 00000110
 (6)
 +11111010
 (2's complement of 6)
 100000000
 (0)
```


Negative Integers - Two's (2's) Complement

•Interpretation of Negative Results

```
00000101 ( 5)
+11110100 (-12)
11111001 ( )
```

- -Result is negative
- -Negative what?

Take the 2's comp of the result to find out since the 2's comp of a 2's comp is the original number

-Negative 7

the 2's complement of 111111001 is 00000111 or 7_{10}

- Problem: word size is fixed, but addition can produce a result that is too large to fit in the number of bits available.

 This is called overflow.
- If two numbers of the same sign are added, but the result has the opposite sign then overflow has occurred
- Overflow can occur whether or not there is a carry
- **Examples**:

```
01000000 (+64) 10000000 (-128) 01000001 (+65) 11000000 (-64) 10000001 (-127) 01000000 (+64)
```


Binary Coded Decimal

- Scheme whereby each decimal digit is represented by its
 4-bit binary code
- 7 = 0111
- **246** = 001001000110
- Many CPUs provide arithmetic instructions for operating directly on BCD. However, calculations slower and more difficult.

Data Representation

- Computers store everything as binary digits. So, how can we encode numbers, images, sound, text ??
- We need standard encoding systems for each type of data.
- Some standards evolve from proprietary products which became very popular.
- Other standards are created by official industry bodies where none previously existed.
 - Some example encoding standards are?

Alphanumeric Data

- Alphanumeric data such as names and addresses are represented by assigning a unique binary code or sequence of bits to represent each character.
- As each character is entered from a keyboard (or other input device) it is converted into a binary code.
- Character code sets contain two types of characters:
 - Printable (normal characters)
 - Non-printable. Characters used as control codes.
 - CTRL G (beep)
 - CTRL Z (end of file)

Alphanumeric Codes

- There are 3 main coding methods in use.
- ASCII
- EBCDIC

ASCII

- 7-bit code (128 characters)
- has an extended 8-bit version
- used on PC's and non-IBM mainframes
- widely used to transfer data from one computer to another

EBCDIC

- An 8-bit code (256 characters)
- Different collating sequence to ASCII
- used on mainframe IBM machine
- Both ASCII and EBCDIC are 8 bit codes inadequate for representing all international characters
- Some European characters
- Most non-Alphabetic languageseg : Mandarin, Kanji, Arabic, etc...

