CHAPTER 1.1: DATA REPRESENTATION

1.1.1 Binary Systems

DIFFERENT UNITS OF STORAGE

- -Different units of data can be used to represent the size of a file, as it changes in size
- -Bit is the smallest unit of storage
- -1 Byte is equal to 8 bits

The units of data increase in size from smallest to largest as:

Storage Unit	Size in decimal	Number of Bits
	Size in decimal	Number of bits
Bit	-	
Byte	8 bits	
Nibble	4 Bits	
Kilobyte	1024 bytes	2 ¹⁰
Megabyte	1024 Kilobytes	2 ²⁰
Gigabyte	1024 Megabyte	2 ³⁰
Terabyte	1024 Gigabyte	2 ⁴⁰
Petabyte	1024 Terabyte	2 ⁵⁰

WHAT IS BINARY SYSTEM

- -Binary system works in base of 2
- -The only possible values are 0 or 1
- -A typical binary value is a string of 0s and 1s e.g. 0101010000
- -Computer has to translate every single instruction into Binary

WHY DOES COMPUTER STORE DATA IN BINARY

- -Computer uses logic circuit / switches
- -They work in only two states / On or Off / True or False / 1 or 0

USE OF BINARY NUMBERS IN COMPUTER SYSTEMS / REGISTERS

- -Data
- -ASCII value / Unicode value / character
- -Number
- -Part of image / small image
- -A sound / sound sample / small sound track
- -Instruction

CHAPTER 1.1: DATA REPRESENTATION

1.1.1 Binary Systems

EXPLAIN THE DIFFERENCES BETWEEN BINARY AND DENARY SYSTEM

- -A binary number system is a base-2 system /denary number system is a base-10 system
- -A binary number system uses 0 and 1 values/ denary number system uses 0 to 9 values
- -A binary number system has units / that increase by the power of 2
- -A denary number system has units that increase by the power of 10
- -Binary has more digit for the same value / Denary has less digits for the same value

CONVERSION FROM BINARY TO DECIMAL/DENARY (BASE 10)

- -Start from the right most bit
- -Multiply first bit by 20, second bit by 21, third bit by 22 and nth bit by 2n-1
- -Find the sum of products and it would give us the Decimal/Denary value

1. $010_2 = 2_{10}$

0	1	0
2 ²	2 ¹	2 ⁰

Sum=
$$(2^0 \times 0) + (2^1 \times 0) + (2^2 \times 1) = 2$$

2. $1001_2 = 9_{10}$

1	0	0	1
2 ³	2 ²	2 ¹	2 ⁰

Sum=
$$(2^0 \times 1) + (2^1 \times 0) + (2^2 \times 0) + (2^3 \times 1) = 9$$

3. 100011₂₌ 35₁₀

1	0	0	0	1	1
2 ⁵	24	2 ³	2 ²	2 ¹	2 ⁰

Sum=
$$(2^0 \times 1) + (2^1 \times 1) + (2^2 \times 0) + (2^3 \times 0) + (2^4 \times 0) + (2^5 \times 1) = 35$$

4. $1001001_2 = 73_{10}$

1	0	0	1	0	0	1
2 ⁶	2 ⁵	2^4	2^3	2^2	2 ¹	2 ⁰

Sum=
$$(2^0 \times 1) + (2^1 \times 0) + (2^2 \times 0) + (2^3 \times 1) + (2^4 \times 0) + (2^5 \times 0) + (2^6 \times 1) = 73$$

CHAPTER 1.1: DATA REPRESENTATION

1.1.1 Binary Systems

CONVERSION FROM DECIMAL/DENARY (BASE 10) TO BINARY

- -Divide the decimal number by 2 repeatedly. Note the remainder which will be 0 or 1.
- -You can append 0s on the left side to fill the registers since they don't make a difference
- -The answer is read from last reminder till the top

1. $2_{10} = 10_2$

Division	Result	Remainder
2/2	1	0
1/2	0	1

2. $9_{10} = 1001_2$

Division	Result	Remainder
9/2	4	1
4/2	2	0
2/2	1	0
1/2	0	1

3. $35_{10} = 100011_2$

Division	Result	Remainder
35/2	17	1
17/2	8	1
8/2	4	0
4/2	2	0
2/2	1	0
1/2	0	1

$3.73_{10} = 1001001_2$

Division	Result	Remainder
73/2	36	1 🔺
36/2	18	0
18/2	9	0
9/2	4	1
4/2	2	0
2/2	1	0
1/2	0	1

CHAPTER 1.1: DATA REPRESENTATION

1.1.1 Binary Systems

USE OF BINARY SYSTEM IN APPLICATIONS

- -Binary system is used to store everything inside computer
- -One of the most common use is to store information in registers of control systems
- -Also used for error detection through parity bit

An 8 bit register is being used to control the movements of a vacuum cleaner

If the register is filled with values: 1010 1010 then reading from left to right, this means:

- -Motor B is On, Motor C is On, B is moving forward, C is moving forward
- -overall the vacuum cleaner is moving forward

If the register is filled with values 0101 0101 then reading from left to right, this means:

- -Motor B is Off, Motor C is Off, Motor B and C to move in backward directions
- -since the motors are off so there won't be any movement overall