ASSIGNMENT #1

(Dr. Muhammad Tanvir Afzal)

ID #BC210402929

(Muhammad Umair)

Question #1 (a)

Encode the -3.5 decimal fractional value to binary floating point notation using the 8-bit floating-point format.

Solution

As we know, if the value is negative so we put 1 (true) in the sign-bit place.

Sign	Sign Expone				M	lan	tiss	a
1								

Now we convert 3.5 into binary number using **power method**.

Here $3 = 2^1 + 2^0$ which is in binary **11** and $0.5 = 2^{-1}$ which is in binary **1**

2 ¹	2^{0}	Radix	2-1	2-2
2	1		1/2	1/4
1	1		1	0

So, -3.5 is equal to -11.1 in binary representation, therefore our mantissa will be 1110

Sign	Exponent			Mantissa				
1				1	1	1	0	

Now we shift the radix using excess 4 notation by +2 points, so our exponent will be 110

Pattern	Value
111	3
110	2
101	1
100	0
011	-1
010	-2
001	-3
000	-4

So, finally we encode -3.5 decimal fraction into binary floating-point notation as **11101110**

Answer

Sign	Exponent				Mantissa			
1	1	1	0		1	1	1	0

Question #1 (b)

Decode the **00101100** (8-bit) binary floating-point notation to decimal fractional value.

Solution

Sigr)	Exponent			Mantissa				
0		0	1	0	1	1	0	0	

By using 8-bit binary floating-point notation, we subtracts the values as,

Sign-bit 0 (Positive)

Exponent 010 (-2)

Mantissa 1100

Pattern	Value
111	3
110	2
101	1
100	0
011	-1
010	-2
001	-3
000	-4

Now we shift the radix using right arithmetic shift by -2 points, as +0.111

2^{0}	Radix	2-1	2-2	2-3	2-4
1		1/2	1/4	1/8	1/16
0		1	1	1	0

So,
$$\frac{1}{2} = 0.5$$
 and $\frac{1}{4} = 0.25$ and $\frac{1}{8} = 0.125$

By adding all numbers, we get 0.5 + 0.25 + 0.125 = 0.875

Answer

0.875

Question #2

Perform the binary addition on these decimal numbers, $46^{3}/_{8}$ and $92^{7}/_{8}$

Solution

First we convert 46 $^3/_8$ and 92 $^7/_8$ fractional numbers into decimals numbers,

$$46^{3}/_{8} = 46 + 0.375 = 46.375$$

$$92^{7}/_{8} = 92 + 0.875 = 92.875$$

Now we convert 46.375 into binary floating-point notation using **power method**,

2 ⁶	2 ⁵	2^4	2 ³	2 ²	2 ¹	2 ⁰	Radix	2-1	2 ⁻²	2 -3
64	32	16	8	4	2	1		1/2	1/4	1/8
	1	0	1	1	1	0		0	1	1

Here, 46.375 is equivalent to **101110.011** in binary floating-point.

Now we convert 92.875 into binary floating-point,

2 ⁶	2 ⁵	2^4	2 ³	2 ²	2 ¹	2^{0}	Radix	2-1	2-2	2 -3
64	32	16	8	4	2	1		1/2	1/4	1/8
1	0	1	1	1	0	0		1	1	1

Here, 92.875 is equivalent to 1011100.111 in binary floating-point.

Now we add 101110.011 and 1011100.111 using binary addition

2 ⁷	2^6	2 ⁵	2^4	2 ³	2 ²	2 ¹	2 ⁰	Radix	2-1	2 ⁻²	2 ⁻³
128	64	32	16	8	4	2	1		1/2	1/4	1/8
1	1	1	1	1			1		1	1	
		1	0	1	1	1	0		0	1	1
	1	0	1	1	1	0	0		1	1	1
1	0	0	0	1	0	1	1		0	1	0

Answer

10001011.010

Question #3

The logical operations (AND, OR, NOT, and XOR etc.) discussed in the video lessons can be combined to perform some specific operations.

Two such operations (circuits) are depicted in the first column "Circuits" of the following table. You are required to determine the output of each of the following circuits for the input values given in column 2 and column 3.

Answer

Circuits	What would be the output when the upper input is 1 and the lower input is 0?	What would be the output when upper input is 0 and the lower input is 1?
Inputs Output ——————————————————————————————————	0	0
Inputs Output	0	1