ECE260: Fundamentals of Computer Engineering

Data Representation & 2's Complement

James Moscola
Dept. of Engineering & Computer Science
York College of Pennsylvania

Data Representation

- Internally, computers represent all data as binary
 - Provides a simple method to design and build hardware
 - A switch (i.e. a transistor) is either "on" or "off"
 - A wire is either charged or not charged
- All information is encoded as 1's and 0's
 - Characters
 - Integers (positive and negative numbers)
 - Non-integers (fixed-point and floating point numbers)
- Standards ensure interoperability between computers
 - 2's Complement, ASCII, Unicode, IEEE Floating Point

American Standard Code for Information Interchange (ASCII)

- Common character encoding standard
- Available in 7-bit and extended 8-bit
 - 7-bit version encodes 2⁷ (128) characters
 - 8-bit version encodes 28 (256) characters
- Not so great for languages based on non-**English alphabets**
- Unicode has replaced ASCII in many contexts
 - Backwards compatible with ASCII
 - Supports a much wider range of characters

Dinant	Character	Dinana	Character		Dinan:	Character	Dinan:	Character
Binary	Character	Binary	Character		Binary	Character	Binary	Character
00000000	NUL	00100000	SP	-	01000000	@	01100000	
00000001	SOH	00100001	!	-	01000001	Α	01100001	a
00000010	STX	00100010			01000010	В	01100010	b
00000011	ETX	00100011	#		01000011	С	01100011	С
00000100	EOT	00100100	\$		01000100	D	01100100	d
00000101	ENQ	00100101	%		01000101	E	01100101	е
00000110	ACK	00100110	&		01000110	F	01100110	f
00000111	BEL	00100111	'		01000111	G	01100111	g
00001000	BS	00101000	(01001000	Н	01101000	h
00001001	HT	00101001)		01001001	I	01101001	i
00001010	LF	00101010	*		01001010	J	01101010	j
00001011	VT	00101011	+		01001011	K	01101011	k
00001100	FF	00101100	,		01001100	L	01101100	I
00001101	CR	00101101	-		01001101	М	01101101	m
00001110	SO	00101110			01001110	N	01101110	n
00001111	SI	00101111	/	1	01001111	0	01101111	О
00010000	DLE	00110000	0		01010000	Р	01110000	р
00010001	DC1	00110001	1		01010001	Q	01110001	q
00010010	DC2	00110010	2		01010010	R	01110010	r
00010011	DC3	00110011	3		01010011	S	01110011	s
00010100	DC4	00110100	4		01010100	Т	01110100	t
00010101	NAK	00110101	5		01010101	U	01110101	u
00010110	SYN	00110110	6		01010110	٧	01110110	ν
00010111	ETB	00110111	7	1	01010111	w	01110111	w
00011000	CAN	00111000	8	1	01011000	Х	01111000	х
00011001	EM	00111001	9		01011001	Υ	01111001	У
00011010	SUB	00111010	:		01011010	Z	01111010	Z
00011011	ESC	00111011	;		01011011	[01111011	{
00011100	FS	00111100	<		01011100	\	01111100	
00011101	GS	00111101	=		01011101]	01111101	}
00011110	RS	00111110	>		01011110	۸	01111110	~
00011111	US	00111111	?		01011111	_	01111111	DEL

Encoding Numbers

- Numbers can be represented in any base
 - Humans typically use base 10 (*decimal*) so we can count on our fingers
 - Programmers often represent data in base 16 (hexadecimal)
 - Computers represent all data using base 2 (binary)
- In any base, the decimal value of the ith digit d can be calculated as:
- $d \times Base^{i}$ i=#digits $\Sigma (d \times Base^{i})$

• Sum the decimal values of each digit to determine the total value:

(1×2^3)	+	(0×2^2)	+	(1×2^1)	+	(1 × 2°)
(1 × 8)	+	(0 × 4)	+	(1 × 2)	+	(1 × 1)
8	+	0	+	2	+	1

Unsigned Integers

- Represented as binary value (a bit string)
 - Leftmost bit is called the most significant bit (MSB)
 - Rightmost bit is called the least significant bit (LSB)

- The number of bits is determined by the bitness of the computer architecture
 - A 32-bit computer can represent unsigned integers from 0 to 2^{32} 1
 - 0 to 4,294,967,295 (4.29 Billion)
 - A 64-bit computer can represent unsigned integers from 0 to 2⁶⁴ 1
 - 0 to 18,446,744,073,709,551,615 (18.4 Quintillion)

Arithmetic Limitations & Overflow

- The largest unsigned value a 32-bit computer can represent is 4,294,967,295
- What happens when user requests **4,294,967,295** + **1**?

• CPUs have a special *status register* with an *overflow flag* to indicate when this happens

2's Complement Signed Integers

- Must be able to represent both positive AND negative numbers
- Represented as binary value where the MSB is now a sign bit
 - When sign bit is 1, the signed integer is a negative number
 - When sign bit is 0, the signed integer is a positive number

- Maximum value less than that of unsigned integers since 1 bit is being used to represent the sign
 - A 32-bit computer can represent signed integers from -2^{31} to 2^{31} 1
 - -2,147,483,648 to 2,147,483,647

2's Complement Signed Integer Examples

Positive Number Examples

Negative Number Examples

Arithmetic Overflow with Signed Integers

- The largest signed value a 32-bit computer can represent is 2,147,483,647
- What happens when user requests **2**, **147**, **483**, **647** + **1**?

• Similar badness happens if you subtract 1 from -2,147,483,648

Binary to Decimal Conversion for Signed Integers

- Similar to conversion with unsigned integers, but sign bit is multiplied by -2^{31} instead of 2^{31}
 - If the signed integer is positive $=>(0 \times -2^{31})=0$
 - If the signed integer is negative $=>(1 \times -2^{31})=-2,147,483,648$

For a 32-bit 2's complement integer, compute decimal value From binary as follows:

$$(d \times -2^{31}) + \sum_{i=0}^{i=30} (d \times 2^{i})$$

$$(1 \times -2^{31}) + \dots + (1 \times 2^{5}) + (0 \times 2^{4}) + (1 \times 2^{3}) + (1 \times 2^{2}) + (0 \times 2^{1}) + (1 \times 2^{0})$$

$$+ \dots + (1 \times 3^{2}) + (0 \times 16) + (1 \times 8) + (1 \times 4) + (0 \times 2) + (1 \times 1)$$

$$-2,147,483,648 + 0 + 32 + 0 + 8 + 4 + 0 + 1$$

= -2,147,483,603

Negating 2's Complement Signed Integers

- Step #1: Toggle every bit, including the sign bit (i.e. all 1's become 0's and all 0's become 1's)
- Step #2: Add 1 to result of step #1
- Example: Negate the integer +2

Sign Extension for 2's Complement Signed Integers

- Must sign extend when increasing the number of bits used to represent a signed integer
 - Must **extend sign bit** to preserve the numeric value (i.e. fill all leading zeros with sign bit)
- Example: Loading a signed 8-bit value into a 32-bit register
 - If bits [31:9] of register are left as 0's then sign of 8-bit value may be lost

