

Zeroes and Ones (Again, again)

- Introduced binary representation
 - How a single transistor can form a simple electronic switch (one bit)
 - How binary can be used to represent numbers and symbols
- · Now to build on that...
 - Representing negative and real numbers
 - More complex logical operations
 - How computers add numbers

Logic

- Logic circuits are the building blocks of computers
- Boolean values are True/False values equivalent to the On/Off or 1/0 values of binary
- Boolean operations take some number true/false inputs, and give a true/false output

nary and Loo

A simple transistor invertor or NOT gate. A transistor whereby a signal at the base switches the transistor on / off. Input signal is ON there is a connection between V_{out} and the emitter the emitter is at the low voltage value therefore V_{out} will have the low value. When Input signal is OFF there is no connection to the emitter, therefore the V_{out} will be based on the V_{cc} input value, the HIGH input voltage. The presence of the resistor (the wiggly line) makes this circuit work.

This is a NOT gate.

The truth table is shown above.

Transistors to Logic Gates

- Using different circuits of transistors & resistors, a range of basic *logic gates* can be built up
- Inverter is a **NOT** gate
 - 0 input becomes 1 output and vice versa
- Other gates take two (or more) inputs
 - E.g. AND gate produces 1 output only if both inputs are 1

Small circle is used to indicate that the output is inverted.

Not A – A with a bar above it.

AND Gate

A.B – means A and B

Two inputs and 1 output

 $OR \rightarrow A+B$

NOR \rightarrow A+B with a bar above.

Similar symbol but has a circle indication NOT.

NAND → NOT AND Opposite of the AND gate

XOR (sometimes known as **EOR**) \rightarrow output is 1 when **A or B** is 1 but **not** when **BOTH** are 1.

Use a TRUTH table

NAND gate.

Output a zero if A and B are BOTH 1, all other outputs will be 1.

The **output** will then be fed to **BOTH** inputs at the next stage. E.g. if the values are both **zero** the output will be **1**, if both are **1** the output will be **zero**. If both **INPUTS** have the same value, this is acting as an **invertor / NOT** gate.

It creates a AND circuit from TWO NAND logic gates.

Week 3 Slide 10 quick quiz

The diagram below shows NAND gates used to build another logic gate. Which gate does it build? Join 'Room 642124' in the 'Socrative' app and give your answer.

Binary and

Week 3 Slide 10 quick quiz solution

• Construct an input / output truth table and verify that it is the same as the gate in your answer.

Half Adder, Binary, ONE BIT.

Full Adder – 3 INPUTs

A, B and C the carry over from the previous column.

Step 1:

Add A, B and $\rm C_{in}$ of zero to give $\rm C_{out}$ and Sum

This will add TWO bits

Least significant bit on the right.

Eights, Four, Twos, Units

We can add values up to 15.

By chaining them together we can carry over the extra bits to form a calculation.

Numbers: Basic Terms

• Integers: The set of whole numbers, e.g.

• **Real** numbers: Numbers which may have a fractional element, e.g.

-3.2, 0.01, 3.14,...

- **Repeating** (recurring) numbers: Real number where the fractional element contains infinitely repeating digits, e.g. 1/3 = 0.33333...
- Irrational Numbers: Numbers with infinitely long nonrepeating sequences, eg PI

 π = 3.1415926535897932384626433...

15

 Π – Ratio that relates the radius of a circle to the circumference. A never ending non repeating sequence.

Unsigned Representations

- Programming languages such as C or C++ allow developers to use unsigned integers
- Positive only numbers
- Range 0 to 2n-1
 - where n is the number of bits used to represent the number
 - n typically equals 8 (byte), 16, 32 or 64
- Negative numbers?

Week 3 Slide 17 quick quiz

- What range can an *unsigned* 8 bit number represent?
- Join 'Room 642124' in the 'Socrative' app and give your answer.

Range 0 to 2ⁿ-1

N has 8 bits \rightarrow range 0 to $2^{n}-1 \rightarrow 0$ to 255

Therefore an unsigned 8 bit number can represent 0 to 255.

Sign and Magnitude

- Simple approach: Use the first bit of any number to indicate whether it is positive or negative
- First bit is sign (+ or -) bit, remainder is the magnitude (size) of the number
- E.g. with 4 bits:

```
0011 = +3, 1011 = -3
```

0000 = +0, 1000 = -0

18

range for 8 bit sign & magnitude \rightarrow -127 to +127 2⁷ -1 \rightarrow 128-1=127 therefore range is -127 to +127

Week 3 Slide 19 quick quiz • What is the range for 8 bit sign & magnitude? • Join 'Room 642124' in the 'Socrative' app and give your answer.

range for 8 bit sign & magnitude \rightarrow -127 to +127 2⁷ -1 \rightarrow 128-1=127 therefore range is -127 to +127

Problems?

- Simple arithmetic becomes complicated with sign & magnitude representations
- E.g. one plus minus one:

$$1_{10} + (-1_{10})$$

0001 + 1001 = 1010 = -2₁₀

- Two representations for zero
 - 0000 and 1000
 - Extra logic required to test when two numbers are equal, in event both are zero

20

Cannot easily feed in numbers to a Full Adder Circuit and get a correct answer. As the Binary addition doesn't reflect what is actually happening with the numbers they are supposed to represent. i.e.

$$1_{10} + (-1_{10})$$

0001 + 1001 = 1010 = -2_{10}

Does not work with binary.

One's Complement

- Positive numbers start with zero
- For negative number take the complement (opposite) of each bit

$$3 = 0011$$
 so $-3 = 1100$

- \bullet Using 4 bits, find the binary for $+1_{10}$ and -1_{10}
- What is the result of adding these values?

21

Complement for each bit take the opposite.

What is the result of adding these values?

$$+1_{10}$$
 and $-1_{10} \rightarrow 0001 + 1110 = zero 1111$

Does give correct result, but we still have two values for zero. We need to add the carry value back in.

One's Complement

- Still two values for zero: 0000 & 1111
- But addition works as it should...
 ...almost. Need to carry and add back in if the result overflows:

	Binary	Decimal	
	1110	-1	
+	0010	+2	
1	0000	0	Incorrect
		+1	Add carry
0	0001	1	Correct!

Two's Complement

- Avoids having two representations for 0
- Avoids having to carry extra bit & add back in
- To get a negative number, invert all the bits then add 1:
 - +3 = 0011
 - Invert: 1100
 - Add 1: 1101 = -3
- Two's Complement addition? +4 + -4

23

Two's Complement addition? +4 + -4 Leave as an exercise

Can get an extra negative value \rightarrow -8

Two's complement 11100111 to decimal • Leading 1, so a negative number • Negate to find the magnitude 1. Starting from the right, find the first '1' 2. Invert all of the bits to the left of that one 3. Convert to decimal 16 + 8 + 1 = 25

Two's Complement to Decimal

- What is the decimal number represented by each of the following two's complement binary numbers:
 - 11100111
 - 01100111
 - 10101010
 - 01010101
 - 00000000
 - 11111111

Join Socrative Room 642124 and add your answers

26

If the leading value is a zero then it is a positive number, if it is a 1 then it is a negative number.

For negative numbers: Start from right, find the first 1, invert all the bits to the left of that 1. Convert to decimal.

Two's Complement to Decimal solution

128 + 64 + 32 + 16 + 8 + 4 + 2 + 1

 What is the decimal number represented by each of the following two's complement binary numbers:

- 11100111 \rightarrow 00011001 \rightarrow 16 + 8 + 1 \rightarrow 25
- $01100111 \rightarrow 64 + 32 + 4 + 2 + 1 \rightarrow + 103$
- 10101010 \rightarrow 01010110 \rightarrow 64 + 16 + 4 + 2 \rightarrow -86
- 01010101 \rightarrow 64 + 16 + 4 + 1 \rightarrow 85
- 00000000 → **0**
- 111111111 **→00000001 →** 1

Fractions: Fixed Point Binary

- · Decimal point is set at fixed position
 - E.g. With 16 bits, could have 12 bits then point then remaining 4 bits
- Significance of digits after the point: 2⁻¹, 2⁻², 2⁻³... 2⁻ⁿ (1/2, 1/4, 1/8, ...)
- What are the *largest* and *smallest* values that can be stored in an unsigned 16 bit (12.4) representation?
- $^{\circ}$ $2^{12} = 4096$, $2^{-4} = 1/2^4 = 0.0625$

28

Note: largest number in unsigned 12.4 is actually 4096.9375 (2^12 + (1-0.0625))

rixeu Po	oint Chall	enge	
Decimal	Binary	With 8 bits after the point,	
0.5	0.1	binary for:	
0.25	0.01	a) 0.75 ₁₀ = b) 0.3125 ₁₀ =	
0.125	0.001	c) 0.1 ₁₀ =	
0.0625	0.0001	Add your answers to	
0.03125	0.00001	'Socrative Room 642124'	
0.015625	0.000001		
0.0078125	0.0000001		
0.00390625	0.0000001		[2

Answers are: a) 0.11, b) 0.0101 and c) with 8 bits after the point, the closest we can get is $0.00011001_2 = 0.09765625$ (0.0625 + 0.03125 + 0.00390625) —not all fractional numbers can be represented — sometime we have to approximate. Some numbers easily written in decimal cannot be represented with binary.

Floating Point Numbers

- Fixed point representations place quite small limits on
 - the *size* of the *largest numbers* that can be represented
 - the size of the smallest fraction that can be represented
- Floating point numbers allow computers to represent both very large and very small numbers
 - but still have issues representing some numbers

30

We are going to use a number to represent where the point is.

Might be an idea to take a break here... The next few slides get heavy going!

Decimal Floating Point Numbers

 Can represent numbers using a floating point system, in decimal this might be:

Number		Mantissa		Exponent
-293.87	=	-0.29387	X	10 ³
0.0000983	=	0.983	Х	10-4

- Significant digits are the mantissa or significand
- Multiplied by 10 to the power of some exponent here the exponents are 3 and -4

31

Significand → the significant digits.

Mantissa * Exponent gives us our number.

We are interested in the exponent, the 3 and -4 are what we are interested in. We can now represent very large and small numbers using only the significant digits.

The 3 \rightarrow move the point 3 places to the right.

The -4 \rightarrow move the point 4 places to the left.

IEEE 754: Floating Points

- Standard binary representation
- Take any real number represent in three parts:
 - Sign: The first bit is 0 (positive) or 1 (negative)
 - Exponent: The next n many bits
 - Mantissa: The remaining m bits represent the significant digits of the number
- Most commonly uses 16, 32 or 64 bits
 - Limited number of bits can represent large range

32

IEEE 754 → standard

Relatively limited number of bits can represent a very large range of numbers.

32 bit IEEE Floating Point

• A float variable in C/C++

Sign	Exponent	Mantissa	Bias	Precision
1 bit	8 bits	23 bits	127	24 bit

 8 bit exponent is *unsigned*, but has bias value added – to give a range of -127...+128

Allows for very small or very large numbers

33

For computer representation – use binary number.

1 Bit for sign(number positive or negative), 8 bits for exponent(very large or very small number, how much do we want to shift the decimal point), and 23 bits for Mantissa(significant digits of the number).

Exponent itself is unsigned. How do we get a negative value for the exponent.

Use a Bias value to get a negative value for the exponent, subtract the bias from the exponent value to get a negative range. If the exponent is zero, it means to the power of -127 and if the exponent value is all 1s it is 255 - 127(bias) = 128.

Special Values

- The IEEE 754 standard specifies some special values:
 - +0 and -0
 - Infinities (e.g. 1/0)
 - NaN (Not a Number) some invalid operations such as 0/0 result in NaN
 - Infinity or NaN results can crash programs that are not prepared to handle such results

34

Depending on timing, this is also a good point to take a break... Next slide is the start of the section on logic

Further Reading

- See Module References section on Blackboard
 - Lots of links
- PCH, 2.1 2.3, 4.1 4.3, 4.7 4.10
 - Remainder of Chapters 2 & 4 for interest only

Sinary and Lo

Next Week

- **Required** Reading
- HCW Part 3
 - Overview (p82-93)
 - Chapter 7 (p94-103)
- Additional Reading
 - ECS Chapters 6 & 10

This work by Daniel Livingstone at the University of the West of Scotland is licensed under the Creative Commons Attribution-ShareAlike 3.0 Unported License. To view a copy of this license, visit http://creativecommons.org/licenses/by-sa/3.0/ or send a letter to Creative Commons, 171 Second Street, Suite 300, San Francisco, California, 94105. USA.

Image Credits:

Title Image and Transistor Inverter circuit CC-BY-SA Daniel Livingstone, 2011 (Inverter circuit drawn using Klunky)

Logic Gates, Half Adder and Full Adder circuits all public domain images, sourced from Wikipedia and Wikimedia Commons

4 Bit Adder, CC-BY-SA en:User:Cburnett, http://en.wikipedia.org/wiki/File:4-bit ripple carry adder.svg

Product names, logos, brands, and other trademarks featured or referred to within the these notes are the property of their respective trademark holders. These notes have been produced without affiliation, sponsorship or endorsement from the trademark holders.