

<http://csharpfundamentals.telerik.com>

Numeral Systems

Binary, Decimal and Hexadecimal Numbers

Telerik Software Academy
Learning & Development Team
<http://academy.telerik.com>

1. Numeral Systems

- ◆ Binary and Decimal Numbers
- ◆ Hexadecimal Numbers
- ◆ Conversion between Numeral Systems

3. Representation of Numbers

- ◆ Positive and Negative Integer Numbers
- ◆ Floating-Point Numbers

4. Text Representation

Numeral Systems

Conversion between Numeral Systems

Decimal Numbers

- ◆ Decimal numbers (base 10)

- Represented using 10 numerals:

- $0, 1, 2, 3, 4, 5, 6, 7, 8, 9$

- ◆ Each position represents a power of 10:

- $\bullet \textcolor{teal}{4} \textcolor{violet}{0} \textcolor{brown}{1} = \textcolor{teal}{4} * 10^2 + \textcolor{violet}{0} * 10^1 + \textcolor{brown}{1} * 10^0 = \textcolor{teal}{400} + \textcolor{brown}{1}$
 - $\bullet \textcolor{teal}{1} \textcolor{violet}{3} \textcolor{brown}{0} = \textcolor{teal}{1} * 10^2 + \textcolor{violet}{3} * 10^1 + \textcolor{brown}{0} * 10^0 = \textcolor{teal}{100} + \textcolor{violet}{30}$
 - $\bullet \textcolor{teal}{9} \textcolor{violet}{7} \textcolor{brown}{8} \textcolor{teal}{6} = \textcolor{orange}{9} * 10^3 + \textcolor{teal}{7} * 10^2 + \textcolor{violet}{8} * 10^1 + \textcolor{brown}{6} * 10^0 =$
 $= \textcolor{orange}{9} * 1000 + \textcolor{teal}{7} * 100 + \textcolor{violet}{8} * 10 + \textcolor{brown}{6} * 1$

Binary Numeral System

- ◆ Binary numbers are represented by sequence of bits (smallest unit of information – 0 or 1)
 - ◆ Bits are easy to represent in electronics

1 1 1 1 1 1 1 1

Binary Numbers

- ◆ Binary numbers (base 2)
 - ◆ Represented by 2 numerals: 0 and 1
 - ◆ Each position represents a power of 2:
 - ◆ $101_b = 1*2^2 + 0*2^1 + 1*2^0 = 100_b + 1_b = 4 + 1 = 5$
 - ◆ $110_b = 1*2^2 + 1*2^1 + 0*2^0 = 100_b + 10_b = 4 + 2 = 6$
 - ◆ $110101_b = 1*2^5 + 1*2^4 + 0*2^3 + 1*2^2 + 0*2^1 + 1*2^0 = 32 + 16 + 4 + 1 = 53$

Binary to Decimal Conversion

- ◆ Multiply each numeral by its exponent:

- $1001_b = 1*2^3 + 1*2^0 = 1*8 + 1*1 =$
 $= 9$

- $0111_b = 0*2^3 + 1*2^2 + 1*2^1 + 1*2^0 =$
 $= 100_b + 10_b + 1_b = 4 + 2 + 1 =$
 $= 7$

- $110110_b = 1*2^5 + 1*2^4 + 0*2^3 + 1*2^2 + 1*2^1 =$
 $= 100000_b + 10000_b + 100_b + 10_b =$
 $= 32 + 16 + 4 + 2 =$
 $= 54$

Decimal to Binary Conversion

- ◆ Divide by 2 and append the reminders in reversed order:

$$500/2 = 250 \text{ (0)}$$

$$250/2 = 125 \text{ (0)}$$

$$125/2 = 62 \text{ (1)}$$

$$62/2 = 31 \text{ (0)} \longrightarrow 500_d = 111110100_b$$

$$31/2 = 15 \text{ (1)}$$

$$15/2 = 7 \text{ (1)}$$

$$7/2 = 3 \text{ (1)}$$

$$3/2 = 1 \text{ (1)}$$

$$1/2 = 0 \text{ (1)}$$

Hexadecimal Numbers

- ◆ Hexadecimal numbers (base 16)

- ◆ Represented using 16 numerals:
0, 1, 2, ... 9, A, B, C, D, E and F

- ◆ Usually prefixed with **0x**

0 → 0x0	8 → 0x8
1 → 0x1	9 → 0x9
2 → 0x2	10 → 0xA
3 → 0x3	11 → 0xB
4 → 0x4	12 → 0xC
5 → 0x5	13 → 0xD
6 → 0x6	14 → 0xE
7 → 0x7	15 → 0xF

Hexadecimal Numbers (2)

- ◆ Each position represents a power of 16:

- ◆ $9786_{\text{hex}} = 9 * 16^3 + 7 * 16^2 + 8 * 16^1 + 6 * 16^0 =$
 $= 9 * 4096 + 7 * 256 + 8 * 16 + 6 * 1 =$
 $= 38790$
- ◆ $0xABCDEF_{\text{hex}} = 10 * 16^5 + 11 * 16^4 + 12 * 16^3 +$
 $13 * 16^2 + 14 * 16^1 + 15 * 16^0 =$
 $= 11259375$

Hexadecimal to Decimal Conversion

- Multiply each digit by its exponent

- $1F4_{\text{hex}} = 1*16^2 + 15*16^1 + 4*16^0 =$

$$= 1*256 + 15*16 + 4*1 =$$

$$= 500_d$$

- $FF_{\text{hex}} = 15*16^1 + 15*16^0 =$

$$= 240 + 15 =$$

$$= 255_d$$

Decimal to Hexadecimal Conversion

- ◆ Divide by 16 and append the reminders in reversed order

$$500/16 = 31 \text{ (4)}$$

$$31/16 = 1 \text{ (F)} \longrightarrow 500_d = 1F4_{\text{hex}}$$

$$1/16 = 0 \text{ (1)}$$

Binary to Hexadecimal (and Back) Conversion

- The conversion from binary to hexadecimal (and back) is straightforward: each hex digit corresponds to a sequence of 4 binary digits:

0x0 = 0000

0x8 = 1000

0x1 = 0001

0x9 = 1001

0x2 = 0010

0xA = 1010

0x3 = 0011

0xB = 1011

0x4 = 0100

0xC = 1100

0x5 = 0101

0xD = 1101

0x6 = 0110

0xE = 1110

0x7 = 0111

0xF = 1111

Numbers Representation

Positive and Negative Integers and
Floating-Point Numbers

Representation of Integers

- ◆ A short is represented by 16 bits

- ◆ $100 = 2^6 + 2^5 + 2^2 =$
 $= 00000000 \ 01100100$

- ◆ An int is represented by 32 bits

- ◆ $65545 = 2^{16} + 2^3 + 2^0 =$
 $= 00000000 \ 00000001 \ 00000000 \ 00001001$

- ◆ A char is represented by 16 bits

- ◆ $'0' = 48 = 2^5 + 2^4 =$
 $= 00000000 \ 00110000$

Positive and Negative Numbers

- ◆ A number's sign is determined by the Most Significant Bit (MSB)
 - Only in signed integers: `sbyte`, `short`, `int`, `long`
 - Leading 0 means positive number
 - Leading 1 means negative number
 - Example: (8 bit numbers)

$0XXXXXXX_b > 0$ e.g. $00010010_b = 18$

$00000000_b = 0$

$1XXXXXXX_b < 0$ e.g. $10010010_b = -110$

Positive and Negative Numbers (2)

- ◆ The largest positive 8-bit sbyte number is:
 $127 (2^7 - 1) = 01111111_b$
- ◆ The smallest negative 8-bit number is:
 $-128 (-2^7) = 10000000_b$
- ◆ The largest positive 32-bit int number is:
 $2\ 147\ 483\ 647 (2^{31} - 1) = 0111...11111_b$
- ◆ The smallest negative 32-bit number is:
 $-2\ 147\ 483\ 648 (-2^{31}) = 1000...00000_b$

Representation of 8-bit Numbers

- Positive 8-bit numbers have the format **0XXXXXXX**
 - Their value is the decimal of their last 7 bits (XXXXXXX)
- Negative 8-bit numbers have the format **1YYYYYYY**
 - Their value is 128 (2^7) minus (-) the decimal of YYYYYYY
 - $10010010_b = 2^7 - 10010_b = 128 - 18 = -110$

+127	=	01111111
...		
+3	=	00000011
+2	=	00000010
+1	=	00000001
+0	=	00000000
-1	=	11111111
-2	=	11111110
-3	=	11111101
...		
-127	=	10000001
-128	=	10000000

Floating-Point Numbers

- ◆ Floating-point numbers representation (according to the IEEE 754 standard*):

- ◆ Example:

* See http://en.wikipedia.org/wiki/Floating_point

Text Representation in Computer Systems

How Computers Represent Text Data?

- ◆ A text encoding is a system that uses binary numbers (1 and 0) to represent characters
 - Letters, numerals, etc.
- ◆ In the ASCII encoding each character consists of 8 bits (one byte) of data
 - ASCII is used in nearly all personal computers
- ◆ In the Unicode (UTF-16) encoding each character consists of 16 bits (two bytes)
 - Can represent many alphabets

Character Codes – ASCII Table

Excerpt
from the
ASCII
table

^	<^>	<^>	^
==	=	=	==
==	^	==	
---	*	-	-
000000	8888888		
00000000	8	88	
00000000		88	
00!000000		88	
!!00!000000		88	
!!00!0000000		88	
!!00!00000000		88	
00 00 000000	88		
0000 0000 0000	88		

Binary Code	Decimal Code	Character
01000001	65	A
01000010	66	B
01000011	67	C
01000100	68	D
00100011	35	#
01100000	48	0
00110001	49	1
01111110	126	~

Strings of Characters

- ◆ Strings are sequences of characters

- ◆ Null-terminated (like in C)

- ◆ Represented by array

- ◆ Characters in the strings can be:

- ◆ 8 bit (ASCII / windows-1251 / ...)
 - ◆ 16 bit (UTF-16)

Numeral Systems

Questions?

1. Write a program to convert decimal numbers to their binary representation.
2. Write a program to convert binary numbers to their decimal representation.
3. Write a program to convert decimal numbers to their hexadecimal representation.
4. Write a program to convert hexadecimal numbers to their decimal representation.
5. Write a program to convert hexadecimal numbers to binary numbers (directly).
6. Write a program to convert binary numbers to hexadecimal numbers (directly).

7. Write a program to convert from any numeral system of given base s to any other numeral system of base d ($2 \leq s, d \leq 16$).
8. Write a program that shows the binary representation of given 16-bit signed integer number (the C# type short).
9. * Write a program that shows the internal binary representation of given 32-bit signed floating-point number in IEEE 754 format (the C# type float).
Example: -27,25 → sign = 1, exponent = 10000011, mantissa = 101101000000000000000000.

Free Trainings @ Telerik Academy

- ◆ “C# Programming @ Telerik Academy

- ◆ csharpfundamentals.telerik.com

- ◆ Telerik Software Academy

- ◆ academy.telerik.com

- ◆ Telerik Academy @ Facebook

- ◆ facebook.com/TelerikAcademy

- ◆ Telerik Software Academy Forums

- ◆ forums.academy.telerik.com

