

Numerical Systems

Binary, Decimal and Hexadecimal Numbers

C# Advanced

Telerik Software Academy
<https://telerikacademy.com>

Follow us

Table of Contents

- Numeral Systems
 - Binary and Decimal Numbers
 - Hexadecimal Numbers
 - Conversion between Numeral Systems
- Representation of Numbers
 - Positive and Negative Integer Numbers
 - Floating-Point Numbers
- Text Representation

Numeral Systems

Follow us

- 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:

$$401 = 4*10^2 + 0*10^1 + 1*10^0 = 400 + 1$$

$$130 = 1*10^2 + 3*10^1 + 0*10^0 = 100 + 30$$

$$\begin{aligned} 9786 &= 9*10^3 + 7*10^2 + 8*10^1 + 6*10^0 = \\ &= 9*1000 + 7*100 + 8*10 + 6*1 \end{aligned}$$

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

Follow us

Binary Numbers

- Binary numbers (base 2)
 - Represented by 2 numerals: 0 and 1
- Each position represents a power of 2:

$$101_b = 1*2^2 + 0*2^1 + 1*2^0 = 100_b + 1_b = 4 + 1 = \\ = 5$$

$$110_b = 1*2^2 + 1*2^1 + 0*2^0 = 100_b + 10_b = 4 + 2 = \\ = 6$$

$$110101_b = 1*2^5 + 1*2^4 + 0*2^3 + 1*2^2 + 0*2^1 + 1*2^0 = \\ = 32 + 16 + 4 + 1 = \\ = 53$$

Follow us

Binary to Decimal Conversion

- Multiply each numeral by its exponent:

$$\begin{aligned}1001_b &= 1*2^3 + 1*2^0 = 1*8 + 1*1 = \\&= 9\end{aligned}$$

$$\begin{aligned}0111_b &= 0*2^3 + 1*2^2 + 1*2^1 + 1*2^0 = \\&= 100_b + 10_b + 1_b = 4 + 2 + 1 = \\&= 7\end{aligned}$$

$$\begin{aligned}110110_b &= 1*2^5 + 1*2^4 + 0*2^3 + 1*2^2 + 1*2^1 = \\&= 100000_b + 10000_b + 100_b + 10_b = \\&= 32 + 16 + 4 + 2 = \\&= 54\end{aligned}$$

Follow us

Decimal to Binary Conversion

- Divide by 2 and append the reminders in reversed order:
 - $500/2 = 250$ (0)
 - $250/2 = 125$ (0)
 - $125/2 = 62$ (1)
 - $62/2 = 31$ (0)
 - $31/2 = 15$ (1)
 - $15/2 = 7$ (1)
 - $7/2 = 3$ (1)
 - $3/2 = 1$ (1)
 - $1/2 = 0$ (1)

$$500_d = 111110100_b$$

Follow us

- Hexadecimal numbers (base 16)
 - Represented using 16 numerals: 0, 1, ... 9, A, B, C, D, E and F
 - Usually prefixed with 0x
- Hex digits value:

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

Hexadecimal Numbers

- Each position represents a power of 16:

$$\begin{aligned}9786_{\text{hex}} &= 9*16^3 + 7*16^2 + 8*16^1 + 6*16^0 = \\&= 9*4096 + 7*256 + 8*16 + 6*1 = \\&= 38790\end{aligned}$$

$$\begin{aligned}0xABCDEF_{\text{hex}} &= 10*16^5 + 11*16^4 + 12*16^3 + \\&\quad 13*16^2 + 14*16^1 + 15*16^0 = \\&= 11259375\end{aligned}$$

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
 - $500/16 = 31$ (4)
 - $31/16 = 1$ (F)
 - $1/16 = 0$ (1)

$$500_d = 1F4_{\text{hex}}$$

Follow us

Binary to Hexadecimal (and reverse) Conversion

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

0 - 3	4 - 7	8 - B	C - F
0x0 = 0000	0x4 = 0100	0x8 = 1000	0xC = 1100
0x1 = 0001	0x5 = 0101	0x9 = 1001	0xD = 1101
0x2 = 0010	0x6 = 0110	0xA = 1010	0xE = 1110
0x3 = 0011	0x7 = 0111	0xB = 1011	0xF = 1111

Numbers Representation

Positive and Negative Integers and Floating-
Point Numbers

Follow us

- 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. $10010010_b = -110$

Follow us

Positive and Negative Numbers

- The largest positive 8-bit sbyte number:
 - $127 = (2^7 - 1) = 01111111_b$
- The smallest negative 8-bit number:
 - $-128 = (-2^7) = 10000000_b$
- The largest positive 32-bit int number:
 - $2\ 147\ 483\ 647 (2^{31} - 1) = 01111\dots11111_b$
- The smallest negative 32-bit number:
 - $-2\ 147\ 483\ 648 (-2^{31}) = 10000\dots00000_b$

Follow us

Telerik Academy Representation of 8-bit Numbers

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

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

Follow us

Floating-Point Numbers

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

- Example: -21.15625 \rightarrow sign * $2^{\text{exponent}} * \text{mantissa}$

Text Representation in Computer Systems

Follow us

How Computers Represent Text Data?

- Text encoding is a system that uses binary numbers (1 and 0) to represent characters
 - Letters, numerals, symbols 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

Follow us

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)

C# Numeral Systems

Questions?

Follow us

Free Training @ Telerik Academy

- Fundamentals of C# Programming Track of Courses
 - [csharpadvanced](#)
 - Telerik Software Academy
 - [telerikacademy.com](#)
 - Telerik Academy @ Facebook
 - [facebook.com/TelerikAcademy](#)
 - Telerik Academy Learning System
 - [telerikacademy.com](#)

Follow us

