

Binary and Hexadecimal Numbers

ITP 165 – Fall 2015
Week 5, Lecture 2

Decimal Numbers

- In decimal (base 10), every digit can range from 0 to 9
- 150 in decimal could be thought of as...

Digit	1	5	0
Place	$10^2 = 100$	$10^1 = 10$	$10^0 = 1$
Decimal Value	$1 * 100 =$ 100	$5 * 10 =$ 50	$0 * 1 =$ 0

- So 150 in decimal is equal to the value of $100 + 50 + 0 = 150$ in decimal (well, it should be!!)

Binary

- Binary numbers are in **base 2**
- This means that every digit can only be a 1 or a 0
- So for example, 101 in binary would be represented as:

Digit	1	0	1
Place	$2^2 = 4$	$2^1 = 2$	$2^0 = 1$
Decimal Value	$1 * 4 =$ 4	$0 * 2 =$ 0	$1 * 1 =$ 1

- So 101 in binary is $4 + 0 + 1 = 5$ in decimal
- Internally, computers use binary to represent all of their numbers

Powers of 2

- In order to easily convert from decimal to binary, you need to know the powers of 2

Power	Value
2^0	1
2^1	2
2^2	4
2^3	8
2^4	16
2^5	32
2^6	64
2^7	128
2^8	256

Converting from Decimal to Binary

1. Determine the largest power of 2 that fits inside the decimal number
2. Subtract that power of 2 from the decimal number, and put a 1 in the place corresponding to that power of 2
3. Repeat steps 1 and 2 until the decimal number is 0
4. Any places in the binary number that don't have 1s in them should have 0s

Example: Convert 34 to binary

1. The largest power of 2 that fits in 34 is 32
2. $34 - 32 = 2$. The place that corresponds to 32 is 2^5

Digit	1					
Place	2^5	2^4	2^3	2^2	2^1	2^0

Power	Value
2^0	1
2^1	2
2^2	4
2^3	8
2^4	16
2^5	32
2^6	64
2^7	128
2^8	256

3. $2 \neq 0$, so continue

Example: Convert 34 to binary, Cont'd

1. The largest power of 2 that fits in 2 is 2
2. $2 - 2 = 0$. The place corresponding is 2^1

Digit	1				1	
Place	2^5	2^4	2^3	2^2	2^1	2^0

Power	Value
2^0	1
2^1	2
2^2	4
2^3	8
2^4	16
2^5	32
2^6	64
2^7	128
2^8	256

3. $0 == 0$, so stop

Example: Convert 34 to binary, Cont'd

- Fill in zeroes for all remaining digits

Digit	1	0	0	0	1	0
Place	2^5	2^4	2^3	2^2	2^1	2^0

Power	Value
2^0	1
2^1	2
2^2	4
2^3	8
2^4	16
2^5	32
2^6	64
2^7	128
2^8	256

So 34 in decimal is 100010 in binary

Bits and Bytes

- A **bit** is a single digit in binary

- In theory, a “64-bit” computer can support 2^{64} , or 16 *exabytes* (16 billion gigabytes) of memory*

Bytes

- A **byte** is 8 bits

- If we only have positive numbers, a single byte can represent decimal values from 0 to 255 (or 2^8 total permutations)

Writing out a byte

- We typically show all 8 digits for a byte, even if there are leading zeroes
- For example, 34 in decimal is 100010 in binary, so if we were representing it as a byte, we would write it like so:

0	0	1	0	0	0	1	0
---	---	---	---	---	---	---	---

The unsigned type modifier

- `unsigned` is a ***type modifier*** that works on whole number types
- An `unsigned` number can only be ≥ 0
- A type modifier goes in the declaration, right before the type name, like so:

```
// This number can't be negative
unsigned int positiveNum = 0;
```


int and bytes

- An `int` is represented by 32 bits or 4 bytes
- This means that an `unsigned int` can range from 0 to $(2^{32} - 1)$
- *Or in other words...*from 0 to 4,294,967,295

char type

- A **char** is a whole number type that's represented by a ***single byte***
- So an **unsigned char** can range from 0 to $(2^8 - 1)$
- That is to say, from 0 to 255

```
// This number can range from 0 to 255
unsigned char smallerNum = 0;
```

Overflow

- Since an `unsigned char` can only range from 0 to 255, what happens with the following code?

```
unsigned char test = 255;  
test++;  
// The cast to int is just so it displays;  
// it doesn't change the value of test.  
std::cout << int(test) << std::endl;
```


Overflow, Cont'd

- With the code on the previous slide:

Overflow, Cont'd

- Start with 255

1	1	1	1	1	1	1	1
---	---	---	---	---	---	---	---

Overflow, Cont'd

- Add 1... (for the `++`)

$$\begin{array}{r} \begin{array}{cccccccc} 1 & 1 & 1 & 1 & 1 & 1 & 1 & 1 \\ + & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 1 \end{array} \end{array}$$

Overflow, Cont'd

	1	1	1	1	1	1	1	1
+	0	0	0	0	0	0	0	1
=	0	0	0	0	0	0	0	0

- The carry wiped out all the ones!!
- This is called ***overflow***

Overflow for signed numbers

- What happens with the following code?

```
// char can range from -128 to +127
char test = 127;
test++;
std::cout << int(test) << std::endl;
```


Overflow for signed numbers, Cont'd

- Same thing as before, except now it overflows to -128

Hexadecimal

- Hexadecimal (or hex) is **base 16**, so the digits range from 0 to F

Hex Digit	Decimal Value
0 – 9	(Same)
A	10
B	11
C	12
D	13
E	14
F	15

Converting from Binary to Hex

- The easy way is to break the binary number into groups of 4
- So for example, 45 written in binary is 00101101
- Then broken into two groups of 4:

0	0	1	0	1	1	0	1
---	---	---	---	---	---	---	---

Converting from Binary to Hex, Cont'd

- Treat each group of 4 bits as a separate 4-bit binary number, and convert each group of 4 into decimal

0	0	1	0		1	1	0	1
2					8+4+1=13			

Converting from Binary to Hex, Cont'd

- Finally, convert each decimal number to the corresponding hex digit

0	0	1	0		1	1	0	1
	2				8+4+1=13			
	2				D			

- So 45 is 00101101 in binary, and 2D in hex

Hex in C++ Code

- We can write a number in hex by using `0x` in front of the number
- For example:

```
unsigned int x = 45;  
unsigned int y = 0x2D;
```


```
// x and y are both the same, so this is true!  
bool test = x == y;
```


Outputting an int in hex

- If we want to output an `int` in hex, you can do it in a `cout`, like so:

```
std::cout << std::hex << 45 << std::endl;
```


Changing back to decimal

- If you use `std::hex`, integers will be displayed in hex until you tell it to change back. For example:

```
std::cout << std::hex << 45 << std::endl;  
std::cout << 27 << std::endl;
```

A screenshot of a Windows Command Prompt window titled "C:\Windows\system32\cmd.exe". The window contains the following text:

```
2d  
1b  
Press any key to continue . . .
```


The window has a standard blue title bar and a black body. It is a rectangular window with a scroll bar on the right side.

Changing back to decimal, Cont'd

- You can change it back to decimal using std::dec:

```
std::cout << std::hex << 45 << std::endl;  
std::cout << std::dec << 27 << std::endl;
```


Lab Practical #8

USCViterbi

School of Engineering

University of Southern California