

Basics of Binary Math

- **Lecture Goals**
 - Convert Binary to Decimal
 - Convert Decimal to Binary

Basic of Binary Math

- **Why is it important?**
 - We need to know basic binary math to perform subnetting
- **Remember This**

$$128 + 64 + 32 + 16 + 8 + 4 + 2 + 1 = 255$$

What is the binary 11111111 in decimal?

128 64 32 16 8 4 2 1

Binary	1	1	1	1	1	1	1	1
--------	---	---	---	---	---	---	---	---

Decimal 128 + 64 + 32 + 16 + 8 + 4 + 2 + 1 = 255 Decimal

Add the number where there is a “1”.

Add zero, when there is a “0”.

What is the binary 10101010 in decimal?

128 64 32 16 8 4 2 1

Binary 1 0 1 0 1 0 1 0

Decimal 128 + 0 + 32 + 0 + 8 + 0 + 2 + 0 = 170 Decimal

Add the number where there is a “1”.

Add zero, when there is a “0”.

What is the binary 11100111 in decimal?

128 64 32 16 8 4 2 1

Binary	1	1	1	0	0	1	1	1
--------	---	---	---	---	---	---	---	---

Decimal 128 + 64 + 32 + 0 + 0 + 4 + 2 + 1 = 231 Decimal

Add the number where there is a “1”.

Add zero, when there is a “0”.

What is the binary 10000011 in decimal?

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

Binary	1	0	0	0	0	1	1
--------	---	---	---	---	---	---	---

Decimal	128	+	0	+	0	+	0	+	0	+	2	+	1	= 131 Decimal
---------	-----	---	---	---	---	---	---	---	---	---	---	---	---	---------------

Add the number where there is a “1”.

Add zero, when there is a “0”.

What is 192 in binary?

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

Binary	1	1	0	0	0	0	0	= 11000000
--------	---	---	---	---	---	---	---	------------

Decimal	128	+	64	+	0	+	0	+	0	+	0	= 192 Decimal
---------	-----	---	----	---	---	---	---	---	---	---	---	---------------

Start adding the numbers from left to right until you achieve the decimal amount you are looking for!

What is 202 in binary?

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

Binary	1	1	0	0	1	0	1	0	= 11001010
--------	---	---	---	---	---	---	---	---	------------

Decimal	128	+	64	+	0	+	0	+	8	+	0	+	2	+	0	= 202 Decimal
---------	-----	---	----	---	---	---	---	---	---	---	---	---	---	---	---	---------------

Start adding the numbers from left to right until you achieve the decimal amount you are looking for!

What is 54 in binary?

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

Binary	0	0	1	1	0	1	1	0	= 00110110
--------	---	---	---	---	---	---	---	---	------------

Decimal	0	+	0	+	32	+	16	+	0	+	4	+	2	+	0	= 54 Decimal
---------	---	---	---	---	----	---	----	---	---	---	---	---	---	---	---	--------------

Start adding the numbers from left to right until you achieve the decimal amount you are looking for!

What is 76 in binary?

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

Binary	0	1	0	0	1	1	0	0	= 01001100
--------	---	---	---	---	---	---	---	---	------------

Decimal	0	+	64	+	0	+	0	+	8	+	4	+	0	+	0	= 76 Decimal
---------	---	---	----	---	---	---	---	---	---	---	---	---	---	---	---	--------------

Start adding the numbers from left to right until you achieve the decimal amount you are looking for!

IP Address Conversion Process

192.	168.	32.	4	Dotted Decimal
11000000.	10101000.	00100000.	00000100	Binary
1 st Octet	2 nd Octet	3 rd Octet	4 th Octet	

Whether you are given an IP address in dotted decimal or binary format, follow the respective process above for each octet one-by-one until you have completed the process.

Note: Use your Windows calculator in Programmer mode to make the process faster!