NUMBER SYSTEM IN COMPUTERS

By: [Shreshtha Misra]

[CSE DEPT]

Number system

- Number systems are the technique to represent numbers in the computer system architecture, every value that you are saving or getting into/from computer memory has a defined number system.
- Computer architecture supports following number systems.
- Binary number system
- Octal number system
- Decimal number system
- Hexadecimal (hex) number system

POPULAR NUMBER SYSTEMS

□ 1) Binary Number System:

Binary number system has only two digits that are **0** and **1**. Every number (value) represents with 0 and 1 in this number system. The base of binary number system is 2, because it has only two digits.

2) Octal number system:

Octal number system has only eight (8) digits from **0** to **7**. Every number (value) represents with **0**,**1**,**2**,**3**,**4**,**5**,**6** and **7** in this number system. The base of octal number system is 8, because it has only 8 digits.

POPULAR NUMBER SYSTEMS

□ 3) Decimal number system:

Decimal number system has only ten (10) digits from **0** to **9**. Every number (value) represents with **0**,1,2,3,4,5,6, **7**,8 and **9** in this number system. The base of decimal number system is 10, because it has only 10 digits.

4) Hexadecimal number system:

Hexadecimal number system has sixteen (16) alphanumeric values from 0 to 9 and A to F. Every number (value) represents with 0,1,2,3,4,5,6, 7,8,9,A,B,C,D,E and F in this number system. The base of hexadecimal number system is 16, because it has 16 alphanumeric values. Here A is 10, B is 11, C is 12, D is 13, E is 14 and F is 15.

POPULAR NUMBER SYSTEMS

■ Table of the Numbers Systems with Base, Used Digits and their examples:

Number system	Base	Used digits	Example
Binary	2	0,1	(11110000)2
Octal	8	0,1,2,3,4,5,6,7	(360) ₈
Decimal	10	0,1,2,3,4,5,6,7,8,9	(240) ₁₀
Hexadecimal	16	0,1,2,3,4,5,6,7,8,9, A,B,C,D,E,F	(F0) ₁₆

Number system conversions

- ☐ There are three types of conversions:
- Decimal Number System to Other Base [for example: Decimal Number System to Binary Number System]
- Other Base to Decimal Number System[for example: Binary Number System to Decimal Number System]
- Other Base to Other Base[for example: Binary Number System to Hexadecimal Number System]

DECIMAL NUMBER SYSTEM TO OTHER BASE

- To convert Number system from **Decimal Number System** to **Any Other Base** is quite easy; you have to follow just two steps:
- **A)** Divide the Number (Decimal Number) by the base of target base system (in which you want to convert the number: Binary (2), octal (8) and Hexadecimal (16)).
- **B)** Write the remainder from step 1 as a Least Signification Bit (LSB) to Step last as a Most Significant Bit (MSB).

DECIMAL TO BINARY CONVERSION

Dec	imal to Bir	nary Co	nversio	on	Result
Dec	Decimal Number is : (12345) ₁₀		5)10	Binary Number is	
2	12345		1	LSB	(11000000111001)2
2	6172		0		
2	3086		0		
2	1543		1		
2	771	8	1		
2	385		1		
2	192		0		
2	96		0		
2	48		0		
2	24		0		
2	12		0		
2	6	8	0		
2	3		1		
	1		1	MSB	

DECIMAL TO OCTAL CONVERSION

Deci	mal to Octal (Conversion	Result		
Deci	mal Number i	s : (12345) ₁₀	Octal Number is		
8	12345	1 LSB	(30071) ₈		
8	1543	7			
8	192	0			
8	24	0			
87	3	3 MSB			
	2	<u> </u>			

DECIMAL TO HEXADECIMAL CONVERSION

Decimal to	Hexadecimal	Conversion	Result		
Example 1 Decimal Nu	ımber is : (12 3	345) ₁₀	Hexadecimal Number is (3039) ₁₆		
16 123	45	9 LSB			
16 7	71	3			
16	48	0			
8	3	3 MSB			
Example 2			Hexadecimal Number is		
100	mber is : (72 5	5)10	(2D5) ₁₆		
1000	1	1200	Convert		

16	725
16	45
	2

5	5	LSB
13	D	
2	2	MSE

OTHER BASE TO DECIMAL CONVERSION

- ☐ To convert Number System from Any Other Base System to Decimal Number System, you have to follow just three steps:
- A) Determine the base value of source Number System (that you want to convert), and also determine the position of digits from LSB (first digit's position 0, second digit's position 1 and so on).
- **B)** Multiply each digit with its corresponding multiplication of position value and Base of Source Number System's Base.
- **C)** Add the resulted value in step-B.

OTHER BASE TO DECIMAL CONVERSION

Explanation regarding examples:

Below given examples contains the following rows:

- A) Row 1 contains the **DIGITs** of number (that is going to be converted).
- **B)** Row 2 contains the **POSITION** of each digit in the number system.
- C) Row 3 contains the multiplication: **DIGIT* BASE^POSITION**.
- **D)** Row 4 contains the calculated result of **step C**.
- **E)** And then add each value of **step D**, resulted value is the Decimal Number.

BINARY TO DECIMAL CONVERSION

OCTAL TO DECIMAL CONVERSION

Octal to Decimal Conversion						Result	
Octal Number is :	(30071)8					=12288+0+0+56+1 =12345	
	3	0	0	7	1	Decimal Number is: (12345) ₁₀	
	4	3	2	1	0		
	3*84	0*8 ³	0*8 ²	7 *81	1*80		
	12288	0	0	56	1		

HEXADECIMAL TO DECIMAL CONVERSION

lexadecii	mal to Dec	imal Conversion	Result		
lexadeci	mal Numbe	er is : (2D5)₁₆	=512+208+5		
2	D (13)	5	=725		
2	1	0	Decimal Number is: (725) ₁₀		
2*16²	13*16¹	5*16 ⁰			
512	208	5			

Thank you