Number systems:

Binary, Decimal, Octal and Hexadecimal

Conversion between various number systems

Definitions

- nybble = 4 bits
- byte = 8 bits
- (short) word = 2 bytes = 16 bits
- (double) word = 4 bytes = 32 bits
- (long) word = 8 bytes = 64 bits
- 1K (kilo or "kibi") = 1,024
- 1M (mega or "mebi") = (1K)*(1K) = 1,048,576
- 1G (giga or "gibi") = (1K)*(1M) = 1,073,741,824

Number Systems

• Positional Notation

$$N = (a_{n-1}a_{n-2} \dots a_1a_0 \dots a_{-1}a_{-2} \dots a_{-m})_r$$
 where $c = radix$ point $c = radix$ or base $c = radix$ or base $c = radix$ or integer digits to the left of the radix point $c = radix$ point $c = rad$

• Polynomial Notation (Series Representation)

$$N = a_{n-1} \times r^{n-1} + a_{n-2} \times r^{n-2} + \dots + a_0 \times r^0 + a_{-1} \times r^{-1} \dots + a_{-m} \times r^{-m} = \sum_{i=-m}^{n-1} a_i r^i$$

•
$$N = (251.41)_{10} = 2 \times 10^2 + 5 \times 10^1 + 1 \times 10^0 + 4 \times 10^{-1} + 1 \times 10^{-2}$$

Bases we will use

Binary: Base 2

Octal: Base 8

Decimal: Base 10

Hexadecimal: Base 16

Base-N Number System Base N

Binary numbers

- Digits = $\{0, 1\}$
- $(11010.11)_2 = 1 \times 2^4 + 1 \times 2^3 + 0 \times 2^2 + 1 \times 2^1 + 0 \times 2^0 + 1 \times 2^{-1} + 1 \times 2^{-2}$ = $(26.75)_{10}$
- 1 K (kilo) = 2^{10} = 1,024,
- 1 (mega) = 2^{20} = 1,048,576,
- 1G (giga) = 2^{30} = 1,073,741,824

Octal numbers

Digits =
$$\{0, 1, 2, 3, 4, 5, 6, 7\}$$

$$(127.4)_8 = 1 \times 8^2 + 2 \times 8^1 + 7 \times 8^0 + 4 \times 8^{-1} = (87.5)_{10}$$

Hexadecimal numbers

Digits =
$$\{0, 1, 2, 3, 4, 5, 6, 7, 8, 9, A, B, C, D, E, F\}$$

$$(B65F)_{16} = 11 \times 16^3 + 6 \times 16^2 + 5 \times 16^1 + 15 \times 16^0 = (46,687)_{10}$$

Binary Number System

- Base 2
- Two Digits: 0, 1
- Example: 1010110₂
- Positional Number System

$$2^{n-1} \cdots 2^4$$
 2^3 2^2 2^1 2^0 $b_{n-1} \cdots b_4$ b_3 b_2 b_1 b_0

- Binary Digits are called Bits
- Bit b_0 is the least significant bit (LSB).
- Bit b_{n-1} is the most significant bit (MSB).

Decimal Number System

- Base 10
- Ten Digits: 0, 1, 2, 3, 4, 5, 6, 7, 8, 9
- Example: 1045₁₀
- Positional Number System

$$10^{n-1} \cdots 10^4$$
 10^3 10^2 10^1 10^0 $d_{n-1} \cdots d_4$ d_3 d_2 d_1 d_0

- Digit d_0 is the least significant digit (LSD).
- Digit d_{n-1} is the most significant digit (MSD).

Octal Number System

- Base 8
- eight Digits: 0, 1, 2, 3, 4, 5, 6, 7
- Example $(127.4)_8$
- Positional Number System

$$8^{n-1} \cdots 8^4 \quad 8^3 \quad 8^2 \quad 8^1 \quad 8^0$$

0 0	
1 1	
0 2	
1 3	
1 3	

100	4
101	5
110	6
111	7

Hexadecimal Number System

• Base 16

• Sixteen Digits: 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, A, B, C, D, E, F

• Example: EF56₁₆

• Positional Number System $16^{n-1} \cdots 16^4 \ 16^3 \ 16^2 \ 16^1 \ 16^0$

0000	0
0001	1
0010	2
0011	3

0100	4
0101	5
0110	6
0111	7

1000	8
1001	9
1010	Α
1011	В

1100	С
1101	D
1110	Е
1111	F

Base-N Number System

- Base N
- N Digits: 0, 1, 2, 3, 4, 5, ..., N-1
- Example: 1045_N
- Positional Number System

$$N^{n-1} \cdots N^4 \quad N^3 \quad N^2 \quad N^1 \quad N^0$$

$$d_{n-1} \cdots d_4 \quad d_3 \quad d_2 \quad d_1 \quad d_0$$

- Digit d_o is the least significant digit (LSD).
- Digit d_{n-1} is the most significant digit (MSD).

Number Conversions

Decimal to Binary Conversion

Method I: Use repeated subtraction.

Subtract largest power of 2, then next largest, etc.

Powers of 2: 1, 2, 4, 8, 16, 32, 64, 128, 256, 512, 1024, 2ⁿ

Exponent: 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, n

20 21 22 23 24 25 26 27 28 29 210 2n

Decimal to Binary Conversion

$$N = 1564_{10}$$

Subtract 1024: $1564-1024 (2^{10}) = 540 \implies n=10 \text{ or } 1 \text{ in the } (2^{10}) \text{'s position}$

Subtract 512: $540-512 (2^9) = 28$ \Rightarrow n=9 or 1 in the (2⁹)'s position

 $2^8=256$, $2^7=128$, $2^6=64$, $2^5=32 > 28$, so we have 0 in all of these positions

Subtract 16: $28-16(2^4) = 12$ \Rightarrow n=4 or 1 in (2⁴)'s position

Subtract 8: $12-8(2^3)=4$ \Rightarrow n=3 or 1 in (2³)'s position

Subtract 4: $4-4(2^2)=0$ \Rightarrow n=2 or 1 in (2²)'s position

Thus: $1564_{10} = (1\ 1\ 0\ 0\ 0\ 1\ 1\ 1\ 0\ 0)_2$

Decimal -to- Binary Conversion

Method 2: Use repeated division by radix.

The Process: Successive Division

- a) Divide the *Decimal Number* by 2; the remainder is the LSB of *Binary Number*.
- b) If the quotation is zero, the conversion is complete; else repeat step (a) using the quotation as the Decimal Number. The new remainder is the next most significant bit of the *Binary Number*.

Decimal –to– Binary Conversion

Example: Convert the decimal number 6_{10} into its binary equivalent.

$$2)6$$
 r=0 \leftarrow Least Significant Bit

$$\frac{1}{2}$$
 $r=1$

$$\therefore 6_{10} = 110_2$$

Decimal to Binary Conversion

```
2 | 1564
2 | 782
 R = 0
2|391
 R = 0
2 | 195
 R = 1
 R = 1
 R = 1
 R = 0
 R = 0
 R = 0
 Collect remainders in reverse order
 R = 0
 R = 1
 R = 1
```

Dec → **Binary** : **Example** 1

Convert the decimal number 26_{10} into its binary equivalent.

Solution:

$$\begin{array}{ccc}
 & 13 \\
2 & 26 & r = 0 \leftarrow LSB \\
\hline
2 & 13 & r = 1 \\
\hline
2 & 6 & r = 0 \\
\hline
2 & 6 & r = 0 \\
\hline
2 & 7 & r = 1 \\
\hline
2 & 7 & r = 1 \leftarrow MSB
\end{array}$$

$$\therefore 26_{10} = 11010_2$$

Dec → Binary : Example 2

Convert the decimal number 41₁₀ into its binary equivalent.

Solution:

$$\begin{array}{r}
20\\
2) 41 & r = 1 \leftarrow LSB \\
\hline
2) 41 & r = 1 \leftarrow LSB \\
\hline
2) 20 & r = 0 \\
\hline
2) 10 & r = 0 \\
\hline
2) 10 & r = 0 \\
\hline
2) 5 & r = 1 \\
\hline
2) 2 & r = 0 \\
\hline
2) 1 & r = 1 \leftarrow MSB \\
\hline
\end{array}$$

$$\therefore$$
 41₁₀ = 101001₂

Dec → **Binary** : **More Examples**

a)
$$13_{10} =$$
 1 1 0 1 2

b)
$$22_{10} = 10110_2$$

c)
$$43_{10} = 101011_2$$

d)
$$158_{10} = 10011110_2$$

Binary –to– Decimal Process

The Process: Weighted Multiplication

- a) Multiply each bit of the *Binary Number* by it corresponding bit-weighting factor (i.e. Bit-0 \rightarrow 2⁰=1; Bit-1 \rightarrow 2¹=2; Bit-2 \rightarrow 2²=4; etc).
- b) Sum up all the products in step (a) to get the Decimal Number.

Example: Convert the decimal number 0110₂ into its decimal equivalent.

0 1 1 0

2³ 2² 2¹ 2⁰
8 4 2 1 Bit-Weighting Factors

$$\therefore 0110_2 = 6_{10}$$

Binary → **Dec** : Example 1

Convert the binary number 10010₂ into its decimal equivalent.

Solution:

```
1 0 0 1 0 1 24 2^3 2^2 2^1 2^0 16 8 4 2 1 1 16 + 0 + 0 + 2 + 0 = 18_{10}
```

$$\therefore 10010_2 = 18_{10}$$

Binary \rightarrow Dec : Example 2

Convert the binary number 0110101₂ into its decimal equivalent.

Solution:

```
0 1 1 0 1 0 1

2^{6} 2^{5} 2^{4} 2^{3} 2^{2} 2^{1} 2^{0}

64 32 16 8 4 2 1

0 + 32 + 16 + 0 + 4 + 0 + 1 = 53_{10}
```

$$\therefore 0110101_2 = 53_{10}$$

Binary → **Dec** : More Examples

a)
$$0110_2 = 6_{10}$$

b)
$$11010_2 = 26_{10}$$

c)
$$0110101_2 = 53_{10}$$

d)
$$11010011_2 = 211_{10}$$

Examples

• Examples

•
$$(0.479)_{10} = (0.3651...)_8$$

MSD $3.832 \leftarrow 0.479 \times 8$
 $6.656 \leftarrow 0.832 \times 8$
 $5.248 \leftarrow 0.656 \times 8$
LSD $1.984 \leftarrow 0.248 \times 8$
...

•
$$(0.479)_{10} = (0.0111...)_2$$

MSD $0.9580 \leftarrow 0.479 \times 2$
 $1.9160 \leftarrow 0.9580 \times 2$
 $1.8320 \leftarrow 0.9160 \times 2$
LSD $1.6640 \leftarrow 0.8320 \times 2$

• Example

$$(18.6)_9 = (?)_{11}$$

(a) Convert to base 10 using series substitution method:

$$N_{10} = 1 \times 9^1 + 8 \times 9^0 + 6 \times 9^{-1}$$

= 9 + 8 + 0.666...
= (17.666...)₁₀

(b) Convert from base 10 to base 11 using radix divide and multiply method:

$$7.326 \leftarrow 0.666 \times 11$$

 $3.586 \leftarrow 0.326 \times 11$
 $6.446 \leftarrow 0.586 \times 11$

$$N_{11} = (16.736 ...)_{11}$$

Counting . . . 2, 8, 10, 16

Decimal	Binary	Octal	Hexadecimal
0	00000	0	0
1	00001	1	1
2	00010	2	2
3	00011	3	3
4	00100	4	4
5	00101	5	5
6	00110	6	6
7	00111	7	7
8	01000	10	8
9	01001	11	9
10	01010	12	А
11	01011	13	В
12	01100	14	С
13	01101	15	D
14	01110	16	E
15	01111	17	F
16	10000	20	10
17	10001	21	11
18	10010	22	12
19	10011	23	13

Decimal ← **Octal Conversion**

The Process: Successive Division

- Divide the decimal number by 8; the remainder is the LSB of the octal number.
- If the quotation is zero, the conversion is complete. Otherwise repeat step (a) using the quotation as the decimal number. The new remainder is the next most significant bit of the **octal** number.

Example:

Convert the decimal number 94₁₀ into its octal equivalent.

Example: Dec → Octal

Convert the decimal number 189_{10} into its octal equivalent.

Solution:

$$\begin{array}{ccc}
 & 23 \\
8 & 189 & r = 5 & \leftarrow LSB \\
\hline
 & 8 & 23 & r = 7
\end{array}$$

$$8)2$$
 $r=2 \leftarrow MSB$

$$\therefore$$
 189₁₀ = 275₈

Octal ↔ Decimal Process

The Process: Weighted Multiplication

- Multiply each bit of the Octal Number by its corresponding bit-weighting factor (i.e., Bit-0 \rightarrow 8⁰=1; Bit-1 \rightarrow 8¹=8; Bit-2 \rightarrow 8²=64; etc.).
- Sum up all of the products in step (a) to get the decimal number.

Example:

Convert the octal number 136₈ into its decimal equivalent.

1 3 6

$$8^{2}$$
 8^{1} 8^{0} Bit-Weighting
64 8 1 Factors
64 + 24 + 6 = 94_{10}

$$\therefore$$
 136₈ = 94₁₀

$Octal \rightarrow Dec$

Example:

Convert the octal number 134_8 into its decimal equivalent.

Solution: $\frac{1}{1}$ $\frac{3}{3}$ $\frac{4}{8^2}$ $\frac{8^1}{8^0}$ $\frac{8^0}{64}$ $\frac{8}{4}$ $\frac{1}{4}$ $\frac{1}{$

$$134_8 = 92_{10}$$

Decimal ↔ Hexadecimal Conversion

The Process: Successive Division

- Divide the decimal number by 16; the remainder is the LSB of the hexadecimal number.
- If the quotation is zero, the conversion is complete. Otherwise repeat step (a) using the quotation as the decimal number. The new remainder is the next most significant bit of the hexadecimal number.

Example:

Convert the decimal number 94₁₀ into its hexadecimal equivalent.

$$\frac{5}{16)94} \quad r = E \leftarrow LSB$$

$$16) 5 r = 5 \leftarrow MSB$$

$$\therefore 94_{10} = 5E_{16}$$

Example: Dec \rightarrow Hex

Convert the decimal number 429_{10} into its hexadecimal equivalent.

Solution:

$$\frac{26}{16) 429}$$
 r = D (13) ← LSB
 $\frac{1}{16) 26}$ r = A (10)
 $\frac{0}{16) 1}$ r = 1 ← MSB

$$\therefore \left(429_{10} = 1AD_{16} = 1AD_{H} \right)$$

Hexadecimal ↔ Decimal Process

The Process: Weighted Multiplication

- Multiply each bit of the hexadecimal number by its corresponding bit-weighting factor (i.e., Bit-0→16⁰=1; Bit-1→16¹=16; Bit-2→16²=256; etc.).
- Sum up all of the products in step (a) to get the decimal number.

Example: Convert the octal number **5E**₁₆ into its decimal equivalent.

5 E

16¹ 16⁰
16 1 Bit-Weighting Factors

80 + 14 =
$$94_{10}$$
 $\therefore 5E_{16} = 94_{10}$

Example: $Hex \rightarrow Dec$

Convert the hexadecimal number **B2E**_H into its decimal equivalent.

Solution:

```
B 2 E

16^2 16^1 16^0

256 16 1

2816 + 32 + 14 = 2862_{10}
```

$$\therefore B2E_{H} = 2862_{10}$$

Example: Hex \rightarrow Octal

Convert the hexadecimal number $5A_H$ into its octal equivalent.

Solution:

First convert the hexadecimal number into its decimal equivalent, then convert the decimal number into its octal equivalent.

5 A
$$8 \overline{\smash{\big)}\, 90}$$
 $r = 2 \leftarrow LSB$ 16^{1} 16^{0} $8 \overline{\smash{\big)}\, 11}$ $r = 3$ $8 \overline{\smash{\big)}\, 11}$ $r = 3$ $8 \overline{\smash{\big)}\, 1}$ $r = 1 \leftarrow MSB$

∴
$$5A_{H} = 132_{8}$$

Example: Octal → Binary

Convert the octal number 132₈ into its binary equivalent.

Solution:

First convert the octal number into its decimal equivalent, then convert the decimal number into its binary equivalent.

1 3 2
$$8^{2}$$
 8^{1} 8^{0}
 64 8 1
 64 + 24 + 2 = 90_{10}

$$\therefore 132_8 = 1011010_2$$

Binary ↔ Octal ↔ Hex Shortcut

Because binary, octal, and hex number systems are all powers of two (which is the reason we use them) there is a relationship that we can exploit to make conversion easier.

$$1011010_{2} = 132_{8} = 5A_{H}$$

To convert directly between binary and octal, group the binary bits into sets of 3 (because $2^3 = 8$). You may need to pad with leading zeros.

To convert directly between binary and hexadecimal number systems, group the binary bits into sets of 4 (because $2^4 = 16$). You may need to pad with leading zeros.

Example: Binary ↔ Octal ↔ Hex

Using the shortcut technique, convert the hexadecimal number A6₁₆ into its binary & octal equivalent.

Solution:

First convert the hexadecimal number into binary by expanding the hexadecimal digits into binary groups of (4).

$$\begin{array}{c} A & 6 \\ 16 \\ \hline 1010 0 0110 \\ \end{array}$$

$$\therefore A6_{16} = 10100110_2$$

Convert the binary number into octal by grouping the binary bits into groups of (3).

Binary to Hex Conversion

1. Divide binary number into 4-bit groups

Decimal to Hex Conversion

Method 2: Use repeated division by radix.

$$16 | 1564$$
 $16 | 97$
 $R = 12 = C$
 $16 | 6$
 $R = 1$
 $R = 6$

$$N = 61C_{16}$$

Hexadecimal to Binary Conversion

Example

1. Convert each hex digit to equivalent binary

• Important Number Systems

Decimal	Binary	Octal	Hexadecimal
0	0	0	0
1	1	1	1
2	10	2	2
3	11	3	3
	100	4	4
5	101	5	5
6	110	6	6
7	111	7	7
8	1000	10	8
9	1001	11	9
10	1010	12	A
11	1011	13	В
12	1100	14	C
13	1101	15	D
14	1110	16	Е
15	1111	1	F
16	10000	20	10