1 DATA REPRESENTATION

Activity 1.6		
Convert the following denary numbers into hexadecimal:		
а	9 8 f	1 0 0 0
b	2 2 7 g	2 6 3 4
С	4 9 0 h	3 7 4 3
d	5 1 1 i	4 0 0 7
е	8 2 6 j	5 0 0 0

1.1.3 Use of the hexadecimal system

As we have seen, a computer can only work with binary data. Whilst computer scientists can work with binary, they find hexadecimal to be more convenient to use. This is because one hex digit represents four binary digits. A complex binary number, such as 1101001010101111 can be written in hex as D2AF. The hex number is far easier for humans to remember, copy and work with. This section reviews four uses of the hexadecimal system:

- >> error codes
- >> MAC addresses
- >> IPv6 addresses
- >> HTML colour codes

The information in this section gives the reader sufficient grounding in each topic at this level. Further material can be found by searching the internet, but be careful that you don't go off at a tangent.

Error codes

Error codes are often shown as hexadecimal values. These numbers refer to the memory location of the error and are usually automatically generated by the computer. The programmer needs to know how to interpret the hexadecimal error codes. Examples of error codes from a Windows system are shown below:

▲ Figure 1.3 Example of error codes

Find out more

Another method used to trace errors during program development is to use memory dumps, where the memory contents are printed out either on screen or using a printer. Find examples of memory dumps and find out why these are a very useful tool for program developers.

12

Media Access Control (MAC) addresses

Media Access Control (MAC) address refers to a number which uniquely identifies a device on a network. The MAC address refers to the network interface card (NIC) which is part of the device. The MAC address is rarely changed so that a particular device can always be identified no matter where it is.

A MAC address is usually made up of 48 bits which are shown as 6 groups of two hexadecimal digits (although 64-bit addresses also exist):

NN - NN - NN - DD - DD - DD

or

NN:NN:NN:DD:DD:DD

where the first half (NN – NN – NN) is the identity number of the manufacturer of the device and the second half (DD – DD – DD) is the serial number of the device. For example:

00 – 1C – B3 – 4F – 25 – FE is the MAC address of a device produced by the Apple Corporation (code: 001CB3) with a serial number of: 4F25FE. Very often lowercase hexadecimal letters are used in the MAC address: 00-1c-b3-4f-25-fe. Other manufacturer identification numbers include:

00 - 14 - 22 which identifies devices made by Dell

00 – 40 – 96 which identifies devices made by Cisco

00 - a0 - c9 which identifies devices made by Intel, and so on.

Link

Refer to Chapter 3 for more detail on MAC addresses.

Find out more

Try to find the MAC addresses of some of your own devices (e.g. mobile phone and tablet) and those found in the school.

Link

Refer to Chapter 3 for more detail on IP addresses.

Find out more

Try to find the IPv4 and IPv6 addresses of some of your own devices (e.g. mobile phone and tablet) and those found in the school.

Internet Protocol (IP) addresses

Each device connected to a network is given an address known as the **Internet Protocol (IP) address**. An IPv4 address is a 32-bit number written in denary or hexadecimal form: e.g. 109.108.158.1 (or 77.76.9e.01 in hex). IPv4 has recently been improved upon by the adoption of IPv6. An IPv6 address is a 128-bit number broken down into 16-bit chunks, represented by a hexadecimal number. For example:

a8fb:7a88:fff0:0fff:3d21:2085:66fb:f0fa

Note IPv6 uses a colon (:) rather than a decimal point (.) as used in IPv4.

HyperText Mark-up Language (HTML) colour codes

HyperText Mark-up Language (HTML) is used when writing and developing web pages. HTML isn't a programming language but is simply a mark-up language. A mark-up language is used in the processing, definition and presentation of text (for example, specifying the colour of the text).

HTML uses <tags> which are used to bracket a piece of text for example, <h1> and </h1> surround a top-level heading. Whatever is between the two tags has been defined as heading level 1. Here is a short example of HTML code:

13

1 DATA REPRESENTATION


```
<h1 style="color:#FF0000;">This is a red heading</h1>
<h2 style="color:#00FF00;">This is a green heading</h2>
<h3 style="color:#0000FF;">This is a blue heading</h3>
```

▲ Figure 1.4

HTML is often used to represent colours of text on the computer screen. All colours can be made up of different combinations of the three primary colours (red, green and blue). The different intensity of each colour (red, green and blue) is determined by its hexadecimal value. This means different hexadecimal values represent different colours. For example:

```
 # FF 00 00 represents primary colour red
 # 00 FF 00 represents primary colour green
 # 00 00 FF represents primary colour blue
 # FF 00 FF represents fuchsia
 # FF 80 00 represents orange
 # B1 89 04 represents a tan colour,
```

and so on producing almost any colour the user wants. The following diagrams show the various colours that can be selected by altering the hex 'intensity' of red, green and blue primary colours. The colour 'FF9966' has been chosen as an example:

▲ Figure 1.5 Examples of HTML hex colour codes

The # symbol always precedes hexadecimal values in HTML code. The colour codes are always six hexadecimal digits representing the red, green and blue components. There are a possible 256 values for red, 256 values for green and 256 values for blue giving a total of 256 \times 256 \times 256 (i.e. 16 777 216) possible colours.