1 Number Systems

- 1. Binary
- 2. DEcimal
- 3. Hexadecimal
- 4. Octal
- Decimal Number What you are probably used to.
- Binary Zeroes and Ones.
- Hexadecimal examples: RGB and Colours.

2 Decimal to Binary Conversion(1.4.1)

- Continuously divide the decimal number by 2.
- Keep record of the remainder, either 0 or 1.
- The sequence of remainders is the binary number required.

3 Hexadecimal Numbers

Hex Characters: 0,1,2,3,4,5,6,7,8,9,A,B,C,D,E,F

4 Types of Numbers

- Natural Numbers (1,2,3)
- Integers (..-3,-2-1,0,1,2,3..)
- Rational Numbers (e.g 4/7, 12/3)
- Real Numbers (3.14151)

Binary and Hex

- 1A.1 Coverting from Binomial to Decimal
- 1A.2 Converting to Decimal
- 1A.3 Priority of Operation
- 1A.4

Numbers

- 1B.1 Real Numbers
- 1B.2 Rational Numbers
- 1B.3 Floating Point Aritmetic
- 1B.4

Binary and Hex

- 1A.1 Coverting from Binomial to Decimal
- 1A.2 Converting to Decimal
- 1A.3 Priority of Operation
- 1A.4

Numbers

- 1B.1 Real Numbers
- 1B.2 Rational Numbers
- 1B.3 Floating Point Aritmetic
- 1B.4

Binary and Hex

- 1A.1 Coverting from Binomial to Decimal
- 1A.2 Converting to Decimal
- 1A.3 Priority of Operation
- 1A.4

Numbers

- 1B.1 Real Numbers
- 1B.2 Rational Numbers
- 1B.3 Floating Point Aritmetic
- 1B.4

Binary and Hex

- 1A.1 Coverting from Binomial to Decimal
- 1A.2 Converting to Decimal
- 1A.3 Priority of Operation
- 1A.4

Adding Binary Numbers

Complements

- Which of the following are not valid hex numbers?
 - a) A5G
 - b) 73
 - c) EEF
 - d) 101
- Express the following decimal number as a hexadecimal number

44321

• What is highest Hexadecimal number that can be written with two characters, and what is it's equivalent in decimal form? What is the next highest hexadecimal number?

$$FF = 255$$

• Multiply the following Hexadecimal numbers

$$AA3 \times F$$

HibColl Number systems - Exercises

Question 2 A number is expressed in base 5 as $(234)_5$. What is it as decimal number? Suppose you multiply $(234)_5$ by 5. what would be the answer in base 5.

Question 3

Can you think of a quick way of doing the last one?

Question 4

Perform the binary additions $(10111)_2 - (111010)_2$ $(1101)_2 + (1011)_2 + (1111)_2$

Question 5

Perform the binary subtractions $(1001)_2 - (111)_2 (110000)_2 - (10111)_2$

Question 6

Perform the binary multiplications $(1101)_2 \times (101)_2$ $(1101)_2 \times (1101)_2$

Question 10

Calculate $(BBB)_{16} + (A56)_{16} (BBB)_{16} - (A56)_{16}$ working in hexadecimal

Question 11

Write the hex number $(EC4)_{16}$ in binary. Write the binary number $(11110110101|)_2$ in hex. Question 12

Express the decimal number 753 in binary , base 5 and hexadecimal.

Question 13

Express 42900 as a product of its prime factors, using index notation for repeated factors.

Question 14

Expressing the recuring decimals 0.126126126.... and 0.7545454545 as fractions in their lowest terms.

Question 15 Given that π is an irrational number, can you say whether $\frac{\pi}{2}$ is rational or irrational. or is it impossible to tell?

Question 17 (a) 5/7 lies between 0.714 and 0.715 (b) $\sqrt(2)$ is at least 1.41 (c) $\sqrt(3)$ 9s at lrast 1.732 and at most 1.7322

Question 18

Write down the numbers 0.0000526 in floating point from 429000000

How is the number 1 expressed in floating point form Question 19 Deduce that everyy composite integer n has a prime factor such that $p \leq \sqrt{n}$ Decide whether 899 is a prime

Question 20

What would be the maximum number of digits that a decimal fraction with denominator 13 could have in a recurring block in theory?

Can you predict which other fractions with denominator 13 will have the same digits as 1/13 in their recurring block?