PRESENTATION ON ON

NUMBER SYSTEM

8

CONVERSION

WHAT IS NUMBER SYSTEM...?

The number system that we use in our day-to-day life is the decimal number system. Decimal number system has base 10 as it uses 10 digits from 0 to 9. In decimal number system, the successive positions to the left of the decimal point represent units, tens, hundreds, thousands and so on.

COMPLEMENT OF NUMBER

One's complement: In binary system, if each 1 is replaced by 0 and each 0 by 1, then resulting number is called as one's complement of the that number.

- If first number is positive then resulting will be negative with the same magnitude and vice versa.
- In binary arithmetic 1's complement of a binary number
 N is obtained by the formula = (2^n 1) N

Where n is the no of bits in binary number N.

Convert binary number 111001101 to 1's complement.

Method:

N = 111001101

n = 9

 $2^n = 256 = 1000000000$

 $2^n - 1 = 255 = 111111111$

1's complement of N = (100000000 - 1) - 111001101

011111111

- 111001101

= 000110010

Answer:

1's complement of N is 000110010

TWO'S COMPLEMENT

Two's complement: If 1 is added to the complement of a number then resulting number is known as two's complement.

- If MSB is 0 then the number is positive else if MSB is 1 then the number is negative.
- 2's complement of a binary number N is obtained by the formula (2ⁿ) – N ,Where n is the no of bits in number N

- Convert binary number 111001101 to 2's complement
- Method:

2's complement of a binary no can be obtained by two step process

Step 1

1's complement of number N = 000110010

Step 2

1's complement + 1

000110010

- + 000000001
- = 000110011

Answer

2's complement of a binary no 111001101 is 000110011

CONVERSION

CONVERSION AMONG BASES

• The possibilities:

$$(25)_{10} = 11001_2 = 31_8 = 19_{16}$$

Base

BINARY TO DECIMAL

Decimal

Octal

Binary

Hexadecima

BINARY TO DECIMAL

- Technique
 - Multiply each bit by 2ⁿ, where n is the "weight" of the bit
 - The weight is the position of the bit, starting from 0 on the right
 - Add the results

OCTAL TO DECIMAL

Decimal

Octal

Binary

Hexadecimal

OCTAL TO DECIMAL

- Technique
 - Multiply each bit by 8^n , where n is the "weight" of the bit
 - The weight is the position of the bit, starting from 0 on the right
 - Add the results

$$4 \times 8^{0} = 4$$
 $2 \times 8^{1} = 16$
 $7 \times 8^{2} = 448$
 468_{10}

HEXADECIMAL TO DECIMAL

Decimal

Octal

Binary

Hexadecimal

HEXADECIMAL TO DECIMAL

- Technique
 - Multiply each bit by 16ⁿ, where n is the "weight" of the bit
 - The weight is the position of the bit, starting from 0 on the right
 - Add the results

HEXADECIMAL TO BINARY

Decimal

Octal

Binary

Hexadecimal

HEXADECIMAL TO BINARY

- Technique
 - Convert each hexadecimal digit to a 4-bit equivalent binary representation

$$O_{10AF_{16}} = ?_2$$

 $10AF_{16} = 0001000010101111_2$

DECIMAL TO BINARY

Decimal

Octal

Hexadecimal

DECIMAL TO BINARY

- Technique
 - Divide by two, keep track of the remainder
 - First remainder is bit 0 (LSB, least-significant bit)
 - Second remainder is bit 1
 - Etc.

$$125_{10} = ?_2$$

 $125_{10} = 1111101_2$

OCTAL TO BINARY

Decimal

Octal

Binary

Hexadecimal

OCTAL TO BINARY

- Technique
 - Convert each octal digit to a 3-bit equivalent binary representation

$$705_8 = ?_2$$

 $705_8 = 111000101_2$

OCTAL TO HEXADECIMAL

Octal ↔ Binary ↔ Hex

FRACTIONS

Binary to decimal

$$1 \times 2^{-4} = 0.0625$$

$$1 \times 2^{-3} = 0.125$$

$$0 \times 2^{-2} = 0.0$$

$$1 \times 2^{-1} = 0.5$$

$$0 \times 2^{0} = 0.0$$

$$1 \times 2^{1} = 2.0$$

$$2.6875$$