

Number Systems

- 9.1 The Decimal System
- **9.2** Positional Number Systems
- 9.3 The Binary System
- **9.4 Converting Between Binary and Decimal**Integers
 Fractions
- 9.5 Hexadecimal Notation
- 9.6 Key Terms and Problems

LEARNING OBJECTIVES

After studying this chapter, you should be able to:

- ◆ Understand the basic concepts and terminology of positional number systems.
- ◆ Explain the techniques for converting between **decimal** and **binary** for both integers and fractions.
- Explain the rationale for using **hexadecimal notation**.

9.1 THE DECIMAL SYSTEM

In everyday life we use a system based on decimal digits (0, 1, 2, 3, 4, 5, 6, 7, 8, 9) to represent numbers, and refer to the system as the decimal system. Consider what the number 83 means. It means eight tens plus three:

$$83 = (8 \times 10) + 3$$

The number 4728 means four thousands, seven hundreds, two tens, plus eight:

$$4728 = (4 \times 1000) + (7 \times 100) + (2 \times 10) + 8$$

The decimal system is said to have a **base**, or **radix**, of 10. This means that each digit in the number is multiplied by 10 raised to a power corresponding to that digit's position:

$$83 = (8 \times 10^{1}) + (3 \times 10^{0})$$

$$4728 = (4 \times 10^{3}) + (7 \times 10^{2}) + (2 \times 10^{1}) + (8 \times 10^{0})$$

The same principle holds for decimal fractions, but negative powers of 10 are used. Thus, the decimal fraction 0.256 stands for 2 tenths plus 5 hundredths plus 6 thousandths:

$$0.256 = (2 \times 10^{-1}) + (5 \times 10^{-2}) + (6 \times 10^{-3})$$

A number with both an integer and fractional part has digits raised to both positive and negative powers of 10:

$$442.256 = (4 \times 10^{2}) + (4 + 10^{1}) + (2 \times 10^{0}) + (2 \times 10^{-1}) + (5 \times 10^{-2}) + (6 \times 10^{-3})$$

In any number, the leftmost digit is referred to as the **most significant digit**, because it carries the highest value. The rightmost digit is called the least significant **digit.** In the preceding decimal number, the 4 on the left is the most significant digit and the 6 on the right is the least significant digit.

Table 9.1 shows the relationship between each digit position and the value assigned to that position. Each position is weighted 10 times the value of the position to the right and one-tenth the value of the position to the left. Thus, positions represent successive powers of 10. If we number the positions as indicated in Table 9.1, then position i is weighted by the value 10^{i} .

4	7	2	2	5	6
100s	10s	1s	tenths	hundredths	thousandths
10^{2}	10^{1}	10^{0}	10^{-1}	10^{-2}	10^{-3}
position 2	position 1	position 0	position –1	position –2	position –3

 Table 9.1
 Positional Interpretation of a Decimal Number

In general, for the decimal representation of $X = \{ \dots d_2 d_1 d_0 . d_{-1} d_{-2} d_{-3} \dots \}$, the value of X is

$$X = \sum_{i} (d_i \times 10^i) \tag{9.1}$$

One other observation is worth making. Consider the number 509 and ask how many tens are in the number. Because there is a 0 in the tens position, you might be tempted to say there are no tens. But there are in fact 50 tens. What the 0 in the tens position means is that there are no tens left over that cannot be lumped into the hundreds, or thousands, and so on. Therefore, because each position holds only the leftover numbers that cannot be lumped into higher positions, each digit position needs to have a value of no greater than nine. Nine is the maximum value that a position can hold before it flips over into the next higher position.

9.2 POSITIONAL NUMBER SYSTEMS

In a positional number system, each number is represented by a string of digits in which each digit position i has an associated weight r^i , where r is the radix, or base, of the number system. The general form of a number in such a system with radix r is

$$(\ldots a_3 a_2 a_1 a_0 . a_{-1} a_{-2} a_{-3} \ldots)_r$$

where the value of any digit a_i is an integer in the range $0 \le a_i < r$. The dot between a_0 and a_{-1} is called the **radix point**. The number is defined to have the value

$$\dots + a_3 r^3 + a_2 r^2 + a_1 r^1 + a_0 r^0 + a_{-1} r^{-1} + a_{-2} r^{-2} + a_{-3} r^{-3} + \dots$$

$$= \sum_i (a_i \times b^i)$$
(9.2)

The decimal system, then, is a special case of a positional number system with radix 10 and with digits in the range 0 through 9.

As an example of another positional system, consider the system with base 7. Table 9.2 shows the weighting value for positions -1 through 4. In each position, the digit value ranges from 0 through 6.

 Table 9.2
 Positional Interpretation of a Number in Base 7

Position	4	3	2	1	0	-1
Value in Exponential Form	7 ⁴	7^{3}	7^{2}	7^{1}	7^{0}	7^{-1}
Decimal Value	2401	343	49	7	1	1/7

THE BINARY SYSTEM 9.3

In the decimal system, 10 different digits are used to represent numbers with a base of 10. In the binary system, we have only two digits, 1 and 0. Thus, numbers in the binary system are represented to base 2.

To avoid confusion, we will sometimes put a subscript on a number to indicate its base. For example, 83₁₀ and 4728₁₀ are numbers represented in decimal notation or, more briefly, decimal numbers. The digits 1 and 0 in binary notation have the same meaning as in decimal notation:

$$0_2 = 0_{10}$$
 $1_2 = 1_{10}$

To represent larger numbers, as with decimal notation, each digit in a binary number has a value depending on its position:

$$10_2 = (1 \times 2^1) + (0 \times 2^0) = 2_{10}$$

$$11_2 = (1 \times 2^1) + (1 \times 2^0) = 3_{10}$$

$$100_2 = (1 \times 2^2) + (0 \times 2^1) + (0 \times 2^0) = 4_{10}$$

and so on. Again, fractional values are represented with negative powers of the radix:

$$1001.101 = 2^3 + 2^0 + 2^{-1} + 2^{-3} = 9.625_{10}$$

In general, for the binary representation of $Y = \{ \dots b_2 b_1 b_0 . b_{-1} b_{-2} b_{-3} \dots \}$, the value of Y is

$$Y = \sum_{i} (b_i \times 2^i) \tag{9.3}$$

CONVERTING BETWEEN BINARY AND DECIMAL 9.4

It is a simple matter to convert a number from binary notation to decimal notation. In fact, we showed several examples in the previous subsection. All that is required is to multiply each binary digit by the appropriate power of 2 and add the results.

To convert from decimal to binary, the integer and fractional parts are handled separately.

Integers

For the integer part, recall that in binary notation, an integer represented by

$$b_{m-1}b_{m-2}\dots b_2b_1b_0$$
 $b_i = 0 \text{ or } 1$

has the value

$$(b_{m-1} \times 2^{m-1}) + (b_{m-2} \times 2^{m-2}) + \ldots + (b_1 \times 2^1) + b_0$$

Suppose it is required to convert a decimal integer N into binary form. If we divide N by 2, in the decimal system, and obtain a quotient N_1 and a remainder R_0 , we may write

$$N = 2 \times N_1 + R_0$$
 $R_0 = 0$ or 1

Next, we divide the quotient N_1 by 2. Assume that the new quotient is N_2 and the new remainder R_1 . Then

$$N_1 = 2 \times N_2 + R_1$$
 $R_1 = 0$ or 1

so that

$$N = 2(2N_2 + R_1) + R_0 = (N_2 \times 2^2) + (R_1 \times 2^1) + R_0$$

If next

$$N_2 = 2N_3 + R_2$$

we have

$$N = (N_3 \times 2^3) + (R_2 \times 2^2) + (R_1 \times 2^1) + R_0$$

Because $N>N_1>N_2\ldots$, continuing this sequence will eventually produce a quotient $N_{m-1}=1$ (except for the decimal integers 0 and 1, whose binary equivalents are 0 and 1, respectively) and a remainder R_{m-2} , which is 0 or 1. Then

$$N = (1 \times 2^{m-1}) + (R_{m-2} \times 2^{m-2}) + \ldots + (R_2 \times 2^2) + (R_1 \times 2^1) + R_0$$

which is the binary form of N. Hence, we convert from base 10 to base 2 by repeated divisions by 2. The remainders and the final quotient, 1, give us, in order of increasing significance, the binary digits of N. Figure 9.1 shows two examples.

Fractions

For the fractional part, recall that in binary notation, a number with a value between 0 and 1 is represented by

$$0.b_{-1}b_{-2}b_{-3}\dots b_i = 0 \text{ or } 1$$

and has the value

$$(b_{-1} \times 2^{-1}) + (b_{-2} \times 2^{-2}) + (b_{-3} \times 2^{-3}) \dots$$

This can be rewritten as

$$2^{-1} \times (b_{-1} + 2^{-1} \times (b_{-2} + 2^{-1} \times (b_{-3} + \ldots)))$$

This expression suggests a technique for conversion. Suppose we want to convert the number F(0 < F < 1) from decimal to binary notation. We know that F can be expressed in the form

$$F = 2^{-1} \times (b_{-1} + 2^{-1} \times (b_{-2} + 2^{-1} \times (b_{-3} + \dots)))$$

If we multiply *F* by 2, we obtain,

$$2 \times F = b_{-1} + 2^{-1} \times (b_{-2} + 2^{-1} \times (b_{-3} + \dots) \dots)$$

(a) 11₁₀

Figure 9.1 Examples of Converting from Decimal Notation to Binary Notation for Integers

From this equation, we see that the integer part of $(2 \times F)$, which must be either 0 or 1 because 0 < F < 1, is simply b_{-1} . So we can say $(2 \times F) = b_{-1} + F_1$, where $0 < F_1 < 1$ and where

$$F_1 = 2^{-1} \times (b_{-2} + 2^{-1} \times (b_{-3} + 2^{-1} \times (b_{-4} + \dots)))$$

To find b_{-2} , we repeat the process. Therefore, the conversion algorithm involves repeated multiplication by 2. At each step, the fractional part of the number from the previous step is multiplied by 2. The digit to the left of the decimal point in the product will be 0 or 1 and contributes to the binary representation, starting with the most significant digit. The fractional part of the product is used as the multiplicand in the next step. Figure 9.2 shows two examples.

This process is not necessarily exact; that is, a decimal fraction with a finite number of digits may require a binary fraction with an infinite number of digits. In such cases, the conversion algorithm is usually halted after a prespecified number of steps, depending on the desired accuracy.

(a) $0.81_{10} = 0.110011_2$ (approximately)

(b) $0.25_{10} = 0.01_2$ (exactly)

Figure 9.2 Examples of Converting from Decimal Notation to Binary Notation for Fractions

HEXADECIMAL NOTATION 9.5

Because of the inherent binary nature of digital computer components, all forms of data within computers are represented by various binary codes. However, no matter how convenient the binary system is for computers, it is exceedingly cumbersome for human beings. Consequently, most computer professionals who must spend time working with the actual raw data in the computer prefer a more compact notation.

What notation to use? One possibility is the decimal notation. This is certainly more compact than binary notation, but it is awkward because of the tediousness of converting between base 2 and base 10.

Instead, a notation known as hexadecimal has been adopted. Binary digits are grouped into sets of four bits, called a **nibble**. Each possible combination of four binary digits is given a symbol, as follows:

Because 16 symbols are used, the notation is called **hexadecimal**, and the 16 symbols are the **hexadecimal digits**.

A sequence of hexadecimal digits can be thought of as representing an integer in base 16 (Table 9.3). Thus,

$$2C_{16} = (2_{16} \times 16^{1}) + (C_{16} \times 16^{0})$$

= $(2_{10} \times 16^{1}) + (12_{10} \times 16^{0}) = 44$

Thus, viewing hexadecimal numbers as numbers in the positional number system with base 16, we have

$$Z = \sum_{i} (h_i \times 16^i) \tag{9.4}$$

where 16 is the base and each hexadecimal digit h_i is in the decimal range $0 \le h_i < 15$, equivalent to the hexadecimal range $0 \le h_i \le F$.

Table 9.3 Decimal, Binary, and Hexadecimal

Decimal (base 10)	Binary (base 2)	Hexadecimal (base 16)
0	0000	0
1	0001	1
2	0010	2
3	0011	3
4	0100	4
5	0101	5
6	0110	6
7	0111	7
8	1000	8
9	1001	9
10	1010	A
11	1011	В
12	1100	С
13	1101	D
14	1110	Е
15	1111	F
16	0001 0000	10
17	0001 0001	11
18	0001 0010	12
31	0001 1111	1F
100	0110 0100	64
255	1111 1111	FF
256	0001 0000 0000	100

Hexadecimal notation is not only used for representing integers but also used as a concise notation for representing any sequence of binary digits, whether they represent text, numbers, or some other type of data. The reasons for using hexadecimal notation are as follows:

- 1. It is more compact than binary notation.
- 2. In most computers, binary data occupy some multiple of 4 bits, and hence some multiple of a single hexadecimal digit.
- 3. It is extremely easy to convert between binary and hexadecimal notation.

As an example of the last point, consider the binary string 110111100001. This is equivalent to

1101 1110
$$0001 = DE1_{16}$$

D E 1

This process is performed so naturally that an experienced programmer can mentally convert visual representations of binary data to their hexadecimal equivalent without written effort.

9.6 KEY TERMS AND PROBLEMS

Key Terms

base binary decimal fraction	hexadecimal integer least significant digit most significant digit	nibble positional number system radix radix point
---------------------------------------	--	--

Problems

- **a.** 8
- **b.** 6
- **c.** 5
- **d.** 3
- **9.2** Order the numbers $(1.1)_2$, $(1.4)_{10}$, and $(1.5)_{16}$ from smallest to largest.
- **9.3** Perform the indicated base conversions:
 - **a.** 54₈ to base 5
- **b.** 312₄ to base 7
- **c.** 520_6 to base 7
- **d.** 12212₃ to base 9
- **9.4** What generalizations can you draw about converting a number from one base to a power of that base; e.g., from base 3 to base $9(3^2)$ or from base 2 to base $4(2^2)$ or base $8(2^3)$?
- **9.5** Convert the following binary numbers to their decimal equivalents:
 - **a.** 001100
- **b.** 000011
- **c.** 011100
- **d.** 111100
- **e.** 101010
- **9.6** Convert the following binary numbers to their decimal equivalents:
 - **a.** 11100.011
- **b.** 110011.10011
- **c.** 1010101010.1
- **9.7** Convert the following decimal numbers to their binary equivalents:
 - **a.** 64
- **b.** 100
- **c.** 111
- **d.** 145
- e. 255
- **9.8** Convert the following decimal numbers to their binary equivalents:
 - **a.** 34.75
- **b.** 25.25
- **c.** 27.1875

9.9	Prove that ever of digits to the refinite number	right of th	e binary poin	t) also ha	s a termi	nating d			
9.10	Express the following	_	_			/	exadecin	nal notatio	m.
7.10	•	0		`		/			111.
9.11	a. 12 b. 5655 c. 2550276 d. 76545336 e. 3726755 Convert the following hexadecimal numbers to their decimal equivalents:								
	a. C	b. 9F	c.	D52	d.	67E	e	ABCD	
9.12	Convert the fol a. F.4	lowing he b. D3		umbers to 1111.1		cimal ed 888.8		s: EBA.C	
9.13	Convert the fol	lowing de	ecimal numbe	ers to thei	r hexade	cimal ec	quivalent	s:	
	a. 16	b. 80	c.	2560	d.	3000	e.	62,500	
9.14	Convert the fol	vert the following decimal numbers to their hexadecimal equivalents:							
	a. 204.125	b.	255.875	c. 631.25			d. 100	00.003906	25
9.15	Convert the fol	lowing he	exadecimal nu	umbers to	their bin	nary equ	iivalents:		
	a. E	b. 1C	c.	A64	d.	1F.C	e.	239.4	
9.16	Convert the fol	lowing bi	nary number	s to their	hexadeci	mal equ	iivalents:		
	a. 1001.1111		b. 1101	01.01100	1	c. 1	0100111	111011	