

Digital Circuits

Sheet 1: Number Systems

Decimal System

Base (radix) = 10 determine the quantity that a number represents. Symbols: 0,1,2,3,4,5,6,7,8,9

Examples:

$$45.67 = 7 *10^{-2} + 6*10^{-1} + 4*10^{1} + 5*10^{0}$$

$$724.5 = ----- 75*10^{-1} + 4*10^{0} + 2*10^{1} + 7*10^{2}$$

Binary System

Base (radix) = 2 Symbols: 0,1

Examples:

$$10111.01 = 1 *2^{-2} + 0 *2^{-1} + 1 *2^{0} + 1 *2^{1} + 1 *2^{2} 0*2^{3} + 1 *2^{4} = (23.25)_{10}$$

$$11011.101 = \dots$$

$$1 *2^{-3} + 0 *2^{-2} + 1 *2^{-1} + 1 *2^{0} + 1 *2^{1} 0*2^{2} + 1 *2^{3} + 1 *2^{4} = (27.625)_{10}$$

Octal System

Base (radix) = 8 Symbols: 0,1,2,3,4,5,6,7

Examples:

$$\frac{25.03}{(137.4)_8} = 4 *8^{-1} + 7 *8^0 + 3 *8^1 + 1 *8^2 = (95.5)_{10}$$

$$(736.4)_8 = \frac{4 *8^{-1} + 6 *8^0 + 3 *8^1 + 17 *8^2}{4 *8^{-1} + 6 *8^0 + 3 *8^1 + 17 *8^2}$$

Hexadecimal System

Base (radix) = 16 Symbols: 0,1,2,3,4,5,6,7,8,9,A,B,C,D,E,F

Examples:

$$(F3)_{16} = \dots (243)_{10}$$

 $(AB. 4)_{16} = \dots (171.25)_{10}$

1 | Page

Converting from decimal to any system

Example:

a) Convert (5.125)10 to binary "Separate the integer part from the fraction part"

Fraction part:
$$0.12510 = (-----)_2$$
 integer 0.125×2 0.25 0.25×2 0.5×2 0.0 Result = $(0.001)_2$

NB: Take care of the stopping case: reaching zero or repeated fraction

Converting between Binary and Octal or Hexadecimal

Example:

Converting between Octal and Hexadecimal

(AB.C8)16 = (----)8

Step 1:	A		В	C	8
Step 2:	1010		1011	1100	1000
Step 3:	010	101	011	110	
Step 4:	2	5	3	6	2

Binary Table:

	2 ³	22	2 ¹	20
	8	4	2	1
Ò	0	0	0	0
i	0	0	0	1
2	0	0	1	0
3	0	0	1	1
4	0	1	0	0
5	0	1	0	1
6	0	1	1	0
7	0	1	1	1
8	1	0	0	0
9	1	0	0	1
(A) 10	1	0	1	0
(B) 11	1	0	1	1
(C) 12	1	1	0	0
(D) 13	1	1	0	1
(E) 14	1	1	1	0
(F) 15	1	1	1	1

- 1. Convert the following binary numbers to decimal:
 - 101110
 - 1110101
 - 110110100.
- 2. Convert the following numbers with the indicated bases to decimal:
 - (12121)3
 - (4310)5
 - (50)7
 - (198)12
- 3. Convert the following decimal numbers to binary:
 - 1231
 - 673
 - 1998.
- 4. Convert the following decimal numbers to the basis indicated:
 - 7562 to octal
 - 1938 to hexadecimal
 - 213.375 to binary
 - 726.4 to octal
 - 35.203 to octal
- 5. Convert the following binary numbers to the basis indicated:
 - 1100.011 to decimal
 - 1110110101.0011 to octal
 - 110100111011101.101101 to hexadecimal
- 6. Convert the following numbers to decimal:
 - (472)8 = (-----)10
 - (153.48)8 = (-----)10
 - (21 FB)16 = (-----)10
- 7. Convert the following numbers according to the radix indicated:
 - (1FA6.2D)16 = (-----)8
 - (360)8 = (----)16
 - (368170.AB)16 = (-----)8

Check your answers from here: http://coderstoolbox.net/number/

4 | Page