

Lab 6

Number Systems

What are Number Systems?

Number systems are the technique to represent numbers in the computer system architecture, every value that you are saving or getting into/from computer memory has a defined number system.

Computer architecture supports following number systems.

- •Binary number system
- Octal number system
- Decimal number system
- •Hexadecimal (hex) number system

Basic Definitions

• Binary System:

A Binary number system has only two digits that are 0 and 1. Every number is represented with 0 and 1 in this number system. The base of binary number system is 2, because it has only two digits.

• Octal System:

Octal number system has only eight (8) digits from 0 to 7. Every number is represented with 0,1,2,3,4,5,6 and 7 in this number system. The base of octal number system is 8, because it has only 8 digits.

• Decimal System:

Decimal number system has only ten (10) digits from 0 to 9. Every number is represented with 0,1,2,3,4,5,6, 7,8 and 9 in this number system. The base of decimal number system is 10, because it has only 10 digits.

• Hexadecimal System:

A Hexadecimal number system has sixteen (16) alphanumeric values from 0 to 9 and A to F. Every number is represented with 0,1,2,3,4,5,6, 7,8,9,A,B,C,D,E and F in this number system. The base of hexadecimal number system is 16, because it has 16 alphanumeric values. Here A is 10, B is 11, C is 12, D is 13, E is 14 and F is 15.

Binary to Decimal Conversion

Expand Using Positional Notation

$$100101_{B} = (1*2^{5}) + (0*2^{4}) + (0*2^{3}) + (1*2^{2}) + (0*2^{1}) + (1*2^{0})$$

$$= 32 + 0 + 0 + 4 + 0 + 1$$

$$= 37$$

Answer: 37

Decimal to Binary Conversion

Repeatedly divide by 2, consider remainder

Answer: 100101_B (Start writing from the bottom)

Hexadecimal to Decimal Conversion

Expand Using Positional Notation

$$25_{H} = (2*16^{1}) + (5*16^{0})$$

= 32 + 5
= 37

Answer: 37

Decimal to Hexadecimal Conversion

Repeatedly divide by 16, consider remainder

Answer: 25_H (Start writing from the bottom)

Binary to Hexadecimal Conversion

Use Positional Notation

Every 1 hexadecimal digit corresponds to 4 binary digits

Digit count in binary number not a multiple of 4 => pad with zeros on left

1010000100111101_B
A 1 3 D_H

Answer: A13D_H

Hexadecimal to Binary Conversion

Use Positional Notation

Every 1 hexadecimal digit corresponds to 4 binary digits

Discard leading zeros from binary number if appropriate

A 1 3 D_H
1010000100111101_B

Answer: 1010 0001 0011 1101_B

Octal to Decimal Conversion

Expand using positional notation

$$37_0 = (3*8^1) + (7*8^0)$$

= 24 + 7
= 31

Answer: 31

Decimal to Octal Conversion

Repeatedly divide by 8, consider remainder

Answer: 37₀ (Start writing from the bottom)

Binary to Octal Conversion

Use Positional Notation

Every 1 octal digit corresponds to 3 binary digits

Digit count in binary number not a multiple of 3 => pad with zeros on left

```
001010000100111101<sub>B</sub>
1 2 0 4 7 5<sub>o</sub>
```

Answer: 120475₀

Octal to Binary Conversion

Use Positional Notation

Every 1 octal digit corresponds to 3 binary digits

Discard leading zeros from binary number if appropriate

1 2 0 4 7 5_o 001010000100111101_B

Answer: 001 010 000 100 111 101_B

General Conversion Rules

$$37_0 = (3*8^1) + (7*8^0)$$

= 24 + 7
= 31

$$100101_{B} = (1*2^{5}) + (0*2^{4}) + (0*2^{3}) + (1*2^{2}) + (0*2^{1}) + (1*2^{0})$$

$$= 32 + 0 + 0 + 4 + 0 + 1$$

$$= 37$$

For any base to decimal conversion, multiply the powers of that base with each digit in question.

For decimal to any base conversion, divide the number in question with the base repeatedly.

For octal/hexadecimal to binary, or binary to base conversions, use positional notation.

• 1 octal digit = 3 binary digits, so make groups of 3

1 hexadecimal digit = 4 binary digits, so make groups of 4

For decimal, no grouping required, just add all the numbers

Questions?