Octal integer

An integer value with base 8 is called octal integer. This integer consists of or created using digits from 0-7 This integer is prefix with 0o or 0O

oct() is a predefined function in python, which return octal representation of integer value. Oct() is a type conversion function.

$$\begin{array}{c}
(83)_{10} \Longrightarrow (00123)_{\underline{8}} \\
8/83 \\
8/10-3 \\
8/10-3
\end{array}$$

$$\begin{array}{c}
8\times3+8\times2+8\times2+8\times2\\
3+16+64
\end{array}$$

$$\begin{array}{c}
3+16+64
\end{array}$$

$$\begin{array}{c}
-(83)_{10}
\end{array}$$

Hexadecimal integer

An integer value with base 16 is called hexadecimal integer. It consists of digits from 0-9 and a-f/A-F. Larger values are represented in hexadecimal format.

Eg: Memory addresses, color values, Unicode values,... Hexadecimal integer is prefix with 0x or 0X

0 1 2 3 4 5 6 7 8 9 a b c d e f 10 11 12 13 14 15

$$\begin{array}{c}
(43)_{10} \longrightarrow (0X25)_{16} \\
1643 \\
162-11 & 16X1+16X2 \\
11+32=(43)_{10}
\end{array}$$
xa

>>> n1=0xa

>>> n2=0xaa

>>> n1

10

>>> n2

170

>>> hex(n1)

'0xa'

>>> hex(n2)

'0xaa'

>>> hex(10)

'0xa'

>>> hex(170)

'0xaa'

>>>

hex() is predefined function, which return hexadecimal integer of given integer.

Binary integer

An integer value with base 2 is called binary integer. This integer consist of 2 digits 0,1. This integer is prefix with 0b or 0B.

Eg: Memory management, logic gates, ...

$$\begin{array}{c}
(16)_{0} = (4810000)_{2} \\
2(16)_{0} = (2\times0+2)\times0+2^{2}$$

>>> n1=0b101

>>> n1

5

>>> bin(n1)

'0b101'

>>> bin(65)

'0b1000001'

>>> bin(0xa)

'0b1010'

>>> bin(0o12)

'0b1010'

>>>

Quiz:

Which of the following is valid octal integer?

- A. 0456
- B. 0o789
- C. 0123
- D. 0o345

Ans: D

How many integer objects are created in the following code?

N1=0xa

N2=0b1010

N3=0o12

N4=10

```
Ans: 1 object and 4 variables
```

```
Which of the following is valid decimal integer?
```

- A. +0123
- B. -0123
- C. 123
- D. None

Ans: C

Which of the following is valid binary integer?

- A. 1010
- B. 0b10_
- C. 0b101_101_101
- D. None

Ans: C

Float data type or real data type