FCPS Packets

Computer Number Systems

Based upon material developed by Sally Bellacqua, Mary Johnson, and Janet Mulloy Revised by Charles Brewer, August 2004 Revised by Shane Torbert, July 2006 last revision July 2019

Fairfax County Public Schools Fairfax, Virginia

0. INTRODUCTION

All instructions and data in computers and calculators are performed on sequences of on-off switches, represented as sequences of 0's and 1's. It is convenient to think of sequences of 0's and 1's as binary (or base-2) numbers. Since the binary number system easily translates into the octal (base-8) and the hexadecimal (base-16) system, programmers need to think in all three number systems. While high-level languages, such as Java, do not require the programmer to input instructions and data in binary form, knowledge of binary arithmetic is useful in understanding how computers operate.

1. BINARY NUMBER SYSTEM

Our number system is a place-value system, meaning that the symbol's value depends on its place in the number. The "3" in "300" means something different from the "3" in "30", and the "3" in "30,000". As you know, our place-value system is grouped by groups of 10, starting from the right with the ones-place.

		3	0	0
ten-thousands	thousands	hundreds	tens	ones

1

0

1

The base-2, base-8, and base-16 number systems also use place value, but the grouping is by groups of 2, 8, or 16, respectively. Here is "5" in base-2:

				•	U			
	sixteens	eights		fours	twos	ones		
The table to the	Base 10 (decimal			Base (hexade		Base 3	Base 6	Base 12
right shows how		0	0		0			
numbers are		1	1		1			
represented in	<u></u>	2 1	0		2			
different bases.		3 1	1		3			
Different bases		4 10	0		4			
group the digits		5 10	1		5			
differently. That's		6 11	0		6			
the reason for place		7 11	1		7			
value.		8 100	0		8			
value.		9 100	1		9			
Try counting in	1	0 101	0		Α			
base 3, 6, and 12.	1	1 101	1		В			
5400 0, 0, 4114 121	1	2 110	0		С			
	1	3 110	1		D			
	1	4 111	0		E			
	1	5 111	1		F			
	1	6 1000	0		10			
	1	7 1000	1		11			
	1	8 1001	0		12			
	1	9 1001	1		13			
	2	0 1010	0	<u>-</u>	14			

Our system of	counting time has	different bases.	What is the base of seconds?	
Of minutes?	Of hours?	Of months	5?	

As you know from elementary school, a number can be expressed as the sum of each digit times its place value. For example,

$$1394.2_{10} = 1(10)^3 + 3(10)^2 + 9(10)^1 + 4(10)^0 + 2(10)^{-1}$$

= 1000 + 300 + 90 + 4 + .2

The place value is the base raised to a power. The units place has a power of 0. Fractional place values have negative powers. It is customary to put a dot (called a "decimal point") to indicate where the whole number part ends and the fraction part begins. In general in a place value system,

$$b^{8}b^{7}b^{6}b^{5}b^{4}b^{3}b^{2}b^{1}b^{0}.b^{-1}b^{-2}b^{-3}b^{-4}$$

Any number in base b can be converted to base 10 by summing the products of each digit and its place value. For example, given a number in binary,

110101
$$_2 = 1(2)^5 + 1(2)^4 + 0(2)^3 + 1(2)^2 + 0(2)^1 + 1(2)^0$$

= 1(32) + 1(16) + 0(8) + 1(4) + 0(2) + 1(1)
= 32 + 16 + 0 + 4 + 0 + 1
= 53₁₀

Examples:

1) Convert 13F₁₆ to base ten.

$$13F_{16} = 1(16)^{2} + 3(16)^{1} + F(16)^{0}$$

$$= 1(256) + 3(16) + 15(1)$$

$$= 256 + 48 + 15$$

$$= 319_{10}$$

2) Convert 1.023 to base 10

the place value of the "2" is 3^{-2} or $\frac{1}{9}$

therefore, $1.02_3 = 1\frac{2}{9} = 1.222222_{10}$

Exercise 1

- 1. How many digits are there in base 8 (octal)? _____ digits, from ____ through ____

In problems 3 - 10, convert the base b number to its equivalent in base 10.

carry

2. ADDING IN DIFFERENT BASES

Adding in different bases follows the familiar addition rules, including when to "carry" a digit. You just need to pay attention to the base. For example, $7_8 + 3_8$ has a carry operation, namely, $7_8 + 3_8 \rightarrow 10_{10} \rightarrow (1 \text{ group of 8 and 2 left over}) = 12_8$

As another example,

$$B_{16} + 6_{16} \rightarrow 11_{10} + 6_{10} = 17_{10} \rightarrow (1 \text{ group of } 16 \text{ and } 1 \text{ left over}) = 11_{16}$$

Addition in base 2 is so simple that you only have to memorize three rules:

carry

Exercise 2

Add in the indicated base. Then check your answers for 1 - 5 by doing the work in the decimal base (base 10).

1.
$$1_2$$
 2. 11_2 3. 11_2 4. 111_2 $+ 1_2$ $+ 01_2$ $+ 11_2$ $+ 01_2$

3. CONVERTING BETWEEN BINARY, OCTAL, and HEXADECIMAL

Binary numbers need lots of digits. Programmers noticed that	Binary	Octal	Hex
binary can easily be converted to octal. Just group the binary	0000	0	0
number, e.g. 11001101, into groups of three digits (from the	0001	1	1
right side), then write the corresponding octal digits.	0010	2	2
	0011	3	3
Example: 11 001 101 = 315 ₈	0100	4	4
	0101	5	5
Similarly, given the same binary number, group it in groups of	0110	6	6
four digits, and substitute the hexadecimal digits.	0111	7	7
	1000		8
Example: $1100\ 1101\ 2 = CD_{16}$.	1001		9
•	1010		Α
Reversing the process also works.	1011		В
	1100		С
Example: $62_8 = 110\ 010_2$	1101		D
•	1110		Ε
Example: $3B9_{16} = 0011_{1011_{1001_{2}}}$	1111		F

Exercise 3

Convert between binary, octal, and hexadecimal.

4. CONVERTING BASE-10 NUMBERS TO ANOTHER BASE

While we are primarily interested in being able to convert base-10 numbers to their binary (or hexadecimal) equivalents, there is a convenient algorithm for the conversion that works for all bases. The "Divide and Save" algorithm is simple to use and easy to implement in a computer program.

The technique is to use successive integer division by the desired base until a zero quotient is obtained. The remainders from each division (bottom to top) are written down (from right to left) as the result.

Example:

Convert the base-10 number 37 to binary. On paper, you start by dividing from the Now you try. Convert 25₁₀ to binary.

DOLLOTTI.						
0	R 1	(one 2^5 digit)				
2)1	R 0	(zero 2 ⁴ digit)				
2)2	R 0	$(zero\ 2^3\ digit)$				
2)4	R 1	(one 2^2 digit)				
2)9	R 0	(zero 2 ¹ digit)				
2)18	R 1	(one 2° digit)				
2)37						
Therefo	Therefore, $37_{10} = 100101_2$					

Check the answer by converting back. 100101 =

Check by converting back.

Example:

Convert the base-10 number 110 to hexadecimal.

$$\begin{array}{ccc}
0 & R 6 \\
16 \overline{\smash{\big)}\,6} & R 14 \rightarrow E \\
16 \overline{\smash{\big)}\,110} & & \\
\end{array}$$

Therefore, $110_{10} = 6E_{16}$

Exercise 4

Convert the following base-10 numbers to the indicated base number.

6.
$$7_{10} =$$
 3

5. REPRESENTATION OF NEGATIVE INTEGERS—Two's Complement System

So far, we have only talked about positive integers. How should we represent negative integers, so that the binary integers are *signed*?

Computer scientists have invented several methods. The Intel family of CPUs uses the **two's-complement** method to represent negative integers, mostly because it makes addition extremely easy. If you add 2 and -2, you want to get 0. In the two's-complement system, 0000 0010 and 1111 1110 add by the standard binary addition rules directly to get 0.

Somehow, 1111 1110 (in hex, FE) ought to represent -2. How can we see this?

One way to see this is to look at the table. 0 through 127 count up by ones in the standard binary counting system. If we add 1 more, 1000 0000 "wraps around" to become -128. If we keep counting up by ones, -2 turns out to be 1111 1110, which is what we wanted.

Thus, an 8-bit register can store 256 numbers, from -128 to 127 (in hex, from 80 to 7F). If you want to store bigger or smaller numbers, you need to get a bigger register. Notice that in the two's-complement system, all positive integers begin with 0 and all negative integers begin with 1.

127	0111 1111	7F
126	0111 1110	\ 7E
125	0111 1101	\ 7D
4	0000 0100	04
3	0000 0011	03
2	0000 0010	02
1	0000 0001	01
0	0000 0000	00
-1	1111 1111	FF
-2	1111 1110	FE
-3	1111 1101	FD
-4	1111 1100	FC
-126	1000 0010	82
-127	1000 0001	/ 81
-128	1000 0000	/ 80
		,

In Sections 1-4, we were considering binary numbers and place value. We started at 0 and just kept counting. In Section 5, we are considering 8-bit registers and how to store both positive and negative numbers. This means that some binary sequences, e.g., 1111 1010, could represent two different numbers, either 250 or -6 (or characters, or colors, or sounds, or anything that can be digitized), depending on the situation.

From now on, let's specify we are using *signed binary integers in the two's complement system.* Binary numbers that begin with "0" are converted to base 10 by the place-value algorithm that was taught in Section 1. Binary numbers that begin with "1" are converted to their two's-complement form by the following algorithm.

Converting from signed binary (in the two's complement system) to base-10:

1) What base-10 integer does the signed binary number, 10111010, represent?

Since the leading bit is a 1, the number must be negative; therefore, the two's-complement method is used to find the absolute value.

Given – a signed binary number Step 1 – Form <i>one's complement</i> by "flipping" 0s and 1s	1011 1010 0100 0101
Step 2 – Add 1 to form the two's complement	+ 1 0100 0110
Step 3 – Convert the two's complement to the base-10 absolute value	0100 0110 ₂ = 70 ₁₀
Step 4 – Insert the negative sign. Therefore, 1011 1010 ₂	= -70 ₁₀ .

2) What base 10 integer does the *signed binary number*, 0100 1011, represent? _____ Since the leading bit is 0, we convert it using place values, as usual.

Converting a negative integer to the two's complement bit-pattern

To represent –6 as a two's-complement signed binary number:
First, change the absolute value of the number to binary | -6 10 | = 0000 0110

Second, form the *one's complement* by "flipping" 0s and 1s

Third add 1

Third, add 1

to form the *one's complement* by "flipping" 0s and 1s

1111 1001

+ 1

1111 1010

Try it:

Convert -128 to its two's-complement representation:

Step 1 – Change | -128 | to binary

Step 2 – Form the one's complement

Step 3 – Form the two's complement

+

Historical note: In this unit, we will use 8-bits instead of the 32-, or 64-bits that today's computers actually use. The Apple II and other personal computers of the 1970's were 8-bit computers.

EXERCISE 5

1-4. Form the one's and two's complements of the following bit strings.

BIT STRING	ONE'S COMPLEMENT	TWO'S COMPLEMENT
1010 1011		
0111 0000		
0000 0001		
0000 0000		

5-8. Represent each negative integer in 8-bit two's complement form, then in hex.

DECIMAL INTEGER	ABSOLUTE VALUE IN BINARY	ONE'S COMPLEMENT	TWO'S COMPLEMENT	HEX
-1				
-2				
-30				
-8				

6. ADDING SIGNED BINARY NUMBERS

Any time you enter, e.g. -2, we have seen that two's complement system translates that into 1111 1110. This may seem complicated, but in this system, *all* arithmetic operations (+ - * / % $\sqrt{}$) become easier. Addition is just the addition of bits. Subtraction is the addition of two's complement. (Computers and calculators don't actually subtract; they just add the two's complement.) Furthermore, multiplication is repeated addition. Division is repeated two's complement addition. No wonder programmers like the two's complement system.

Example:

What is the answer to $10_{10} + (-10_{10})$?

The 8-bit binary representation of 10 is

0000 1010

The 8-bit binary representation of –10 0000 1010 is the two's-complement 1111 0101 + 1

+ 1 1111 0110

Add the binary numbers and discard the overflow digit, the result being 0000 0000 $_{2}$ or 0 $_{10}$.

10000 0000

Example:

Add these two 8-bit signed binary numbers. Check your work by converting all three numbers to base ten.

1110 1100 + <u>1101 0110</u> Check – You check your binary addition by converting all three numbers to base ten. Since all three are negative in this example, the two's complement method (see Section 5) will be used to find their absolute values. Here is how you should have done it:

ORIGINAL BINARY
$$\rightarrow$$
 (1's comp + 1 = 2's comp) \rightarrow DECIMAL
1110 1100 \rightarrow 0001 0011 + 1 = 0001 0100 \rightarrow - 20
1101 0110 \rightarrow 0010 1001 + 1 = 0010 1010 \rightarrow - 42
1100 0010 \rightarrow 0011 1101 + 1 = 0011 1110 \rightarrow - 62

Exercise 6

Add these 8-bit signed binary numbers (using two's complement). Check your work by converting all three numbers to base-10. (The check is more work than the original addition problem.)

Represent these decimal numbers as 8-bit signed binary numbers. Add the binary number and then convert each answer back to base-10 as a check.

3.
$$-7$$
 4. -17 + $\underline{9}$

7. REPRESENTATION OF REAL NUMBERS

Real numbers are represented using one of the standard formats, either *float* or *double*, as defined by The Institute of Electrical and Electronic Engineers (IEEE). Like scientific notation, these formats use a mantissa (or fractional part) and an exponent part, but of course expressed as binary numbers. For most numbers, the mantissa is *normalized*, i.e., adjusted to be of the form 1.xxxxxxxxx, and then the actual mantissa drops the leading 1. In order to handle negative exponents, 127₁₀ (or 01111111) is added the exponent. Thus, 10000000 represents an exponent of 1.

As you can see, some decimal numbers have an infinite expansion when expressed in binary form. Thus, 0.1 is approximated as 0.100000001490116119384765625 in the computer. This is an example of a *round-off error*.

The number line is infinite and infinitely dense, but not so with floats and doubles, which are dropped on the number line like breadcrumbs. Since the number of distinct values between consecutive powers of two is constant, floats and doubles are denser closer to zero. Also, very large values have very large gaps between them. All this has real-world consequences for computer scientists, including *overflow*, *underflow*, and *swamping*.

In a 4-bit system, using 2 bits for the exponent and 2 bits for the mantissa, unnormalized and without signs, you can represent 16 values, distributed as shown:

Here is an example of *swamping*: 2.000 + 0.125 = 2.000 because 2.000 is the closest value to 2.125 that we can represent (the next-closest value is 2.500).

Special Values	float	double
	32 bits: 1 for sign	64 bits: 1 for sign
	8 for exponent (E)	11 for exponent (E)
	23 for mantissa (F)	52 for mantissa (F)
NaN (Not a Number)	E is 255 and F is nonzero	E is 2047 and F is nonzero
	011111111000001000000000000000000000000	
Infinity or -Infinity	E is 255 and F is 0	E is 2047 and F is 0
	011111111000000000000000000000000000000	
	111111111000000000000000000000000000000	
0 or -0	E is 0 and F is 0	E is 0 and F is 0
	000000000000000000000000000000000000000	
largest positive value	E is 254 and F is all 1's.	E is 2047. 2^1037≈10^307
	i.e. 2^127 ≈ 10^38	
	01111111011111111111111111111111	
smallest positive	E is 0, F is 1. i.e. 2^-149 ≈ 10^-45	E is 0, F is -52 i.e.
value.	000000000000000000000000000000000000000	2^-1074 ≈ 10^-324
epsilon	F is -23. i.e. 2^-24 ≈ 10^-8	F is -52. i.e. 2^-52 ≈10^-16

Notice that NaN, Infinity, and Negative Infinity are actually stored in double variables.

One important value is given the special name *machine epsilon*. Epsilon is the smallest number that can be added to 1 and yield a result that is different from 1. That is, for doubles, 1.0 + something less than 10^-16 is indistinguishable from 1.0. The epsilon for the toy 4-bit representation is 0.125, half-way between the two breadcrumbs 1.000 and 1.250.

Note that machine epsilon is not the smallest positive number that can be represented, which is, for floats, $2^{-149} \approx 10^{-45}$ and, for doubles, 2^{-1074} or 10^{-324} .

Code Peculiarities in Java

input	output	explanation
double x = Math.sqrt(-1);		
System.out.println($x + " + (x == x)$);	NaN false	// Evidently not-a-number is
		// not equal to itself.
double y = 1.0 / 0.0;		
System.out.println($y + " + (y == y + 1)$);	Infinity true	// infinity equals infinity-plus-
		// one.
double $z = -1.0 / 0.0;$		
System.out.println($y + " + (y == y*2)$);	-Infinity true	// negative infinity equals
	-	// a doubled negative infinity
double a, b;		
if (a == b)		// not safe! Never compare
		// doubles for equality.
if (Math.abs(a – b) < 0.00000001)		// Always compare within a
		// tolerance.

8. MULTIPLICATION IN BINARY

The Arithmetic Logic Unit (ALU) in the CPU multiplies binary numbers using a "shift left" and "shift right" logic. The following function uses a multiplying algorithm that illustrates the operation of this shift logic.

A call to this function with x = 7 and y = 13 would return 91 in this way:

	Decimal		Binary			
Iteration	Z	Х	у	Z	Х	у
0	0	7	13	0000 0000	0000 0111	0000 1101
1	7	14	6	0000 0111	0000 1110	0000 0110
2	7	28	3	0000 0111	0001 1100	0000 0011
3	35	56	1	0010 0011	0011 1000	0000 0001
4	91	112	0	0101 1011	0111 0000	0000 0000

9. REPRESENTATIONS OF CHARACTERS

Characters are normally represented on PCs using the 8-bit ASCII (American Standard Code for Information Interchange). The ASCII code defines 128 characters from 0 to

127 using the first seven of the eight bits in a byte. The codes for letters start at 65 (or 01000001 or 41₁₆) for 'A' and end with 122 (or 01111010 or 7A₁₆) for 'z'. Look at the partial ASCII chart on the next page, or at http://www.ascii-code.com/ . Complete this table:

DEC	OCT	HEX	BIN	Symbol
			01000001	
97				
	132			
		30		
			00100000	<space></space>

ASCII handles Latin characters. To include the letters of other languages, a 16-bit representation of characters called Unicode was created. Unicode is used by the Java compiler. Still another code is used to represent oriental languages.

Some mainframe computers use still another format for character representation called EBCDIC (Extended Binary Coded Decimal Interchange Code).

_				
٠.	N I	\sim	4	\sim
]	N		1	–

DEC OCT HEX BIN Symbol 48 060 30 00110000 0 49 061 31 00110001 1 50 062 32 00110010 2 51 063 33 00110010 4 52 064 34 00110100 4 53 065 35 0011011 5 54 066 36 0011011 7 56 070 38 00111000 8 57 071 39 00111001 9 58 072 3A 0011101 ; 59 073 3B 0011101 ; 60 074 3C 00111100 ; 61 075 3D 00111101 ; 62 076 3E 00111101 ; 63 077 3F 00111110 ; 64 100 </th <th></th> <th></th> <th></th> <th></th> <th></th>					
49 061 31 00110001 1 50 062 32 00110010 2 51 063 33 00110011 3 52 064 34 00110100 4 53 065 35 00110110 6 54 066 36 00110111 7 56 070 38 00111000 8 57 071 39 00111001 9 58 072 3A 00111010 ; 59 073 3B 00111010 ; 60 074 3C 00111100 ; 61 075 3D 00111100 ; 61 075 3D 00111110 ; 62 076 3E 00111110 ; 63 077 3F 00111111 ; 64 100 40 01000000 @ 65 101	DEC	OCT	HEX	BIN	Symbol
50 062 32 00110010 2 51 063 33 00110011 3 52 064 34 00110100 4 53 065 35 00110110 5 54 066 36 00110110 6 55 067 37 00110111 7 56 070 38 00111000 8 57 071 39 00111001 9 58 072 3A 00111010 ; 59 073 3B 00111011 ; 60 074 3C 00111100 ; 61 075 3D 00111100 ; 61 075 3D 00111110 ; 62 076 3E 00111110 ; 63 077 3F 00111111 ; 64 100 40 01000000 @ 65 101	48	060	30	00110000	0
51 063 33 00110011 3 52 064 34 00110100 4 53 065 35 00110101 5 54 066 36 00110110 6 55 067 37 00110111 7 56 070 38 00111000 8 57 071 39 00111001 9 58 072 3A 00111010 : 59 073 3B 00111010 : 60 074 3C 00111100 61 075 3D 00111101 ; 62 076 3E 00111110 = 63 077 3F 00111111 ? 64 100 40 01000000 @ 65 101 41 01000000 @ 67 103 43 01000010 B 67 103<	49	061	31	00110001	1
52 064 34 00110100 4 53 065 35 00110101 5 54 066 36 00110110 6 55 067 37 00110111 7 56 070 38 00111000 8 57 071 39 00111001 9 58 072 3A 00111010 : 59 073 3B 00111011 ; 60 074 3C 00111100 61 075 3D 00111101 = 62 076 3E 00111110 > 63 077 3F 00111110 > 63 077 3F 00111111 ? 64 100 40 01000000 @ 65 101 41 01000000 @ 67 103 43 01000010 B 67 103<	50	062	32	00110010	2
53 065 35 00110101 5 54 066 36 00110110 6 55 067 37 00110111 7 56 070 38 00111000 8 57 071 39 00111001 9 58 072 3A 00111010 : 59 073 3B 00111010 ; 60 074 3C 00111100 61 075 3D 00111100 61 075 3D 00111100 61 075 3D 00111110 = 62 076 3E 00111110 = 63 077 3F 00111111 ? 64 100 40 01000000 @ 65 101 41 01000000 B 67 103 43 01000010 B 67 103 <td>51</td> <td>063</td> <td>33</td> <td>00110011</td> <td>3</td>	51	063	33	00110011	3
54 066 36 00110110 6 55 067 37 00110111 7 56 070 38 00111000 8 57 071 39 00111001 9 58 072 3A 00111010 : 59 073 3B 00111011 ; 60 074 3C 00111100 61 075 3D 00111101 = 62 076 3E 00111110 = 63 077 3F 00111110 > 63 077 3F 00111111 ? 64 100 40 01000000 @ 65 101 41 01000000 @ 67 103 43 01000010 B 67 103 43 01000010 D 69 105 45 01000101 F 71 107<	52	064	34	00110100	4
55 067 37 00110111 7 56 070 38 00111000 8 57 071 39 00111001 9 58 072 3A 00111010 : 59 073 3B 00111011 ; 60 074 3C 00111100 <		065	35	00110101	5
56 070 38 00111000 8 57 071 39 00111001 9 58 072 3A 00111010 : 59 073 3B 00111011 ; 60 074 3C 00111100 <		066	36	00110110	6
57 071 39 00111001 9 58 072 3A 00111010 : 59 073 3B 00111011 ; 60 074 3C 00111100 <		067	37	00110111	7
58 072 3A 00111010 : 59 073 3B 00111011 ; 60 074 3C 00111100 <	56	070	38	00111000	8
59 073 3B 00111011 ; 60 074 3C 00111100 <	57	071		00111001	9
60 074 3C 00111100 61 075 3D 00111101 = 62 076 3E 00111110 > 63 077 3F 00111111 ? 64 100 40 01000000 @ 65 101 41 01000001 A 66 102 42 01000010 B 67 103 43 01000011 C 68 104 44 01000100 D 69 105 45 01000101 E 70 106 46 01000110 F 71 107 47 01000111 G 72 110 48 01001000 H 73 111 49 01001001 J 74 112 4A 01001010 J 75 113 4B 01001101 K 76 114<	58	072	3A	00111010	
61 075 3D 00111101 = 62 076 3E 00111110 > 63 077 3F 00111111 ? 64 100 40 01000000 @ 65 101 41 01000001 A 66 102 42 01000010 B 67 103 43 01000011 C 68 104 44 01000100 D 69 105 45 01000101 E 70 106 46 01000110 F 71 107 47 01000111 G 72 110 48 01001000 H 73 111 49 01001001 J 75 113 4B 01001011 K 76 114 4C 01001100 L 77 115 4D 01001110 N 79 117	59		3B	00111011	;
62 076 3E 001111110 > 63 077 3F 001111111 ? 64 100 40 01000000 @ 65 101 41 01000010 B 66 102 42 01000010 B 67 103 43 01000011 C 68 104 44 01000100 D 69 105 45 01000101 E 70 106 46 01000110 F 71 107 47 01000111 G 72 110 48 01001000 H 73 111 49 01001001 I 74 112 4A 01001010 J 75 113 4B 01001011 K 76 114 4C 01001100 L 77 115 4D 01001101 N 79 1	60	074	3C	00111100	
63 077 3F 001111111 ? 64 100 40 01000000 @ 65 101 41 01000001 A 66 102 42 01000010 B 67 103 43 01000011 C 68 104 44 01000100 D 69 105 45 01000101 E 70 106 46 01000110 F 71 107 47 01000111 G 72 110 48 01001000 H 73 111 49 01001001 J 74 112 4A 01001010 J 75 113 4B 01001011 K 76 114 4C 01001100 L 77 115 4D 01001101 M 78 116 4E 01001110 N 79 17		075	3D	00111101	=
64 100 40 01000000 @ 65 101 41 01000001 A 66 102 42 01000010 B 67 103 43 01000011 C 68 104 44 01000100 D 69 105 45 01000101 E 70 106 46 01000110 F 71 107 47 01000111 G 72 110 48 01001000 H 73 111 49 01001001 I 74 112 4A 0100101 J 75 113 4B 01001011 K 76 114 4C 01001100 L 77 115 4D 01001101 M 78 116 4E 01001110 N 79 117 4F 010010000 P 81 121	62	076	3E	00111110	
65 101 41 01000001 A 66 102 42 01000010 B 67 103 43 01000011 C 68 104 44 01000100 D 69 105 45 01000101 E 70 106 46 01000110 F 71 107 47 01000111 G 72 110 48 01001000 H 73 111 49 01001001 I 74 112 4A 01001010 J 75 113 4B 01001011 K 76 114 4C 01001100 L 77 115 4D 01001101 M 78 116 4E 01001110 N 79 117 4F 01001111 N 80 120 50 010100001 Q 81 12	63	077	3F	00111111	?
66 102 42 01000010 B 67 103 43 01000011 C 68 104 44 01000100 D 69 105 45 01000101 E 70 106 46 01000110 F 71 107 47 01000111 G 72 110 48 01001000 H 73 111 49 01001001 I 74 112 4A 01001010 J 75 113 4B 01001011 K 76 114 4C 01001100 L 77 115 4D 01001101 M 78 116 4E 01001110 N 79 117 4F 01001111 O 80 120 50 01010000 P 81 121 51 01010001 Q 82 122	64	100	40	01000000	@
67 103 43 01000011 C 68 104 44 01000100 D 69 105 45 01000101 E 70 106 46 01000110 F 71 107 47 01000111 G 72 110 48 01001000 H 73 111 49 01001001 I 74 112 4A 01001010 J 75 113 4B 01001011 K 76 114 4C 01001100 L 77 115 4D 01001101 M 78 116 4E 01001110 N 79 117 4F 01001111 O 80 120 50 01010000 P 81 121 51 01010001 R 82 122 52 01010001 R 83 123		101	41	01000001	Α
68 104 44 01000100 D 69 105 45 01000101 E 70 106 46 01000110 F 71 107 47 01000111 G 72 110 48 01001000 H 73 111 49 01001001 I 74 112 4A 01001010 J 75 113 4B 01001011 K 76 114 4C 01001100 L 77 115 4D 01001101 M 78 116 4E 01001110 N 79 117 4F 01001111 O 80 120 50 01010000 P 81 121 51 01010001 R 82 122 52 01010010 R 83 123 53 01010010 T 85 125	66	102	42	01000010	_
69 105 45 01000101 E 70 106 46 01000110 F 71 107 47 01000111 G 72 110 48 01001000 H 73 111 49 01001001 I 74 112 4A 01001010 J 75 113 4B 01001011 K 76 114 4C 01001100 L 77 115 4D 01001101 M 78 116 4E 01001110 N 79 117 4F 01001111 O 80 120 50 01010000 P 81 121 51 01010001 Q 82 122 52 01010010 R 83 123 53 01010011 S 84 124 54 010101000 T 85 12	67	103	43	01000011	С
70 106 46 01000110 F 71 107 47 01000111 G 72 110 48 01001000 H 73 111 49 01001001 I 74 112 4A 01001010 J 75 113 4B 01001011 K 76 114 4C 01001100 L 77 115 4D 01001101 M 78 116 4E 01001110 N 79 117 4F 01001111 O 80 120 50 01010000 P 81 121 51 01010001 Q 82 122 52 01010010 R 83 123 53 01010011 S 84 124 54 01010100 T 85 125 55 010101010 U	68	104	44	01000100	D
71 107 47 01000111 G 72 110 48 01001000 H 73 111 49 01001001 I 74 112 4A 01001010 J 75 113 4B 01001011 K 76 114 4C 01001100 L 77 115 4D 01001101 M 78 116 4E 01001110 N 79 117 4F 01001111 O 80 120 50 01010000 P 81 121 51 01010001 Q 82 122 52 01010010 R 83 123 53 01010011 S 84 124 54 01010100 T 85 125 55 01010101 U	69	105	45	01000101	Е
71 107 47 01000111 G 72 110 48 01001000 H 73 111 49 01001001 I 74 112 4A 01001010 J 75 113 4B 01001011 K 76 114 4C 01001100 L 77 115 4D 01001101 M 78 116 4E 01001110 N 79 117 4F 01001111 O 80 120 50 01010000 P 81 121 51 01010001 Q 82 122 52 01010010 R 83 123 53 01010011 S 84 124 54 01010100 T 85 125 55 01010101 U	70		46	01000110	F
73 111 49 01001001 I 74 112 4A 01001010 J 75 113 4B 01001011 K 76 114 4C 01001100 L 77 115 4D 01001101 M 78 116 4E 01001110 N 79 117 4F 01001111 O 80 120 50 01010000 P 81 121 51 01010001 Q 82 122 52 01010010 R 83 123 53 01010011 S 84 124 54 01010100 T 85 125 55 01010101 U	71	107	47	01000111	G
74 112 4A 01001010 J 75 113 4B 01001011 K 76 114 4C 01001100 L 77 115 4D 01001101 M 78 116 4E 01001110 N 79 117 4F 01001111 O 80 120 50 01010000 P 81 121 51 01010001 Q 82 122 52 01010010 R 83 123 53 01010011 S 84 124 54 01010100 T 85 125 55 01010101 U		110	48	01001000	Н
75 113 4B 01001011 K 76 114 4C 01001100 L 77 115 4D 01001101 M 78 116 4E 01001110 N 79 117 4F 01001111 O 80 120 50 01010000 P 81 121 51 01010001 Q 82 122 52 01010010 R 83 123 53 01010011 S 84 124 54 01010100 T 85 125 55 01010101 U	73	111	49	01001001	I
76 114 4C 01001100 L 77 115 4D 01001101 M 78 116 4E 01001110 N 79 117 4F 01001111 O 80 120 50 01010000 P 81 121 51 01010001 Q 82 122 52 01010010 R 83 123 53 01010011 S 84 124 54 01010100 T 85 125 55 01010101 U		112	4A	01001010	J
77 115 4D 01001101 M 78 116 4E 01001110 N 79 117 4F 01001111 O 80 120 50 01010000 P 81 121 51 01010001 Q 82 122 52 01010010 R 83 123 53 01010011 S 84 124 54 01010100 T 85 125 55 01010101 U	75	113	4B	01001011	K
78 116 4E 01001110 N 79 117 4F 01001111 O 80 120 50 01010000 P 81 121 51 01010001 Q 82 122 52 01010010 R 83 123 53 01010011 S 84 124 54 01010100 T 85 125 55 01010101 U	76	114	4C	01001100	L
79 117 4F 01001111 0 80 120 50 01010000 P 81 121 51 01010001 Q 82 122 52 01010010 R 83 123 53 01010011 S 84 124 54 01010100 T 85 125 55 01010101 U		115	4D	01001101	М
80 120 50 01010000 P 81 121 51 01010001 Q 82 122 52 01010010 R 83 123 53 01010011 S 84 124 54 01010100 T 85 125 55 01010101 U	78	116	4E	01001110	N
81 121 51 01010001 Q 82 122 52 01010010 R 83 123 53 01010011 S 84 124 54 01010100 T 85 125 55 01010101 U	79	117	4F		0
81 121 51 01010001 Q 82 122 52 01010010 R 83 123 53 01010011 S 84 124 54 01010100 T 85 125 55 01010101 U	80	120		01010000	_
83 123 53 01010011 S 84 124 54 01010100 T 85 125 55 01010101 U	81	121		01010001	Q
84 124 54 01010100 T 85 125 55 01010101 U	82	122		01010010	
85 125 55 01010101 U	83	123	53	01010011	S
	84	124	54	01010100	T
	85	125	55	01010101	U
	86		56	01010110	V

DEC	OCT	HEX	BIN	Symbol
87	127	57	01010111	w (
88	130	58	01011000	X
89	131	59	01011001	Y
90	132	5A	01011010	Z
91	133	5B	01011011	[
92	134	5C	01011100	\
93	135	5D	01011101]
94	136	5E	01011110	^
95	137	5F	01011111	
96	140	60	01100000	
97	141	61	01100001	а
98	142	62	01100010	b
99	143	63	01100011	С
100	144	64	01100100	d
101	145	65	01100101	е
102	146	66	01100110	f
103	147	67	01100111	g
104	150	68	01101000	h
105	151	69	01101001	i
106	152	6A	01101010	j
107	153	6B	01101011	k
108	154	6C	01101100	I
109	155	6D	01101101	m
110	156	6E	01101110	n
111	157	6F	01101111	0
112	160	70	01110000	р
113	161	71	01110001	q
114	162	72	01110010	r
115	163	73	01110011	S
116	164	74	01110100	t
117	165	75	01110101	u
118	166	76	01110110	V
119	167	77	01110111	w
120	170	78	01111000	X
121	171	79	01111001	У
122	172	7A	01111010	Z
				1

The Primitive Data Types in Java

	Keyword	Size	Range	Intel Format	Typical Use
	byte	8-bit	-128 to 127	two's complement	where space is a concern
ဖု	short	16-bit	-32768 to 32767	two's complement	
Integers	int	32-bit	-2 ³¹ to 2 ³¹ -1	two's complement	for integers
Int	long	64-bit		two's complement	elapsed time in milliseconds, large Fibonacci numbers financial calculations
Real	float	32-bit	approx 4.28 billion	IEEE 754	
Re	double	64-bit	approx 1.84 * 10^19	IEEE 754	scientific uses
	char	16-bit		Unicode character	single letters or characters
	boolean	1 bit		0, 1	true or false

10. REVIEW EXERCISES

1.	What is the largest digit in base 16?	
2.	What is the base-ten value of the underlined bit in the binary number 0 1 1 0 <u>1</u> 1 1 0?	
3.	Convert 1245 to base 10.	
4.	Express the hexadecimal number FF in base ten.	
5.	Express 12A ₁₆ in binary, then in octal.	
6.	Halloween = Christmas because 31 OCT = DEC	
7.	Find the two's complement of 1101 0111.	
8.	Add these hexadecimal numbers. 4F Leave your answer in hexadecimal. + 68	
9.	1100 1111 is the signed 8-bit representation of what base ten number?	
10.	Convert 37 ₁₀ to binary.	
11.	Express the binary 0101 1011.0110 in hex and in octal.	
12.	Express 87 ₁₀ in base sixteen.	
13.	Convert 23 ₁₀ to its signed 8-bit representation.	
14.	Perform the following addition of two 8-bit signed binary numbers. Check your work by converting each binary number into base ten.	
15.	Convert the following base ten numbers - 37 to binary and add. Check your result + 23 by converting the answer back to base ten14	