Rules of Binary Addition

- 0 + 0 = 0
- 0 + 1 = 1
- 1 + 0 = 1
- 1 + 1 = 0, and <u>carry</u> 1 to the next more significant bit

For example,

Rules of Binary Subtraction

- 0 0 = 0
- 0 1 = 1, and <u>borrow</u> 1 from the next more significant bit
- 1 0 = 1
- 1 1 = 0

For example,

Rules of Binary Multiplication

- $0 \times 0 = 0$
- 0 x 1 = 0
- 1 x 0 = 0
- 1 x 1 = 1, and no carry or borrow bits

For example,

Another Method: Binary multiplication is the same as repeated binary addition; add the multicand to itself the multiplier number of times.

For example,

Binary Division

Binary division is the repeated process of subtraction, just as in decimal division.

For example,

0

Notes

Binary Number System

System Digits: 0 and 1

Bit (short for binary digit): A single binary digit LSB (least significant bit): The rightmost bit MSB (most significant bit): The leftmost bit

Upper Byte (or nybble): The right-hand byte (or nybble) of a pair Lower Byte (or nybble): The left-hand byte (or nybble) of a pair

Binary Equivalents

- 1 Nybble (or nibble) = 4 bits
- 1 Byte = 2 nybbles = 8 bits
- 1 Kilobyte (KB) = 1024 bytes
- 1 Megabyte (MB) = 1024 kilobytes = 1,048,576 bytes
- 1 Gigabyte (GB) = 1024 megabytes = 1,073,741,824 bytes