The digital circuits used in computers are fundamentally **binary**(base-2) in nature. Only the digits 1 and 0 are found in binary numbers. Computer data at the lowest level consists of binary digits, or **bits**, with a value of **1 (ON)** or **0 (OFF)**. Binary data representations are difficult for humans and they take up too many columns on a printed page. Number systems using other bases save space.

A set of <u>8 bits</u> is called a **byte**. A coding system called the American Standard Code for Information Interchange (**ASCII**) uses bytes to enable humans to better understand computer data. In fact, ASCII is the "**Rosetta Stone**" that translates between computers and humans. In extended ASCII, <u>each 8-bit byte is assigned a character or letter of the alphabet</u>. We humans put characters together to make words and sentences. Inside a computer, these are just a series of 1s and 0s. Google "ASCII" and you will find code charts that display the ASCII code characters and their equivalent values in binary and **decimal** (base-10) numbers. The best ASCII charts also display **hexadecimal** (base-16) numeric values for each ASCII character.

Computer professionals should understand **both** the binary and hexadecimal number systems because they turn up in many parts of computing. Skill with binary numbers is a must for understanding ASCII codes and **IP addresses** on the Internet. Hexadecimal numbers are used to specify **colors** on HTML pages and the hardware addresses on Network Interface Cards (**NICs**). Although binary and hexadecimal numbers can be perplexing at first, they can be mastered with study and practice.

The 8 bits of a byte are numbered from 7 on the left down to 0 on the right. Think of each bit as its power of the base 2. Add up the powers of the ON bits and you can convert binary to decimal. For Byte 1 below, bits 6 and 0 are ON. That's 64 + 1 = 65 as a decimal number. In ASCII, this is upper case A.

Bit #	7	6	5	4	3	2	1	0	Base- 10	ASCII Code
Power of 2	128	64	32	16	8	4	2	1		
Example Byte 1	0	1	0	0	0	0	0	1	65	A
Example Byte 2	0	1	0	0	0	0	1	0	66	В
Example Byte 3	0	1	1	0	0	0	0	1	97	a
Example Byte 4	0	1	1	0	0	1	0	0	100	d

On a PC, you can verify that in **NotePad** or **Word** by pressing **Alt + 6 + 5** (using the **Numeric keypad**). Try it. You will see an **A** appear. Try **Alt + 9 + 7** and you will get **a**.

So when you type A into a document, you set a byte to **01000001** in computer memory.