Lecture 1 - Number Systems

Binary to Decimal

Hex to Decimal

Decimal To Hex

Hex to Binary to Hex

CONVERTING HEXADECIMAL TO DECIMAL

Steps:

- 1. Get the last digit of the hex number, call this digit the currentDigit.
- 2. Make a variable, let's call it **power**. Set the value to 0.
- 3. Multiply the **current digit** with (16^**power**), store the result.
- 4. Increment **power** by 1.
- 5. Set the the **currentDigit** to the previous digit of the hex number.
- 6. Repeat from step 3 until all digits have been multiplied.
- 7. Sum the result of step 3 to get the answer number.

Example 1

Convert the number 1128 HEXADECIMAL to DECIMAL

MULTIPLICATION	RESULT	NOTES
8 x (16^0)	8	Start from the last digit of the number. In this case, the number is 1128. The last digit of that number is 8. Note that any number the power of 0 is always 1 Also note the notation (16^0)means 16 ⁰ , and (16^1) means 16 ¹ , and (16^2) means 16 ² , and so on.
2 x (16^1)	32	Process the previous, which is 2 . Multiply that number with an increasing power of 16.
1 x (16^2)	256	Process the previous digit, which is 1, note that 16^2means 16² or 16 x 16
1 x (16^3)	4096	Process the previous digit, which is 1 , note that 16^3 means 16 x 16 x 16
		Here, we stop because there's no more digit to process

		This number comes from the sum of
ANSWER	4392	the RESULTS
		(8+32+256+4096)=4392

Once discerned, notice that the above process is essentially performing this calculation:

$$1x(16^3) + 1x(16^2) + 2x(16^1) + 8x(16^0)$$

When doing this by hand, it is easier to start backward is because:

- Counting the number of digits takes extra time, and you might count wrongly.
- If you don't remember what a particular value of 16 to the power of n, it's easier to calculate it from the previous power of n value. For instance, if you don't remember what the value of 16³ is, then just multiply the value of 16² (which you'll likely already have if you started backward) with 16.

Example 2

Convert the number 589 HEXADECIMAL to DECIMAL

MULTIPLICATION	RESULT
9 x (16^0)	9
8 x (16^1)	128
5 x (16^2)	1280
ANSWER	1417

If you want to be a speed counter, it's beneficial to memorize the values of the smaller power of 16s, such as in this table

POWER OF 16s	RESULT
16^0	1
16^1 = 16	16
16^2 = 16x16	256
16^3 = 16x16x16	4096
16^4 = 16x16x16x16	65536

Example 3

Convert the number **1531** HEXADECIMAL to DECIMAL (This time, let's use the table of the power-of-16s above.)

MULTIPLICATION	RESULT
1 x 1	1
3 x 16	48
5 x 256	1280
4 4000	4000

1 X	4096	4096
AN	SWER	5425

Example 4

Convert the number FA8 HEXADECIMAL to HEXADECIMAL

MULTIPLICATION	RESULT
8 x 1	8
A x 16 (remember that hex A=decimal 10)	160
F x 256 (remember that hex F=decimal 15)	3840
ANSWER	4008

Example 5

Convert the number 8F HEXADECIMAL to DECIMAL

DIVISION	RESULT
F x 1	15
8 x 16	128
ANSWER	143

Example 6

Convert the number A0 HEXADECIMAL to DECIMAL

DIVISION	RESULT
0 x 1	0
A x 16	160
ANSWER	160

Example 7

Convert the number 12 HEXADECIMAL to DECIMAL

DIVISION	RESULT
2 x 1	2
1 v 16	16

1 / 10	10
ANSWER	18

Example 8

Convert the number 35432 HEXADECIMAL to DECIMAL