

Numbering Systems

Types Of Numbers

Natural Numbers

 The number 0 and any number obtained by repeatedly adding a count of 1 to 0

Negative Numbers

A value less than 0

Integer

- A natural number, the negative of a natural number, and 0.
- So an integer number system is a system for 'counting' things in a simple systematic way

Exponent Review

- An exponent (power) tells you how many times to multiply the base by itself:
 - $2^1 = 2$
 - $2^2 = 2 \times 2 = 4$
 - $2^3 = 2 \times 2 \times 2 = 8$
- $\mathbf{2}^0 = \mathbf{1}$ (ANY number raised to power 0 is 1)
- $1/x^2 = x^{-2}$

Decimal Numbering System

- How is a positive integer represented in decimal?
- Let's analyze the decimal number 375:

$$375 = (3 \times 100) + (7 \times 10) + (5 \times 1)$$

= $(3 \times 10^2) + (7 \times 10^1) + (5 \times 10^0)$

Decimal System Principles

- A decimal number is a sequence of digits
- Decimal digits must be in the set:

```
{0, 1, 2, 3, 4, 5, 6, 7, 8, 9} (Base 10)
```

- Each digit contributes to the value the number represents
- The value contributed by a digit equals the product of the digit times the weight of the position of the digit in the number

Decimal System Principles

- Position weights are powers of 10
- The weight of the rightmost (least significant digit) is 10⁰ (i.e.1)
- The weight of any position is 10^x, where x is the number of positions to the right of the least significant digit

```
Position weights \longrightarrow 10<sup>4</sup> 10<sup>3</sup> 10<sup>2</sup> 10<sup>1</sup> 10<sup>0</sup> digits \longrightarrow 3 7 5
```

Bits

- In a computer, information is stored using digital signals that translate to binary numbers
- A single binary digit (0 or 1) is called a bit
 - A single bit can represent two possible states, on (1) or off (0)
- Combinations of bits are used to store values

Data Representation

- Data representation means encoding data into bits
 - Typically, multiple bits are used to represent the 'code' of each value being represented
- Values being represented may be characters, numbers, images, audio signals, and video signals.
- Although a different scheme is used to encode each type of data, in the end the code is always a string of zeros and ones

Decimal to Binary

- So in a computer, the only possible digits we can use to encode data are {0,1}
 - The numbering system that uses this set of digits is the base 2 system (also called the Binary Numbering System)
- We can apply all the principles of the base 10 system to the base 2 system

Position weights
$$\longrightarrow$$
 2⁴ 2³ 2² 2¹ 2⁰ digits \longrightarrow 1 0 1 1

Binary Numbering System

- How is a positive integer represented in binary?
- Let's analyze the binary number 110:

$$110 = (1 \times 2^2) + (1 \times 2^1) + (0 \times 2^0)$$
$$= (1 \times 4) + (1 \times 2) + (0 \times 1)$$

So a count of SIX is represented in binary as 110

Binary to Decimal Conversion

- To convert a base 2 (binary) number to base 10 (decimal):
 - Add all the values (positional weights)
 where a one digit occurs
 - Positions where a zero digit occurs do NOT add to the value, and can be ignored

Binary to Decimal Conversion

Example: Convert binary 100101 to decimal

Binary to Decimal Conversion

Example #2: 10111₂

positional powers of 2: 2^4 2^3 2^2 2^1 2^0 decimal positional value: **16 8 4 2 1** binary number: 1 0 1 1 1

$$16 + 4 + 2 + 1 = 23_{10}$$

Binary to Decimal Conversion

Example #3: 110010₂

```
positional powers of 2: 2^5 2^4 2^3 2^2 2^1 2^0 decimal positional value: 32 16 8 4 2 1 binary number: 1 1 0 0 1 0 32 + 16 + 2 = 50
```


Decimal to Binary Conversion

The **Division** Method:

- 1) Start with your number (call it N) in base 10
- 2) Divide N by 2 and record the remainder
- 3) If (quotient = 0) then stop else make the quotient your new N, and go back to step 2

The **remainders** comprise your answer, starting with the last remainder as your first (leftmost) digit.

In other words, divide the decimal number by 2 until you reach zero, and then collect the remainders in reverse.

Decimal to Binary Conversion

Using the **Division** Method:

Divide decimal number by 2 until you reach zero, and then collect the **remainders** in reverse.

```
Example 1: 22_{10} = 10110_2
```

```
2 <u>) 22</u> Rem:
2 <u>) 11</u> 0 ↑
2 <u>) 5</u> 1
2 <u>) 2</u> 1
2 <u>) 1</u> 0
0 1
```

Decimal to Binary Conversion

Using the **Division** Method

Example 2:

$$56_{10} = 111000_2$$

```
2)56 Rem:
2)28 0
2)14 0
2)7 0
2)3 1
2)1 1
0 1
```


Decimal to Binary Conversion

The **Subtraction** Method:

- Subtract out largest power of 2 possible (without going below zero), repeating until you reach 0.
 - Place a 1 in each position where you
 COULD subtract the value
 - Place a 0 in each position that you could NOT subtract out the value without going below zero.

Decimal to Binary Conversion

Example 1:

21
$$2^{6}$$
 2^{5} 2^{4} 2^{3} 2^{2} 2^{1} 2^{0} $-\frac{16}{5}$ 64 32 16 8 4 2 1 5 1 0 1 0 1 $-\frac{4}{1}$ Answer: $21_{10} = 10101_{2}$

Decimal to Binary Conversion

Example 2:

```
56 2^{6} \mid 2^{5} \mid 2^{4} \mid 2^{3} \mid 2^{2} \mid 2^{1} \mid 2^{0}
- 32 64 32 16 8 4 2 1
24 | 1 1 1 0 0 0
- 16
8
- 8 Answer: 56_{10} = 111000_{2}
```

Octal Numbering System

Base: 8

Digits: 0, 1, 2, 3, 4, 5, 6, 7

Octal number: 357₈

$$= (3 \times 8^2) + (5 \times 8^1) + (7 \times 8^0)$$

 To convert to base 10, beginning with the rightmost digit, multiply each nth digit by 8⁽ⁿ⁻¹⁾, and add all of the results together.

Octal to Decimal Conversion

• Example 1: 357₈

```
positional powers of 8: 8<sup>2</sup> 8<sup>1</sup> 8<sup>0</sup> decimal positional value: 64 8 1
```

Octal number: 3 5 7

$$(3 \times 64) + (5 \times 8) + (7 \times 1)$$

$$= 192 + 40 + 7 = 239_{10}$$

Octal to Decimal Conversion

• Example 2: 1246_8

```
positional powers of 8: 8^3 8^2 8^1 8^0 decimal positional value: 512 64 8 1 Octal number: 1 2 4 6
```

$$(1 \times 512) + (2 \times 64) + (4 \times 8) + (6 \times 1)$$

$$= 512 + 128 + 32 + 6 = 678_{10}$$

Decimal to Octal Conversion

The **Division** Method:

- 1) Start with your number (call it N) in base 10
- 2) Divide N by 8 and record the remainder
- 3) If (quotient = 0) then stop else make the quotient your new N, and go back to step 2

The **remainders** comprise your answer, starting with the last remainder as your first (leftmost) digit.

In other words, divide the decimal number by 8 until you reach zero, and then collect the remainders in reverse.

Decimal to Octal Conversion

Using the **Division** Method:

Example 1:

$$214_{10} = 326_8$$

-

Decimal to Octal Conversion

Example 2:

```
4330_{10} = 10352_{8}
```

```
8 <u>) 4330</u> Rem:

8 <u>) 541</u> 2

8 <u>) 67</u> 5

8 <u>) 8</u> 3

8 <u>) 1</u> 0

0 1
```


Decimal to Octal Conversion

The **Subtraction** Method:

- Subtract out multiples of the largest power of 8 possible (without going below zero) each time until you reach 0.
 - Place the multiple value in each position where you COULD subtract the value.
 - Place a 0 in each position that you could NOT subtract out the value without going below zero.

Decimal to Octal Conversion

Example 1: 315₁₀

Answer: $315_{10} = 473_{8}$

Decimal to Octal Conversion

Example 2:

```
83 82 81
 80
2018
 4096 512 64 8 1
-<u>1536</u> (3 x 512)
  482
- 448 (7 x 64)
  34
- 32 (4 x 8)
 Answer: 2018_{10} = 3742_{8}
<u>2</u> (2 x 1)
```

Hexadecimal (Hex) Numbering System

Base: 16

Digits: 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, A, B, C, D, E, F

Hexadecimal number: 1F4₁₆

$$= (1 \times 16^2) + (F \times 16^1) + (4 \times 16^0)$$

Hexadecimal (Hex) Extra Digits

<u>Decimal Value</u>	Hexadecimal Digit
10	A
11	В
12	C
13	D
14	E
15	F

Hex to Decimal Conversion

- To convert to base 10:
 - Begin with the rightmost digit
 - Multiply each nth digit by 16⁽ⁿ⁻¹⁾
 - Add all of the results together

Hex to Decimal Conversion

Example 1:

```
positional powers of 16: 16^3 16^2 16^1 16^0 decimal positional value: 4096 256 16 1 Hexadecimal number: 1 F 4
```

$$(1 \times 256) + (F \times 16) + (4 \times 1)$$

= $(1 \times 256) + (15 \times 16) + (4 \times 1)$

$$= 256 + 240 + 4 = 500_{10}$$

Hex to Decimal Conversion

Example 2:

25AC₁₆

positional powers of 16: 16³ 16² 16¹ 16⁰ decimal positional value: 4096 256 16 1

Hexadecimal number: 2 5 A C

$$(2 \times 4096) + (5 \times 256) + (A \times 16) + (C \times 1)$$

= $(2 \times 4096) + (5 \times 256) + (10 \times 16) + (12 \times 1)$

$$= 8192 + 1280 + 160 + 12 = 9644_{10}$$

Decimal to Hex Conversion

The **Division** Method:

- 1) Start with your number (call it N) in base 10
- 2) Divide N by 16 and record the remainder
- 3) If (quotient = 0) then stop else make the quotient your new N, and go back to step 2

The **remainders** comprise your answer, starting with the last remainder as your first (leftmost) digit.

In other words, divide the decimal number by 16 until you reach zero, and then collect the remainders in reverse.

Decimal to Hex Conversion

Using The **Division** Method:

Example 1:

$$126_{10} = 7E_{16}$$

Decimal to Hex Conversion

Example 2:

$$603_{10} = 25B_{16}$$

```
16) 603 Rem:
16) 37 11=B1
16) 2 5
0 2
```


Decimal to Hex Conversion

The **Subtraction** Method:

- Subtract out multiples of the largest power of 16 possible (without going below zero) each time until you reach 0.
 - Place the multiple value in each position where you COULD to subtract the value.
 - Place a 0 in each position that you could NOT subtract out the value without going below zero.

Decimal to Hex Conversion

Example 1: **810**₁₀

Answer: $810_{10} = 32A_{16}$

Decimal to Hex Conversion

Example 2: **156**₁₀

Answer: $156_{10} = 9C_{16}$

Binary to Octal Conversion

The maximum value represented in 3 bit is: $2^3 - 1 = 7$

So using 3 bits we can represent values from 0 to 7

which are the digits of the Octal numbering system.

Thus, three binary digits can be converted to one octal digit.

Binary to Octal Conversion

Three-bit Group	Decimal Digit	Octal Digit
000	0	0
001	1	1
010	2	2
011	3	3
100	4	4
101	5	5
110	6	6
111	7	7

Octal to Binary Conversion

Ex: Convert 742₈ to binary Convert each octal digit to 3 bits:

```
7 = 111
4 = 100
2 = 010
111 \ 100 \ 010
742_8 = 111100010_2
```

Binary to Octal Conversion

```
Ex: Convert 10100110<sub>2</sub> to octal
Starting at the right end, split into groups of 3:
  10 100 110 →
 110 = 6
 100 = 4
 010 = 2 (pad empty digits with 0)
  10100110_2 = 246_8
```

Binary to Hex Conversion

The maximum value represented in 4 bit is: $2^4 - 1 = 15$

So using 4 bits we can represent values from 0 to 15

which are the digits of the Hexadecimal numbering system.

Thus, four binary digits can be converted to one hexadecimal digit.

Binary to Hex Conversion

Four-bit Group
0000
0001
0010
0011
0100
0101
0110
0111
1000
1001
1010
1011
1100
1101
1110
1111

Decimal Digit
0
1
2
3
4
5
6
7
8
9
10
11
12
13
14
15

Hexadecimal Digit
0
1
2
3
4
5
6
7
8
9
\mathbf{A}
В
C
D
$oldsymbol{ar{E}}$
$\overline{\mathbf{F}}$

Binary to Hex Conversion

Ex: Convert 110100110₂ to hex

Starting at the right end, split into groups of 4:

```
1 1010 0110 \rightarrow 0110 = 6

1010 = A

0001 = 1 (pad empty digits with 0)
```

 $110100110_2 = 1A6_{16}$

Hex to Binary Conversion

```
Ex: Convert 3D9<sub>16</sub> to binary
```

Convert each hex digit to 4 bits:

```
3 = 0011
```

$$D = 1101$$

$$9 = 1001$$

 $0011 \ 1101 \ 1001 \rightarrow$

```
3D9_{16} = 1111011001_2 (can remove leading zeros)
```

Conversion between Binary and Hex - Try It Yourself

- Convert the following numbers:
 - 1010111101₂ to Hex
 - 82F₁₆ to Binary
- (Answers on NEXT slide)

Answers

■
$$1010111101_2$$
 \rightarrow 1010111101
= $2BD_{16}$

$$■82F16 = 0100 0010 1111$$
 $→ 100001011112$

Octal to Hex Conversion

- To convert between the Octal and Hexadecimal numbering systems
 - Convert from one system to binary first
 - Then convert from binary to the new numbering system

Hex to Octal Conversion

Ex: Convert E8A₁₆ to octal

First convert the hex to binary:

111 010 001 010 and re-group by 3 bits (starting on the right)

Then convert the binary to octal:

So
$$E8A_{16} = 7212_8$$

Octal to Hex Conversion

Ex: Convert 752₈ to hex

First convert the octal to binary:

$$111 101 010_2$$
 \downarrow re-group by 4 bits 0001 1110 1010 (add leading zeros)

Then convert the binary to hex:

So
$$752_8 = 1EA_{16}$$