Перевод чисел из одной позиционной системы счисления в другую. Арифметические операции
(краткие сведения
При переводе чисел из десятичной системы счисления в систему с основанием Р>1 обычно используется следующий алгоритм:
1. если переводится целая часть числа, то она делится на Р, после чего запоминается остаток от деления. Полученное число снова делится на Р, остаток запоминается. Процедура продолжается до тех пор, пока частное не станет равным нулю. Остатки от деления на Р выписываются в порядке, обратном их получению;

2110 (Х 2 = 101012

	21
	2
	
	
	

	20
	10
	2
	
	

	1
	10
	5
	2
	

	
	0
	5
	2
	2

	
	
	1
	2
	1

	
	
	
	0
	

2. если переводится дробная часть числа, то она умножается на Р, после чего целая часть запоминается и отбрасывается. Вновь полученная дробная часть умножается на Р и т.д. Процедура продолжается до тех пор, пока дробная часть не станет равной нулю. Целые части выписываются после двоичной запятой в порядке их получения. Результатом может быть либо конечная, либо периодическая двоичная дробь. Поэтому, когда дробь является периодической, приходится обрывать умножение на каком-либо шаге и довольствоваться приближенной записью исходного числа в системе с основанием Р.

0,12510(Х 2 = 0,0012
	
	,125
	* 2

	0
	,25
	* 2

	0
	,5
	* 2

	1
	,0
	* 2

3. при переводе чисел из системы счисления с основанием Р в десятичную систему счисления необходимо пронумеровать разряды целой части справа налево, начиная с нулевого, и дробной части, начиная с разряда сразу после запятой, слева направо (начальный номер –1). Затем вычислить сумму произведений соответствующих разрядов на основание системы счисления в степени, равной номеру разряда. Это и есть представление исходного числа в десятичной системе счисления.

1000012(Х10 =

1000012 = 1*25 + 0*24 + 0*23 + 0*22 + 0*21 + 1*20 = 32 + 1= 3310
4. если необходимо перевести число из двоичной системы счисления в систему счисления, основанием которой является степень двойки, достаточно объединить цифры двоичного числа в группы по столько цифр, каков показатель степени, и использовать приведенный в п.3 алгоритм. Например, если перевод осуществляется в восьмеричную систему, то группы будут содержать три цифры (8=23). В целой части числа группировка производится справа налево, в дробной части — слева направо. Если в последней группе недостает цифр, дописываются нули: в целой части — слева, в дробной — справа. Затем каждая группа заменяется соответствующей цифрой новой системы.

 8 4 2 1 8 4 2 1 8 4 2 1

1011010101102 (Х16 = 1011 0101 0110 = B5616

 11 5 6

5. Для сложения многоразрядных чисел используется метод, аналогичный тому, с помощью которого складывают десятичные числа на бумаге. Складываются пары разрядов, начиная с младшего разряда с переносом в направлении старшего разряда

 0
 1
 0
 1

+0
+0
+1
+1
 0
 1
 1
11

перенос

(Задачи для самостоятельного решения
1. Перевести заданные числа в 2, 8, 16-ричные системы счисления

2. Перевести заданные числа в 10 систему счисления
3. Выполнить сложение

4. Выполнить вычитание

5. Выполнить умножение
Вариант № 1

1 а) 8610

б) 78,1510

в) 953,2510

2.
а)10010102
 б) 110101101,000112

 в) 775,118

 г) 294,316
3.
а) 11011000002 + 101101102
 б) 271,348 + 1566,28

в) 65,216 + ЗСА,816
4. а) 10110010012 - 10001110112
 б) 731,68 - 622,68

в) 22D,116 - 123,816
5. а) 10110012 *1012

 б) 738 * 528

в) 691в * АВ16
Вариант № 2

1 а) 2510

 б) 78,5710

 в) 711,2510

2.
а)11110002
 б) 111101000,011002

в) 271,358

 г) А48,616
3.
а) 1001101102 + 101101102

 б) 761,478 + 5246,38

в) F5,616 + 4EC,916
4. а) 11001010012 - 10101110112
 б) 361,28 - 251,58

в) 2D5,116 – 1E9,816
5. а) 10111012 *1112 б) 258 * 718

в) 911в * ВC16
Вариант № 3

1 а) 5410

б) 43,6110

в) 91,34110

2.
а)10100012
 б) 101011010,010012

в) 713,648

 г) 48D,916
3.
а) 1110110112 + 11100012

б) 153,748 + 4165,78

в) 9F,116 + 3FC,516
4. а) 11010010012 - 10111011012
 б) 631,28 - 512,58

в) D52,116 – E91,816
5. а) 11011012 *1002 б) 318 * 168

в) 1A1в * 4C16
Вариант № 4

1 а) 4010

б) 38,1910

в) 49,46210

2.
а)10001012
 б) 110110010,110012

в) 356,748

 г) 8D4,616
3.
а) 1101101112 + 10011012

б) 531, 478 + 1654,78

в) 48,316 + C42,516
4. а) 10011010012 - 10101111012
 б) 352,68 - 433,78

в) 2D5,116 – 191,A16
5. а) 10111012 *1102 б) 568 * 268

в) A51в * C316
Вариант № 5

1 а) 2110

б) 86,9710

в) 92,6210

2.
а)10101002
 б) 101110010,101102

в) 612,468

 г) 4A3,8716
3.
а) 1011101112 + 1110012

б) 135, 718 + 504,38

в) 8D,316 + 2E4,916
4. а) 11000011012 - 10111011012
 б) 526,38 - 312,68

в) D85,616 – 901,A16
5. а) 11011012 *102 б) 1238 * 638

в) 541в * 7316
Вариант № 6

1 а) 2810

б) 46,9610

 в) 92,6210

2.
а)10011002
 б) 100110010,100012

в) 622,668

 г) 6A2,8616
3.
а) 1101001012 + 1011012

б) 134, 628 + 206,28

в) 4C,216 + 2E6,916
4. а) 10100101012 - 10000011012
 б) 526,38 - 312,68

в) C48,616 – 901,A16
5. а) 10011012 *1012 б) 128 * 658

в) 461в * 6516
Вариант № 7

1 а) 5110

 б) 96,9610

в) 97,3210

2.
а)10100002
 б) 101001100,100112

в) 617,768

 г) 7A4,9616
3.
а) 1011100112 + 1010012

б) 542, 748 + 204,38

в) 9F,416 + 2E6,916
4. а) 11001010012 - 10101010012
 б) 226,28 - 112,68

в) F39,616 – 910,A16
5. а) 10011002 *1102 б) 268 * 618

в) 921в * 5116
Вариант № 8

1 а) 3110

б) 36,9710

в) 81,2510

2.
а)10110012
 б) 101001010,101002

в) 612,268

 г) BA7,6316
3.
а) 1010000012 + 1001012

б) 171, 378 + 705,78

в) 69,716 + 2E5,916
4. а) 11001010012 - 10100111012
 б) 726,38 - 512,68

в) A67,616 – 911,A16
5. а) 11001012 *1012 б) 278 * 678

в) 551в * 7316
Вариант № 9

1 а) 6110

б) 76,9710

 в) 59,1610

2.
а)10011012
 б) 101011010,101012

в) 614,568

 г) AA9,8716
3.
а) 1001101012 + 1010012

б) 134, 718 + 712,38

в) 7A,316 + CE1,916
4. а) 10001011012 - 10101101012
 б) 426,38 - 313,68

в) B74,616 – 901,A16
5. а) 11001012 *1102 б) 338 * 638

в) A11в * 7916
Вариант № 10

1 а) 7110

 б) 66,9710

в) 90,2510

2.
а)10110002
 б) 011010010,101012

в) 612,568

 г) 9A3,6716
3.
а) 1010101012 + 1100012

б) 127, 718 + 516,38

в) 6B,316 + 2E6,916
4. а) 11010010112 - 10011010012
 б) 726,28 - 412,68

в) 967,616 – 901,A16
5. а) 11010012 *112 б) 248 * 678

в) 7E1в * 7316
Вариант № 11

1 а) 2910

 б) 46,9610

 в) 92,6210

2.
а)10011002
 б) 100110010,100012

в) 622,668

 г) 6A2,8616
3.
а) 1101001012 + 1011012

б) 134, 628 + 206,28

в) 4C,216 + 2E6,916
4. а) 10100101012 - 10000011012
 б) 526,38 - 312,68

в) C48,616 – 901,A16
5. а) 10011012 *1012 б) 258 * 658

в) 461в * 6516
Вариант № 12

1 а) 5910

б) 87,6310

в) 78,2910

2.
а)11000002
 б) 110010010,110012

в) 175,268

 г) 74D,6316
3.
а) 1010011112 + 1000112

б) 462, 478 + 744,18

в) F5,416 + E36,716
4. а) 10101010012 - 10010101012
 б) 264,28 - 172,58

в) 3D9,616 – 184,E16
5. а) 10100012 *1102 б) 768 * 518

в) 821в * 5116
Вариант № 13

1 а) 3410

б) 56,7810

 в) 79,5410

2.
а)11001012
 б) 100101010, 101002

в) 275,068

 г) 7DA,6316
3.
а) 1000010012 + 1000112

б) 761, 338 + 515,78

в) 9A,516 + E45,916
4. а) 11010110012 - 10100111012
 б) 566,78 - 172,68

в) 6E7,616 – 1D1,A16
5. а) 11110112 *1012 б) 278 * 678

в) C51в * 7816
Вариант № 14

1 а) 4410

б) 76,9710

 в) 98,1610

2.
а)1011011012
 б) 10100011010,1010012

в) 714,568

 г) C59,8716
3.
а) 1111101012 + 1011012

б) 634, 718 + 512,38

в) 9A,316 + C92,916
4. а) 10011011012 - 10100101012
 б) 623,38 - 313,68

в) B94,616 – 721,A16
5. а) 11001012 *1102 б) 378 * 638

в) A11в * C916
Вариант № 15

1 а) 2310

 б) 59,0710

в) 73,2510

2.
а)10111002
 б) 011010110010,101012

в) 422,568

 г) BA3,6716
3.
а) 101010111012 + 11000012
б) 145, 718 + 636,38

в) 6B,316 + 376,916
4. а) 11010111112 - 1001100012
 б) 256,28 - 162,68

в) 867,416 – 271,A16
5. а) 111010012 *1112 б) 428 * 248

в) 5E1в * 7316
(Контрольные вопросы:

1. Дайте определение системе счисления. Назовите и охарактеризуйте свойства системы счисления.

2. Какие системы счисления называют позиционными, а какие непозиционными?

3. Что называется основанием системы счисления?

4. Какие символы используются для записи чисел в двоичной системе счисления, восьмеричной, шестнадцатеричной?

5. Почему для вычислительной техники особенно важна система счисления по основанию 2?

6. почему произошел переход от двоичной к шестнадцатеричным обозначениям в архитектуре ЭВМ?

7. Какие способы перевода десятичных чисел в другие системы счисления и обратно вы знаете?

8. Каковы правила выполнения арифметических операций над числами в двоичном представлении?

9. Как переводить целые числа из двоичного представления в восьмеричное и шестнадцатеричное представления и обратно?

10. Чему равны веса разрядов слева и справа от точки, разделяющей целую и дробную часть числа, в двоичной, восьмеричной и шестнадцатеричной системах счисления?

[image: image1.png]

PAGE
1

