
Системы

счисления

© К.Ю. Поляков, 2007-2012

1. Введение

2. Двоичная система

3. Восьмеричная система

4. Шестнадцатеричная система

Системы

счисления

© К.Ю. Поляков, 2007-2012

Тема 1. Введение

3

Определения

Система счисления – это способ записи чисел с

помощью специальных знаков – цифр.

Числа:

123, 45678, 1010011, CXL

Цифры:

0, 1, 2, … I, V, X, L, …

Алфавит – это набор цифр. {0, 1, 2, 3, 4, 5, 6, 7, 8, 9}

Типы систем счисления:

 непозиционные – значение цифры не зависит

от ее места (позиции) в записи числа;

 позиционные – зависит…

4

Римская система счисления

Правила:

 (обычно) не ставят больше трех одинаковых цифр

подряд

 если младшая цифра (только одна!) стоит слева от

старшей, она вычитается из суммы (частично

непозиционная!)

Примеры:

MDCXLIV = 1000 + 500 + 100 – 10 + 50 – 1 + 5

2389 = 2000 + 300 + 80 + 9

2389 = M M C C C L X X X I X

M M CCC LXXX IX

= 1644

5

Примеры:

3768 =

2983 =

1452 =

1999 =

6

Римская система счисления

Недостатки:

 для записи больших чисел (>3999) надо вводить

новые знаки-цифры (V, X, L, C, D, M)

 как записать дробные числа?

 как выполнять арифметические действия:

CCCLIX + CLXXIV =?

Где используется:

 номера глав в книгах:

 обозначение веков: «Пираты XX века»

 циферблат часов

 номера месяцев

7

Позиционные системы

Позиционная система: значение цифры определяется

ее позицией в записи числа.

Десятичная система:

первоначально – счет на пальцах

изобретена в Индии, заимствована арабами, завезена в Европу

Алфавит: 0, 1, 2, 3, 4, 5, 6, 7, 8, 9

Основание (количество цифр): 10

3 7 8

2 1 0 разряды

сотни десятки единицы

870300

= 3·102 + 7·101 + 8·100

Другие позиционные системы:

• двоичная, восьмеричная, шестнадцатеричная (информатика)

• двенадцатеричная (1 фут = 12 дюймов, 1 шиллинг = 12 пенсов)

• двадцатеричная (1 франк = 20 су)

• шестидесятеричная (1 минута = 60 секунд, 1 час = 60 минут)

8

Позиционные системы

Задача: в какой системе счисления число 58

записывается как «46x»? Определите основание системы

счисления X.

• в записи есть цифра 6, поэтому x > 6

• переводим правую часть в десятичную систему

• решаем уравнение

58 = 46x

1 0

58 = 46x= 4·x1 + 6·x0= 4·x + 6

58 = 4·x + 6 x = 13

9

Позиционные системы

Задача: найдите основание системы счисления, в

которой выполняется равенство

• в записи есть цифра 6, поэтому x > 6

• переводим в десятичную систему

• решаем уравнение

16x + 33x = 52x

1 0

16x = x + 6

x = 7

1 0

52x = 5·x + 2

4·x + 9 = 5·x + 2

33x = 3·x + 3

10

Позиционные системы

Задача: перечислите через запятую все системы

счисления, в которых выполняется неравенство

• в записи есть цифра 3, поэтому x > 3

• переводим в десятичную систему

• решаем неравенство (перебор x = 4, 5, 6, …)

21x + 32x > 102x

1 0

21x = 2·x + 1

x = 4,5

2 1 0

102x = x2 + 2

5·x + 3 > x2 + 2

32x = 3·x + 2

Системы

счисления

© К.Ю. Поляков, 2007-2012

Тема 2. Двоичная система
счисления

12

Перевод целых чисел

Двоичная система:

Алфавит: 0, 1

Основание (количество цифр): 2

10  2

2  10

19 2

9
18

1
2

4
8

1
2

2
4

0
2

1
2

0
2

0
0

1

19 = 100112

система

счисления

100112

4 3 2 1 0 разряды

= 1·24 + 0·23 + 0·22 +1·21 +1·20

= 16 + 2 + 1 = 19

13

Примеры:

131 = 79 =

14

Примеры:

1010112 =

1101102 =

Когда двоичное число четное? делится на 8??

15

Метод подбора

10  2

77 = 64 +

77

1024 512 256 128 64 32 16 8 4 2 1

210 29 28 27 26 25 24 23 22 21 20

77

64

Разложение по степеням двойки:

77 = 26 + 23 + 22 + 20

+ 8 + …+ 4 + …+ 1

77 = 10011012

6 5 4 3 2 1 0 разряды

наибольшая степень двойки, которая

меньше или равна заданному числу

77 = 126 + 025 + 024 + 123 +122 +021 + 1 20

13

13

5 1

5 1

8 4 1

18

Арифметические операции

сложение вычитание

0+0=0 0+1=1

1+0=1 1+1=102

1 + 1 + 1 = 112

0-0=0 1-1=0

1-0=1 102-1=1

перенос

заем

1 0 1 1 02

+ 1 1 1 0 1 12

1



00



011 0 2

1 0 0 0 1 0 12

– 1 1 0 1 12

0
2

1

 
0 102

1 0

0 1 1 102

010



19

Примеры:

1011012
+ 111112

101112
+1011102

1110112
+ 110112

1110112
+ 100112

20

Примеры:

1011012
– 111112

110112
–1101012

1101012
– 110112

1100112
– 101012

21

Арифметические операции

умножение деление

1 0 1 0 12

 1 0 12

1 0 1 0 12

+ 1 0 1 0 12

1 1 0 1 0 0 12

1 0 1 0 12

– 1 1 12

1 1 12

1 1
2

1 1 12

– 1 1 12

0

22

Плюсы и минусы двоичной системы

• нужны технические устройства только с двумя

устойчивыми состояниями (есть ток — нет тока,

намагничен — не намагничен и т.п.);

• надежность и помехоустойчивость двоичных кодов;

• выполнение операций с двоичными числами для

компьютера намного проще, чем с десятичными.

• двоичные числа имеют много разрядов;

• запись числа в двоичной системе однородна, то

есть содержит только нули и единицы; поэтому

человеку сложно ее воспринимать.

Системы

счисления

© К.Ю. Поляков, 2007-2012

Тема 3. Восьмеричная
система счисления

24

Восьмеричная система

Основание (количество цифр): 8

Алфавит: 0, 1, 2, 3, 4, 5, 6, 7

10  8

8  10

100 8

12
96

4
8

1
8

4
8

0
0

1

100 = 1448

система

счисления

1448

2 1 0 разряды

= 1·82 + 4·81 + 4·80

= 64 + 32 + 4 = 100

25

Примеры:

134 = 75 =

1348 =

758 =

26

Таблица восьмеричных чисел

X10 X8 X2 X10 X8 X2

0 0 000 4 4 100

1 1 001 5 5 101

2 2 010 6 6 110

3 3 011 7 7 111

27

Перевод в двоичную и обратно

8

10

2

• трудоемко

• 2 действия

8 = 23

Каждая восьмеричная цифра может быть

записана как три двоичных (триада)!
!

17258 =

1 7 2 5

001 111 010 1012{ { { {

28

Примеры:

34678 =

21488 =

73528 =

12318 =

29

Перевод из двоичной системы

10010111011112

Шаг 1. Разбить на триады, начиная справа:

001 001 011 101 1112

Шаг 2. Каждую триаду записать одной

восьмеричной цифрой:

1 3 5 7

Ответ: 10010111011112 = 113578

001 001 011 101 1112

1

30

Примеры:

1011010100102 =

111111010112 =

11010110102 =

31

Арифметические операции

сложение

1 5 68

+ 6 6 28



1

6 + 2 = 8 = 8 + 0

5 + 6 + 1 = 12 = 8 + 4

1 + 6 + 1 = 8 = 8 + 0


1 в перенос

1 в перенос



080 4
1 в перенос

32

Пример

3 5 38

+ 7 3 68

1 3 5 38

+ 7 7 78

33

Арифметические операции

вычитание

4 5 68

– 2 7 78



(6 + 8) – 7 = 7

(5 – 1 + 8) – 7 = 5

(4 – 1) – 2 = 1


заем

781 5

заем

34

Примеры

1 5 68

– 6 6 28

1 1 5 68

– 6 6 28

Системы

счисления

© К.Ю. Поляков, 2007-2012

Тема 4. Шестнадцатеричная
система счисления

36

Шестнадцатеричная система

Основание (количество цифр): 16

Алфавит: 0, 1, 2, 3, 4, 5, 6, 7, 8, 9,

10  16

16  10

107 16

6
96

11
16

0
0

6

107 = 6B16

система

счисления

1C516

2 1 0 разряды

= 1·162 + 12·161 + 5·160

= 256 + 192 + 5 = 453

A,

10

B,

11

C,

12

D,

13

E,

14

F

15

B

C

37

Примеры:

171 =

206 =

1BC16 =

22B16 =

38

Таблица шестнадцатеричных чисел

X10 X16 X2 X10 X16 X2

0 0 0000 8 8 1000

1 1 0001 9 9 1001

2 2 0010 10 A 1010

3 3 0011 11 B 1011

4 4 0100 12 C 1100

5 5 0101 13 D 1101

6 6 0110 14 E 1110

7 7 0111 15 F 1111

39

Перевод в двоичную систему

16

10

2

• трудоемко

• 2 действия

16 = 24

Каждая шестнадцатеричная цифра может быть

записана как четыре двоичных (тетрада)!
!

7F1A16 =

7 F 1 A

0111{ {1111 0001 10102{ {

40

Примеры:

C73B16 =

2FE116 =

41

Перевод из двоичной системы

10010111011112

Шаг 1. Разбить на тетрады, начиная справа:

0001 0010 1110 11112

Шаг 2. Каждую тетраду записать одной

шестнадцатеричной цифрой:

0001 0010 1110 11112

1 2 E F

Ответ: 10010111011112 = 12EF16

42

Примеры:

10101011010101102 =

1111001101111101012 =

1101101101011111102 =

43

Перевод в восьмеричную и обратно

трудоемко

3DEA16 = 11 1101 1110 10102

16

10

8

2

Шаг 1. Перевести в двоичную систему:

Шаг 2. Разбить на триады:

Шаг 3. Триада – одна восьмеричная цифра:

011 110 111 101 0102

3DEA16 = 367528

44

Примеры:

A3516 =

7658 =

45

Арифметические операции

сложение

A 5 B16

+ C 7 E16



1 6 D 916

10 5 11

+ 12 7 14

11+14=25=16+9

5+7+1=13=D16

10+12=22=16+6



1 в перенос

1 в перенос

13 961

46

Пример:

С В А16

+ A 5 916

47

Арифметические операции

вычитание

С 5 B16

– A 7 E16

заем



1 D D16

12 5 11

– 10 7 14



(11+16)–14=13=D16

(5 – 1)+16 – 7=13=D16

(12 – 1) – 10 = 1

заем

131 13

48

Пример:

1 В А16

– A 5 916

49

Конец фильма

