Перевод чисел из одной системы счисления в другую

Перевод целых чисел из одной системы счисления в другую

 Можно сформулировать алгоритм перевода целых чисел из системы с основанием p в систему с основанием q:

1. Основание новой системы счисления выразить цифрами исходной системы счисления и все последующие действия производить в исходной системе счисления.

2. Последовательно выполнять деление данного числа и получаемых целых частных на основание новой системы счисления до тех пор, пока не получим частное, меньшее делителя.

3. Полученные остатки, являющиеся цифрами числа в новой системе счисления, привести в соответствие с алфавитом новой системы счисления.

4. Составить число в новой системе счисления, записывая его, начиная с последнего остатка.

 Пример 1. Перевести десятичное число 17310 в восьмеричную систему счисления:

	173
	8
	

	5
	21
	8

	
	5
	2

 Получаем: 17310=2558
 Пример 2. Перевести десятичное число 17310 в шестнадцатеричную систему счисления:

	173
	16

	13
	10

	(D)
	(A)

Получаем: 17310=AD16.

 Пример 3. Перевести десятичное число 1110 в двоичную систему счисления. Рассмотренную выше последовательность действий (алгоритм перевода) удобнее изобразить так:

	11
	2
	
	

	1
	5
	2
	

	
	1
	2
	2

	
	
	0
	1

Получаем: 1110=10112.

 Пример 4. Иногда более удобно записать алгоритм перевода в форме таблицы. Переведем десятичное число 36310 в двоичное число.

	Делимое
	363
	181
	90
	45
	22
	11
	5
	2
	1

	Делитель
	2
	2
	2
	2
	2
	2
	2
	2
	2

	Остаток
	1
	1
	0
	1
	0
	1
	1
	0
	1

Получаем: 36310=1011010112

Перевод дробных чисел из одной системы счисления в другую

 Можно сформулировать алгоритм перевода правильной дроби с основанием p в дробь с основанием q:
1. Основание новой системы счисления выразить цифрами исходной системы счисления и все последующие действия производить в исходной системе счисления.

2. Последовательно умножать данное число и получаемые дробные части произведений на основание новой системы до тех пор, пока дробная часть произведения не станет равной нулю или будет достигнута требуемая точность представления числа.

3. Полученные целые части произведений, являющиеся цифрами числа в новой системе счисления, привести в соответствие с алфавитом новой системы счисления.

4. Составить дробную часть числа в новой системе счисления, начиная с целой части первого произведения.

 Пример 5. Перевести число 0,6562510 в восьмеричную систему счисления.

	0,
	 65625

× 8

	5
	 25000

× 8

	2
	 00000

Получаем: 0,6562510=0,528
 Пример 6. Перевести число 0,6562510 в шестнадцатеричную систему счисления.

	0,
	 65625

× 16

	10

(А)
	 50000

× 16

	8
	 00000

Получаем: 0,6562510=0,А81

 Пример 7. Перевести десятичную дробь 0,562510 в двоичную систему счисления.

	0,
	5625

× 2

	1
	1250

× 2

	0
	2500

× 2

	0
	5000

× 2

	1
	0000

Получаем: 0,562510=0,10012
 Пример 8. Перевести в двоичную систему счисления десятичную дробь 0.710.

	0,
	 7

×2

	1
	 4

×2

	0
	 8

×2

	1
	 6

×2

	1
	 2

 . . .

 Очевидно, что этот процесс может продолжаться бесконечно, давая все новые и новые знаки в изображении двоичного эквивалента числа 0,710. Так, за четыре шага мы получаем число 0,10112, а за семь шагов число 0,10110012, которое является более точным представлением числа 0,710 в двоичной системе счисления, и т.д. Такой бесконечный процесс обрывают на некотором шаге, когда считают, что получена требуемая точность представления числа.

Перевод произвольных чисел

 Перевод произвольных чисел, т.е. чисел, содержащих целую и дробную части, осуществляется в два этапа. Отдельно переводится целая часть, отдельно — дробная. В итоговой записи полученного числа целая часть отделяется от дробной запятой (точкой).

 Пример 9. Перевести число 17,2510 в двоичную систему счисления.

	Переводим целую часть:
	Переводим дробную часть:

	17 2

 1 8 2

 0 4 2

 0 2 2

 0 1
	0, 25

 ×2

0 50

 ×2

1 00

Получаем: 17,2510=1001,012
 Пример 10. Перевести число 124,2510 в восьмеричную систему.

	Переводим целую часть:
	Переводим дробную часть:

	124 8

 4 15 8

 7 1
	0, 25

 ×8

2 00

Получаем: 124,2510=174,28

Перевод чисел из системы счисления с основанием 2 в систему счисления с основанием 2n и обратно

 Перевод целых чисел. Если основание q-ичной системы счисления является степенью числа 2, то перевод чисел из q-ичной системы счисления в 2-ичную и обратно можно проводить по более простым правилам. Для того, чтобы целое двоичное число записать в системе счисления с основанием q=2n, нужно:

1. Двоичное число разбить справа налево на группы по n цифр в каждой.

2. Если в последней левой группе окажется меньше n разрядов, то ее надо дополнить слева нулями до нужного числа разрядов.

3. Рассмотреть каждую группу как n-разрядное двоичное число и записать ее соответствующей цифрой в системе счисления с основанием q=2n.

 Пример 11. Число 1011000010001100102 переведем в восьмеричную систему счисления.

 Разбиваем число справа налево на триады и под каждой из них записываем соответствующую восьмеричную цифру:

	101
	100
	 001
	 000
	 110
	 010

	 5
	 4
	 1
	 0
	 6
	 2

 Получаем восьмеричное представление исходного числа: 5410628.

 Пример 12. Число 10000000001111100001112 переведем в шестнадцатеричную систему счисления.

 Разбиваем число справа налево на тетрады и под каждой из них записываем соответствующую шестнадцатеричную цифру:

	0010
	0000
	 0000
	1111
	 1000
	0111

	2
	0
	 0
	 F
	 8
	 7

 Получаем шестнадцатеричное представление исходного числа: 200F8716.

 Перевод дробных чисел. Для того, чтобы дробное двоичное число записать в системе счисления с основанием q=2n, нужно:

1. Двоичное число разбить слева направо на группы по n цифр в каждой.

2. Если в последней правой группе окажется меньше n разрядов, то ее надо дополнить справа нулями до нужного числа разрядов.

3. Рассмотреть каждую группу как n-разрядное двоичное число и записать ее соответствующей цифрой в системе счисления с основанием q=2n.

 Пример 13. Число 0,101100012 переведем в восьмеричную систему счисления.

 Разбиваем число слева направо на триады и под каждой из них записываем соответствующую восьмеричную цифру:

	0,
	101
	 100
	 010

	0,
	5
	 4
	 2

 Получаем восьмеричное представление исходного числа: 0,5428.

 Пример 14. Число 0,1000000000112 переведем в шестнадцатеричную систему счисления. Разбиваем число слева направо на тетрады и под каждой из них записываем соответствующую шестнадцатеричную цифру:

	0,
	1000
	0000
	0011

	0,
	8
	 0
	 3

 Получаем шестнадцатеричное представление исходного числа: 0,80316
 Перевод произвольных чисел. Для того, чтобы произвольное двоичное число записать в системе счисления с основанием q=2n, нужно:

1. Целую часть данного двоичного числа разбить справа налево, а дробную — слева направо на группы по n цифр в каждой.

2. Если в последних левой и/или правой группах окажется меньше n разрядов, то их надо дополнить слева и/или справа нулями до нужного числа разрядов;

3. Рассмотреть каждую группу как n-разрядное двоичное число и записать ее соответствующей цифрой в системе счисления с основанием q=2n
 Пример 15. Число 111100101,01112 переведем в восьмеричную систему счисления.

 Разбиваем целую и дробную части числа на триады и под каждой из них записываем соответствующую восьмеричную цифру:

	111
	 100
	101,
	 011
	 100

	7
	 4
	 5,
	 3
	 4

 Получаем восьмеричное представление исходного числа: 745,348.

 Пример 16. Число 11101001000,110100102 переведем в шестнадцатеричную систему счисления.

 Разбиваем целую и дробную части числа на тетрады и под каждой из них записываем соответствующую шестнадцатеричную цифру:

	0111
	0100
	 1000,
	 1101
	 0010

	7
	4
	8,
	 D
	 2

 Получаем шестнадцатеричное представление исходного числа: 748,D216.

 Перевод чисел из систем счисления с основанием q=2n в двоичную систему. Для того, чтобы произвольное число, записанное в системе счисления с основанием q=2n, перевести в двоичную систему счисления, нужно каждую цифру этого числа заменить ее n-значным эквивалентом в двоичной системе счисления.

 Пример 17. Переведем шестнадцатеричное число 4АС3516 в двоичную систему счисления.

 В соответствии с алгоритмом:

	4
	А
	 С
	 3
	 5

	0100
	 1010
	 1100
	 0011
	 0101

Получаем: 10010101100001101012.
PAGE
6

