Урок № 14

Тема: Перевод чисел в позиционных системах счисления
Цели урока:
- знать алгоритм перевода чисел из двоичной, восьмеричной, шестнадцатеричной систем счисления в другую;

- уметь переводить числа из различных систем счисления.

План урока:

1. Организационный момент.

2. Устный опрос..

3. Объяснение нового материала.
4. Закрепление изученного материала: практическая работа.

5. Итоги урока.

6. Домашнее задание.

Ход урока
1. Организационный момент.

2. Устная работа.
Ответить на вопросы:

1. Что такое система счисления?

2. Какие системы счисления вы знаете? Чем характеризуется система счисления?

3. В чем основное отличие позиционных систем счисления от непозиционных?

4. Для чего используется шестнадцатеричная система счисления?

5. Что подразумевается под арабской системой счисления?

6. Какие две формы записи чисел вы знаете?
3. Объяснение нового материала.

Перевод чисел в десятичную систему счисления

Правило Для того чтобы число из любой системы счисления перевести в десятичную систему счисления, необходимо его представить в развернутом виде и произвести вычисления.

Пример1. Перевести число 1101102 из двоичной системы счисления в десятичную.

Решение:

 5 4 3 2 1 0

 1 1 0 1 1 0 2 = 1*25 + 1*24 + 0*23+1*22+1*21+0*20 = =32+16+4+2=5410
Ответ: 1101102 = 5410
Пример2. Перевести число 101,012 из двоичной системы счисления в десятичную.

Решение:

2 1 0 -1 -2

 1 0 1, 0 1 2 = 1*22 + 0*21 + 1*20+0*2-1+1*2-2 =4+0+1+0+0,25=5,2510
Ответ: 101,012 = 5,2510
Пример3. Перевести число 234,68 из восьмеричной системы в десятичную:

 Решение:

 2 1 0 -1

2 3 4, 68 = 2*82 +3*81 + 4*80 +6*8-1= 2*64+3*8+4+6*0,125= 128+24+4+0,75 =156,7510
Ответ: 234,68 = 156,7510.
Пример4. Перевести число 2Е16 в десятичную систему счисления.

Решение:

1 0

 2 Е16 = 2*161 +14*160 = 32 +14 = 4610.

Ответ: 2Е16 = 4610.

Перевод чисел из десятичной системы счисления в другую
Правило перевода целых чисел из десятичной системы счисления в систему с основанием q:

1. Последовательно выполнять деление исходного числа и получаемых частных на q до тех пор, пока не получим частное, меньшее делителя.

2. Полученные при таком делении остатки – цифры числа в системе счисления q – записать в обратном порядке (снизу вверх).

Пример1. Перевести 2610 в двоичную систему счисления. А10→А2
Решение:

Ответ: 2610=110102
 Перевод дробных чисел из десятичной системы счисления в другую

Правило перевода дробных чисел из десятичной системы счисления в систему с основанием q:

1. Последовательно выполнять умножение исходного числа и получаемых дробные части на q до тех пор, пока дробная часть не станет равна нулю или не достигнем требуемую точность.

2. Полученные при таком умножении целые части - числа в системе счисления q – записать в прямом порядке (сверху вниз).

Пример 21. Перевести 0,562510 в двоичную систему счисления. А10→А2
Решение:

 Ответ: 0,562510=0,10012
Перевод произвольных чисел из десятичной системы счисления в другую

Перевод произвольных чисел, то есть чисел, содержащих целую и дробную части, осуществляют в два этапа. Отдельно переводится целая часть, отдельно – дробная. В итоговой записи полученного числа целая часть отделяется от дробной запятой.

Пример1. Перевести 26,2510 в двоичную систему счисления. А10→А2
Решение:

переводим целую часть переводим дробную часть

Ответ: 26,2510=11010,012
Перевести из десятичной системы счисления следующие числа:

а) 173,562510→А2
б) 404,6562510→А16
в) 125,2510→А8
Перевод чисел из двоичной системы счисления в восьмеричную и шестнадцатеричную системы счисления

Перевод целых чисел.

Правило Чтобы перевести целое двоичное число в восьмеричную (8=23) систему счисления необходимо:

· разбить данное число справа налево на группы по 3 цифры в каждой;

· рассмотреть каждую группу и записать ее соответствующей цифрой восьмеричной системы счисления.

Пример1. Перевести число 111010102 в восьмеричную систему счисления.

Решение:

11101010

3 5 2

Ответ: 111010102 = 3528
Правило Чтобы перевести целое двоичное число в шестнадцатеричную (16=24) систему счисления необходимо:

· разбить данное число справа налево на группы по 4 цифры в каждой;

· рассмотреть каждую группу и записать ее соответствующей цифрой шестнадцатеричной системы счисления.

Пример 2. Перевести число 111100000101102 в шестнадцатеричную систему счисления.

Решение:

11110000010110

3 С 1 6

Ответ: 111100000101102= 3С1616
Перевод дробных чисел
Правило Чтобы перевести дробное двоичное число в восьмеричную (шестнадцатеричную) систему счисления необходимо:

· разбить данное число, начиная от запятой влево целую часть и вправо дробную часть на группы по 3 (4) цифры в каждой;

· рассмотреть каждую группу и записать ее соответствующей цифрой восьмеричной (шестнадцатеричной)системы счисления.

Пример3. Перевести число 0,101100001112 в шестнадцатеричную систему счисления.

Решение:

0,10110000111

 В 0 7

Ответ: 0,101100001112 = В0716
Пример4. Перевести число 111100001,01112 в восьмеричную систему счисления.

Решение:

111100001,0111

 7 4 1 3 1

Ответ: 111100001,01112= 741,318
n6. Перевод чисел из восьмеричной и шестнадцатеричной систем счисления в двоичную систему счисления.

Правило Для того, чтобы восьмеричное (шестнадцатеричное) число перевести в двоичную систему счисления, необходимо каждую цифру этого числа заменить соответствующим числом, состоящим из 3 (4) цифр двоичной системы счисления.

Пример1. Перевести число 5288 перевести в двоичную систему счисления.

Решение:

 5 2 3

101 010 011

Ответ: 5288 = 1010100112
Пример2. Перевести число 4ВА35,1С216 перевести в двоичную систему счисления.

Решение:

 4 В А 3 5 , 1 С 2

100 1011 101000110101 0001 1100 0010

Ответ: 4ВА35,1С216 = 10010111010001101010001 110000102

Перевести числа:

a) AB,516 =_____________________2

б) 0,1101012 =______________16

в) 0,1101012 =______________8

г) 3,478 =______________________2

4. Закрепление изученного материала.
Выполнить следующие задания:

· Переведите двоичные числа в восьмеричную систему счисления: 111101; 100,011101; 0,000101

· Переведите двоичные числа в шестнадцатеричную систему счисления: 111; 100111,001110; 0,0101101

· Переведите восьмеричные числа в двоичную систему счисления: 138; 0,102; 45,124

· Переведите шестнадцатеричные числа в двоичную систему счисления 1F3С7; 0,3A1
· Переведите числа из шестнадцатеричной системы счисления в восьмеричную: C23; 1A,7; 0,AC
· Переведите числа из восьмеричной системы счисления в шестнадцатеричную: 322; 0,7812; 444,222
 6. Подведение итогов.

5.Домашнее задание.
Прочитать материал учебника – темы 2.7.1 (стр. 93), 2.7.2 (стр. 97), 2.7.3 (стр. 97-100).
26

26

 0

2

13

12

 1

2

6

6

0

2

3

2

1

2

1

0, 5625

 * 2

1 1250

 * 2

0 2500

 * 2

0 5000

 * 2

1 0000

 * 2

0 5000

 * 2

1 0000

26

26

 0

2

13

12

 1

2

6

6

0

2

3

2

1

2

1

0, 25

 * 2

0 50

 * 2

1 00000

 * 2

0 5000

 * 2

1 0000

