
mgr Marek Pauli: Systemy Liczbowe 2008-10-07

 1

Systemy liczbowe

1. System liczbowy dziesiętny

System pozycyjny dziesiętny to system, który używa dziesięciu cyfr, a jego
podstawą jest liczba 10, nazywany jest pozycyjnym, bo pozycja cyfry w liczbie
rozstrzyga czy jest to liczba jednostek dziesiątek czy setek.

Liczbę 2503 odczytujemy jako: 2 tysiące 5 setek 0 dziesiątek 3 jednostki.
Za pomocą wzoru możemy zapisać ja tak: 2503=2*1000 + 5*100 + 0*10 + 3*1

Przykłady liczb w systemie dziesiętnym.

Numer Nazwa Zapis dziesiętny Zapis potęgowy

0 Jeden 1 100

1 Dziesięć 10 101

2 Sto 100 102

3 Tysiąc 1000 103

4 Dziesięć tysięcy 10000 104

5 Sto tysięcy 100000 105

6 Milion 1000000 106

2. System liczbowy dwójkowy

System pozycyjny dwójkowy to najprostszy system liczbowy bowiem
występują w nim tylko 0 i 1. Jest on dla komputera najbardziej zrozumiały,
ponieważ jego podstawowe elementy mogą być w dwóch stanach:
przewodzenia prądu lub nie. Cyfry wykorzystywane w systemie dwójkowym
określa się jako bity.

mgr Marek Pauli: Systemy Liczbowe 2008-10-07

 2

Przykłady liczb w systemie dwójkowym.

Numer Zapis dziesiętny Zapis dwójkowy Zapis potęgowy

0 1 1 20

1 2 10 21

2 4 100 22

3 8 1000 23

4 16 10000 24

5 32 100000 25

6 64 1000000 26

Zamiana liczb dziesiętnych na binarny.

Liczbę, którą chcemy zamienić na system binarny dzielimy przez dwa. Jeżeli

zostanie reszta z dzielenia zapisujemy cyfrę 1, gdy nie zostanie reszta

zapisujemy 0. Postępujemy w ten sposób analogicznie aż dotrzemy do wyniku

dzielenia który będzie miał zero jako pierwszą cyfrę. Powstałą w ten sposób

liczbę binarną zapisujemy od dołu.

Przykład zamiany liczby dziesiętnej na liczbę binarną.

Operacja wynik reszta

10/2 5 0
5/2 2,5 1

2/2 1 0
1/2 0,5 1

Uzyskany wynik to: 1010

Zamiana liczby binarnej na liczbę dziesiętną.

Jeżeli chcemy zamienić liczbę binarną na liczbę dziesiętną wówczas należy

każdą cyfrę z liczby binarnej przemnożyć przez odpowiednią potęgę liczby dwa.

10102=1*23 + 0*22 + 1*21 + 0*20 = 8 + 0 + 2 + 0 = 1010

mgr Marek Pauli: Systemy Liczbowe 2008-10-07

 3

Ponieważ 0 x 2
n
=0, oraz 1 x 2

n
 = 2

n
 wystarczy jeśli zsumuje się tylko te potęgi

dwójki, przy których współczynnik wynosi 1

3. Ósemkowy system pozycyjny.

Ósemkowy system liczbowy to pozycyjny system liczbowy o podstawie 8.
System ósemkowy jest czasem nazywany oktalnym lub oktagonalnym od
słowa octal. Do zapisu liczb używa się w nim ośmiu cyfr, od 0 do 7.

Zasada konwersji liczb z systemu dziesiętnego na system ósemkowy:

Jeżeli chcemy zamienić liczbę dziesiętną na liczbę ósemkową wówczas należy ją

„rozbić’ na kolejne potęgi liczby osiem.

Przykłady zamiany liczby dziesiętnej 200 na liczbę ósemkową:

3x82 + 1x81 + 0x80 = 192 + 8 + 0 = 200. Liczbą ósemkową jest 310.
4x82 + 5x81 + 4x80 = 256 + 40 + 4 = 300. Liczbą ósemkową jest 454.

Jak w każdym pozycyjnym systemie liczbowym, liczby zapisuje się tu jako ciągi
cyfr, z których każda jest mnożnikiem kolejnej potęgi liczby będącej podstawą
systemu, np. liczba zapisana w dziesiętnym systemie liczbowym jako 100, w
ósemkowym przybiera postać 144, gdyż:

1x82 + 4x81 + 4x80 = 64 + 32 + 4 = 100.

Zasada konwersji liczb ósemkowych na system liczbowy dziesiętny.

Aby zamienić liczbę ósemkową na liczbę dziesiętną należy każdą cyfrę podnieść
do odpowiedniej potęgi podstawy tego systemu czyli liczby 8.

Przykład:

144(8) = 1*82+4*81+4*80=64+32+4=100(10)

mgr Marek Pauli: Systemy Liczbowe 2008-10-07

 4

Druga metoda zamiany liczby dziesiętnej na ósemkową:

100 (10) : 8 = 12,5 reszta 4, ponieważ 12*8=96+4

12 : 8 = 1,5 reszta 4, ponieważ 1*8=8+4

1 : 8 = 0,125 reszta 1, ponieważ 0*8=0+1

Wynikiem jest liczba ósemkowa 144 (8)

4. Szesnastkowy system pozycyjny.

Szesnastkowy system liczbowy to pozycyjny system liczbowy, w którym
podstawą pozycji są kolejne potęgi liczby 16. Często system szesnastkowy jest
określany nazwą Hex od słowa stworzonego przez firmę IBM hexadecimal.
Heksadecymalny. Do zapisu liczb potrzebne jest szesnaście cyfr.

Poza cyframi dziesiętnymi od 0 do 9 używa się pierwszych sześciu liter

alfabetu łacińskiego: A, B, C, D, E, F.

Jak w każdym pozycyjnym systemie liczbowym, liczby zapisuje się tu jako ciągi
cyfr, z których każda jest mnożnikiem kolejnej potęgi liczby stanowiącej
podstawę systemu, np. liczba zapisana w dziesiętnym systemie liczbowym jako
1000, w hex przybiera postać 3E8, gdyż:

3x162 + 14x161 + 8x160 = 768 + 224 + 8 = 1000.

mgr Marek Pauli: Systemy Liczbowe 2008-10-07

 5

Zestawienie liczb w systemach liczbowych dziesiętnym i szesnastkowym

Liczba szesnastkowa Liczba dziesiętna

00 00

01 01

02 02

03 03

04 04

05 05

06 06

07 07

08 08

09 09

0A 10

0B 11

0C 12

0D 13

0E 14

0F 15

10 16

11 17

12 18

13 19

