
Тема: Выполнение арифметических операций в двоичной, восьмеричной и шестнадцатеричной системах счисления.

Что нужно знать:

· перевод чисел между десятичной, двоичной, восьмеричной и шестнадцатеричной системами счисления
· выполнение сложения (вычитания, умножения) в этих системах

Пример задания:

Чему равна сумма чисел
[image: image1.wmf]8

43

=

x

 и
[image: image2.wmf]16

56

=

y

?
1) 1218
2) 1718
3)6916
4) 10000012
Общий подход:
перевести оба исходных числа и ответы в одну (любую!) систему счисления, и выполнить сложение
Решение (вариант 1, через десятичную систему):

1)
[image: image3.wmf]35

3

8

4

43

8

=

+

×

=

=

x

2)
[image: image4.wmf]86

6

16

5

56

16

=

+

×

=

=

y

3) сложение: 35 + 86 = 121

4a) переводим результат во все системы, в которых даны ответы (пока не найдем нужный):

121 = 11110012 = 1718 = 7916
4b) или переводим все ответы в десятичную систему
1218 = 81,

1718 = 121,

6916 = 105,

10000012 = 65

5) таким образом, верный ответ – 2 .

	Возможные ловушки и проблемы:

· дана верная запись числа, но в другой системе счисления (неверный ответ 1218)
· арифметические ошибки при переводе из других систем в десятичную

Решение (вариант 2, через двоичную систему):

1)
[image: image5.wmf]2

2

8

100011

011

100

43

=

=

=

x

(каждая цифра восьмеричной системы отдельно переводится в три двоичных – триаду, старшие нули можно не писать)
2)
[image: image6.wmf]2

2

16

1010110

0110

0101

56

=

=

=

y

 (каждая цифра шестнадцатеричной системы отдельно переводится в четыре двоичных – тетраду)
3) складываем

1000112
 +
10101102

11110012
4) переводим все ответы в двоичную систему
1218 = 001 010 0012
= 10100012 (по триадам)

1718 = 001 111 0012 = 11110012 (по триадам)

6916 = 0110 10012 = 11010012 (по тетрадам)

10000012 не нужно переводить
5) правильный ответ – 2.
	Возможные проблемы:

· много вычислений
· запись двоичных чисел однородна, содержит много одинаковых символов – нулей и единиц, поэтому легко запутаться и сделать ошибку.

Решение (вариант 3, через восьмеричную систему):

1)
[image: image7.wmf]8

43

=

x

, никуда переводить не нужно

2)
[image: image8.wmf]8

2

2

16

126

110

010

001

0110

0101

56

=

=

=

=

y

(сначала перевели в двоичную систему, потом двоичную запись числа разбили на триады справа налево, каждую триаду перевели отдельно в десятичную систему, так как для чисел от 0 до 7 их восьмеричная запись совпадает с десятичной)
3) складываем

438
 +
1268

1718
4) видим, что такой ответ есть, это ответ 2.
	Возможные проблемы:

· нужно помнить двоичную запись чисел от 0 до 15 (или переводить эти числа в двоичную систему при решении).

· при сложении в восьмеричной системе нужно помнить, что перенос в следующий разряд идет тогда, когда сумма больше или равна 8, а не 10.

Решение (вариант 4, через шестнадцатеричную систему):

1)
[image: image9.wmf]16

2

2

8

23

0011

0010

011

100

43

=

=

=

=

x

 (сначала перевели в двоичную систему, потом двоичную запись числа разбили на тетрады справа налево, каждую тетраду перевели в шестнадцатеричную систему; при этом тетрады можно переводить из двоичной системы в десятичную, а затем заменить все числа, большие 9, на буквы – A, B, C, D, E, F)
2)
[image: image10.wmf]16

56

=

y

, никуда переводить не нужно
3) складываем

2316
 +
5616

7916
4) переводим в шестнадцатеричную систему все ответы:

1218 = 001 010 0012 = 0101 00012 = 5116 (перевели в двоичную систему по триадам, разбили на тетрады справа налево, каждую тетраду перевели отдельно в десятичную систему, все числа, большие 9, заменили на буквы – A, B, C, D, E, F)

171 2 = 001 111 0012 = 0111 10012 = 7916,

6916, переводить не нужно

10000012 = 0100 00012 = 4116
5) таким образом, верный ответ – 2 .

	Возможные проблемы:

· нужно помнить двоичную запись чисел от 0 до 15 (или переводить эти числа в двоичную систему при решении)
· при сложении в шестнадцатеричной системе нужно помнить, что перенос в следующий разряд идет тогда, когда сумма больше или равна 16, а не 10.

	Выводы:

· есть несколько способов решения, «каждый выбирает для себя»

· при переводе всех чисел в десятичную систему можно легко ошибиться, однако складывать в десятичной системе проще и привычнее

· работая в двоичной системе, также легко ошибиться, например, «потерять» цифру или перепутать цифры местами при списывании; сложение в двоичной системе также не совсем безобидно

· видимо, наиболее простой вариант в данной задаче – использовать восьмеричную систему, нужно просто запомнить двоичные записи чисел от 0 до 15 и аккуратно все сделать

· для того, чтобы выбрать систему счисления, в которой будет удобнее работать, можно посмотреть, в каких системах даны исходные данные и ответы, и выбрать ту, которая чаще всего встречается (обычно в ней легче считать)

· никто не будет спрашивать, как вы считали, важно получить верный результат

· возможно, если в задании будет вычитание или умножение, вычисления будет проще сделать в десятичной системе счисления

Еще пример задания:

Чему равна разность чисел
[image: image11.wmf]2

1101110

=

x

 и
[image: image12.wmf]2

111111

=

y

?

1) 1001112
2) 1101112
3)1011112
4) 1011012
Общий подход:

для выполнения операций оба исходных числа должны быть в одной системе счисления;

в этой задаче оба числа и все результаты уже даны в двоичной системе;

вероятность сделать ошибку выше всего при выполнении сложения и вычитания в двоичной системе, поэтому…

 может иметь смысл перевести их в другую систему, а потом перевести результат обратно.

Решение (вариант 1, через двоичную систему):

1) просто выполняем вычитание:

11011102
 -
1111112

1011112
2) таким образом, ответ – 3.

	Возможные проблемы:

· высокая вероятность ошибки при вычитании в двоичной системе

Решение (вариант 2, через десятичную систему):

1) переводим в десятичную систему

11011102 = 26 + 25 + 23 + 22 + 21 = 64 + 32 + 8 + 4 + 2 = 110

 1111112 = 25 + 24 + 23 + 22 + 21 + 20
 = 32 + 16 + 8 + 4 + 2 + 1 = 63

2) выполняем вычитание: 110 – 63 = 47
3) переводим результат в двоичную систему:

47 = 32 + 8 + 4 + 2 + 1 = 25 + 23 + 22 + 21 + 20 = 1011112
4) таким образом, ответ – 3.

	Возможные проблемы:

· очень трудоемко, высокая вероятность ошибки

Решение (вариант 3, через восьмеричную систему):

1) переводим в восьмеричную систему (разбиваем на триады справа налево)

11011102 = 1 101 1102 = 1568

 1111112 = 111 1112 = 778

2) выполняем вычитание:

1568
 -
778

578
3) переводим результат в двоичную систему (заменяем каждую восьмеричную цифру триадой):

578 = 101 1112
4) таким образом, ответ – 3.

	Возможные проблемы:

· возможна ошибка при вычитании в восьмеричной системе; нужно не забыть, что заем добавляет в текущий разряд 8, а не 10

Решение (вариант 4, через шестнадцатеричную систему):

1) переводим в восьмеричную систему (разбиваем на тетрады справа налево)

11011102 = 110 11102 = 6E16

 1111112 = 11 11112 = 3F16

2) выполняем вычитание:

6E16
 -
3F16

2F16
3) переводим результат в двоичную систему (заменяем каждую шестнадцатеричную цифру тетрадой):

2F16 = 10 11112
4) таким образом, ответ – 3.

	Возможные проблемы:

· возможна ошибка при вычитании в шестнадцатеричной системе; нужно не забыть, что заем добавляет в текущий разряд 16, а не 10

Задачи для тренировки
:
1) Вычислите сумму чисел x и y, при x = A616, y = 758. Результат представьте в двоичной системе счисления.

1) 110110112
2) 111100012
3) 111000112
4) 100100112
2) Значение выражения 1016 + 108 • 102 в двоичной системе счисления равно

1) 10102
2) 110102
3) 1000002
4) 1100002
3) Вычислите сумму двоичных чисел x и y, если x = 10101012 и y = 10100112
1) 101000102
2) 101010002
3) 101001002
4) 101110002
4) Вычислите значение суммы 102 + 108 +1016 в двоичной системе счисления.

1) 101000102
2) 111102
3) 110102
4) 101002
5) Вычислите сумму чисел x и y, при x = 2718, y = 111101002. Результат представьте в шестнадцатеричной системе счисления.

1) 15116
2) 1AD16
3) 41216
4) 10B16
6) Вычислите сумму чисел x и y, при x = A116, y = 11012. Результат представьте в десятичной системе счисления.

1) 204
2) 152
3) 183
4) 174
7) Вычислите сумму чисел x и y, при x = 568, y = 11010012. Результат представьте в двоичной системе счисления.

1) 111101112
2) 100101112
3) 10001112
4) 110011002
8) Вычислите сумму чисел x и y, при x = 5A16, y = 10101112. Результат представьте в восьмеричной системе счисления.

1) 1518
2) 2618
3) 4338
4) 7028
9) Вычислите сумму чисел x и y, при x = 1278, y = 100101112. Результат представьте в десятичной системе счисления.

1) 214
2) 238
3) 183
4) 313
10) Вычислите A8116 + 37716. Результат представьте в той же системе счисления.

1) 21B16
2) DF816
3) C9216
4) F4616
11) Чему равна разность чисел 10116 и 1101112?

1) 3128
2) 128
3) 3216
4) 6416
12) Чему равна разность чисел 1248 и 5216?

1) 112
2) 102
3) 1002
4) 1102
13) Чему равна сумма чисел 278 и 3416?

1) 1138
2) 638
3) 5116
4) 1100112
14) Чему равна сумма чисел 438 и 5616?

1) 7916
2) A316
3) 1258
4) 10101012
15) Вычислите сумму чисел x и y, при x = 1101112, y = 1358. Результат представьте в двоичном виде.

1) 110101002
2) 101001002
3) 100100112
4) 100101002
16) Чему равно произведение чисел 138 и 516?

1) 678
2) Е216
3) 658
4) 1000012
17) Чему равно произведение чисел 158 и 516?

1) 758
2) 10010012
3) 2018
4) 4116
18) Чему равна разность чисел
[image: image13.wmf]2

1010100

=

x

 и
[image: image14.wmf]2

1000010

=

y

?

1) 110102
2) 101002
3)100102
4) 101012
19) Чему равна разность чисел
[image: image15.wmf]16

101

=

x

 и
[image: image16.wmf]2

1100101

=

y

?

1) 448
2) 2348
3)3616
4) 6016
� Источники заданий:

Демонстрационные варианты ЕГЭ 2004-2009 гг.

Гусева И.Ю. ЕГЭ. Информатика: раздаточный материал тренировочных тестов. — СПб: Тригон, 2009.

Якушкин П.А., Ушаков Д.М. Самое полное издание типовых вариантов реальных заданий ЕГЭ 2010. Информатика. — М.: Астрель, 2009.

_1293568173.unknown

_1293608554.unknown

_1325074563.unknown

_1325075847.unknown

_1325075921.unknown

_1325076002.unknown

_1325075832.unknown

_1293608829.unknown

_1325074551.unknown

_1293608779.unknown

_1293568792.unknown

_1293608518.unknown

_1293568755.unknown

_1293568095.unknown

_1293568168.unknown

_1293568082.unknown

