Как производятся арифметические операции в позиционных системах счисления?
Рассмотрим основные арифметические операции: сложение, вычитание, умножение и деление. Правила выполнения этих операций в десятичной системе хорошо известны — это сложение, вычитание, умножение столбиком и деление углом. Эти правила применимы и ко всем другим позиционным системам счисления. Только таблицами сложения и умножения надо пользоваться особыми для каждой системы.
С л о ж е н и е
Таблицы сложения легко составить, используя Правило Счета.

	Сложение в двоичной системе

	Сложение в восьмеричной системе

[image: image1.png]01234567
01234567

+
0

 Сложение в шестнадцатиричной системе

[image: image2.png]10111213 1415 16 17 13 19 14 1B IC 1D
111213 1415 16 17 18 19 14 1B IC 1D IE

+]01234 356789 4BCDEF
001234 567865 a4BCDETF
11234567809 ABCDEFI0
2023456789 4B CDEF 1011
3034567 89 ABCDEF 101112
4l4567 3 94 B CDEFIDI 1213
50567809 aBCDEFIII 121314
66789 4 BCDEFI0111213 1415
7789 4B CDEFI0Ll1213 141516
8|29 A B C DEFI011121314 15 1617
9|9 4B CD EF 101112131415 16 1718
A|ABC DE FIDI1213141516 1713 19
B|BCD EF 0111213141516 17 1310 14
c|cDE F1011121314151617 18 1914 1B
D|DE F1011121314151617 1319 14 1B IC
E|EF

FIF

При сложении цифры суммируются по разрядам, и если при этом возникает избыток, то он переносится влево.

 Пример 1. Сложим числа 15 и 6 в различных системах счисления.

[image: image3.png]Recsmuunan: 150+61 Beowunan: 111154110, Bocemepusnan: 175+65

 [image: image4.png]

	Шестнадцатеричная: F16+616

[image: image5.png]645

	Ответ: 15+6 = 2110 = 101012 = 258 = 1516.
Проверка. Преобразуем полученные суммы к десятичному виду:
101012 = 24 + 22 + 20 = 16+4+1=21,
258 = 2 . 81 + 5 . 80 = 16 + 5 = 21,
1516 = 1 . 161 + 5 . 160 = 16+5 = 21.

 Пример 2. Сложим числа 15, 7 и 3.

[image: image6.png]S10+710+310 ABOMYHAAI 11112+ 1112+ 112 BoCbMepuuHan:|T7a+T7a+3s

[image: image7.png]o

N
njw ~

547432151045

1+1=2

	Шестнадцатеричная: F16+716+316

[image: image8.png]

	Ответ: 5+7+3 = 2510 = 110012 = 318 = 1916.
Проверка:
110012 = 24 + 23 + 20 = 16+8+1=25,
318 = 3 . 81 + 1 . 80 = 24 + 1 = 25,
1916 = 1 . 161 + 9 . 160 = 16+9 = 25.

 Пример 3. Сложим числа 141,5 и 59,75.

[image: image9.png]NecATUYHAA: 141 54 + 59,7510 OsouyHan: 10001101, 12+ 111011,112

[image: image10.png]it
10001101,1
111011,11

T7007007,01
| L1+

[image: image11.png]LWecTHaguaTepuuHan: 8D 816 + 3B ,Cie

[image: image12.png]

Ответ: 141,5 + 59,75 = 201,2510 = 11001001,012 = 311,28 = C9,416
Проверка. Преобразуем полученные суммы к десятичному виду:
11001001,012 = 27 + 26 + 23 + 20 + 2-2 = 201,25
311,28 = 3 . 82 + 1
81 + 1 . 80 + 2 . 8-1 = 201,25
C9,416 = 12 . 161 + 9 . 160 + 4 . 16-1 = 201,25

В ы ч и т а н и е
Пример 4. Вычтем единицу из чисел 102, 108 и 1016
 [image: image13.png]NBonuyHan:10,—1. BocbMepuuHan:10:—1z LecTHaguaTepuyHan:|10e—11e

 [image: image14.png]SaeMel

LR

 Пример 5. Вычтем единицу из чисел 1002, 1008 и 10016.
 [image: image15.png]NBouyHan: 100,—1, BocbMepuyHan:100:—1; LUecTHagUaTepuyH:

0046—T18

 [image: image16.png]1 3aeMel

 Пример 6. Вычтем число 59,75 из числа 201,25.

[image: image17.png]NecaTnuHana: 201 250 - 597510 [BOMYH:

1001001,012 — 111011,112

[image: image18.png]3aeMmbl

o5=t

[image: image19.png]LWecTHaguaTepuuHan: C9 44 — 3B Cqe

[image: image20.png]

Ответ: 201,2510 - 59,7510 = 141,510 = 10001101,12 = 215,48 = 8D,816.
Проверка. Преобразуем полученные разности к десятичному виду:
10001101,12 = 27 + 23 + 22 + 20 + 2-1 = 141,5;
215,48 = 2 . 82 + 1 . 81 + 5 . 80 + 4 . 8-1 = 141,5;
8D,816 = 8 . 161 + D . 160 + 8 . 16-1 = 141,5.

У м н о ж е н и е
Выполняя умножение многозначных чисел в различных позиционных системах счисления, можно использовать обычный алгоритм перемножения чисел в столбик, но при этом результаты перемножения и сложения однозначных чисел необходимо заимствовать из соответствующих рассматриваемой системе таблиц умножения и сложения.

	Умножение в двоичной системе

[image: image21.png]1

	Умножение в восьмеричной системе

[image: image22.png]23456 7

1

0

EYS

o

02 4 610121416

6 1114 17 22 25
014 20 24 30 34
217 24 31 36 43
422 30 36 44 52

0 7 1625 34 43 52 61

1
1
1

2

5

Ввиду чрезвычайной простоты таблицы умножения в двоичной системе, умножение сводится лишь к сдвигам множимого и сложениям.

 Пример 7. Перемножим числа 5 и 6.

[image: image23.png]NlecATUYHAA: 5:0%01n [BOMYHAA: 101.* 110; BocbMepuUyHanA: Sz¢ 6z

[image: image24.png]o)
o on

<l
Sl o

Ответ: 5 . 6 = 3010 = 111102 = 368.
Проверка. Преобразуем полученные произведения к десятичному виду:
111102 = 24 + 23 + 22 + 21 = 30;
368 = 3
81 + 6
80 = 30.

 Пример 8. Перемножим числа 115 и 51.

[image: image25.png]Nlecatuunan:11510*5110 ABouunan:1110011221100112 Bocsmepuunan: 1635963

[image: image26.png]s

5
575
5865

1116011

X _10011

1110011
1110011
1110011

4011011101001

Ответ: 115 . 51 = 586510 = 10110111010012 = 133518.
Проверка. Преобразуем полученные произведения к десятичному виду:
10110111010012 = 212 + 210 + 29 + 27 + 26 + 25 + 23 + 20 = 5865;
133518 = 1 . 84 + 3 . 83 + 3 . 82 + 5 . 81 + 1 . 80 = 5865.

Д е л е н и е
Деление в любой позиционной системе счисления производится по тем же правилам, как и деление углом в десятичной системе. В двоичной системе деление выполняется особенно просто, ведь очередная цифра частного может быть только нулем или единицей.

 Пример 9. Разделим число 30 на число 6.

[image: image27.png]Necsmuunan: 3010 G0 Aeowunan: 111102:1102 Bockmepuunan: 36 Bg

[image: image28.png]110
1o
D

- 308 _ 1110 | 110
@E 10 Mot
0

36

36

o

Ответ: 30 : 6 = 510 = 1012 = 58.

 Пример 10. Разделим число 5865 на число 115.

[image: image29.png]Asonynan: 10110111010012:11100112

[image: image30.png]1011011101001 | 1110011
1110011 110011
_ 1000100
1110011
10101100
1110011
_1110011
1110011
0

Восьмеричная: 133518 :1638

[image: image31.png]_ 13351 | 163
1262 }ﬁ
531

xi]
0

Ответ: 5865 : 115 = 5110 = 1100112 = 638.
Проверка. Преобразуем полученные частные к десятичному виду:
1100112 = 25 + 24 + 21 + 20 = 51; 638 = 6 . 81 + 3 . 80 = 51.

 Пример 11. Разделим число 35 на число 14.

[image: image32.png]NecATUYHAA: 250 1o AOsouuHaa: 1000711 - 1110

[image: image33.png]_ 100011
o

1110
10

0

110
10,1

Восьмеричная: 438 : 168

[image: image34.png]

Ответ: 35 : 14 = 2,510 = 10,12 = 2,48.
Проверка. Преобразуем полученные частные к десятичному виду:
10,12 = 21 + 2 -1 = 2,5;
2,48 = 2 . 80 + 4 . 8-1 = 2,5.
