Computing in the Modern World

 Name: _________________________

Partner’s name: __________________

Period: _________________________

ASCII Computer Coding/Decoding

 (Binary Number System)
TABLE: Each letter, number, and symbol is represented by an 8-bit ASCII code. Part of the ASCII code is given in below. Notice that there is even an ASCII code for a blank space.

[image: image1.png]Character | Decimal | Binary | |Character | Decimal | Binary
DNumber | Number DNumber | Number
blankspace | 32 0010 0000 B 9 o101 1110
T £ 010 0001 - o5 o101 1111
- E o010 0010 % o110 0000
E 010001 A e 1100001
3 E5 00100100 b % 1100010
“ & 0100 0001 3 % 0o
B & 01000010) 10| ouooim
< & 1000011 . 01| ousoion
D & 1000100 T 02| ousono
£ & 1000101 < 103 | ouoonn
¥ ™ 1000110 0 104 | ouoiom
G 7 000111 i 105 | ouoion
" 2 0100 1000 i 105 | ouoiow
T 7 0100 1001 i 17| ousion
7 7 01001010 1 105 | ouonio
X 7 1001011 o 105 | ououon
L % 01001100 w 10| ouoiio
0 7 100 1101 o 1| oueinn
W % 0001110 3 12| ouooo
o % 001111 4 13| ouoon
P el 0101 0000 5 s | ounoon
q a1 0101 0001 s 15| oo
B & 0101 0010 v 15| oo
s & 101 0011 v 17| oo
T 2 101 0100 v e | oulono
v & 101 o101 w 15| ouionn
v % [x 120 | ouiiom
W & o001 v 21| ouiioon
X &3 0101 1000 = 122 | ouiion
T & 0101 1001 € 123 | ouvion
z el o101 1010 1 12¢ | oo
i o1 o101 1011 ¥ 25| ouiuon
v %2 101 1100 - 126 | oo
1 EE) 0101 1101

INSTRUCTIONS: Use the ASCII code to write your first name or nickname in binary numbers beginning with an uppercase letter and continuing with lowercase letters. Put the letters of your name in the first column. (10 points)

[image: image2.png]Letter

‘Binary representation of the letter

1. On a separate sheet of paper, write a short sentence (message) in ASCII. (20 points).

2. Exchange messages with a partner and decode each other's message. (Use the chart on page 1.) (25 points)
3. The ASCII code for a blank space is the decimal number 32, or the binary number 0010 00002. Why do you think it is important to have a code for a blank space? (5 points)
2 of 2

