Единицы, производные от бита

Целые количества бит отвечают количеству состояний, равному степеням двойки.

Особое название имеет 4 бита — ниббл (полубайт, тетрада, четыре двоичных разряда), которые вмещают в себя количество информации, содержащейся в одной шестнадцатеричной цифре.

Байт. Измерения в байтах

[image: image1.png]Enynvi

{3Me pe HHA KONHIEC]

HHQO MK — BHRANEANA - Opera

Bpiary Hrss Bicoode

SarpysKn) Earvmie aveper ko... X || W el vaveper ko,

Walon

%3

D[] [o] | (0] | | W hitpsiru.wikipedia.orajwidjE anwiue,_isnepers_xonectsa_wibopraum
VA, COUTEE CTEY R SMCY 3 (PAT] JBHA 1085 0 <o 1000 UNTd, WY 10 (Raprinsy —

log, 10 ~ 3.322 6.

TaKan eAMHALA KaK HAT (Nat), CODTEETCTEYIOLYAR HATYRATLHOMY NOTAPADHY MEHMENAETCA B BLMCIMTEnLHO
el 00K He YR233H 535 8H1) g e 1 HAYUHLIX BACUETAX. OCHOBAHHE HATYPATEHLIX NOT3pHBMDE

He ABNASTCA LEnkI WHEAOM.

EAvHULBI, NponsBogHble oT Guta [npasye]

Llentie konuuecTsa BUT OTBENAIT KOMMISCTEY COCTORHHH, AEHOMY CTENEHAM ABOKN
) CPRBHEHME FaGHIX AU VSHEREHHA IHDIENIALI, JHCKFETHbIS
Ocofioe Haseakwe meeT 4 BuTa — HABEN (NonyGaiiT, TETpaa, JETHPE ABOHIHbIX PASAAE), KOTOPLIE MELLZT B Beriel NPERCTaE NeHi MPAMOY oNSHKEIM, CAYHILA <HET> —

CefA KOMMUECTBO MHBOPMALIK, CORERXKALIEACA B DAHOR WECTHAALATERHIHOT LHpe. TOPMOHTSHLI YROS HEH. PACKH 07263 — Norapi DS HATy AT

Bant [npaeurs]

OcHoenan cmarmest. Omem (ungpopmamuka) i

Mauepentn B Gaiirax

Creayiouieh Mo opAAKY MONYAAPHOR EAMKLER HHDOPMALM ABNAETCA B BUT, Wik Gaiim (o TEpMHHOTOTHIECKI

TOHKOCTAX HATHCEHD Hitke). MeHo K GaiiTy (a He K GUTy) HeNOCPEACTBEHHD NPpHEOAATCA BCe Botblume 0fbEus
WHBORMALHIH, HCUMETAEMSIE B KOMMLHOTEHEIX TEXHOROTAX.

Hecamuan npucrasia HBownan npucraska

Hasakme CiuBon Crenent Hassanme CiuBon Creneth

roct MoK
TaKite BN KEK MALLMHHOE CADED 1 T. 0., COCTABAMOLME HECKANEKD AT, & KAUECTEE GAMHMLL WIMEpEHNA nowTw | - o
G 8 10° Gar B Gair 2
HAKOTAG HE MEOTL3yIOTER
wnotait KB 10° wdBGaiT KB Koadr 2%0
KunoGant [npagute] | werabair MB 10° weGuBaiT MiB MoaiT 220
Ochoswan cmar. KunoGaiim st OB 10° rGMGaiT OIB roahr 2%
[1nA usmepenua BolbLIMX KoTMHECTE BalTos CAysKaT eaukiLel ckunoBaiits = 1000 Bait u «KBaims'”) (kububaiim, Tepafait TB 10'2 TeGuGair TiB Toahr 2%
Kibibyte) = 1024 BalT (0 NYTaHMLIE AECATHUHEIX W ABOHIHEIX SAMKML H TEPMAHDE Cli. Wioke). Takot NOpAR0K SEmnH nerabaft B 10'S netubair PB MBair 2%

HSIOT, Hanpiep akcabalit EB 10'0 akcOuGait EIB Oair 2%

© Cextop ancka ofibio pasen 512 Baitram To ects nonoewwe KBaRT, X0TA ANA HeKOTOpbIX YETRORCTS MOXET BT
pasen oaouy wi aeym Kair

© Knaccuueckii paswmep <Bnokas & daiinoseix cucremax UNIX pasen oanowy Keair (1024 Gaiir)

© CCTRaHMA NBUATH> & NpouECCOpaX XB5 (HauuHan ¢ Monend Intel BI366) umeer paswiep 4096 Gaiir, To ecto 4 KEaiit

semabair 7B 0% sebwbaim ZB 36aim 270

fiomabair YB 10%% ioouair YiB feaim 2%

OBbEw MHBOpMALHH, MOTYYaEMOR NpH CUMTIBAHHH AHCKETE 35" BLICOKOR MAOTHOCTH> paBen 1440 KBaT (posHa): ApyTie BOPMATH TaKe HCUMCAAOTCA UEbiM wHCnom KEaiiT

MeraGaitr mpasure]
Ocroenan cmames. Mezabaim

EnuHmusl emerabaiis = 1000 kinoBadt = 1000000 Baiir u «MBaims'”) (weGubaiim, mebibyte) = 1024 K6aiir
wipopmaL

048 576 GaiiT npuMEHAITCA ANA HaMEpEHHA 0BLEMOB HOCHTEnE

OBbéw anpeckor npocTpaHeTEa npoueccopa lntel 8086 Guin pasen 1 Meairr

) By

Килобайт

Для измерения больших количеств байтов служат единицы «килобайт» = 1000 байт и «Кбайт»[3] (кибибайт, kibibyte) = 1024 байт (о путанице десятичных и двоичных единиц и терминов см. ниже). Такой порядок величин имеют, например:

Сектор диска обычно равен 512 байтам то есть половине Кбайт, хотя для некоторых устройств может быть равен одному или двум Кбайт.

Классический размер «блока» в файловых системах UNIX равен одному Кбайт (1024 байт).

«Страница памяти» в процессорах x86 (начиная с модели Intel 80386) имеет размер 4096 байт, то есть 4 Кбайт.

Объём информации, получаемой при считывании дискеты «3,5″ высокой плотности» равен 1440 Кбайт (ровно); другие форматы также исчисляются целым числом Кбайт.

Мегабайт

Единицы «мегабайт» = 1000 килобайт = 1000000 байт и «Мбайт»[3] (мебибайт, mebibyte) = 1024 Кбайт = 1 048 576 байт применяются для измерения объёмов носителей информации.

Оперативную память и ёмкость CD-ROM меряют двоичными единицами (мебибайтами, хотя их так обычно не называют), но для объёма НЖМД десятичные мегабайты были более популярны.

Современные жёсткие диски имеют объёмы, выражаемые в этих единицах минимум шестизначными числами, поэтому для них применяются гигабайты.

Гигабайт

Единицы «гигабайт» = 1000 мегабайт = 1000000000 байт и «Гбайт»[3] (гибибайт, gibibyte) = 1024 Мбайт = 230 байт измеряют объём больших носителей информации, например жёстких дисков. Разница между двоичной и десятичной единицами уже превышает 7 %.

Размер 32-битного адресного пространства равен 4 Гбайт ≈ 4,295 Мбайт. Такой же порядок имеют размер DVD-ROM и современных носителей на флеш-памяти. Размеры жёстких дисков уже достигают сотен и тысяч гигабайт.

Для исчисления ещё больших объёмов информации имеются единицы терабайт—тебибайт (1012 и 240 соответственно), петабайт—пебибайт (1015 и 250 соответственно)
Что такое «байт»?

В принципе, байт определяется для конкретного компьютера как минимальный шаг адресации памяти, который на старых машинах не обязательно был равен 8 битам (а память не обязательно состоит из битов — см., например: троичный компьютер). В современной традиции, байт часто считают равным восьми битам.

В таких обозначениях как байт (русское) или B (английское) под байт (B) подразумевается именно 8 бит, хотя сам термин «байт» не вполне корректен с точки зрения теории.

Во французском языке используются обозначения o, Ko, Mo и т. д. (от слова octet) дабы подчеркнуть, что речь идёт именно о 8 битах.

Чему равно «кило»?

Долгое время разнице между множителями 1000 и 1024 старались не придавать большого значения. Во избежание недоразумений следует чётко понимать различие между:

двоичными кратными единицами, обозначаемыми согласно ГОСТ 8.417-2002 как «Кбайт», «Мбайт», «Гбайт» и т. д. (два в степенях кратных десяти);

единицами килобайт, мегабайт, гигабайт и т. д., понимаемыми как научные термины (десять в степенях кратных трём).

Последние по определению равны соответственно байт.

В качестве терминов для «Кбайт», «Мбайт», «Гбайт» и т. д. МЭК предлагает «кибибайт», «мебибайт», «гибибайт» и т. д., однако эти термины критикуются за непроизносимость и не встречаются в устной речи.

В различных областях информатики предпочтения в употреблении десятичных и двоичных единиц тоже различны. Причём, хотя со времени стандартизации терминологии и обозначений прошло уже несколько лет, далеко не везде стремятся прояснить точное значение используемых единиц. В английском языке для «киби»=1024 иногда используют прописную букву K, дабы подчеркнуть отличие от обозначаемой строчной буквой приставки СИ кило. Однако, такое обозначение не опирается на авторитетный стандарт, в отличие от российского ГОСТа касательно «Кбайт».
