Jednostki miary:
	skrót
	nazwa
	równowartość

	b
	bit (bit)
	0 lub 1

	Kb
	kilobit (kilobit, Kbit)
	1 Kb = 1024 b

	Mb
	megabit (megabit, Mbit)
	1 Mb = 1024 Kb

	Gb
	gigabit (gigabit, Gbit)
	1 Gb = 1024 Mb

	Tb
	terabit (terabit, Tbit)
	1 Tb = 1024 Gb

	B
	bajt (byte)
	8 bitów

	KB
	kilobajt (kilobyte)
	1 KB = 1024 B

	MB
	megabajt (megabyte)
	1 MB = 1024 KB

	GB
	gigabajt (gigabyte)
	1 GB = 1024 MB

	TB
	terabajt (terabyte)
	1 TB = 1024 GB

Bit - jest to również najmniejsza jednostka informacji i oznaczana jest za pomocą „b”.
Bajt - jednostka służąca do mierzenia ilości informacji. Jeden bajt składa się z 8 bitów. 8 bitów to liczby w systemie bin od 00000000 do 11111111, czyli od 00 do FF w szesnastkowym, czyli od 0 do 255 w dziesiętnym. Stąd w jednym bajcie możliwe jest zapisanie jednego z 256 znaków.
Systemy liczbowe

System liczbowy jest to sposób zapisywania i nazywania liczb. Są różne systemy liczbowe, mogą one być pozycyjne lub addycyjne(niepozycyjne). W systemie pozycyjnym wartość cyfry zależy od jej pozycji względem innych.
Najpopularniejszy z nich jest system dziesiętny zwany też decymalnym lub arabskim. Jako cyfr używa się w nim liczb :
0 , 1 , 2 , 3 , 4 , 5 , 5 , 6 , 7 , 8 i 9.
W systemie tym liczby przedstawiane są w postaci potęg liczby 10.
Drugim najczęściej używanym systemem liczbowym jest system binarny, czy prościej mówiąc dwójkowy. Jego podstawą jest liczba 2 czyli używane w nim cyfry to: 0 i 1. Cyfry te przyjmują wartość potęgi dwójki odpowiedniej to swej pozycji. System ten jest używany w komputerach na całym świecie z uwagi na małą różnorodność jego cyfr. Dwa możliwe znaki do zapisania oznaczają dwa konkretne i jednoznaczne komunikaty, ?Prąd płynie?(1) i ?Prąd nie płynie? (0).
Przeliczanie liczb z systemu dziesiętnego na binarny:

Konwersji (zamiany) liczby w systemie dziesiętnym na system dwójkowy można dokonać poprzez wielokrotne dzielenie przez 2 i spisywanie reszt z dzielenia. Podczas dzielenia można otrzymać reszty 0 albo 1. Przy ilorazie równym zero należy spisać ostatnią resztę i odczytać ciąg utworzony z reszt zaczynając od ostatniej, kończąc na pierwszej. Utworzony w ten sposób ciąg jest reprezentacją binarną liczby dziesiętnej.
Przykład: zamień liczbę 6(10) na system binarny(2)
	
	:2
	reszta

	6
	 3
	0

	3
	1
	1

	1
	 0
	1

Odp.: 6(10) = 110(2)

Przeliczanie liczb systemu binarnego na dziesiętny:
110 (2)

0*20 =0

1*21= 2

1*22 =4

 Suma=6

Odp.: 110(2) = 6(10)
