

Introdução à Informática

**Sistemas Numéricos
Conversão entre Bases**

Ageu Pacheco e Alexandre Meslin

Sistemas Numéricos

- Objetivo da Aula:

Conhecer e saber aplicar os métodos de conversão entre bases, com especial ênfase na conversão de números entre as bases 10, 2, e 16.

Sistemas Numéricos

Conversão entre Bases

- Problema: Dado um número \underline{N}_s expresso em uma base \underline{s} (origem) achar sua representação \underline{N}_r na base \underline{r} (destino).
- Dois métodos:
 - desenvolvimento da notação posicional (polinomial)
 - divisões sucessivas
- Embora ambos os métodos possam ser utilizados para conversão direta entre quaisquer bases \underline{s} e \underline{r} , é desejável que uma delas seja a 10. Senão vejamos:

Sistemas Numéricos

Conversão entre Bases

- Desenvolvimento da notação posicional:

Dado $N_s = A_nA_{n-1}\dots A_1A_0$, N_r é obtido avaliando a expressão $N_r = A_n s^n + A_{n-1} s^{n-1} + \dots + A_1 s + A_0$ no sistema de base \underline{r} .

- Se $s < r$ a expressão é avaliada diretamente.
- Se $s > r$ é necessário primeiramente converter a base \underline{s} e os dígitos A_i para a base \underline{r} .

Sistemas Numéricos

Conversão entre Bases

- Exemplos:

1) $s = 2, N_s = 1110101, r = 10, N_r = ?$

$$N_r = 1 \times 2^6 + 1 \times 2^5 + 1 \times 2^4 + 1 \times 2^2 + 1 = 117_{10}$$

Sistemas Numéricos

Conversão entre Bases

- Exemplos:

1) $s = 2, N_s = 1110101, r = 10, N_r = ?$

$$N_r = 1 \times 2^6 + 1 \times 2^5 + 1 \times 2^4 + 1 \times 2^2 + 1 = 117_{10}$$

2) $s = 10, N_s = 117, r = 2, N_r = ?$ (caso de $s > r$)

$$N_r = 1 \times (10_2)^2 + 1 \times (10_2)^1 + (7_2)$$

$$N_r = 1010^2 + 1010 + 111 = 1100100 + 10001$$

$$N_r = 1110101_2$$

Sistemas Numéricos

Conversão entre Bases

- Cálculos envolvidos no Exemplo 2:

$$\begin{array}{r} 1010 \\ \times 1010 \\ \hline 0000 \\ 1010 \\ 0000 \\ + 1010 \\ \hline 1100100 \end{array}$$

$$\begin{array}{r} 1100100 \\ 1010 \\ + 111 \\ \hline 1110101 \end{array}$$

Sistemas Numéricos

Conversão entre Bases

- Exemplos (cont.):

3) $s = 9, N_s = 857, r = 10, N_r = ?$

$$N_r = 8 \times 9^2 + 5 \times 9 + 7 = 700_{10}$$

Sistemas Numéricos

Conversão entre Bases

- Exemplos:

3) $s = 9, N_s = 857, r = 10, N_r = ?$

$$N_r = 8 \times 9^2 + 5 \times 9 + 7 = 700_{10}$$

4) $s = 16, N_s = BF7, r = 10, N_r = ? \quad (\text{caso de } s > r)$

$$N_r = (B_{10}) \times 16^2 + (F_{10}) \times 16 + 7$$

$$N_r = 11 \times 256 + 15 \times 16 + 7 = 3063_{10}$$

Sistemas Numéricos

Conversão entre Bases

- Exemplos:

3) $s = 9, N_s = 857, r = 10, N_r = ?$

$$N_r = 8 \times 9^2 + 5 \times 9 + 7 = 700_{10}$$

4) $s = 16, N_s = BF7, r = 10, N_r = ?$

$$N_r = (B_{10}) \times 16^2 + (F_{10}) \times 16 + 7$$

$$N_r = 11 \times 256 + 15 \times 16 + 7 = 3063_{10}$$

5) $s = 7, N_s = 100, r = 2, N_r = ?$

No caso, nem a base origem nem a destino é a 10.

A solução é transformar primeiramente 100_7 para a base 10 e depois desta para a base 2 pelo método das divisões sucessivas a seguir.

Sistemas Numéricos

Conversão entre Bases

- Método das divisões sucessivas:

$$N_s = A_n A_{n-1} \dots A_1 A_0 \quad (\text{nº na base origem})$$

$$N_r = B_m B_{m-1} \dots B_1 B_0 \quad (\text{nº na base destino})$$

- Consiste em dividir sucessivamente o número dado N_s da base origem s pela base destino r.
 - Se $s > r$ os restos B obtidos já são os dígitos procurados, ou seja, $N_r = B_m B_{m-1} \dots B_1 B_0 ..$
 - Se $s < r$ os restos B devem ser primeiramente convertidos para a base r.

Sistemas Numéricos

Conversão entre Bases

- Divisões sucessivas:

Sistemas Numéricos

Conversão entre Bases

- Exemplos:

6) $s = 10, N_s = 70, r = 4, N_r = ?$

$$70_{10} = 1012_4$$

Sistemas Numéricos

Conversão entre Bases

- Exemplos (cont):

7) $s = 10, N_s = 70, r = 6, N_r = ?$

$$70_{10} = 154_6$$

Sistemas Numéricos

Conversão entre Bases

- Algoritmo da divisão sucessiva:

Sistemas Numéricos

Conversão entre Bases

- Demonstração:

$$N_s = N_1 \cdot r + B_0$$

$$N_1 = N_2 \cdot r + B_1$$

$$N_m = 0 \cdot r + B_m$$

$$N_s = (N_2 \cdot r + B_1) r + B_0 = N_2 \cdot r^2 + B_1 \cdot r + B_0$$

$$N_s = (N_3 \cdot r + B_2) r^2 + B_1 \cdot r + B_0 \dots$$

$$N_s = B_m \cdot r^m + B_{m-1} \cdot r^{m-1} + \dots + B_1 \cdot r + B_0 = N_r$$

Sistemas Numéricos

Conversão entre Bases

- Exemplos (cont.):

8) $s = 10, N_s = 69, r = 2, N_r = ?$

$$69_{10} = 1000101_2$$

Sistemas Numéricos

Conversão entre Bases

- Exemplos (cont.):

9) $s = 2, N_s = 1000101, r = 10, N_r = ?$ (caso $s < r$)

A base destino r não tem representação direta na base s origem. É preciso antes achar representação da base destino na de origem para depois realizar a conversão.

$$r = 10_{10} = 1010_2$$

Sistemas Numéricos

Conversão entre Bases

- Exemplos (cont.):

9)
$$\begin{array}{r} 1000101 \\ - 1010 \\ \hline 1110 \\ - 1010 \\ \hline 1001 \end{array} \quad \begin{array}{r} 1010 \\ 110 \\ \cdot \\ 110 \\ \hline 0 \end{array}$$

1001
110

$$Nr = (110)_2 (1001)_2 = 69_{10}$$

Sistemas Numéricos

Conversão entre Bases

- Apenas relembrando a sequência inicial da base 2:
- Base 2:

Sistemas Numéricos

Conversão entre Bases

- Exemplos (cont.):

9a) $s = 2, N_s = 1000101, r = 10, N_r = ?$

A solução do exemplo 4, em que $s < r$, é muito mais facilmente obtida através da decomposição posicional do número fornecido.

$$N_r = 1 \times 2^6 + 1 \times 2^2 + 1 = 64 + 4 + 1 = 69_{10}$$

Sistemas Numéricos

Conversão entre Bases

- Considerando s (base origem) e r (base destino) temos na prática que:
 - Quando $s < r$ e $r = 10 \longrightarrow$ aplicar o método do desenvolvimento da notação posicional do número N_s
 - Quando $s > r$ e $s = 10 \longrightarrow$ aplicar o método das divisões sucessivas.
 - Quando $s \neq 10$ e $r \neq 10 \longrightarrow$ converter N_s para a base 10 (desenvolvimento posicional) e depois converter para a base r (divisões sucessivas).

Sistemas Numéricos

Conversão entre Bases

- Exemplos (cont):

10) $s = 7, N_s = 100, r = 2, N_r = ?$ (Ex5 não resolvido)

$$N_s = 1 \times 7^2 = 49_{10}$$

$$100_7 = 110001_2$$

Sistemas Numéricos

Conversão entre Bases

- Exemplos (cont):

11) $s = 9, N_s = 87, r = 4, N_r = ?$

$$N_s = 8 \times 9 + 7 = 79_{10}$$

$$\begin{array}{r} 79 \\ \text{---} \\ 3 \quad 19 \\ \text{---} \\ 3 \quad 4 \quad 19 \\ \text{---} \\ 0 \quad 1 \quad 4 \\ \text{---} \\ 1 \quad 0 \end{array}$$

A vertical division algorithm for base 4 conversion:

- Step 1: Divide 79 by 4, quotient 19, remainder 3.
- Step 2: Divide 19 by 4, quotient 4, remainder 3.
- Step 3: Divide 4 by 4, quotient 1, remainder 0.
- Step 4: Divide 1 by 4, quotient 0, remainder 1.

An arrow points from the quotient 19 in the second step to the third step, indicating the next dividend.

$$87_9 = 1033_4$$

Sistemas Numéricos

Conversão entre Bases

- Exemplos (cont):

12) $s = 3, N_s = 2120, r = 9, N_r = ?$

$$N_s = 2 \times 3^3 + 3^2 + 2 \times 3 = 54 + 9 + 6 = 69_{10}$$

$$\begin{array}{r} 69 \\ \underline{|} \\ 6 \quad 7 \\ \underline{|} \\ 7 \quad 0 \end{array}$$

An arrow points from the bottom-left towards the first vertical bar of the division diagram.

$$2120_3 = 76_9$$

Sistemas Numéricos

Conversão entre Bases

- Exemplos (cont):

11) $s = 9, N_s = 76, r = 3, N_r = ?$

$$N_s = 7 \times 9 + 6 = 63 + 6 = 69_{10}$$

$$76_9 = 2120_3$$

Sistemas Numéricos

Conversão entre Bases

- Os dois exemplos anteriores podem ser resolvidos de forma mais rápida se atentarmos para o fato de que a base 9 é potência da base 3. Senão, vejamos a sequência inicial da base 3:

Sistemas Numéricos

Conversão entre Bases

- Repare que cada dois dígitos em sequência de um dado número na base 3 corresponde diretamente a um dígito da base 9. Assim teríamos:

$$\textcircled{2} \textcircled{1} \textcircled{2} \textcircled{0}_3 = (\textcircled{2} \times 3) + \textcircled{1} \quad (\textcircled{2} \times 3) = \textcircled{7} \textcircled{6}_9$$

- É esta relação de potências entre as bases que tornará, com o passar do tempo, a conversão entre as bases 2, 4, 8, e principalmente entre a 2 e a 16 (e vice-versa), muito mais simples.

Sistemas Numéricos

Conversão entre Bases

- Exemplos (cont.):

12) $s = 2, N_s = 1011011, r = 4, N_r = ?$

$$\textcircled{0}\textcircled{1}\textcircled{0}\textcircled{1}\textcircled{1}\textcircled{0}\textcircled{1} = \textcircled{1}\textcircled{1}\textcircled{2}\textcircled{3} = 1123_4$$

Sistemas Numéricos

Conversão entre Bases

- Exemplos (cont.):

12) $s = 2, N_s = 1011011, r = 4, N_r = ?$

$$\textcircled{0}\textcircled{1}\textcircled{0}\textcircled{1}\textcircled{1}\textcircled{0}\textcircled{1} = \textcircled{1}\textcircled{1}\textcircled{2}\textcircled{3} = 1123_4$$

13) $s = 4, N_s = 1123, r = 2, N_r = ?$

$$\textcircled{1}\textcircled{1}\textcircled{2}\textcircled{3} = \textcircled{0}\textcircled{1}\textcircled{0}\textcircled{1}\textcircled{1}\textcircled{0} = 1011011_2$$

Sistemas Numéricos

Conversão entre Bases

- Exemplos (cont.):

14) $s = 2, N_s = 1011011_2, r = 8, N_r = ?$
 $001 \quad 011 \quad 011 = 1 \quad 3 \quad 3 = 133_8$

15) $s = 2, N_s = 1011011, r = 16, N_r = ?$
 $0101 \quad 1011 = 5 \quad B = 5B_{16}$

Sistemas Numéricos

Conversão entre Bases

- Mudança de base de números reais:

$$N_R = (A_n A_{n-1} \dots A_2 A_1 A_0 + A_{-1} A_{-2} A_{-3} \dots)$$

$$N_R = N_I + N_F, \text{ onde:}$$

$$N_I = A_n \cdot b^n + A_{n-1} \cdot b^{n-1} + \dots + A_1 \cdot b^1 + A_0 \cdot b^0$$

$$N_F = A_{-1} \cdot b^{-1} + A_{-2} \cdot b^{-2} + A_{-3} \cdot b^{-3} + \dots$$

Sistemas Numéricos

Conversão entre Bases

- A parte fracionária N_F de um número em uma dada base corresponde sempre à parte fracionária de sua representação em outra base.

$$N_F = A_{-1} \cdot b^{-1} + A_{-2} \cdot b^{-2} + A_{-3} \cdot b^{-3} + \dots$$

- O problema se reduz ao cálculo dos dígitos $A_{-1}, A_{-2}, A_{-3}, \dots$

Sistemas Numéricos

Conversão entre Bases

- Multiplicando a expressão de N_F por b temos:

$$b.N_F = (A_{-1} \cdot b^{-1} + A_{-2} \cdot b^{-2} + A_{-3} \cdot b^{-3} + \dots).b$$

$$b.N_F = A_{-1} + A_{-2} \cdot b^{-1} + A_{-3} \cdot b^{-3} + \dots$$

Sistemas Numéricos

Conversão entre Bases

- Repare que na expressão anterior A_{-1} é a parte inteira de $b.N_F$. Subtraindo-se A_{-1} de $b.N_F$ e multiplicando novamente por b a expressão resultante temos:

$$b.(b.N_F - A_{-1}) = A_{-2} + A_{-3}.b^{-1} + \dots$$

- O processo deve continuar até alcançar o número de dígitos desejado na parte fracionária. A aplicação do método na prática é bem mais simples que as equações anteriores parecem sugerir.

Sistemas Numéricos

Conversão entre Bases

- Exemplos:

- 1) Converter 69.71_{10} para a base 2.

$N_I = 1000101$ de um exemplo anterior.

Para N_F : $2 \times (0.71) = 1.42 \rightarrow A-1 = 1$

$$2 \times (0.42) = 0.84 \rightarrow A-2 = 0$$

$$2 \times (0.84) = 1.68 \rightarrow A-3 = 1$$

$$2 \times (0.68) = 1.36 \rightarrow A-4 = 1$$

$$2 \times (0.36) = 0.72 \rightarrow A-5 = 0$$

$$2 \times (0.72) = 1.44 \rightarrow A-6 = 1$$

⋮

Sistemas Numéricos

Conversão entre Bases

- Exemplos (cont.):
 - 1) Continuando ... $N_F = 101101\dots$ e o resultado fica:
 $69.71_{10} = (1000101.101101\dots)_2$

Sistemas Numéricos

Conversão entre Bases

- Exemplos (cont.):
 - 1) Continuando ... $N_F = 101101\dots$ e o resultado fica:
 $69.71_{10} = (1000101.101101\dots)_2$
 - 2) Converter $(1000101.101101)_2$ para a base 10.
Aqui como $s < r$, a solução é desenvolver a notação posicional do número:
$$1000101.101101 = 2^6 + 2^2 + 1 + 2^{-1} + 2^{-3} + 2^{-4} + 2^{-6} =$$
$$= 64 + 4 + 1 + 0.5 + 0.125 + 0.0625 + 0.015625 =$$
$$= 69.703125_{10}$$

Sistemas Numéricos

Conversão entre Bases

- Exemplos (cont.):

3) $s = 2, N_s = 1001011.0110011, r = 4, N_r = ?$

$$01\ 00\ 10\ 11. 01\ 10\ 01\ 10 = 1\ 0\ 2\ 3. 1\ 2\ 1\ 2$$

$$1001011.0110011_2 = 1023.1212_4$$

Sistemas Numéricos

Conversão entre Bases

- Exemplos (cont.):

3) $s = 2, N_s = 1001011.0110011, r = 4, N_r = ?$

$$01 \ 00 \ 10 \ 11. \ 01 \ 10 \ 01 \ 10 = 1 \ 0 \ 2 \ 3. \ 1 \ 2 \ 1 \ 2$$

$$1001011.0110011_2 = 1023.1212_4$$

4) $s = 2, N_s = 10101110.10011111, r = 8, N_r = ?$

$$010 \ 101 \ 110 . \ 100 \ 111 \ 110 = 2 \ 5 \ 6 . 4 \ 7 \ 6$$

$$10101110.10011111_2 = 256.476_8$$

Sistemas Numéricos

Conversão entre Bases

- Exemplos (cont.):

5) $s = 2, N_s = 101011.1100111, r = 16, N_r = ?$

$$\textcircled{0010} \textcircled{1011} \cdot \textcircled{1100} \textcircled{1110} = \textcircled{2} \textcircled{B} \cdot \textcircled{C} \textcircled{E}$$

$$101011.1100111_2 = 2B.CE_{16}$$

Sistemas Numéricos

Conversão entre Bases

- Exemplos (cont.):

5) $s = 2, N_s = 101011.1100111, r = 16, N_r = ?$

$$\begin{array}{cccc} \textcircled{0010} & \textcircled{1011} & \cdot & \textcircled{1100} & \textcircled{1110} = \textcircled{2} \textcircled{B} \cdot \textcircled{C} \textcircled{E} \\ \textcircled{0010} & \textcircled{1011} & \cdot & \textcircled{1100} & \textcircled{1110} \end{array}$$

$$101011.1100111_2 = 2B.CE_{16}$$

6) $s = 16, N_s = AB.CD, r = 8, N_r = ?$

$$N_s = \underline{\underline{A}} \underline{\underline{B}} \cdot \underline{\underline{C}} \underline{\underline{D}} = (\underline{\underline{1010}} \underline{\underline{1011}} \cdot \underline{\underline{1100}} \underline{\underline{1101}})_2$$

$$N_s = (\underline{\underline{010}} \underline{\underline{101}} \underline{\underline{011}} \cdot \underline{\underline{110}} \underline{\underline{011}} \underline{\underline{010}})_2$$

$$N_s = (\underline{\underline{2}} \underline{\underline{5}} \underline{\underline{3}} \cdot \underline{\underline{6}} \underline{\underline{3}} \underline{\underline{2}})_8$$

$$AB.CD_{16} = 253.632_8$$