

Universidade do Minho Departamento de Electrónica Industrial

Sistemas Digitais

Exercícios de Apoio - I

Sistemas de Numeração


CONVERSÃO ENTRE SISTEMAS DE NUMERAÇÃO

Conversão Decimal - Binário

Números Inteiros

O método mais sistemático consiste em efectuar divisões sucessivas por 2.

O equivalente encontrado é formado pelo último quociente (MSB - Most Significant Bit) e pelos restos das divisões sucessivas escritos pela ordem inversa à que forma obtidos. O primeiro resto encontrado é o LSB (Least Significant Bit)

Números Fraccionários

As fracções decimais podem converter-se para binário pelo método das multiplicações sucessivas por 2.

Os dígitos obtidos são as partes inteiras dos produtos obtidos, sendo o 1º o MSB e o último o LSB

Conversão Decimal - Octal

Tal como na conversão de números decimais para binário, a conversão para o sistema de numeração octal efectua-se de modo sistemático pelo método das divisões sucessivas, neste caso por 8, para a parte inteira. Para a parte fraccionária do número, utilizam-se as multiplicações sucessivas por 8.

Conversão Decimal - Hexadecimal

Utiliza-se a mesma técnica descrita anteriormente, só que neste caso, em vez de 2 ou 8, utiliza-se o 16.

Nota: Relativamente à parte fraccionária de um número que se pretende converter de uma base b1 para uma base b2 é necessário garantir que o número a obter deve ter uma precisão não inferior à do número inicial.

Supondo que o número da base de partida, a qual vamos designar por b1, tem n dígitos na sua parte fraccionária, a representação desse mesmo número numa nova base b2 deverá ter x dígitos na sua parte fraccionária, de tal forma que se verifique a seguinte desigualdade:

$$b_1^{-n} \geq b_2^{-x}$$

Desta forma podemos escrever:

$$x \ge n \frac{\log b_1}{\log b_2}$$


onde x toma o valor inteiro imediatamente superior ao valor determinado pela expressão anterior.

Conversão entre Binário, Octal e Hexadecimal

Cada dígito octal pode ser representado por um número binário de 3 bits - $2^3 = 8$.

Na conversão de um número octal para binário substitui-se cada dígito pelo correspondente grupo de 3 bits.

Na conversão de um número binário para octal divide-se o número binário em grupos de 3 bits, a partir da vírgula, e converte-se cada grupo no seu equivalente octal.

Cada dígito hexadecimal pode ser representado por um número binário de 4 bits - 2^4 = 16.

Na conversão de um número hexadecimal para binário substitui-se cada dígito pelo correspondente grupo de 4 bits.

Na conversão de um número binário para hexadecimal divide-se o número binário em grupos de 4 bits, a partir da vírgula, e converte-se cada grupo no seu equivalente octal.

Representação de Números Negativos

Representação de Números em Sinal e Módulo

Nos computadores digitais, os números binários são armazenados em registos, em que cada um tem a capacidade de armazenar um bit. Assim, um registo de 5 bits tem a possibilidade de armazenar números binários desde 0000 até 11111 (0 a 31, no sistema de numeração decimal), cujo valor representa o módulo (grandeza) do número. Dado que os números a manusear podem ser tanto positivos como negativos é necessário encontrar um processo de indicar o respectivo sinal. Na representação de números em sinal e módulo introduz-se um novo bit, denominado por bit de sinal, que toma o valor 0 se o número for positivo e o valor 1 se o número for negativo.

Representação de Números em Complemento para 1

O complemento para 1 de um número obtém-se trocando, na sua representação binária, todos os 0s por 1s e vice-versa. Dado que esta é uma notação de sinal e grandeza, os números positivos têm como MSB um 0, enquanto que os negativos têm como MSB um 1.

Representação de números em complemento para 2

Partindo do complemento para um de um número, podemos obter o seu complemento para dois adicionando-lhe uma unidade. Do mesmo modo que na representação em complemento para um se o MSB for um 0 trata-se de um número positivo, caso contrário é um número negativo.

Regra prática:


- 1) representar o número pretendido em binário;
- 2) Acrescentar Os à esquerda do número até obter o número de bits pretendido;
- 3) Rescrever o número, repetindo-o da direita para a esquerda até encontrar o primeiro 1. A partir desse 1, exclusive, trocam-se todos os 1s por 0s e viceversa.

Nota: Apesar do processo de representação de números em sinal mais módulo ser relativamente simples, não é utilizado em calculadoras e outros sistemas digitais visto a sua implementação ser algo complexa. Um dos métodos mais utilizados é a representação em complemento para 2.

Códigos BCD

Ao representarmos cada dígito de um número decimal pelo seu equivalente binário obtemos o chamado código BCD (**B**inary **C**ode **D**ecimal). Deste modo cada dígito de 0 a 9 é representado por um código binário de 4 bits.

BCD 8421 (Natural)

A designação 8421 indica os pesos dos 4 bits. Apesar de existirem 16 combinações possíveis de 4 bits, em BCD apenas são válidas as combinações correspondentes aos dígitos de 0 a 9.

Adição em BCD

Quando se adicionam números em BCD deve-se verificar se o resultado é válido. Assim, se o resultado obtido for um valor igual ou inferior a 9 (1001) ele é válido. No caso de se obter um resultado inválido deve-se-lhe adicionar 6 (0110), tendo ainda o cuidado de adicionar o *carry*, se for caso disso.

Outros Códigos BCD

O código excesso 3, usado em alguns computadores mais antigos, é um código não pesado que se obtém do código BCD adicionando-lhe 3 unidades. O código 2421 é um código pesado e auto-complementar, isto é, o complemento para 9 de um número decimal obtém-se de forma fácil ao trocar os 0s por 1s e vice-versa.

Código Gray

O código Gray não é utilizado em operações aritméticas visto ser um código não pesado, sendo no entanto usado em alguns conversores analógico-digitais. A principal característica deste código reside no facto de ao passarmos de um valor decimal para o seguinte, o equivalente de Gray apenas apresenta uma variação num bit. Assim, o código de Gray é utilizado em situações onde outros códigos, nomeadamente o código binário, podem produzir resultados errados ou ambíguos.


Com base nos conhecimentos adquiridos resolva o conjunto de problemas seguinte:

1	Datamaina		desimal de		
Ι.	 Determine o 	eduivaiente	decimal do	s seguintes	numeros
		1			

a) 132₍₄₎ b) 257₍₈₎ d) 125,643₍₈₎ g) 11011010,01011₍₂₎

e) $0.324_{(5)}$

c) 523₍₆₎ f) 10,47₍₈₎

h) 103,12₍₄₎ k) 100110,1101₍₂₎ i) $B5C,8D_{(16)}$ 1) 1B1,CD₍₁₆₎

2 - Represente cada um dos seguintes números decimais nas bases binária, octal e hexadecimal:

a) 87,26

j) $3A2,4B_{(12)}$

b) 315,42

c) 14,758

d) 62,7

e) 0,0625

f) 8,125

3 - Represente cada um dos números que a seguir se apresentam nos sistemas de base 3, 13, 20:

a) 1101011₍₂₎

b) 157₍₁₀₎

c) $2235_{(7)}$

d) $5AD1_{(25)}$

e) $9F,C4_{(16)}$

f) 876,42₍₉₎

4 - Partindo sempre da base binária, represente cada um dos seguintes números seguintes nas bases 4, 8 e 16:

a) 110110111₍₂₎

b) 1110011,1110101₍₂₎

c) $0,100110_{(2)}$

d) 10001101,110001₍₂₎

e) 10001010,000011₍₂₎

f) 1011011011101₍₂₎

5 - Represente o equivalente hexadecimal de cada um dos seguintes números decimais:

a) 1254,7

b) 525

c) 88,25

d) 45,9856

e) 246,0625

f)319,5625

6 - Represente o equivalente binário de cada um dos seguintes números hexadecimais:

a) 24A,8C

b) 4A5,B6

c) 3D,4A

d) 1FF,C2

e) 785,26

f) AB7

7 - Represente cada um dos seguintes números no sistema de numeração de base 3:

a) 625₍₉₎

b) $702,5_{(9)}$ c) $4A,68_{(27)}$

d) F72A₍₂₇₎

9 - Represente o número 1221211₍₃₎ nos sistemas de numeração de bases 9 e 27.


9 - Represente cada um dos números que se seguem nos sistemas de numeração de bases 2, 10 e 16:

c)
$$63D,F_{(64)}$$

10 - Determine, para cada um dos casos, qual deve ser o valor da base b de forma a que se verifiquem as seguintes igualdades:

a)
$$A8A_{(16)} = 2698_{(b)}$$

b)
$$219_{(10)} = 3123_{(b)}$$

c)
$$22_{(b)} + 33_{(b)} + 20_{(b)} = 201_{(b)}$$

d)
$$\sqrt{41}_{(b)} = 5_{(b)}$$

e)
$$1619_{(10)} = 653_{(b)}$$

f)
$$25_{(b)} + 34_{(b)} = 61_{(b)}$$

g)
$$32_{\text{(b)}} + 24_{\text{(b)}} = 10^2_{\text{(b)}}$$

h)
$$21213_{(4)} = 615_{(b)}$$

11 - Determine qual o valor da base do sistema de numeração n qual se encontra representada a equação $x^2 + 10x - 20 = 0$, de forma a que a mesma tenha como raiz o número 1.

12 - Complete o seguinte quadro:

Número	Binário				
Decimal	Sinal + Módulo	Complemento para 2	Complemento para1		
+245					
	01011011				
		10101101			
			11111111		

13 - Efectue as operações de números binários que se seguem:

a)
$$11010 + 01011$$

c)
$$10111 + 11011$$

14 - Efectue as seguintes operações:

a)
$$0010_{(BCD)} + 0110_{(BCD)}$$

b)
$$0111_{(BCD)} + 0101_{(BCD)}$$

c)
$$10000100_{(BCD)} + 01011001_{(BCD)}$$

15 - Represente os equivalentes binários dos seguintes números em Gray:


- 16 Represente os equivalentes Gray dos seguintes números binários:
 - a) 11000110
- b) 1000111
- 17 Considere os seguintes números decimais:

$$x = +5217$$

$$y = -2145$$

$$z = +6254$$

$$w = +1547$$

- a) Represente-os em binário natural.
- b) Utilizando a aritmética de complemento para 2 realize as seguintes operações:

$$i) x + z$$

$$ii) y + w$$

iii)
$$x + y$$

18 - Considere os seguintes números decimais:

$$x = +6325$$

$$y = -3145$$

$$z = +7253$$

$$w = +1214$$

- a) Represente-os em binário natural.
- b) Utilizando a aritmética de complemento para 1 realize as seguintes operações:

$$i) x + z$$

$$ii) y + w$$

iii)
$$x + y$$

19 - Complete o seguinte quadro:

Número	BCD				
Decimal	8421	X-3	2421		
	001001000101				
+4573					
-812					
-1257					