

2. Brojevni sustavi i kodovi

Pregled tema

- Tipovi i prikaz podataka
- Brojevni sustavi
- Zbrajanje i odbijanje prirodnih binarnih brojeva
- Prikaz brojeva u modulu
- Binarna aritmetika
- Binarno kodiranje znamenki i simbola
- Kodovi za otkrivanje i ispravljanje pogrešaka

Tipovi i prikaz podataka

- prikaz podataka u digitalnom obliku
 niz bitova, bitovni vektor
- značenja bitovnog vektora:
 - broj
 - znak/simbol
 - specijalni znakovi: upravljački, instrukcije, ...

Tipovi i prikaz podataka

- bitovni vektor ~ "tipiziran":
 - pripada nekom tipu podataka (engl. data type)
 - nametanje discipline manipuliranja s podacima
- osnovni tipovi podataka:
 - brojevi: prirodni, cijeli, realni, ...
 - znak/simbol: pojedine abecede (~ znakovni kodovi)
 - specijalni znakovi ~ posebno značenje: logičke varijable
- značenje bitovnog vektora
 - ~ utvrđeno interpretacijom, kontekstom obrade

Tipovi i prikaz podataka

- zapis podataka (~ zapis bitovnog vektora): utvrđeni oblik = format
 - organizacija niza bitova (grupe bitova ~ polja)
 - značenje pojedinih bitova/grupa bitova
- najjednostavniji zapis: prirodni binarni brojevi
 - vrijednost bita u broju = pozicija bita u binarnom vektoru
- posve općenito: pridruživanje značenja binarnom vektoru = kôd
 - broj
 - nešto drugo (~ simbol)

Pozicijski brojevni sustavi

- pozicija znamenke određuje njenu težinu
 - faktor kojim se znamenka množi
- težina potencija baze brojevnog sustava
- dekadski sustav:

$$234 = 2 \cdot 10^2 + 3 \cdot 10^1 + 4 \cdot 10^0$$

baza sustava može općenito biti bilo koji cijeli broj

Pozicijski brojevni sustavi - II dio

Prikaz n-znamenkastih cijelih brojeva:

$$N_{B} = a_{n-1} \cdot B^{n-1} + a_{n-2} \cdot B^{n-2} + \dots + a_{1} \cdot B^{1} + a_{0} \cdot B^{0}$$

$$= \sum_{i=0}^{n-1} a_{i} \cdot B^{i}$$

$$= a_{n-1} a_{n-2} \dots a_{1} a_{0}$$

B: baza ili korijen brojevnog sustava

a_i: koeficijent uz \dot{F} tu potenciju (težinu); a_i = {0, 1,, B-1}, i = 0, 1,, n-1 \Rightarrow znamenke

Prikaz razlomljenih brojeva

- isti princip, potencije baze koje odgovaraju znamenkama iza zareza - negativne
- kod pretvorbe posebno pretvoriti cjelobrojni a posebno razlomljeni dio broja

$$n_{B} = a_{-1} \cdot B^{-1} + a_{-2} \cdot B^{-2} + \dots + a_{-(m-1)} \cdot B^{-m+1} + a_{-m} \cdot B^{-m}$$

$$= \sum_{i=-m}^{-1} a_{i} \cdot B^{i}$$

$$= 0, a_{-1} a_{-2} \dots a_{-(m-1)} a_{-m}$$

Miješani ili racionalni brojevi

prikaz s fiksnim zarezom [fixed-point notation]

$$\begin{split} N &= N_B + n_B \\ &= \sum_{i=-m}^{n-1} a_i \cdot B^i \\ &= a_{n-1} a_{n-2} \dots a_1 a_0, a_{-1} a_{-2} \dots a_{-(m-1)} a_{-m} \end{split}$$

Neki brojevni sustavi

baza B	brojevni sustav	znamenke sustava (B)
2	binarni	0,1
3	ternarni	0,1,2
8	oktalni	0,1,2,3,4,5,6,7
10	dekadski	0,1,2,3,4,5,6,7,8,9
16	heksadekadski	0,1,2,3,4,5,6,7,8,9,A,B,C,D,E,F

dekadski	binarni	oktalni	heksadekadski
0	0	0	0
1	1	1	1
2	10	2	2
3	11	3	3
4	100	4	4
5	101	5	5
6	110	6	6
7	111	7	7
8	1000	10	8
9	1001	11	9
10	1010	12	Α
11	1011	13	В
12	1100	14	С
13	1101	15	D
14	1110	16	E
15	1111	17	F

Pretvorba brojeva u različitim sustavima

- pretvorba *cijelog* dekadskog broja u neki drugi sustav
 sukcesivno dijeljenje bazom tog sustava
 - ostaci dijeljenja s bazom znamenke
 - ostatak prvog dijeljenja najmanje značajna znamenka

$$N_{10} = a_{n-1}a_{n-2} \cdots a_1 a_0$$

$$N_2 = b_{s-1}b_{s-2} \cdots b_1 b_0$$

$$N_{10} = b_{s-1} \cdot 2^{s-1} + b_{s-2} \cdot 2^{s-2} + \cdots + b_1 \cdot 2^1 + b_0 \cdot 2^0$$

$$= 2 \cdot (b_{s-1} \cdot 2^{s-2} + b_{s-2} \cdot 2^{s-3} + \cdots + b_1 \cdot 2^0) + b_0$$

$$= 2 \cdot A_1 + b_0$$

Pretvorba dekadskog broja u binarni

Primjer

$$345:2=172$$

$$172:2=86$$

$$86:2=43$$

$$43:2=21$$

$$21:2=10$$

$$10:2=5$$

$$5:2=2$$

$$2:2=1$$

$$1:2=0$$

U

$$\Rightarrow$$
 345₁₀ = 101011001₂

Pretvorba dekadskog broja u ternarni

Primjer

$$345:3=115$$

$$115:3=38$$

$$38:3=12$$

$$12:3=4$$

$$4:3=1$$

$$1:3=0$$

$$\Rightarrow$$
 345₁₀ = 110210₃

Pretvorba dekadskog broja u heksadekadski

Primjer

$$345:16=21$$

$$21:16=1$$

$$1:16=0$$

$$\Rightarrow$$
 345₁₀ = 159₁₆

Pretvorba necijelog dekadskog broja

 pretvorba razlomljenog dijela dekadskog broja u sustav s nekom drugom bazom - uzastopnim množenjem s bazom sustava

Primjer

Pretvoriti dekadski broj 0,625 u binarni sustav.

ne mora uvijek završiti konačnim brojem znamenaka !!

Pretvorba u dekadski sustav

 izravno - odrediti dekadski zapis svake potencije baze izvornog sustava, pomnožiti vrijednost svake znamenke s odgovarajućom težinom, sumirati

Primjer

Pretvoriti binarni broj 10010,101 u dekadski sustav.

$$10010,101_{2} = 1*2^{4} + 0*2^{3} + 0*2^{2} + 1*2^{1} + 0*2^{0} + 1*2^{-1} + 0*2^{-2} + 1*2^{-3}$$

$$= 1*16 + 1*2 + 1*0,5 + 1*0,125 = 18,625$$

$$\Rightarrow 10010,101_{2} = 18,625_{10}$$

Rekurzivno množenje i pribrajanje

 umjesto računanja potencija baze i množenjem sa znamenkama i pribrajanja - posmak za 1 mjesto i pribrajanje, za svaku znamenku

	2^{s-1}	2^{s-2}	2^{s-3}	2^{s-4}	2^{s-5}	•••	2^1	2^{0}
	b_{s-1}	b_{s-2}	b_{s-3}	b_{s-4}	b_{s-5}	•••	$b_{\scriptscriptstyle 1}$	b_0
=	$(2 \cdot b_{s}$	$-1 + b_{s-2}$)	b_{s-3}	b_{s-4}	b_{s-5}	•••	$b_{\scriptscriptstyle 1}$	b_0
		S_{s-2}	b_{s-3}	b_{s-4}	b_{s-5}	•••	b_1	b_0
=		$(2 \cdot s_{s-2})$	$+b_{s-3}$)	b_{s-4}	b_{s-5}	•••	b_1	b_0
			S_{s-3}	b_{s-4}	b_{s-5}	•••	b_1	b_0
=			$(2 \cdot s_{s-1})$	$(a_3 + b_{s-4})$	b_{s-5}	•••	b_{1}	b_0
				S_{s-4}	b_{s-5}	•••	b_{1}	b_0
				$(2 \cdot s_{s})$	$-4 + b_{s-5}$)	•••	b_1	b_0
			• • •			• • •	$b_{\scriptscriptstyle 1}$	b_0

Rekurzivno množenje i pribrajanje

osnovni korak:

$$s_{s-1} = a_{s-1}$$

korak rekurzije:

$$s_{i-1} = 2 \cdot s_i + a_{i-1}$$

$$\begin{aligned} s_{s-1} &= a_{s-1} \\ s_{s-2} &= 2 \cdot s_{s-1} + a_{s-2} \\ &= 2 \cdot a_{s-1} + a_{s-2} \\ s_{s-3} &= 2 \cdot s_{s-2} + a_{s-3} \\ &= 2^2 \cdot a_{s-1} + 2^1 \cdot a_{s-2} + a_{s-3} \\ s_{s-s} &= 2^{s-1} \cdot a_{s-1} + \dots + 2^{s-s} \cdot a_{s-s} \\ &= \sum_{s=1}^{s-1} a_i \cdot 2^i \end{aligned}$$

Rekurzivno množenje i pribrajanje

Primjer

Metodom rekurzivnog množenja i pribrajanja pretvoriti broj 10011101 u dekadski sustav.

$$(((1*2*2*2+1)*2+1)*2+1)*2*2+1 = ((9*2+1)*2+1)*2*2+1 = (19*2+1)*2*2+1 = 39*2*2+1 = 157$$

- postupak vrijedi za cijele brojeve
- razlomljeni dio: rekurzivno dijeljenje i pribrajanje

Usporedba brojevnih sustava

 Povećanjem baze sustava smanjuje se broj brojnih mjesta

Baza sustava	Broj 11 ₁₀
2	1011
3	201
8	13
10	11
>16	В

- prikladnost brojevnog sustava za fizičku realizaciju ne odgovara njegovoj prikladnosti za čovjekovu upotrebu
- prikaz znamenki elektroničkim sklopom:
 - toliko različitih diskretnih stanja koliko ima znamenki

n-znamenkasti broj u sustavu s bazom B

N: broj mogućih n-znamenkastih brojeva u brojevnom sustavu s bazom B: "kapacitet" *n* pozicija

v: ukupni broj različitih diskretnih stanja

$$N = B^n$$
$$v = n \cdot B$$

$$\ln N = n \cdot \ln B$$

$$v = \frac{\ln N}{\ln B} \cdot B$$

$$v = \frac{\ln N}{\ln B} \cdot B$$

$$\frac{dv}{dB} = 0 \implies \ln B = 1 \implies B = e = 2,7183$$

$$\frac{dv}{dB} = \ln N \cdot \frac{d}{dB} \left(\frac{B}{\ln B} \right)$$

$$= \ln N \cdot \frac{\ln B - B \cdot \frac{1}{B}}{\left(\ln B \right)^2}$$

$$= \ln N \cdot \frac{\ln B - 1}{\left(\ln B \right)^2}$$

$$B = e = 2,7183$$

- "najekonomičnija" baza: B = 3
 - → ternarni brojevni sustav: najbliži teorijskom minimumu
- binarni brojevni sustav:
 - → lakša realizacija: tehnički bolji, a samo 5% lošiji od ternarnog

В	B/InB
2	2,89
е	e (2,718)
3	2,73
4	2,89
5	3,11
6	3 35

Oktalni i heksadekadski sustav

- pozicijski brojevni sustavi, baza 8 odnosno 16
- baza je potencija broja 2 ⇒ jednostavna pretvorba u binarni sustav
- veća baza ⇒ manji broj znamenaka za zapis broja
- oktalni sustav znamenke 0-7 predstavljaju se s 3 bita

```
 0
 000

 1
 001

 2
 010


 3
 011

 4
 100

 5
 101

 6
 110

 7
 111
```


Oktalni i heksadekadski sustav

Primjer

Pretvoriti broj 101111011001100₂ u oktalni sustav.

Primjer

Pretvoriti broj 765432₈ u binarni sustav.

$$7 \quad 6 \quad 5 \quad 4 \quad 3 \quad 2$$

$$111 \quad 110 \quad 101 \quad 100 \quad 011 \quad 010$$

$$765432_8 = 1111110101100011010_2$$

Heksadekadski sustav

- baza sustava 16, znamenke 0 "15", tj. 0-9, A, B,..., F
- svaka znamenka predstavljena s 4 bita
- jednostavna pretvorba, vrlo raširen brojevni sustav kao sažeti zapis binarnog
- 2 heksa znamenke ~ 1 oktet

0		0000	A	1010
1		0001	В	1011
	•••		\mathbf{C}	1100
7		0111	D	1101
8		1000	E	1110
9		1001	F	1111

Heksadekadski sustav

Primjer

Pretvoriti broj 01011110001110011100₂ u heksadekadski sustav.

Primjer

Pretvoriti broj 76A4C2₁₆ u binarni sustav.

```
7 6 A 4 C 2
0111 0110 1010 0100 1100 0010
76A4C2_{16} = 011101101010010011000010_2
```


- binarna aritmetika
 - ~ aritmetičke operacije u binarnom sustavu (zbrajanje, odbijanje, množenje, ...)
 - specifičnosti u odnosu na dekadsku aritmetiku
 - binarno zbrajanje
 - ~ osnovna operacija u digitalnim sustavima (računalima)

- binarno zbrajanje
 - najjednostavnije
 - ~ zbrajanje *dviju* binarnih znamenki: suma *mod 2* : operator ⊕

- rezultat: $2_{10} = 10_2$
 - ~ pojava *prijenosa* (engl. carry) na višu bitovnu poziciju
- oznake:

S: suma, zbroj; C: prijenos

- binarno zbrajanje dvaju binarnih brojeva :
 - općenito *n*-bitni binarni *brojevi*
 - prijenos pribrojiti višoj bitovnoj poziciji
 zbrajanje triju binarnih znamenki

- binarno zbrajanje dvaju binarnih brojeva :
 - *n*-bitni binarni *brojevi* općenito promatrati *i*-ti bit

$$S_i = A_i \oplus B_i \oplus C_{i-1}$$

 $C_i = ?$

posebna tablica zbrajanja*Primjer*: prethodni

A_{i}	B_{i}	C_{i-1}	Si	C_{i}
0	0	0	0	0
0	0	1	1	0
0	1	0	1	0
0	1	1	0	1
1	0	0	1	0
1	0	1	0	1
1	1	0	0	1
1	1	1	1	1

- binarno odbijanje dvaju binarnih znamenki :
 - diferencija = minuend suptrahend

D: diferencija

- binarno odbijanje dvaju binarnih brojeva :
 - *n*-bitni binarni *brojevi*~ općenito promatrati *i*-ti bit
 - diferencija = suma !!!

$$D_{i} = A_{i} \oplus B_{i} \oplus C_{i-1}$$

$$C_{i} = ?$$

- posebna tablica odbijanja
- stvarna izvedba
 ~ pribrajanje komplementa broja (vidi kasnije)

A_i	B_i	C _{i-1}	Di	C_i
0	0	0	0	0
0	0	1	1	1
0	1	0	1	1
0	1	1	0	1
1	0	0	1	0
1	0	1	0	0
1	1	0	0	0
1	1	1	1	1

Prikaz brojeva u modulu

- digitalni sustavi (računala):
 - pohranjivanje brojeva u registrima

D_{n-1} D_{n-2}) _{n-3}	D ₂	D_1	D_0
---------------------	------------------	----------------	-------	-------

- ograničeni broj mjesta
 ~ n-znamenkasti brojevi
- broj mogućih n-znamenkastih brojeva kod baze B:

Bⁿ = m : *modul* ~ broj stanja registra, "kapacitet" registra od n mjesta

 $W = B^n - 1$: najveći *n*-znamenkasti broj

Prikaz brojeva u modulu

- prikaz n-znamenkastih brojeva:
 - ograničenje na brojeve < m = Bⁿ
 - grafički prikaz ~"brojna kružnica"

• uočiti:
$$a = k \cdot B^n + b$$
, $a = k \cdot B^n + b$, $b < B^n = m, k = 0, 1, 2, ...$ $b = a \pmod{m}$

Prikaz brojeva u modulu

- prikaz *n*-znamenkastih brojeva:
 - interpretacija relacije

$$b = a \pmod{m}$$

"b je ostatak dijeljenja broja a s modulom m"

Primjeri:

$$23 \mod 17 = 6$$

$$35 \mod 16 = 3$$

Modulo-aritmetika

- umjesto jednakosti, relacija kongruencije, =
- npr. za m = 10: $1 \equiv 1 \equiv 11 \equiv -9 \equiv 21 \equiv -19 \equiv ...$
- općenito: $a = a + k \cdot 10$, k = ... -2, -1, 0, 1, 2, ...
- primjeri zbrajanja i oduzimanja mod 10:

$$4+5 \equiv 9 \equiv 19 \equiv -1 \equiv \dots$$
 $5-4 \equiv 11 \equiv -9 \equiv \dots$
 $5+5 \equiv 0 \equiv 10 \equiv -10 \equiv \dots$ $5-5 \equiv 0 \equiv 10 \equiv -10 \equiv \dots$
 $6+5 \equiv 1 \equiv 11 \equiv -9 \equiv \dots$ $5-6 \equiv 9 \equiv 19 \equiv -1 \equiv \dots$

Modulo-aritmetika

- zapis: radi jasnoće na kraju izraza se piše (mod m)
- npr. $5 \equiv 15 \pmod{10}$
- algebarski izrazi, npr:

$$a \equiv b + 2 \pmod{10}$$

jednadžbu zadovoljavaju:

$$a = b + 2, b - 8, b + 12, b - 18, ...$$

- komplementi brojeva:
 - u odnosu na modul brojevnog sustava m = Bⁿ
 u odnosu na broj mjesta n za prikaz brojeva u registru
 - u odnosu na najveći n-znamenkasti broj W = Bⁿ − 1
- značaj komplementa brojeva:
 - pojednostavljivanje obavljanja aritmetičkih operacija
 - npr. korištenje istog sklopovlja za obavljanje zbrajanja i odbijanja

Komplement

- svaki broj a, $0 \le a < m$, ima svoj **komplement**: \overline{a}
 - definicijska relacija:

$$a + \overline{a} = m$$

srodan pojmu suprotnog broja (-a):

$$a + (-a) = 0$$
$$a + \overline{a} \equiv 0 \pmod{m}$$

Komplement

 korist od komplementa: oduzimanje pretvara u zbrajanje!

$$a - b = a - b + 0 \equiv a - b + (b + \overline{b}) = a + \overline{b}$$
$$a - b \equiv a + \overline{b}$$

 omogućuje korištenje istog sklopovlja za zbrajanje i oduzimanje

Komplement

• **B-komplement**: naziv za već prikazani komplement u odnosu na $m=B^n$:

$$\overline{a}_B = m - a = B^n - a$$

- (n je maksimalan broj znamenki koji se koristi)
- *B* = 10: *10-komplement*

$$n = 2$$
: $(35)_{10} = 10^2 - 35 = 65$

$$n=3: (\overline{35})_{10} = 10^3 - 35 = 965$$

• *B* = 2: *2-komplement*

$$\overline{(010101)_2} = 2^6 - 010101 = 1000000 - 010101 = 101011$$

praktični algoritam za dobivanje 2-komplementa:

"Počev od najmanje značajnog bita broja, invertirati svaki bit nakon prve 1."

Primjer:

```
00010110 \rightarrow 11101010
```

 $00100101 \rightarrow 11011011$

- (B-1)-komplement
 - ~ komplement u odnosu na W

$$\overline{N} \equiv B^n - N - 1 = \overline{N}_B - 1 = W - N$$

• B = 10: *9-komplement*

n = 2:
$$\overline{(35)} = 10^2 - 35 - 10^0 = 64 = (10^2 - 10^0) - 35 = 99 - 35$$

n = 3: $\overline{(35)} = 10^3 - 35 - 10^0 = 964 = (10^3 - 10^0) - 35 = 999 - 35$

• B = 2: 1-komplement

$$\overline{(010101)} = 2^6 - 010101 - 1 = 1111111 - 010101 = 101010$$

- dobivanje (B-1)-komplementa:
 - svaku znamenku broja odbiti od W = B − 1
 - dobivanje 1-komplementa
 - ~ komplementiranje pojedinih bitova: vrlo jednostavna sklopovska izvedba!
- dobivanje 2-komplementa iz 1-komplementa:

$$\overline{B_2} = \overline{B_1} + 1$$

 u odnosu na B-komplement je kod (B-1)-komplementa znamenka najmanje težine umanjena za 1

- uzmimo da naše sklopovlje podržava:
 - zbrajanje
 - inverziju svih bitova u broju
- **problem**: izračunati D = M S
- možemo izračunati komplemente:
 - 1-komplement = inverzija svih bitova
 - 2-komplement = 1-komplement + 1
- u nastavku: oduzimanje komplementom u bilo kojoj bazi B

• Oduzimanje B-komplementom: sklopovlje izračunava $M + S_B$

$$M + \overline{S}_B = M + (B^n - S) = (M - S) + B^n = D + B^n$$

$$D = (M + \overline{S}_B) - B^n$$

$$D = M + \overline{S}_B$$

u sklopovskoj izvedbi razlikujemo dva slučaja:

1.
$$M > S \implies D > 0$$

2.
$$M < S \implies D < 0$$

Odbijanje pomoću komplementa

- odbijanje pomoću komplementa
 - ~ pribrajanje minuendu komplementa suptrahenda
 - općeniti algoritam za brojevni sustav s bazom B
 - odbijanje pomoću (B-1)-komplementa
 - odbijanje pomoću B-komplementa
- dva slučaja:
 - $M > S \Rightarrow D > 0$
 - $M < S \Rightarrow D < 0$

4

Oduzimanje B-komplementom

- slučaj 1: $M > S \Rightarrow D > 0$ $M + \overline{S}_B = M + B^n - S = D + B^n = D + W + 1 > W$
- rezultat je veći od najvećeg prikazivog broja, W
 - dolazi do preljeva
 - u registru je rezultat kojem nedostaje najviša znamenka
 - njena težina: *B*ⁿ
 - u registru je dakle $M + \overline{S}_B B^n \equiv M + \overline{S}_B$
 - preljev narušava jednakost, ali ne i kongruenciju!
 - sadržaj registra je upravo traženi rezultat:

$$(M + \overline{S}_B) - B^n = (D + B^n) - B^n = D$$

- primjer: B=2, n=8 (8-bitno binarno računalo) $W=B^n-1=2^8-1=256-1=255$
- izračunati 3–2, dakle M=3, S=2

$$\overline{S}_B = B^n - S = 256 - 2 = 254$$
 $M + \overline{S}_B = 3 + 254 = 257 > W$
 $257 \equiv 1$ preliev!

broj koji dobiva sklopovlje

registri: A=3, B=2

- slučaj 2: $M < S \implies D < 0$ $M + \overline{S}_B = D + B^n = D + W + 1 \le W$
- nema preljeva, sklopovlje dobiva $M+\overline{S}_{\scriptscriptstyle B}$
- oduzimanje Bⁿ od rezultata: uzeti mu komplement i tome staviti predznak minus:

$$D = (M + \overline{S}_B) - B^n$$

$$= -(B^n - (M + \overline{S}_B))$$

$$= -\overline{(M + \overline{S}_B)_B}$$

• izračunati 2–3, dakle M=2, S=3

$$\overline{S}_B = B^n - S = 256 - 3 = 253$$
 $M + \overline{S}_B = 2 + 253 = 255 \le W$

$$D = 255$$

$$D = 255 - B^{n} = 255 - 256 = -1$$

$$D = -\overline{(255)}_{2} = -(1)$$

nema preljeva, sklopovlje dobiva upravo 255

registri: A=2, B=3

$$\overline{B}_2 = 1111111111$$

$$A + \overline{B}_2 : 0000010$$

$$-(111111111)_2 = -00000001$$
traženi rezultat

složenost posla: 3x zbrajanje 2x inverzija bitova

Odbijanje pomoću komplementa

- algoritam oduzimanja B-komplementom:
 - pribrojiti minuendu komplement suptrahenda
 - ako se pojavi preljev, to je rezultat
 - ako nema preljeva, još jednom komplementirati te promijeniti predznak

 oduzimanje (B-1)komplementom: sklopovski izračunavamo

$$M + \overline{S}_{R-1} = M + (W - S) = (M - S) + W = D + W$$

$$D = (M + \overline{S}_{B-1}) - W = M + \overline{S}_{B-1} - (B^n - 1) = M + \overline{S}_{B-1} - B^n + 1$$

 $M + S_{R-1}$

$$D \equiv M + \overline{S}_{B-1} + 1$$

- slučaj 1: $M > S \implies D > 0$ $M + \overline{S}_{B-1} = D + W > W$
- dolazi do preljeva u izračunu, registar sadrži $M + \overline{S}_{B-1} B^n \equiv M + \overline{S}_{B-1}$
- dobivanje rezultata:

$$D = M + \overline{S}_{B-1} - W = M + \overline{S}_{B-1} - B^{n} + B^{n} - W$$
$$= (M + \overline{S}_{B-1} - B^{n}) + 1$$

- dakle, registru treba dodati 1
 - "povratni preljev" (eng. end-around carry) jer bit prijenosa dodajemo sadržaju registra

• izračunati 3–2, dakle M=3, S=2

$$\overline{S}_{B-1} = W - S = 255 - 2 = 253$$

$$M + \overline{S}_{B-1} = 3 + 253 = 256 > W \implies \text{preljev!}$$

$$D = 256 - 256 + 1 = 0 + 1 = 1$$

- registri: A=3, B=2
- strojna naredba: suв а,в

A: 00000011 B: 00000010 $\overline{B}_1 = 111111101$

složenost posla: 2x zbrajanje 1x inverzija bitova

- slučaj 2: $M < S \Rightarrow D < 0$ $M + \overline{S}_{B-1} = D + W < W$
- nema preljeva
- dobivanje rezultata kao i kod B-komplementa, samo radimo (B-1)-komplement:

$$D = \left(M + \overline{S}_{B-1}\right) - W = -\left(W - \left(M + \overline{S}_{B-1}\right)\right) = -\overline{\left(M + \overline{S}_{B-1}\right)}_{B-1}$$

• izračunati 2–3, dakle M=2, S=3

$$\overline{S}_{B-1} = W - S = 255 - 3 = 252$$

$$M + \overline{S}_{B-1} = 2 + 252 = 254 < W \Rightarrow \text{nema prelieva!}$$

$$D = 254 - 255 = -1$$

$$D = -\overline{(254)}_{B-1} = -(1)$$

- registri: A=2, B=3
- strojna naredba: SUB A,B

A: 00000010 B: 00000011
$$\overline{B}_1 = 111111100$$

$$A + \overline{B}_1 : | \overline{00000010}| + | \overline{11111100}|$$

$$-(11111110)_{l} = -00000001$$
traženi rezultat

složenost posla: 1x zbrajanje 2x inverzija bitova

Oduzimanje pomoću komplementa

- algoritam oduzimanja (B-1)komplementom:
 - pribrojiti minuendu komplement suptrahenda
 - ako se pojavi preljev, dodati 1
 povratni prijenos
 - ako nema preljeva, još jednom komplementirati te promijeniti predznak

Oduzimanje pomoću komplementa

oduzimanje (B-1)-komplementom:

Primjer: oduzimanje 1-komplementom

Operacije nad brojevima s predznakom

- zapis brojeva s predznakom:
 - veličina broja ~ iznos
 - predznak
 - ~ još jedan bit: najznačajniji (najlijeviji) bit
 - tipično:

0:"+"

1:"-"

- prikaz negativnih brojeva:
 - predznak i veličina
 - predznak i 2-komplement
 - predznak i 1-komplement

Prikaz brojeva s predznakom

- prikaz brojeva predznakom i veličinom :
 - odvojeno manipuliranje predznaka i veličine
 - relativno složeno izvođenje računskih operacija
 - problem "negativne nule"

Primjer: prikaz jednim oktetom

$$+63 = 0011 \ 1111$$
 $-63 = 1011 \ 1111$
 $+114 = 0111 \ 0010$ $-114 = 1111 \ 0010$
 $+0 = 0000 \ 0000$ $-0 = 1000 \ 0000$

Prikaz brojeva s predznakom

- prikaz brojeva predznakom i 2-komplementom :
 - pozitivni brojevi: predznak i veličina
 - negativni brojevi: predznak i 2-komplement
 - komplementiranje predznaka i veličine zajedno
 - nema problema "negativne nule"
 nula je jedinstvena!

Primjer: prikaz jednim oktetom

$$+63 = 0011 \ 1111$$
 $-63 = 1100 \ 0001$
 $+114 = 0111 \ 0010$ $-114 = 1000 \ 1110$
 $+0 = 0000 \ 0000$ $-0 = 0000 \ 0000$

Prikaz brojeva s predznakom

- prikaz brojeva predznakom i 1-komplementom :
 - slično prikazu predznakom i 2-komplementom
 komplementiranje predznaka i veličine zajedno
 - problem "negativne nule"

Primjer: prikaz jednim oktetom

$$+63 = 0011 \ 1111$$
 $-63 = 1100 \ 0000$
 $+114 = 0111 \ 0010$ $-114 = 1000 \ 1101$
 $+0 = 0000 \ 0000$ $-0 = 1111 \ 1111$

Usporedba 1 i 2 komplementa

- prikaz predznakom i 2komplementom praktičniji!
 - nema "negativne nule"
 - asimetrični raspon pozitivnih i negativnih brojeva
 nula je "pozitivna"

broj	predznak i veličina	2- komplement	1- komplement
-8	-	1000	-
-7	1111	1001	1000
-6	1110	1010	1001
- 5	1101	1011	1010
-4	1100	1100	1011
3	1011	1101	1100
-2	1010	1110	1101
-1	1001	1111	1110
0	0000 ili 1000	0000	0000 ili 1111
1	0001	0001	0001
2	0010	0010	0010
3	0011	0011	0011
4	0100	0100	0100
5	0101	0101	0101
6	0110	0110	0110
7	0111	0111	0111

Zbrajanje u 2-komplementu

- pojava aritmetičkog preljeva (engl. arithmetic overflow):
 - pribrojnici istog predznaka (+ ili –),
 a predznak rezultata se razlikuje (– ili +)
 - suma premašuje broj mjesta veličine (n-1)
 - potreba detekcije aritmetičkog preljeva

Primjer: 7 + 4

Oduzimanje u 2-komplementu

- od suptrahenda dobiti 2-komplement
 ~ promjena predznaka!
 - 2-komplement suptrahenda pribrojiti minuendu

Primjer:

preljev se zanemaruje

nema preljeva! (rezultat je negativan: 1 na najznačajnijem mjestu)

Množenje

- binarno množenje
 - ~ prema pravilima za dekadsko množenje:

Množenje

- mogućnosti ostvarivanja binarnog množenja:
 - uzastopna zbrajanja
 - parcijalna množenja s 2 (~ "posmak") i zbrajanje $M = m_3 m_2 m_1 m_0$ \rightarrow multiplikand $N = n_3 n_2 n_1 n_0$ \rightarrow multiplikator $M \times N = M \cdot \left(n_3 \cdot 2^3 + n_2 \cdot 2^2 + n_1 \cdot 2^1 + n_0 \cdot 2^0\right)$ $= M \cdot n_3 \cdot 2^3 + M \cdot n_2 \cdot 2^2 + M \cdot n_1 \cdot 2^1 + M \cdot n_0 \cdot 2^0$ $= \sum_{i=0}^{3} M \cdot n_i \cdot 2^i$

efikasnije primjenom Hornerove sheme:

$$M \times N = ((M \cdot n_3 \cdot 2 + M \cdot n_2) \cdot 2 + M \cdot n_1) \cdot 2 + M \cdot n_0, \ n_i \in \{0, 1\}$$

$$\begin{split} M &= 1011_2 \equiv 11_{10} \\ N &= 1010_2 \equiv 10_{10} \\ P &= M \times N = 11011110_2 \equiv 110_{10} \end{split}$$

$$\begin{split} M &= 1011_2 \equiv 11_{10} \\ \frac{N &= 1010_2 \equiv 10_{10}}{P &= M \times N = 11011110_2 \equiv 110_{10} \end{split}$$

$$M = 1011_2 \equiv 11_{10}$$

$$N = 1010_2 \equiv 10_{10}$$

$$P = M \times N = 11011110_2 \equiv 110_{10}$$

			0	0	0	0
		0	0	0	0	
		1	0	1	1	
	0	1	0	1		
$n_2 = 0 \longrightarrow$	0	0	0	0		
	0	1	0	1	-	
				▼		
produkt:				1	1	0

$$M = 1011_2 \equiv 11_{10}$$

$$\frac{N = 1010_2 \equiv 10_{10}}{P = M \times N = 11011110_2 \equiv 110_{10}}$$

				0	0	0	0
			0	0	0	0	
			1	0	1	1	
		0	1	0	1		
		0	0	0	0		
	0	0	1	0			
$n_3 = 1 \longrightarrow$	1	0	1	1			
produkt:	1	1	0	1	1	1	0

Primjer:

$$\begin{split} M &= 1011_2 \equiv 11_{10} \\ \frac{N &= 1001_2 \equiv 9_{10}}{P &= M \times N = 1100011_2 \equiv 99_{10}} \end{split}$$

$n_0 = 1 \longrightarrow$				1	0	1	1
			0	1	0	1	
$n_1 = 0 \longrightarrow$			0	0	0	0	
		0	0	1	0		
$n_2 = 0 \longrightarrow$		0	0	0	0		
	0	0	0	1	1		
$n_3 = 1 \longrightarrow$	1	0	1	1	▼	\	▼
	1	1	0	0	0	1	1

binarno množenje:

Primjer: množenje 4-bitnih brojeva

$$M = 1011_2 \equiv 11_{10}$$

$$N = 1001_2 \equiv 9_{10}$$

$$P = M \times N = 01100011_2 \equiv 99_{10}$$

$$P = M \times N = ((M \cdot n_3 \cdot 2 + M \cdot n_2) \cdot 2 + M \cdot n_1) \cdot 2 + M \cdot n_0, n_i \in \{0,1\}$$

n 1				1	\cap	1	1
$n_0 = 1$				<u> </u>	0	<u> </u>	<u> </u>
				1	0	1	
$n_1 = 0$			0	0	0	0	
			0	1	0		
$n_2 = 0$		0	0	0	0		
		0	0	1			
$n_3 = 1 \longrightarrow$	1	0	1	1		lacktriangle	lacktriangle
produkt:	1	1	0	0	0	1	1

- binarno dijeljenje
 ~ svodi se na *uzastopno oduzimanje*
- primjer: 57 : 5 = 11, ostatak 2
 - 1. korak: djelitelj potpišemo lijevo ispod djeljenika i oduzmemo
 - iza jednakosti stavljamo 1

- 2. dopišemo sljedeću znamenku djeljenika
 - sad imamo 100, broj manji od djelitelja
 - iza jednakosti dodajemo nulu
 - ne radimo oduzimanje

- 3. dopišemo još jednu znamenku djeljenika
 - sad imamo 1000, veći od djelitelja
 - iza jednakosti dodajemo jedinicu
 - provodimo oduzimanje

i tako dalje

primjer: 38 : 5 = 7, ostatak 3

- binarno dijeljenje
 - ~ svodi se na *uzastopno odbijanje*

Binarno kodiranje znamenki i simbola

- princip kodiranja binarnim riječima:
 - izražavanje simbola/znakova u binarnom obliku, radi dalje obrade digitalnim sklopom
 binarno kodiranje
 - kôd: grupa simbola kojoj se dogovorno daje značenje
 - kodna riječ: niz bitova kojem se pridaje neko značenje
 - abeceda: skup svih simbola prikazanih kodnim riječima
 - znakovi : elementi abecede

Binarno kodiranje znamenki i simbola

- princip kodiranja binarnim riječima:
 - broj simbola = broj različitih prikaza
 - → broj bitova kodnih riječi

K simbola:
$$n \ge Id K [bit]$$
, $Id x = log_2 x$
 $2^n \ge K$

n bitova: N = 2ⁿ mogućih kombinacija

pridruživanje kodne riječi prvom simbolu	N načina
pridruživanje kodne riječi drugom simbolu	N-1 način
pridruživanje kodne riječi trećem simbolu	N-2 načina
•••	•••
pridruživanje kodne riječi K-tom simbolu	N-(K-1)

$$N \cdot (N-1) \cdot (N-2) \cdot \dots \cdot (N-(K-1)) = \frac{N!}{(N-K)!} = V_N^{(K)}$$

Binarno kodiranje znamenki i simbola

- dekadski kodovi
 - ~ binarni prikaz dekadskih znamenki
 - $n \ge 4$ bita; $2^3 < 10 < 2^4$
 - n = 4 bita~ 16 kombinacija
 - broj 4-bitnih kodova ~ mogući broj kodiranja: $V_{16}^{(10)} = \frac{16!}{6!} = 29,059 \cdot 10^9$
 - odabrati kodove s povoljnim svojstvima!

- svojstva dekadskih kodova:
 - aditivnost
 - veza između kodne riječi
 i prikazane dekadske znamenke
 - samokomplementarnost
 (engl. self-complementing)
 ~ veza kodnih riječi po parovima

- težinski kod:
 - zbroj težina = vrijednost prikazane znamenke

$$N = \sum_{i=0}^{n-1} a_i \cdot w_i + D$$

N: dekadski ekvivalent

w_i: i-ta težina

a_i: koeficijent za i-tu težinu

D: konstanta pomaka

17 težinskih kodova s pozitivnim težinama,
 71 s jednom ili dvije negativne težine

- samokomplementirajući kod:
 - ~ 9-komplement dekadskog broja zamjenom 0 i 1 u kodnoj riječi
 - korisno kod binarno-dekadske aritmetike
 - težinski je kod samokomplementirajući ako:

$$\sum_{i} w_{i} = 9$$

- kod 8421,
 BCD (engl. Binary Coded Decimal)
 - prvih 10 binarnih brojeva
 - težine: 8, 4, 2, 1
 - neupotrijebljene kombinacije: 1001÷1111

	2 3	2 ²	2 ¹	2 0
	2 ³ 8	2 ² 4 0 0 0 1 1 1 0 0 1 1 1 1	2	1
0	0	0	0	0
1	0	0	0	1
2	0	0	1	0
3	0	0	1	1
4	0	1	0	0
5	0	1	0	1
6	0	1	1	0
0 1 2 3 4 5 6 7 8 9	0	1	1	1
8	1	0	0	0
9	0 0 0 0 0 0 1 1 1 1 1 1 1 1	0	2 0 0 1 1 0 0 1 1 0 0	1 0 1 0 1 0 1 0 1
	1	0	1	0
	1	0	1	1
	1	1	0	0
	1	1	0	1 0
	1	1	1	0
	1	1	1	1

- kod 2421 (Aikenov kod)
 - težinski kodtežine: 2, 4, 2, 1
 - samokomplementirajući kod:
 0-9, 1-8, 2-7, 3-6, 4-5
 - prvih i zadnjih pet 4-bitnih brojeva
 - neupotrijebljene kombinacije: 0101÷1010

	2	4	2	1
0	0	0	0	0
1	0	0	0	1
2	0 0	0	1	0
0 1 2 3 4	0	0	1	1
4	0	1	0 0 1 1 0	0 1 0 1 0
		1 1 1 1 0		
	0	1	1	0
	0	1	1	1
	1	0	0	0
	1	0	0	1
	0 0 0 1 1	0 0	0 1 1 0 0	1 0 1 0 1
5	1	0	1 0	1
6	1	1	0	0
7	1	1	0	1 0 1 0
5 6 7 8 9	1 1 1 1	0 1 1 1	1 1	
9	1	1	1	1

- kod XS-3 (Stibitzov kod)
 - kod 8421,
 s "prekoračenjem" (ekscesom) od 3
 - uz D = 3~ težinski kod
 - ne postoji 0000: detekcije prekida kod prijenosa
 - neupotrijebljene kombinacije: 0000÷0010, 1101÷1111
 - simetrična tablica koda
 ~ samokomplementirajući kod!

	 3	9 2	21	20
	23	22	2+	20
	2 ³ 8	4	2 ¹ 2	1
	0	0	0	0
	0	0	0	1
3	0 0 0	2 ² 4 0 0 0	0 0 1	2° 1 0 1 0
0	0	0	1	1
1	0	1	0	0
2	0	1	0	1
3	0	1	1	0
4	0	1	1	1
5	1	0	0	0
6	1	0	0	1
7	1	0	1	0
0 1 2 3 4 5 6 7 8 9	1	0	1	1
9	0 0 0 0 1 1 1 1	0 1 1 1 0 0 0 1	1 0 0 1 1 0 0	1 0 1 0 1 0 1
	1			1
	1 1 1	1 1 1	0 1 1	1 0
	1	1	1	1

- bikvinarni kod
 - težinski 7-bitni kod (2+5=7)
 - kodne riječi s dvije 1:
 - otkrivanje pogrešaka
 - ne ako je pogreška samokompenzirajuća
 - velika zalihost:
 - ~ 10 od 128 mogućih kombinacija

	5	0	4	3	2	1	0
0	0	1	0	0	0	0	1
1	0	1	0	0	0	1	0
2	0	1	0	0	1	0	0
3	0	1	0	1	0	0	0
4	0	1	1	0	0	0	0
5	1	0	0	0	0	0	1
6	1	0	0	0	0	1	0
7	1	0	0	0	1	0	0
8	1	0	0	1	0	0	0
9	1	0	1	0	0	0	0

Grayev kod

- kod s *minimalnom* promjenom
 - susjedne kodne riječi
 razlika u samo 1 bitu
 - ograničavanje pogreški pri slijednoj promjeni npr. direktno očitavanje položaja

Grayev kod

- svojstva Grayevog koda:
 - susjedne kodne riječi
 razlika u samo jednom bitu
 ("jedinična distanca")
 - izgradnja koda:
 ~ zrcaljenje u jednom
 bitovnom mjestu:
 reflektirani kod
 - netežinski kod
 - binarni, ali i "dekadski"
 ~ XS-3 Grayev kod

Grayev kod

- izgradnja koda:
 - ~ *zrcaljenje* u jednom bitovnom mjestu: *reflektirani* kod

Znakovni kodovi

- prikaz skupa znakova:
 - prikaz slova i znamenki:
 - "grafički"
 ~ "alfa-numerički" znakovi, interpunkcije, simboli, ...
 - upravljački znakovi
- standardizirani znakovni kodovi: npr. 7-bitni (128 kombinacija) ASCII: ISO IS 646, ITU-T/CCITT No. 5

Znakovni kodovi

kod ASCII (engl. American Standard Code

for Information Interchange):

npr.

$$A = 100\ 0001 = 41H$$

$$a = 110\ 0001 = 61H$$

$$* = 010\ 1010 = 1AH$$

- prijenos podataka
 - ~ utjecaj smetnji: moguća pojava pogreške
 - pogreška
 - ~ neželjena promjena jednog/više bitova u kodnoj riječi
 - jednostruka pogreška
 - ~ promjena vrijednosti jednog bita $(0 \rightarrow 1 \text{ ili } 1 \rightarrow 0)$
 - višestruka pogreška ~ više bitova
 - rezultat
 - ~ neispravna, ali i ispravna kodna riječ!
 - dobivena kodna riječ ispravna
 nemoguće otkriti da je došlo do pogreške!!!

- princip otkrivanja (i ispravljanja) pogrešaka
 ~ razlika kodnih riječi u ≥ 1 bita
- distanca kodnih riječi (R. W. Hamming)
 "udaljenost" dviju kodnih riječi:
 - najmanji broj bitova u kojima se dvije kodne riječi razlikuju
 - broj bitova koje treba promijeniti da se jedna kodna riječ pretvori u drugu ~ pogreška ostaje neotkrivena !!!

- računanje distance kodnih riječi
 - broj različitih bitovnih mjesta dviju kodnih riječi:

 $c = a \oplus b$ po bitovima

d = aritmetička suma "1" u c

• formalno:

$$c = a \oplus b = (a_{n-1} \oplus b_{n-1}, a_{n-2} \oplus b_{n-2}, ..., a_0 \oplus b_0)$$

 $d = |c| = |a \oplus b|$

|x|: težina kodne riječi (engl. weight), broj jedinica u kodnoj riječi

- minimalna distanca koda d_{min}
 najmanji razmak između dvije kodne riječi
 - npr. kod 8421: $d_{min} = 1$
 - bikvinarni kod: $d_{min} = 2$
 - Grayev kod: $d_{min} = d = 1$
- kod pruža zaštitu od t pogrešaka

$$t=d_{min}-1$$

$$d_{min} \geq (t+1)$$

Primjer:
$$d_{min} = 2$$

~ otkrivanje jednostruke pogreške

 kodovi s d_{min} > 1 ~ postoji zalihost (redundancija), R: snaga zaštite, višak informacije

> k < n: broj informacijskih bitova $R = \frac{r}{n}$ $R = 1 - \frac{ldN_p}{ldN}$ $(ldX = \log_2 X)$ = n-k: broj zaštitnih bitova *n* : duljina kodne riječi

r=n-k: broj zaštitnih bitova

ukupni broj kodnih riječi
$$N_p = 2^k < 2^n = N$$
 ukupan broj mogućih kombinacija od n bitova

- veći broj bitova od minimalno potrebnih za prikaz informacije npr. bikvinarni kod
- kodna riječ = bitovi + zaštitni bitovi
- sistematski kodovi ~ zaštitni bitovi nakon informacijskih

- dvije skupine zaštitnih kodova:
 - s mogućnošću otkrivanja pogrešaka
 ~ EDC (engl. Error Detecting Codes):
 d_{min} ≥ t + 1 za otkrivanje t pogrešaka
 - s mogućnošću ispravljanja pogrešaka
 ~ ECC (engl. Error Correcting Codes):
 d_{min} ≥ 2't + 1 za ispravljanje t pogrešaka

- geometrijski prikaz kodnih riječi/koda
 kubusi u n-dimenzijskom prostoru
 - 0-kubus ~ točka
 - 1-kubus ~ dužina
 - 2-kubus ~ kvadrat
 - 3-kubus ~ kocka
 - n-kubus ~ "hiperkocka"

geometrijski prikaz kodnih riječi/koda

Primjer:

n-kubus → 3-kubus

1. za 2^n uzoraka: $d_{min} = 1$

2. za $\{100, 011\}$: $d_{min} = 3$ otkriva 2 pogreške:

010, 111, 001

110, 101, 000

ispravlja 1 pogrešku:

110, 101, 000

001, 111, 010

Izgradnja 4 kubusa

- paritet ~ najjednostavniji način zaštite
 - dodati paritetni bit
 tipično osmi bit riječi iz ASCII koda:

$$p b_6 b_5 b_4 b_3 b_2 b_1 b_0$$

nova kodna riječ mora imati paran/neparan broj jedinica
 paran/neparan paritet

	ZNAK	PARI	TET
	ZNAN	PARNI	NEPARNI
Α	100 0001	0 100 0001	1 100 0001
a	110 0001	1 11 0 0001	0 110 0001
*	010 1010	1 010 1010	0 010 1010

 "vertikalna" (okomita) paritetna zaštita (engl. Vertical Redundancy Check, VRC)
 otkrivanje neparnih pogrešaka

- višestruko ispitivanje pariteta :
 - zahtjev: povećati moć zaštite!
 - veći broj paritetnih ispitivanja
 - ~ "nezavisna" (ortogonalna)
 - veći broj zaštitnih bitova
 - ~ veća zalihost
 - više mogućnosti:
 - dvodimenzijski kod
 - Hammingov kod

- dvodimenzijski kod
 - ~ 2D matrica informacijskih bitova "pravokutni" kod
- uzdužna i poprečna paritetna zaštita:
 - kodna riječ ← paritetni bit
 - cijelom bloku kodnih riječi ←
 paritetna riječ, BCC (engl. Block Check Character)
 - ~ "horizontalna" (uzdužna) paritetna zaštita (engl. Longitudinal Redundancy Check, LRC)
 - ispravljanje jednostruke pogreške

vodoravna i okomita paritetna zaštita:

Primjer: kodne riječi iz ASCII koda

zalihost:

$$R = 1/m + 1/n$$

$$R = 0.125 + m-1 (ASCII)$$

A	а	*	BCC
0	1	1	X
1	1	0	0
0	1	1	0
0	0	0	0
0	0	1	1
0	0	0	0
0	0	1	1
1	1	0	0

• komentar:

~ prevelika zalihost za relativno ograničenu moć zaštite!

uzdužna i poprečna paritetna zaštita:

Primjer: kodne riječi iz ASCII koda

- zalihost:
 - sa BCC

$$R = \frac{m+n+1}{(m+1)(n+1)}$$

bez BCC

$$R = \frac{m+n}{(m+1)(n+1)-1}$$

Α	а	*	BCC
0	1	1	X
1	1	0	0
0	1	1	0
0	0	0	0
0	0	1	1
0	0	0	0
0	0	1	1
1	1	0	0

- komentar:
 - ~ prevelika zalihost za relativno ograničenu moć zaštite!

- Hammingovi kodovi:
 - sustavni mehanizam za izgradnju niza kodova za ispravljanje pogrešaka ~ R.W. Hamming, 1950.
 - princip:
 višestruko (nezavisno) paritetno ispitivanje
 - bolja efikasnost kodiranja
 ~ manja zalihost
 usp. dvodimenzijski kod
 - naročito popularan Hammingov kod za ispravljanje jednostruke pogreške ~ tipična primjena: memorijski sklopovi

- Hammingovi kodovi :
 - nezavisna paritetna ispitivanja
 ne mogu se dobiti kombinacijom preostalih
 - princip izgradnje kodne riječi:
 - "nezavisna" (ortogonalna) ispitivanja
 - "nezavisni" (ortogonalni) smještaj zaštitnih bitova
 - "nezavisna" (ortogonalna) ispitivanja:
 - svaki zaštitni bit "pokriva" (= štiti) drugi podskup bitova podatka
 - svaki bit podatka zaštićen s više zaštitnih bitova

- Hammingovi kodovi:
 - odnos zaštitnih i informacijskih bitova :

$$2^{r} \ge k + r + 1$$
, $n = k + r$

r: broj zaštitnih bitova

k: broj informacijskih bitova

n: duljina kodne riječi

- obrazloženje:
 - jednostruka pogreška na jednom od n mjesta
 - bez pogrešaka

- Hammingovi kodovi:
 - zaštitni bitovi su na mjestima 2ⁱ (1, 2, 4, 8, ...)
 - ostali bitovi su informacijski
- primjer: kod (11,7)
 - ukupno 11 bitova, od čega 7 nose podatke
 - korisno za zaštitu ASCII-znakova

1	2	3	4	5	6	7	8	9	10	11
P1	P2	d1	Р3	d2	d3	d4	P4	d5	d6	d7

- zaštitni bitovi računaju paritet počevši od sebe:
 - Pozicija 1: provjera 1 bita, preskače 1 bit, provjera 1, ...
 - Pozicija 2: prov. 2 bita, pres. 2 bita, prov. 2 bita, ...
 - Pozicija 4: prov. 4 bita, pres. 4 bita, prov. 4 bita, ...

•

raspored odgovornosti bitova:

	1	2	3	4	5	6	7	8	9	10	11
P1:	P1	P2		P3				P4			
P2:	P1	P2		P3				P4			
P3:	P1	P2		P3				P4			
P4:	P1	P2		P3				P4			

- Hammingovi kodovi:
 - odnos zaštitnih i informacijskih bitova :

$$2^{r} \ge k + r + 1$$
, $n = k + r$

BROJ INFORMACIJSKIH BITOVA (≤)	BROJ ZAŠTITNIH BITOVA	DULJINA KODNE RIJEČI
1	2	3
4	3	7
11	4	15
26	5	31
57	6	63
120	7	127

- izgradnja Hammingovog koda za ispravljanje jednostruke pogreške :
 - zaštitni bitovi na mjesta koja se ne mogu dobiti kombinacijama drugih zaštitnih bitova: 2ⁱ
 - zaštitni bitovi "pokrivaju" svoju poziciju
 ~ sve pozicije čiji redni broj sadrži 2ⁱ

POZICIJA	nema pogreške	1	2	3	4	5	6	7
C ₂	0	0	0	0	1	1	1	1
C ₁	0	0	1	1	0	0	1	1
C ₀	0	1	0	1	0	1	0	1
		Co	C ₁	k ₁	C ₂	k ₂	k ₃	k ₄

zaštitni bitovi: C₂ C₁ C₀

- Hammingov kod za ispravljanje jednostruke pogreške
 :
 - izračunavanje zaštitnih bitova, za parni paritet

POZICIJA	nema pogreške	1	2	3	4	5	6	7
C ₂	0	0	0	0	1	1	1	1
C ₁	0	0	1	1	0	0	1	1
Co	0	1	0	1	0	1	0	1
		Co	C ₁	k ₁	C ₂	k ₂	k ₃	k ₄

$$C_0 \oplus k_1 \oplus k_2 \oplus k_4 = 0$$

$$C_0=k_1\oplus k_2\oplus k_4$$

$$C_1 \oplus k_1 \oplus k_3 \oplus k_4 = 0$$

$$C_1=k_1\oplus k_3\oplus k_4$$

$$C_2 \oplus k_2 \oplus k_3 \oplus k_4 = 0$$

$$C_2=k_2\oplus k_3\oplus k_4$$

- Hammingov kod za ispravljanje jednostruke pogreške
 - izračunavanje zaštitnih bitova, za neparni paritet

POZICIJA	nema pogreške	1	2	3	4	5	6	7
C ₂	0	0	0	0	1	1	1	1
C ₁	0	0	1	1	0	0	1	1
Co	0	1	0	1	0	1	0	1
		Co	C ₁	k ₁	C ₂	k ₂	k ₃	k ₄

$$C_0 \oplus k_1 \oplus k_2 \oplus k_4 \oplus 1 = 0$$

$$\rightarrow$$
 $C_0=k_1\oplus k_2\oplus k_4\oplus 1$

$$C_1 \oplus k_1 \oplus k_3 \oplus k_4 \oplus 1 = 0$$

$$C_1 \oplus k_1 \oplus k_3 \oplus k_4 \oplus 1 = 0$$
 \longrightarrow $C_1 = k_1 \oplus k_3 \oplus k_4 \oplus 1$

$$C_2 \oplus k_2 \oplus k_3 \oplus k_4 \oplus 1 = 0$$

$$\rightarrow$$
 $C_2=k_2\oplus k_3\oplus k_4\oplus 1$

- Hammingov kod za ispravljanje jednostruke pogreške:
 - Primjer:

zaštita ASCII znaka A (41H)

$$k = n - r = 7 \Rightarrow r = 4$$

$$C_0 = k_1 \oplus k_2 \oplus k_4 \oplus k_5 \oplus k_7 \rightarrow C_0 = 0$$

$$C_1 = k_1 \oplus k_3 \oplus k_4 \oplus k_6 \oplus k_7 \Rightarrow C_1 = 0$$

$$C_2 = k_2 \oplus k_3 \oplus k_4$$
 \Rightarrow $C_2 = 0$
 $C_3 = k_5 \oplus k_6 \oplus k_7$ \Rightarrow $C_3 = 1$

$$\rightarrow$$
 $C_2 = 0$

$$C_3 = k_5 \oplus k_6 \oplus k_7$$

$$\rightarrow$$
 C₃ = 1

$$\Rightarrow 00100001001$$

$$X = C_3 C_2 C_1 C_0 = 1010$$

 $Y = C_3' C_2' C_1' C_0' = 1000$

mjesto pogreške:

$$X \oplus Y = 0010_2 = 2_{10}$$

- Hammingov kod za ispravljanje jednostruke pogreške:
 - sindrom
 - uzorak zaštitnih bitova koji ukazuje na mjesto pojave pogreške

Primjer:

sindrom = 2 ~ drugi bit kodne riječi je pogrešan!

Hammingov kod – primjer

Pozicija	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	Rezultat
Binarno	00001	00010	00011	00100	00101	00110	00111	01000	01001	01010	01011	01100	01101	01110	01111	10000	10001	
Riječ	C ₁	C ₂	P ₁	C ₄	P ₂	P ₃	P ₄	C ₈	P ₅	P ₆	P ₇	P ₈	P ₉	P ₁₀	P ₁₁	C ₁₆	P ₁₂	
Riječ			1		0	1	1		0	0	0	1	1	0	1		0	
Provjera:16																		
Provjera:8																		
Provjera:4																		
Provjera:2																		
Provjera:1																		

Hammingov kod - zaštitni bitovi

Pozicija	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	Rezultat
Binarno	00001	00010	00011	00100	00101	00110	00111	01000	01001	01010	01011	01100	01101	01110	01111	10000	10001	
Riječ	C ₁	C ₂	P ₁	C ₄	P ₂	P ₃	P ₄	C ₈	P ₅	P ₆	P ₇	P ₈	P ₉	P ₁₀	P ₁₁	C ₁₆	P ₁₂	
Riječ			1		0	1	1		0	0	0	1	1	0	1		0	
Provjera:16																C ₁₆		
Provjera:8								C ₈										
Provjera:4				C ₄														
Provjera:2		C ₂																
Provjera:1	C ₁																	

Hammingov kod – zaštitni bit C₁

Pozicija	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	Rezultat
Binarno	00001	00010	00011	00100	00101	00110	00111	01000	01001	01010	01011	01100	01101	01110	01111	10000	10001	
Riječ	C ₁	C ₂	P ₁	C ₄	P ₂	P ₃	P ₄	C ₈	P ₅	P ₆	P ₇	P ₈	P ₉	P ₁₀	P ₁₁	C ₁₆	P ₁₂	
Riječ			1		0	1	1		0	0	0	1	1	0	1		0	
Provjera:16																C ₁₆		
Provjera:8								C ₈										
Provjera:4				C ₄														
Provjera:2		C ₂																
Provjera:1	C ₁		1		0		1		0		0		1		1		0	

Hammingov kod – zaštitni bit C₁

Pozicija	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	Rezultat
Binarno	00001	00010	00011	00100	00101	00110	00111	01000	01001	01010	01011	01100	01101	01110	01111	10000	10001	
Riječ	C ₁	C ₂	P ₁	C ₄	P ₂	P ₃	P ₄	C ₈	P ₅	P ₆	P ₇	P ₈	P ₉	P ₁₀	P ₁₁	C ₁₆	P ₁₂	
Riječ			1		0	1	1		0	0	0	1	1	0	1		0	
Provjera:16																C ₁₆		
Provjera:8								C ₈										
Provjera:4				C ₄														
Provjera:2		C ₂																
Provjera:1	0		1		0		1		0		0		1		1		0	

Hammingov kod – zaštitni bit C₂

Pozicija	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	Rezultat
Binarno	00001	00010	00011	00100	00101	00110	00111	01000	01001	01010	01011	01100	01101	01110	01111	10000	10001	
Riječ	C ₁	C ₂	P ₁	C ₄	P ₂	P ₃	P ₄	C ₈	P ₅	P ₆	P ₇	P ₈	P ₉	P ₁₀	P ₁₁	C ₁₆	P ₁₂	
Riječ			1		0	1	1		0	0	0	1	1	0	1		0	
Provjera:16																C ₁₆		
Provjera:8								C ₈										
Provjera:4				C ₄														
Provjera:2		C ₂	1			1	1			0	0			0	1			
Provjera:1	0		1		0		1		0		0		1		1		0	

Hammingov kod – zaštitni bit C₂

Pozicija	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	Rezultat
Binarno	00001	00010	00011	00100	00101	00110	00111	01000	01001	01010	01011	01100	01101	01110	01111	10000	10001	
Riječ	C ₁	C ₂	P ₁	C ₄	P ₂	P ₃	P ₄	C ₈	P ₅	P ₆	P ₇	P ₈	P ₉	P ₁₀	P ₁₁	C ₁₆	P ₁₂	
Riječ			1		0	1	1		0	0	0	1	1	0	1		0	
Provjera:16																C ₁₆		
Provjera:8								C ₈										
Provjera:4				C ₄														
Provjera:2		0	1			1	1			0	0			0	1			
Provjera:1	0		1		0		1		0		0		1		1		0	

H

Hammingov kod – zaštitni bit C₄

Pozicija	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	Rezultat
Binarno	00001	00010	00011	00100	00101	00110	00111	01000	01001	01010	01011	01100	01101	01110	01111	10000	10001	
Riječ	C ₁	C ₂	P ₁	C ₄	P ₂	P ₃	P ₄	C ₈	P ₅	P ₆	P ₇	P ₈	P ₉	P ₁₀	P ₁₁	C ₁₆	P ₁₂	
Riječ			1		0	1	1		0	0	0	1	1	0	1		0	
Provjera:16																C ₁₆		
Provjera:8								C ₈										
Provjera:4				C ₄	0	1	1					1	1	0	1			
Provjera:2		0	1			1	1			0	0			0	1			
Provjera:1	0		1		0		1		0		0		1		1		0	

Hamming

Hammingov kod – zaštitni bit C₄

Pozicija	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	Rezultat
Binarno	00001	00010	00011	00100	00101	00110	00111	01000	01001	01010	01011	01100	01101	01110	01111	10000	10001	
Riječ	C ₁	C ₂	P ₁	C ₄	P ₂	P ₃	P ₄	C ₈	P ₅	P ₆	P ₇	P ₈	P ₉	P ₁₀	P ₁₁	C ₁₆	P ₁₂	
Riječ			1		0	1	1		0	0	0	1	1	0	1		0	
Provjera:16																C ₁₆		
Provjera:8								C ₈										
Provjera:4				1	0	1	1					1	1	0	1			
Provjera:2		0	1			1	1			0	0			0	1			
Provjera:1	0		1		0		1		0		0		1		1		0	

Hammingov kod – zaštitni bit C₈

Pozicija	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	Rezultat
Binarno	00001	00010	00011	00100	00101	00110	00111	01000	01001	01010	01011	01100	01101	01110	01111	10000	10001	
Riječ	C ₁	C ₂	P ₁	C ₄	P ₂	P ₃	P ₄	C ₈	P ₅	P ₆	P ₇	P ₈	P ₉	P ₁₀	P ₁₁	C ₁₆	P ₁₂	
Riječ			1		0	1	1		0	0	0	1	1	0	1		0	
Provjera:16																C ₁₆		
Provjera:8								C ₈	0	0	0	1	1	0	1			
Provjera:4				1	0	1	1					1	1	0	1			
Provjera:2		0	1			1	1			0	0			0	1			
Provjera:1	0		1		0		1		0		0		1		1		0	

Hammingov kod

Hammingov kod – zaštitni bit C₈

Pozicija	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	Rezultat
Binarno	00001	00010	00011	00100	00101	00110	00111	01000	01001	01010	01011	01100	01101	01110	01111	10000	10001	
Riječ	C ₁	C ₂	P ₁	C ₄	P ₂	P ₃	P ₄	C ₈	P ₅	P ₆	P ₇	P ₈	P ₉	P ₁₀	P ₁₁	C ₁₆	P ₁₂	
Riječ			1		0	1	1		0	0	0	1	1	0	1		0	
Provjera:16																C ₁₆		
Provjera:8								1	0	0	0	1	1	0	1			
Provjera:4				1	0	1	1					1	1	0	1			
Provjera:2		0	1			1	1			0	0			0	1			
Provjera:1	0		1		0		1		0		0		1		1		0	

Hammingov kod – zaštitni bit C₁₆

Pozicija	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	Rezultat
Binarno	00001	00010	00011	00100	00101	00110	00111	01000	01001	01010	01011	01100	01101	01110	01111	10000	10001	
Riječ	C ₁	C ₂	P ₁	C ₄	P ₂	P ₃	P ₄	C ₈	P ₅	P ₆	P ₇	P ₈	P ₉	P ₁₀	P ₁₁	C ₁₆	P ₁₂	
Riječ			1		0	1	1		0	0	0	1	1	0	1		0	
Provjera:16																C ₁₆	0	
Provjera:8								1	0	0	0	1	1	0	1			
Provjera:4				1	0	1	1					1	1	0	1			
Provjera:2		0	1			1	1			0	0			0	1			
Provjera:1	0		1		0		1		0		0		1		1		0	

Hammingov ko

Hammingov kod – zaštitni bit C₁₆

Pozicija	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	Rezultat
Binarno	00001	00010	00011	00100	00101	00110	00111	01000	01001	01010	01011	01100	01101	01110	01111	10000	10001	
Riječ	C ₁	C ₂	P ₁	C ₄	P ₂	P ₃	P ₄	C ₈	P ₅	P ₆	P ₇	P ₈	P ₉	P ₁₀	P ₁₁	C ₁₆	P ₁₂	
Riječ			1		0	1	1		0	0	0	1	1	0	1		0	
Provjera:16																0	0	
Provjera:8								1	0	0	0	1	1	0	1			
Provjera:4				1	0	1	1					1	1	0	1			
Provjera:2		0	1			1	1			0	0			0	1			
Provjera:1	0		1		0		1		0		0		1		1		0	

Hammingov kod – zaštićena poruka

Pozicija	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	Rezultat
Binarno	00001	00010	00011	00100	00101	00110	00111	01000	01001	01010	01011	01100	01101	01110	01111	10000	10001	
Riječ	C ₁	C ₂	P ₁	C ₄	P ₂	P ₃	P ₄	C ₈	P ₅	P ₆	P ₇	P ₈	P ₉	P ₁₀	P ₁₁	C ₁₆	P ₁₂	
Riječ	0	0	1	1	0	1	1	1	0	0	0	1	1	0	1	0	0	
Provjera:16																0	0	
Provjera:8								1	0	0	0	1	1	0	1			
Provjera:4				1	0	1	1					1	1	0	1			
Provjera:2		0	1			1	1			0	0			0	1			
Provjera:1	0		1		0		1		0		0		1		1		0	

Hammingov kod - otkrivanje i ispravljanje pogreške

Pretpostavimo pogrešku na 12. bitu.

Pozicija	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	Rezultat
Binarno	00001	00010	00011	00100	00101	00110	00111	01000	01001	01010	01011	01100	01101	01110	01111	10000	10001	
Riječ	C ₁	C ₂	P ₁	C ₄	P ₂	P ₃	P ₄	C ₈	P ₅	P ₆	P ₇	P ₈	P ₉	P ₁₀	P ₁₁	C ₁₆	P ₁₂	
Riječ	0	0	1	1	0	1	1	1	0	0	0	\bigcirc	1	0	1	0	0	
Provjera:16																0	0	
Provjera:8								1	0	0	0		1	0	1			
Provjera:4				1	0	1	1						1	0	1			
Provjera:2		0	1		_	1	1			0	0			0	1			
Provjera:1	0		1		0		1		0		0		1		1		0	

Hammingov kod - otkrivanje i ispravljanje pogreške

Pretpostavimo pogrešku na 12. bitu.

Pozicija	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	Rezultat
Binarno	00001	00010	00011	00100	00101	00110	00111	01000	01001	01010	01011	01100	01101	01110	01111	10000	10001	
Riječ	C ₁	C ₂	P ₁	C ₄	P ₂	P ₃	P ₄	C ₈	P ₅	P ₆	P ₇	P ₈	P ₉	P ₁₀	P ₁₁	C ₁₆	P ₁₂	
Riječ	0	0	1	1	0	1	1	1	0	0	0	(\bigcirc)	1	0	1	0	0	
Provjera:16																0	0	
Provjera:8								0	0	0	0	0	1	0	1			X
Provjera:4				0	0	1	1					0	1	0	1			X
Provjera:2		0	1			1	1			0	0			0	1			
Provjera:1	0		1		0		1		0		0		1		1		0	

Hammingov kod - otkrivanje i ispravljanje pogreške

Pretpostavimo pogrešku na 12. bitu.

Pozicija	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	Rezultat
Binarno	00001	00010	00011	00100	00101	00110	00111	01000	01001	01010	01011	01100	01101	01110	01111	10000	10001	
Riječ	C ₁	C ₂	P ₁	C ₄	P ₂	P ₃	P ₄	C ₈	P ₅	P ₆	P ₇	P ₈	P ₉	P ₁₀	P ₁₁	C ₁₆	P ₁₂	
Riječ	0	0	1	1	0	1	1	1	0	0	0	0	1	0	1	0	0	
Provjera:16																0	0	0
Provjera:8								0	0	0	0	0	1	0	1			1
Provjera:4				0	0	1	1					0	1	0	1			1
Provjera:2		0	1			1	1			0	0			0	1			0
Provjera:1	0		1		0		1		0		0		1		1		0	0

Niz zaštitnih bitova iz dobivene poruke: 01100

Vrijednost zaštitnih bitova dobivena provjerom: 00000

Mjesto pogreške određuje *sindrom*: 01100 XOR 00000 = 01100 = $12_{(10)}$

Hammingov kod – pogreška na zaštitnom bitu

Pretpostavimo pogrešku na 4. bitu, tj. zaštitnom bitu C₄.

Pozicija	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	Rezultat
Binarno	00001	00010	00011	00100	00101	00110	00111	01000	01001	01010	01011	01100	01101	01110	01111	10000	10001	
Riječ	C ₁	C ₂	P ₁	C ₄	P ₂	P ₃	P ₄	C ₈	P ₅	P ₆	P ₇	P ₈	P ₉	P ₁₀	P ₁₁	C ₁₆	P ₁₂	
Riječ	0	0	1	9	0	1	1	1	0	0	0	1	1	0	1	0	0	
Provjera:16																0	0	
Provjera:8								1	0	0	0	1	1	0	1			
Provjera:4				1	0	1	1					1	1	0	1			
Provjera:2	_	0	1	_	_	1	1	_	_	0	0		_	0	1	_	_	
Provjera:1	0		1		0		1		0		0		1		1		0	

Hammingov kod – pogreška na zaštitnom bitu

Pretpostavimo pogrešku na 4. bitu, tj. zaštitnom bitu C₄.

Pozicija	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	Rezultat
Binarno	00001	00010	00011	00100	00101	00110	00111	01000	01001	01010	01011	01100	01101	01110	01111	10000	10001	
Riječ	C ₁	C ₂	P ₁	C ₄	P ₂	P ₃	P ₄	C ₈	P ₅	P ₆	P ₇	P ₈	P ₉	P ₁₀	P ₁₁	C ₁₆	P ₁₂	
Riječ	0	0	1	0	0	1	1	1	0	0	0	1	1	0	1	0	0	
Provjera:16																0	0	
Provjera:8								1	0	0	0	1	1	0	1			
Provjera:4				1	0	1	1					1	1	0	1			X
Provjera:2		0	1			1	1			0	0			0	1			
Provjera:1	0		1		0		1		0		0		1		1		0	

Hammingov kod – pogreška na zaštitnom bitu

Pretpostavimo pogrešku na 4. bitu, tj. zaštitnom bitu C₄.

Pozicija	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	Rezultat
Binarno	00001	00010	00011	00100	00101	00110	00111	01000	01001	01010	01011	01100	01101	01110	01111	10000	10001	
Riječ	C ₁	C_2	P ₁	C ₄	P ₂	P ₃	P ₄	C ₈	P ₅	P ₆	P ₇	P ₈	P ₉	P ₁₀	P ₁₁	C ₁₆	P ₁₂	
Riječ	0	0	1	0	0	1	1	1	0	0	0	1	1	0	1	0	0	
Provjera:16																0	0	0
Provjera:8								1	0	0	0	1	1	0	1			0
Provjera:4				1	0	1	1					1	1	0	1			1
Provjera:2		0	1			1	1			0	0			0	1			0
Provjera:1	0		1		0		1		0		0		1		1		0	0

Pogreška je na bitu $00100_2 = 4_{10}$

Pretpostavimo pogrešku na 4. bitu (tj. zaštitnom bitu C₄) i 12. bitu.

Pozicija	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	Rezultat
Binarno	00001	00010	00011	00100	00101	00110	00111	01000	01001	01010	01011	01100	01101	01110	01111	10000	10001	
Riječ	C ₁	C ₂	P ₁	C ₄	P ₂	P ₃	P ₄	C ₈	P ₅	P ₆	P ₇	P ₈	P ₉	P ₁₀	P ₁₁	C ₁₆	P ₁₂	
Riječ	0	0	1	(0	1	1	1	0	0	0	(9)	1	0	1	0	0	
Provjera:16																0	0	
Provjera:8									0	0	0	0	1	0	1			
Provjera:4					0	1	1					0	1	0	1			
Provjera:2		0	1	_	_	1	1	_		0	0	_	_	0	1			_
Provjera:1	0		1		0		1		0		0		1		1		0	

Pretpostavimo pogrešku na 4. bitu (tj. zaštitnom bitu C₄) i 12. bitu.

Pozicija	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	Rezultat
Binarno	00001	00010	00011	00100	00101	00110	00111	01000	01001	01010	01011	01100	01101	01110	01111	10000	10001	
Riječ	C ₁	C ₂	P ₁	C ₄	P ₂	P ₃	P ₄	C ₈	P ₅	P ₆	P ₇	P ₈	P ₉	P ₁₀	P ₁₁	C ₁₆	P ₁₂	
Riječ	0	0	1	(0)	0	1	1	1	0	0	0	(6)	1	0	1	0	0	
Provjera:16																0	0	
Provjera:8								0	0	0	0	0	1	0	1			
Provjera:4				0	0	1	1					0	1	0	1			
Provjera:2		0	1			1	1			0	0		_	0	1		_	
Provjera:1	0		1		0		1		0		0		1		1		0	

Pretpostavimo pogrešku na 4. bitu (tj. zaštitnom bitu C₄) i 12. bitu.

Pozicija	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	Rezultat
Binarno	00001	00010	00011	00100	00101	00110	00111	01000	01001	01010	01011	01100	01101	01110	01111	10000	10001	
Riječ	C ₁	C ₂	P ₁	C ₄	P ₂	P ₃	P ₄	C ₈	P ₅	P ₆	P ₇	P ₈	P ₉	P ₁₀	P ₁₁	C ₁₆	P ₁₂	
Riječ	0	0	1	0	0	1	1	1	0	0	0	0	1	0	1	0	0	
Provjera:16																0	0	
Provjera:8								0	0	0	0	0	1	0	1			
Provjera:4				0	0	1	1	\bigcup				0	1	0	1			
Provjera:2		0	1			1	1			0	0			0	1			
Provjera:1	0		1		0		1		0		0		1		1		0	

Pretpostavimo pogrešku na 4. bitu (tj. zaštitnom bitu C₄) i 12. bitu.

Pozicija	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	Rezultat
Binarno	00001	00010	00011	00100	00101	00110	00111	01000	01001	01010	01011	01100	01101	01110	01111	10000	10001	
Riječ	C ₁	C_2	P ₁	C ₄	P ₂	P ₃	P ₄	C ₈	P ₅	P ₆	P ₇	P ₈	P ₉	P ₁₀	P ₁₁	C ₁₆	P ₁₂	
Riječ	0	0	1	0	0	1	1	1	0	0	0	0	1	0	1	0	0	
Provjera:16																0	0	0
Provjera:8								0	0	0	0	0	1	0	1			1
Provjera:4				0	0	1	1					0	1	0	1			0
Provjera:2		0	1)		1	1			0	0			0	1			0
Provjera:1	0		1		0		1		0		0		1		1		0	0

Pogreška na bitu 8. bitu $(01000_2 = 8_{10})$!?

Hammingov kod – otkrivanje dvostruke pogreške

Dodavanjem paritetnog bita (na poziciji 0) moguće je otkriti prisustvo dvostruke pogreške (ili ispraviti jednu pogrešku).

Pozicija	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	Rezultat
Binarno		00001	00010	00011	00100	00101	00110	00111	01000	01001	01010	01011	01100	01101	01110	01111	10000	10001	
Riječ		C ₁	C ₂	P ₁	ď	P ₂	P ₃	P ₄	ů	P ₅	P ₆	P ₇	P ₈	P ₉	P ₁₀	P ₁₁	C ₁₆	P ₁₂	
Riječ	0	0	0	1	0	0	1	1	1	0	0	0	0	1	0	1	0	0	
Provjera:16																	0	0	0
Provjera:8									0	0	0	0	0	1	0	1			1
Provjera:4					0	0	1	1)				0	1	0	1			0
Provjera:2			0	1)		1	1			0	0			0	1			0
Provjera:1		0		1		0		1		0		0		1		1		0	0

Jednostruka pogreška → paritetni bit mora biti pogrešan

U primjeru je:

- paritetni bit ispravan
- a provjera 8 javlja grešku
- → dvostruka pogreška

- Hammingov kod za ispravljanje jednostruke pogreške:
 - distanca d = 3
 - kod za ispravljanje "nezavisnih pogrešaka"
 rezultat djelovanja "bijelog šuma"
 - efikasan kod, jer je R mali