Architektura systemów komputerowych Laboratorium 5 Kodowanie liczb i tekstów

Marcin Stępniak

1 Informacje

1.1 Kod NKB

Naturalny kod binarny (NKB) jest oparty na zapisie liczby naturalnej w dwójkowym systemie pozycyjnym. Inaczej mówiąc jest to zwykła liczba binarna bez znaku i bez przecinków.

Dla n bitów możemy utworzyć w naturalnym kodzie binarnym liczby z zakresu: $<0,2^n-1>$

Dla n bitów mamy więc 2^n różnych wartości kodu.

Do zapisu liczby naturalnej x potrzebne jest co najmniej $\lfloor log_2x \rfloor + 1$ bitów, gdzie $\lfloor a \rfloor$ jest funkcją podłogi (ang. floor), zaokrąglającą liczbę a w dół.

1.2 Kod BCD

BCD (ang. Binary-Coded Decimal - system dziesiętny zakodowany dwójkowo) to sposób zapisu liczby w systemie dziesiętnym polegający na zakodowaniu kolejnych cyfr tej liczby w systemie dwójkowym, przy użyciu tylko czterech bitów. Taki zapis pozwala na łatwą konwersję liczby pomiędzy kodem BCD a systemem dziesiętnym, ale jego wadą jest istniejąca nadmiarowość (wykorzystuje tylko 10 czterobitowych kombinacji z 16 możliwych). Istnieje kilka wariantów zapisu liczb w kodzie BCD. Najpopularniejszy jest BCD

8421, w którym kody BCD odpowiadają wartości cyfry w systemie dwójkowym (zob. tab. 1).

Tabela 1: Tabela kodów BCD 8421

Cyfra dziesiętna	BCD
0	0000
1	0001
2	0010
3	0011
4	0100
5	0101
6	0110
7	0111
8	1000
9	1001

Przykład liczby w kodzie BCD:

9 2 7 1001 0010 0111

 $927_{(10)} = 100100100111_{(BCD)}$

1.3 Kod Gray'a

W kodzie Gray'a kolejne wyrazy różnią się między sobą wartością tylko jednego bitu. Jest również kodem cyklicznym, bowiem ostatni i pierwszy wyraz tego kodu także spełniają tę zasadę.

Przy konwersji z i na kod Gray'a wykorzystuje się operację sumy modulo 2, której tablica prawdy została przedstawiona w tabeli 2.

Metoda zamiany liczby binarnej na kod Gray'a jest następująca: Najbardziej znaczący bit (MSB - ang. most significant bit) w kodzie Gray'a jest pobierany bezpośrednio z MSB liczby binarnej. Reszta bitów w kodzie Gray'a jest wynikiem operacji XOR (suma modulo 2, oznaczana symbolem

Tabela 2: Tablica prawdy dla alternatywy wykluczającej (sumy modulo 2)

p	q	$p\oplus q$
0	0	0
0	1	1
1	0	1
1	1	0

 \oplus) pomiędzy poprzednim bitem binarnym (b(i-1)) i bitem liczby binarnej na tej samej pozycji (b(i)). W przypadku przedstawionym na rysunku 1 mamy:

$$g(1) = b(1)$$

$$g(2) = b(1) \oplus b(2)$$

$$g(3) = b(2) \oplus b(3)$$

$$g(4) = b(3) \oplus b(4)$$

$$g(5) = b(4) \oplus b(5)$$

Rysunek 1: Zamiana liczby binarnej na kod Gray'a

Metoda zamiany liczby w kodzie Gray'a na liczbę binarną jest następująca: Najbardziej znaczący bit (MSB) liczby binarnej jest pobierany bezpośrednio z MSB w kodzie Gray'a. Reszta bitów liczby binarnej jest wynikiem operacji XOR pomiędzy poprzednim bitem binarnym (b(i-1)) i bitem w kodzie Gray'a na tej samej pozycji (g(i)). W przypadku przedstawionym na rysunku 2 mamy:

$$b(1) = g(1)$$

$$b(2) = b(1) \oplus g(2)$$

$$b(3) = b(2) \oplus g(3)$$

$$b(4) = b(3) \oplus g(4)$$

$$b(5) = b(4) \oplus g(5)$$

Rysunek 2: Zamiana liczby w kodzie Gray'a na liczbę binarną

Tabela 3: Tabela kodów Gray'a

Lp.	Kod binarny	Kod Gray'a
0	0000	0000
1	0001	0001
2	0010	0011
3	0011	0010
4	0100	0110
5	0101	0111
6	0110	0101
7	0111	0100
8	1000	1100
9	1001	1101
10	1010	1111
11	1011	1110
12	1100	1010
13	1101	1011
14	1110	1001
15	1111	1000

1.4 Kodowanie znaków

Cyfrowy system komputerowy operuje tylko zerami i jedynkami. Aby umożliwić wprowadzanie do komputera takich informacji jak słowa i liczby, konieczne jest zastosowanie kodu, który każdemu znakowi przyporządkowuje określoną kombinację zer i jedynek.

Obecnie istotne znaczenie ma kod ASCII (czyt. aski; ang. American Standard Code for Information Interchange). Jest to 7-bitowy kod przyporządkowujący liczby z zakresu 0-127: literom alfabetu angielskiego, cyfrom, znakom przestankowym i innym symbolom oraz poleceniom sterującym. Na przykład mała litera "a" jest kodowana jako liczba 97, a znak spacji jest kodowany jako 32 (zob. tabelę na końcu dokumentu).

Ze względu na ograniczenie kodu ASCII do 128 znaków i faktu, że większość komputerów operuje na 8-bitowych bajtach, dodatkowy bit można wykorzystać na powiększenie zbioru kodowanych znaków do 256 symboli. Powstało wiele różnych rozszerzeń ASCII wykorzystujących ósmy bit (np. norma ISO 8859, rozszerzenia firm IBM lub Microsoft) nazywanych stronami kodowymi.

Przed rozpowszechnieniem kodowań opartych na zestawie Unicode, najpopularniejszymi standardami kodowania polskich znaków były ISO 8859-2 (np. dla stron internetowych) i Windows-1250 (w systemie Windows).

Tabelę z kodowanie polskich znaków w różnych standardach można znaleźć pod adresem:

https://pl.wikipedia.org/wiki/Kodowanie polskich znak%C3%B3w

Więcej informacji można znaleźć w książce Barczak A., Florek J., Sydoruk T.: Elektroniczne techniki cyfrowe, Wyd.: VIZJA PRESS&IT Sp. z o.o, Warszawa 2006 (Rozdział 2 dostępny pod adresem: http://mirek.ii.uph.edu.pl/ask/files/rozdz2.pdf)

2 Zadania

2.1 Kod NKB, BCD i Gray'a

2.1.1 Przedstaw w kodzie NKB, BCD i Gray's	2.1.1	$\mathbf{Przedstaw}$	w ko	odzie	NKB,	BCD i	Gray'	a
--	-------	----------------------	------	-------	------	-------	-------	---

- 1. 45
- 2. 456
- 3. 21

2.1.2 Przedstaw w kodzie NKB, poniższe liczby w kodzie Gray'a:

- 1. $11011_{(Gray)}$
- 2. $101011_{(Gray)}$
- 3. $1010_{(Gray)}$

2.1.3 Jaką wartość dziesiętną mają następujące liczby w kodzie BCD:

- 1. $111000_{(BCD)}$
- 2. $100100111000_{(BCD)}$
- 3. $1111100_{(BCD)}$

2.1.4 Oblicz iloma bitami można przedstawić liczbę dziesiętną 356:

- 1. w kodzie NKB
- 2. w kodzie BCD

2.2 Kodowanie znaków

- 2.2.1 Przedstaw tekst w postaci kodu ASCII (do kodowania polskich liter wykorzystaj ISO 8859-2 i Windows-1250):
 - 1. "Gżegżółka"

- 2. "Śledź"
- 3. swoje nazwisko

ASCII CONTROL CODE CHART

	b7			0		0		0			0			1			1			1			1		
		b6		0		0			1			1			0			0			1			1	
	BI.	TS	b5		0	•	1		S`	YM	ROI	<u> </u>	1			0			1			0			1
				C	ON ⁻	TROL									UP	PEF	R C	ASE			LO	WE	R C	ASE	Ξ.
b4	b3	b2	b1						N	UM	BEI	RS													
0	0	0	0	0 NH H		DL	F	32	SP		48			64	@		80	Р		96			112		
				0	0	10	20	20		40	30					100			120			140			160
0	0	0	1			DC		33	ļ		49	1		65	Α		81	Q		97	a		113	q	
				1 2	1	11	21	21 34			31 50						51 82		121	61 98		141	71 114		161
0	0	1	0	STX	(DC	2		"			2			В			R		98	b		114		
				2	2	12 19	22	22 35		42	32 51		62	42 67		102	52 83		122	62 99		142	72 115		162
0	0	1	1	ET	(l DC	3		#			3			C			S			С			S	
				3	3	13	23	23 36		43	33 52		63	43 68		103	53 84		123	63 100		143	73 116		163
0	1	0	0	EO	Γ	DC						4			D			Т			d			t	
				4 5	4	14 21	24	24 37		44	34 53		64	44 69		104	54 85		124	64 101		144	74 117		164
0	1	0	1	ENC	Ì	NA	K	0.5	%	45	0.5	5	0.5	45	Ε	105		U	105	0.5	е	1.45		u	105
				6		22		38		45	54		65	70		105	86		125	102		145	118		165
0	1	1	0	ACł	(SY	N 26	26	&	46	36	6	66		F	106	56	V	126		f	146		V	166
				7		23		39	,		55			71			87			103			119		
0	1	1	1	BEI		L I		27		47	37	7	67	47		107		W		67	g	147	77	W	167
- 1	0	0	0	⁸ BS		24 CA		40			56			72			88			104			120		
1	U	0	U			18 CA		28	(50	38	8	70		Н	110	58	Χ		68	h	150	78	Χ	170
1	0	0	1	9		EV		41)		57	9		73	ı		89	Υ		105	i		121		
			1	9	11	19	31	29		51			71	49	-	111			131	69		151	_	У	171
1	0	1	0	10 LF		SU		42	*		58			74	J		90	Z		106	i		122	z	
				A 11	12		32			52	3A 59			4A 75		112	5A 91		132	6A 107	,	152	7A 123		172
1	0	1	1	¹¹ VT				43	+		59	;		75	K		91	ſ		107	k		123	{	
				B 12	13	1B 28	33	2B 44		53	3B 60		73	4B 76		113	5B 92		133	6B 108		153	7B 124		173
1	1	0	0	FF		l FS			,			<			L			\			I				
				C 13	14	1C 29		2C 45		54	3C 61			4C 77		114	5C 93		134	6C 109		154	7C 125		174
1	1	0	1	CR		GS			_			=			М]						}	
				D 14		30		2D 46		55	3D 62		75	4D 78		115	5D 94		135	6D 110		155	7D 126		175
1	1	1	0	SO				e E		F.C.	,	>	F.0		N	110	E TO	^	100	e E	n	150	75	~	150
				E 15		31		2E 47		56	3E 63			4E 79		116	5E 95		136	6E 111		156	127		176
1	1	1	1	SI _F	17	US	27	2F	/	57	3F	?	77	4F	0	117	5 F	•	137	6F	0	157	7F	DEI	L 177
				1*	11	1 ***	31	21		31	101		' '	-11		111	OI.		131	OI.		101	112		111

LEGEND:

Victor Eijkhout Dept. of Comp. Sci. University of Tennessee Knoxville TN 37996, USA