

Sistemas Digitais Módulo 3

Codificações BCD, Gray e ASCII e Números Fracionários

Graduação em Sistemas de Informação Prof. Dr. Daniel A. Furtado

Codificação BCD

- BCD = Binary-coded-decimal (decimal codificado em binário)
- É uma forma de representar números decimais em binário por meio da codificação de cada dígito individualmente;
- BCD não é um sistema de numeração;
- Cada dígito do número decimal é representado por uma quantidade fixa de bits;
- Em geral, 4 bits são usados para codificar cada dígito decimal:
 - Permite codificar dois dígitos decimais por byte;
- Exemplo:

$$874_{10} = 100001110100_{BCD}$$

Codificação BCD

- A decodificação também é direta. Basta agrupa os bits da direita para a esquerda e encontrar o dígito decimal correspondente a cada grupo de bits.
- Exemplo. Encontrar o número decimal codificado na sequência de bits BCD a seguir:

0011100001000011

 $0011100001000011_{BCD} = 2843_{10}$

Codificação BCD

Vantagens

- É uma forma direta de codificar números decimais, pois cada dígito decimal é sempre codificado por uma quantidade fixa de bits;
- A decodificação também é direta;

Desvantagens

- Alguns códigos binários nunca são utilizados na codificação.
 Com 4 bits, por exemplo, os binários maiores do que 1001 nunca são utilizados (1010, 1011, 1100, 1101, 1110, 1111);
 - Há desperdício de espaço na representação.

Codificação BCD — Exercícios

- Codifique os seguintes números decimais em BCD de 4 bits
 - 45₁₀
 - 196₁₀
- Os códigos binários a seguir representam codificações de números decimais em BCD de 4 bits. Obtenha os números decimais correspondentes.
 - 0100 0001 1001
 - 0011 0010 1000

Código Gray

- Forma de codificação em que apenas 1 bit muda de um número para outro em sequência;
- Proposto por Frank Gray;
- Utilizado em técnicas de correção de erros, mapas de Karnaugh, algoritmos genéticos, dentre outros.

Binários de 3 bits Código GRAY equivalente

B ₂	B ₁	B ₀	G ₂	G ₁	G_0
0	0	0	0	0	0
0	0	1	0	0	1
0	1	0	0	1	1
0	1	1	0	1	0
1	0	0	1	1	0
1	0	1	1	1	1
1	1	0	1	0	1
1	1	1	1	0	0

Conversão Binário -> Gray

- O MSB do código Gray será igual ao MSB do número binário;
- O próximo bit (da esquerda para a direita) do código Gray é obtido pelo cálculo da operação XOR entre o respectivo bit do número binário e o bit binário anterior;
- Exemplos:

Conversão Gray -> Binário

- O MSB do número binário será igual ao MSB do código Gray;
- O próximo bit (da esquerda para a direita) do número binário é obtido pelo cálculo da operação XOR entre o respectivo bit do código Gray e o bit binário anterior;
- Exemplo:

Codificação ASCII

- ASCII: American Standard Code for Information Interchange;
- Esquema de codificação utilizado para representar caracteres alfanuméricos e especiais;
- O ASCII original possibilita a codificação de 128 caracteres utilizando um código binário de 7 bits;
- A tabela de codificação é apresentada no próximo slide, em hexadecimal.

Codificação ASCII Original (7 bits)

Character	HEX	Decimal	Character	HEX	Decimal	Character	HEX	Decimal	Character	HEX	Decimal
NUL (null)	0	0	Space	20	32	@	40	64		60	96
Start Heading	1	1	!	21	33	Α	41	65	а	61	97
Start Text	2	2	16	22	34	В	42	66	b	62	98
End Text	3	3	#	23	35	С	43	67	С	63	99
End Transmit.	4	4	\$	24	36	D	44	68	d	64	100
Enquiry	5	5	%	25	37	E	45	69	е	65	101
Acknowlege	6	6	&	26	38	F	46	70	f	66	102
Bell	7	7	,	27	39	G	47	71	g	67	103
Backspace	8	8	(28	40	н	48	72	h	68	104
Horiz. Tab	9	9)	29	41	ı	49	73	i	69	105
Line Feed	Α	10	*	2A	42	J	4A	74	j	6A	106
Vert. Tab	В	11	+	2B	43	K	4B	75	k	6B	107
Form Feed	С	12	,	2C	44	L	4C	76	1	6C	108
Carriage Return	D	13	-	2D	45	М	4D	77	m	6D	109
Shift Out	Ε	14		2E	46	N	4E	78	n	6E	110
Shift In	F	15	/	2F	47	0	4F	79	o	6F	111
Data Link Esc	10	16	0	30	48	Р	50	80	р	70	112
Direct Control 1	11	17	1	31	49	Q	51	81	q	71	113
Direct Control 2	12	18	2	32	50	R	52	82	r	72	114
Direct Control 3	13	19	3	33	51	S	53	83	s	73	115
Direct Control 4	14	20	4	34	52	Т	54	84	t	74	116
Negative ACK	15	21	5	35	53	U	55	85	u	75	117
Synch Idle	16	22	6	36	54	V	56	86	v	76	118
End Trans Block	17	23	7	37	55	W	57	87	w	77	119
Cancel	18	24	8	38	56	X	58	88	x	78	120
End of Medium	19	25	9	39	57	Υ	59	89	у	79	121
Substitue	1A	26	:	ЗА	58	Z	5A	90	z	7A	122
Escape	1B	27	;	3B	59	[5B	91	{	7B	123
Form separator	1C	28	<	3C	60	\	5C	92		7C	124
Group separator	1D	29	=	3D	61]	5D	93	}	7D	125
Record Separator	1E	30	>	3E	62	٨	5E	94	~	7E	126
Unit Separator	1F	31	?	3F	63	_	5F	95	Delete	7F	127

Códigos ASCII Estendidos (8 bits)

Possibilita a codificação de 256 caracteres: os 128 caracteres da versão original mais os caracteres a seguir:

```
144
128
 Ç
 160
 240
 176
 192
129
 145
 193
 209
 241
 161
 177
130
 146
 Æ
 242
 162
 178
 194
 210
131
 147
 243
 211
 163
 195
 179
132
 244
 148
 212
 164
 196
 180
133
 149
 213
 229
 245
 165
 181
 197
134
 150
 230
 166
 198
 214
 182
135
 151
 215
 231
 167
 199
 183
136
 152
 216
 248
 200
 168
 184
137
 153
 249
 169
 185
 201
 217
 154
 234
 250
 170
 202
 218
 186
139
 155
 219
 235
 251
 171
 203
 187
140
 156
 172
 204
 220
 188
 157
 173
 205
 189
142
 158
 174
 190
143
 159
 207
 175
 191
```


www.LookupTables.com

Hexadecimais e ASCII Curiosidade - Filme *Perdido em Marte*

 Durante uma emergência, a forma mais conveniente encontrada pelo personagem Mark Watney para se comunicar com a terra foi utilizar a movimentação de uma câmera, hexadecimais e o código ASCII ©

Hexadecimais e ASCII Curiosidade - Filme *Perdido em Marte*

Hexadecimais e ASCII Curiosidade - Filme *Perdido em Marte*

Números com Sinal Representados em Excesso-N

Representação Excesso-N

- Forma de representação de números inteiros sinalizados;
- A representação dos números positivos é "deslocada" para frente, de acordo com um offset pré-estabelecido, para "ceder espaço" para a representação dos negativos;
- Um valor x é representado pelo número sem sinal que é maior do que x em N unidades;
- Assim, o número zero é representado pelo padrão de bits equivalente ao número N em binário, utilizando uma quantidade de bits prédeterminada;
 - Os padrões que seguem são utilizados para representar os valores +1,
 +2, +3, etc.;
 - O padrões que antecedem são utilizados para representar os valores -1, -2, -3, etc.;

Representação Excesso-N

- A representação de números sinalizados utilizando a codificação
 Excesso-127 com 8 bits é apresentada a seguir;
- Repare que o número 0 é representado pelo binário 01111111 (127)

	Número Binário	Interpretação Sem Sinal	Interpretação em Excesso-127	Interpretação em Comp. de 2
Centro	00000000	0	-127	0
	00000001	1	-126	1
	01111110	126	-1	126
	01111111	127	0	127
	10000000	128	+1	-128
	10000001	129	+2	-127
	11111111	255	+128	-1

Observe que o MSB dos negativos é 0; e o MSB dos positivos é 1.

Codificando em Excesso-N

- Considere, como exemplo, a codificação Excesso-127 com 8 bits;
- Para encontrar a representação de um número x em Excesso-127, basta encontrar o binário puro correspondente a 127 + x;
- **Exemplo**: codificar +18 e 3 utilizando **Excesso-127** com 8 bits;

•
$$+18 \Rightarrow 127 + 18 = 145 \Rightarrow 10010001_2$$

$$+18 = 10010001_{\text{exc}_{127}}$$

•
$$-3 \Rightarrow 127 - 3 = 124 \Rightarrow 011111100_2$$

$$-3 = 01111100_{\text{exc}_{127}}$$

Decodificando de Excesso-N

- Como na codificação soma-se N, para decodificar basta subtrair N do número correspondente ao binário sem sinal;
- Exemplo. Os números a seguir estão codificados em Excesso-127 com 8 bits. Encontre os valores decimais que tais códigos representam.
 - 00001001
 - 10011001
 - 01100101

$$00001001 = 9 \rightarrow 9 - 127 = -118;$$

$$00001001_{\mathrm{exc}_{127}} = -118_{10}$$

$$10011001 = 2^7 + 2^4 + 2^3 + 2^0 = 153 \rightarrow 153 - 127 = +26;$$

$$10011001_{\text{exc}_{127}} = +26_{10}$$

Representação em Ponto Fixo Binário

- Uma parte dos bits é utilizada para representar a parte inteira do número; e outra, a parte fracionária (há um número fixo de bits reservado para cada parte);
- Exemplo: número binário em ponto fixo (sem sinal) com 8 dígitos, sendo 5 dígitos para a parte inteira e 3 dígitos para a parte fracionária:

Ponto binário

- Maior número que pode ser representado:
 - $11111.111_2 = 2^4 + 2^3 + 2^2 + 2^1 + 2^0 + 2^{-1} + 2^{-2} + 2^{-3} = 31.875_{10}$
- Menor número (exceto o zero):
 - $00000.001 = 0 + 2^{-3} = 0.125$
- Qualquer código que utilizar tal representação precisa ter conhecimento da posição exata do ponto binário.

Representação em Ponto Fixo Binário - Notação

- Fixed<n, b>
 - n: número total de bits utilizados
 - b: posição do ponto binário, contando a partir do bit menos significativo
- Exemplo:
 - Fixed<8, 3>

3 bits para a parte fracionária

OBS: como exemplo, a biblioteca gráfica OpenGL ES disponibiliza o tipo *GLfixed*, representado pela letra *x* e equivalente a *fixed*<*32,16*>

Representação em Ponto Fixo Binário - Notação

Por exemplo, a combinação de bits 10110₂, quando representado como um número em ponto fixo no formato fixed<8,3>, denota o número 2.75:

• 00010.110

$$= 21 + 2-1 + 2-2$$

= 2 + 1/2 + 1/4 = 2 + 0.5 + 0.25 = 2.75

Representação em Ponto Fixo Binário - Notação

Outras representações para os bits 10110:

Formato	Representação Binária	Valor Decimal
Fixed<8,2>	000101.10	$2^2 + 2^0 + 2^{-1} = 5.5$
Fixed<8,4>	0001.0110	$2^{0} + 2^{-2} + 2^{-3} = 1.375$
<i>Fixed<5,1></i>	1011.0	$2^3 + 2^1 + 2^0 = 11.0$
<i>Fixed<5,0></i>	10110.	$2^4 + 2^2 + 2^1 = 22$

•
$$2^{-1} = 1/2 = 0.5$$

•
$$2^{-2} = 1/4 = 0.25$$

•
$$2^{-3} = 1/8 = 0.125$$

Representação em Ponto Fixo Binário - Operações

- A adição e a subtração de binários representados em ponto fixo pode ser realizada da mesma forma que em binário puro;
- Exemplo utilizando o formato fixed(8,2)

```
000101.10 (5.5<sub>10</sub>)
+ 000011.11 (3.75<sub>10</sub>)
001001.01 (9.25<sub>10</sub>)
```

Representação em Ponto Fixo Binário

Vantagens

- Representação simples;
- Operações realizadas utilizando a aritmética de inteiros (o hardware desenvolvido para operações com inteiros pode ser reutilizado);
- Operações mais rápidas (do que as operações em ponto flutuante);
- Possibilidade de ajustar facilmente o nível de precisão desejado para a parte inteira e para a parte fracionária

Desvantagens

- Menor intervalo de valores possíveis (comparado à representação em ponto-flutuante);
- Impossibilidade de representar certos números com exatidão, como frações de potência de 10 (0.1, 0.2, etc.).

Representação em Ponto Flutuante

- Não reserva uma quantidade específica de bits para a parte inteira ou fracionária do número;
- Reserva uma quantidade de bits para a parte principal do número, chamada mantissa, e outra para indicar "onde está" o ponto binário.

Representação em Ponto Flutuante

- Baseada na representação de notação científica
- Exemplo de representação de 1,234 em notação científica:

- Outras representações de 1.234 em notação científica
 - 123.4×10^{-2}
 - 12.34×10^{-1}
 - 0.1234×10^{1}

Padrão IEEE 754-1985 (single, 32 bits)

- Na representação em ponto flutuante de 32 bits, segundo o padrão IEEE 754-1985 (float), são utilizados:
 - 23 bits para representação da mantissa;
 - 8 bits para representação do expoente (em Excesso-127)
 - 1 bit para representação do sinal.

Padrão IEEE 754-1985 — Passos para Representação de um Número

Os passos as seguir podem ser utilizados para representar um número binário fracionário em ponto flutuante, segundo o padrão da IEEE (com 32 bits):

- 1. Represente o número binário fracionário em notação científica, deixando 1 bit à esquerda do ponto;
- Extraia os bits da parte fracionária da mantissa do número obtido no passo anterior. Eles devem ser escritos no espaço de 23 bits da representação em ponto flutuante;
- 3. Represente o expoente do número obtido no passo 1 em excesso de 127. Os bits encontrados deverão ocupar os 8 bits reservados para o expoente;
- 4. Defina o bit de sinal: 1 para negativo; 0 para positivo.

Padrão IEEE 754-1985 — Exemplo 1

Exemplo: representar em ponto flutuante, segundo o padrao IEEE 754-1985 (com 32 bits), o número binário fracionário $+1010.01_2$:

1. Representação em notação científica com 1 bit antes do ponto:

$$+1010.01_2 = 1.01001 \times 2^3$$

Assim, os bits a serem armazenados para a mantissa são: 01001 Logo, com 23 bits, temos:

1. Representar o expoente do número 1.01001 x 2³ em Excesso-127. Para isso, deve-se somar 127 ao expoente 3 e encontrar o binário correspondente:

$$3 + 127 = 130_{10} = 10000010_{2}$$

Logo, os 8 bits do expoente são:

2. Definir o bit de sinal (0 para positivo; 1 para negativo).

$$Sinal = 0$$

Padrão IEEE 754-1985 — Exemplo 1

Assim, o número binário 1010.01_2 (10.25_{10}) é representado em ponto flutuante de 32 bits, conforme padrão IEEE 754-1985, como:

 $0\ 10000010\ 01001000000000000000000$

Ou seja:

Padrão IEEE 754-1985 — Exemplo 2

Em um programa de computador, uma variável do tipo *float* armazena a sequência de bits apresentada a seguir. Sabendo-se que o padrão de representação IEEE 754-1985 foi utilizado, qual é o número decimal efetivamente armazenado na variável?

Número =
$$-1.001011_2$$
 x 2^4
= -10010.11_2 = $2^4 + 2^1 + 2^{-1} + 2^{-2}$
= $-(16 + 2 + 0.5 + 0.25)$
= -18.75_{10}

Conversão de **Decimal** para *Float (IEEE 754-1985)*

- Passos para converter um número decimal real para a respectiva representação em ponto flutuante:
 - Converter a parte inteira para binário;
 - Converter a parte fracionária para binário seguindo o procedimento descrito a seguir*;
 - Adicionar as duas partes em binário e seguir o procedimento apresentado anteriormente.

*Multiplique a parte fracionária por 2, resgate o bit da parte inteira do resultado e multiplique novamente a parte fracionária obtida por 2. Repita o procedimento até obter 0 na parte fracionária ou até atingir o limite de precisão desejado (23 bits para o caso de um float IEEE 754)

Conversão de **Decimal** para *Float* (IEEE 754-1985)

- Exemplo. Representar o número 14.375₁₀ em ponto flutuante (single).
- Conversão da parte inteira para binário:

$$14_{10} = 1110_2$$

- 2. Conversão da parte fracionária:
 - 0.375 x 2 = 0.750 → Primeiro bit da parte fracionária será 0
 - 0.750 x 2 = 1.500 → Segundo bit da parte fracionária será 1
 - 0.500 x 2 = 1.000 → Terceiro bit será 1. Nova parte fracionária = .000 indica o término do processo.

$$Logo, 0.375_{10} = 0.011_{2}$$

Soma das partes inteira e fracionária:

$$1110_2 + 0.011_2 = 1110.011_2$$

(Continuação: seguir o procedimento apresentado nos slides anteriores para representar 1110.011_2 em ponto flutuante)

IEEE 754-1985 – Casos Especiais – Número Zero

- Sinal pode ser 0 (zero positivo) ou 1 (zero negativo)
- Expoente = 0
- \blacksquare Mantissa = 0

+0 (utilizando 32 bits – single)

-0 (utilizando 32 bits – single)

IEEE 754-1985 – Casos Especiais – Infinito

- Expoente: todos os bits iguais a 1
- Mantissa: todos os bits iguais a 0
- Sinal
 - 0 para +infinito
 - 1 para –infinito

+infinito (utilizando 32 bits - single)

-infinito (utilizando 32 bits – *single*)

IEEE 754-1985 – Casos Especiais – NaN

- Representação de NaN (Not a Number)
 - Sinal: 0 ou 1
 - Expoente: todos os bits iguais a 1
 - Mantissa: qualquer valor que não seja tudo 0

Representação em Ponto Flutuante

Vantagens

Maior intervalo de valores

Desvantagens

- Impossibilidade de representar certos números com exatidão, como frações de potência de 10 (0.1, 0.2, etc.)
- Problemas com arredondamentos: quanto maior o número, menor a precisão (precisão relativamente pequena para números muito grandes)

Representações em Ponto Binário e Frações de Potência de 10

- Considere o número 1.8₁₀
 - Aproximação utilizando o formato fixed<8,1>
 - $0000001.1 = 2^0 + 2^{-1} = 1 + 0.5 = 1.5$
 - Aproximação utilizando o formato fixed<8,2>
 - $000001.11 = 2^{0} + 2^{-1} + 2^{-2} = 1 + 0.5 + 0.25 = 1.75$
 - Aproximação utilizando o formato fixed<8,3>
 - $00001.111 = 2^{0} + 2^{-1} + 2^{-2} = 1 + 0.5 + 0.25 + 0.125 = 1.875$
 - $00001.110 = 2^0 + 2^{-1} = 1 + 0.5 + 0.25 = 1.75$
 - $00001.101 = 2^0 + 2^{-1} + 2^{-2} = 1 + 0.5 + 0.125 = 1.625$
- O número 1.8 nunca será representado com total exatidão utilizando a representação de ponto fixo binário, independentemente da quantidade de bits utilizada na parte fracionária.
- Repare que o mesmo problema ocorre nas representações de ponto flutuante (single ou double).

Referências

TOCCI, R. J.; WIDMER, N. S.; MOSS, G. L. Sistemas Digitais: princípios e aplicações. 11.ed. São Paulo: Pearson Prentice Hall, 2011.

 CAPUANO, F. G.; IDOETA, I. V. Elementos de Eletrônica Digital. 40.ed. São Paulo: Érica, 2008.

Agradecimentos

- Prof. Dr. rer. nat. Daniel Duarte Abdala
- Prof. Dr. Jamil Salem Barbar