Sistemas de Computação

Práticas Laboratoriais

Aula 1

Fev.2019

Sumário

- Sistemas de numeração e conversão de bases
- Operações aritméticas e lógicas em base 2
- Representação binária de inteiros positivos e negativos
 - Sinal e amplitude/magnitude
 - Complemento para 1
 - Complemento para 2
 - Representação por excesso

Sistemas de numeração

- Os números podem ser representados em vários sistemas diferentes de numeração
 - Humanos normalmente usam um sistema de numeração de base 10
 - Os computadores, por serem dispositivos elétricos utilizam dígitos binários (base 2), conhecidos por bits
 - 0 desligado ou tensão baixa
 - 1 ligado ou tensão alta

Sistemas de numeração

- Conceito de ordem e base
 - Exemplo: 1532,6410
- A base utilizada determina o número de dígitos que podem ser utilizados.
 - Base 10 → 10 dígitos (0..9)
 - Base $\mathbf{2} \rightarrow 2 \text{ dígitos } (0, 1)$
 - Base 16 → 16 dígitos (0.. 9, A .. F)
- A ordem de um dígito é a posição que ele ocupa no número, em relação à vírgula 'decimal' (ou separador das partes inteira e fracionária)

Conversões entre bases

- A conversão de um número na base b para a base decimal obtém-se somando os resultados de multiplicar cada dígito pela base elevada à ordem do dígito.
- Exemplos
- 1532₆ (base 6)

$$= 1 * 6^3 + 5 * 6^2 + 3 * 6^1 + 2 * 6^0 = 416_{10}$$

110110,011₂ (base 2)

$$= 1 * 25 + 1 * 24 + 0 * 23 + 1 * 22 + 1 * 21 + 0 * 20 + 0 * 2-1 + 1 * 2-2 + 1 * 2-3 = 54,37510$$

Conversão de bases

- Na conversão de um número na base decimal para uma base b, o processo mais direto é composto por duas partes:
 - Divisão sucessivas da parte inteira do número pela respetiva base b → cada <u>resto</u> obtido é um dígito na base b e o <u>quociente</u> é o dividendo na próxima divisão → <u>pára</u> quando <u>quociente=0</u>
 - Multiplicação sucessiva da parta fracionária desse número pela respetiva base b → a parte inteira de cada produto é um dígito da base b e a parte fracionária é usada na próxima multiplicação → pára quando parte fracionária=0

Exemplo: conversão decimal → binário

 $0.235,375_{10} \rightarrow 11101011,011_{2}$

```
Resto = 1 (<u>lsb inteiro</u>) ↑
235/2 = 117
117/2 = 58
 Resto = 1
58/2 = 29 Resto = 0
29/2 = 14 Resto = 1
14/2 = 7 Resto = 0
 7/2 = 3
 Resto = 1
 3/2 = 1 Resto = 1
 1/2 = 0 → pára Resto = 1 (msb inteiro)
0.375 * 2 = 0.75 P. Int. = 0 (msb fracionário)
 0.75 * 2 = 1.5 P. Int. = 1
  0.5 * 2 = 1.0 P. Int. = 1 (Isb fracionário) \checkmark
 4 pára
```

Subtrações sucessivas

- É outro processo de conversão de base decimal para outra base
- Normalmente utilizado na conversão decimal para binário de valores não muito grandes
- Método mais rápido
- Necessita que o utilizador saiba a tabuada das potências de 2

Tabuada das potências de 2

. . .

$$2^{12} = 4096$$
 $2^{6} = 64$ $2^{0} = 1$
 $2^{11} = 2048$ $2^{5} = 32$ $2^{-1} = 0,5$
 $2^{10} = 1024$ $2^{4} = 16$ $2^{-2} = 0,25$
 $2^{9} = 512$ $2^{3} = 8$ $2^{-3} = 0,125$
 $2^{8} = 256$ $2^{2} = 4$ $2^{-4} = 0,0625$
 $2^{7} = 128$ $2^{1} = 2$...

Subtrações sucessivas

- Como converter de decimal para binário?
 - Procura-se a maior potência de 2 imediatamente inferior (ou igual) ao valor do número decimal, e subtrai-se essa potência do número decimal
 - O <u>expoente da potência</u> indica que o número binário tem o bit dessa ordem a 1
 - Com o <u>resultado da subtração</u> repete-se o processo até chegar ao resultado 0

Subtrações sucessivas

Exemplo: 1081,625₁₀

2¹⁰ 2⁹ 2⁸ 2⁷

```
1081,625 - 2^{10}
 = 57,625 \rightarrow bit 10 a 1
  57,625 - 2^{5} = 25,625 \rightarrow bit 5 a 1
  25,625 - 2^4 = 9,625 \rightarrow bit 4 a 1
 9,625 - 2^3 = 1,625 \rightarrow bit 3 a 1
 1,625 - 2^{\circ} = 0,625 \rightarrow bit 0 a 1
 0,625 - 2^{-1} = 0,125 \rightarrow bit -1 a 1
 0,125 - 2^{-3} = 0 \rightarrow bit -3 a 1
 0 0 0 1 1 1 0 0 1, 1 0 1
1024 512 256 128 64 32 16 8 4 2 1 0,5 0,25 0,125
```

26 **2**5 **2**4 **2**3 **2**2 **2**1 **2**0 **2**-1 **2**-2 **2**-3

Número de bits

- Os processadores utilizam um determinado número de bits para representar os números
- A quantidade de bits utilizados para respresentar os números inteiros determina a gama de valores representáveis
- Para uma base b com n dígitos a gama de valores representáveis é bn
- Sendo n o número de bits utilizados, a gama de valores representáveis em binário, usando n bits é 2n

Base hexadecimal

- Normalmente usada como alternativa de representação de valores binários porque ...
 - É fácil converter entre hexadecimal e binário
 - Facilita a leitura e diminui a probabilidade de erro
- Exemplo: Converter 4312₁₀ para hexadecimal

```
4312 / 16 = 269 Resto = 8

269 / 16 = 16 Resto = 13 (dígito D)

16 / 16 = 1 Resto = 0

1 / 16 = 0 Resto = 1

Logo, 4312<sub>10</sub> = 10D8<sub>16</sub>
```

Porquê hexadecimal?

- Fácil converter entre hexadecimal e binário
- Hexadecimal utiliza 16 dígitos (0,1,..,9, A, B, C, D, E, F)
- Cada dígito hexadecimal representa um valor entre 0 e 15
- Cada conjunto de 4 bits representa também um valor entre 0 e 15
- Como tirar partido desta característica nas conversões binário→hex e hex→binário?

Conversão bin→hex e hex→bin

Exemplo conversão hex→binário:

```
2 A F (hexadecimal)

0010 \ 1010 \ 1111 (binário)

2AF_{16} = 0010 \ 1010 \ 1111_{2}
```

Exemplo conversão binário→hex:

```
1101 0101 1011 (binário)

D 5 B (hexadecimal)


1101 0101 1011_2 = D5B_{16} ou 0xD5B ou 0xd5b
```

Operações aritméticas em base 2

Adição binária

Regras

- \bullet 0 + 0 = 0
- \bullet 0 + 1 = 1
- \bullet 1 + 0 = 1
- 1 + 1 = 0 e "vai 1" para o dígito de ordem superior
- 1 + 1 + 1 = 1 (e "vai 1" para o dígito de ordem superior)
- **Exemplo**: 101 + 011 = ?

Multiplicação binária

Regras

- $0 \times 0 = 0$
- $0 \times 1 = 0$
- $1 \times 0 = 0$
- $1 \times 1 = 1$
- O mesmo método que em decimal: deslocamentos e adições
- O número maior deve ser colocado acima do menor
- **Exemplo**: $011 \times 101 = ?$

Subtração binária

Regras

- 0 0 = 0
- 0 1 = 1 e "pede emprestado 1" ao dígito de ordem superior
- -1 0 = 1
- -1 1 = 0
- **Exemplo**: 101 011 = ?

Números negativos

- Como representar o sinal negativo?
- Existe uma grande variedade de opções, das quais se destacam 4:
 - Sinal e amplitude/magnitude (S+M)
 - Complemento para 1
 - Complemento para 2
 - Notação em excesso

Sinal e magnitude

- Utiliza um bit para representar o sinal → o bit mais à esquerda:
 - O representa um número positivo
 - 1 representa um número negativo
- Os restantes bits representam a magnitude
- Exemplo: -109₁₀ em S+M com 8 bits?

- Nesta representação invertem-se todos os bits de um número para representar o seu complementar
- Assim se converte um valor positivo em negativo, e vice-versa
- Quando o bit mais à esquerda for
 - **0** → o valor é **positivo**
 - 1 → o valor é **negativo**

Exemplo:

- \bullet 100₁₀ = 01100100₂ (com 8 bits)
- Invertendo todos os bits $\rightarrow 10011011_2 = -100_{10}$

• Um dos problemas da representação em complemento para 1 é existirem dois padrões de bits para representar o zero. Nomeadamente: $+0_{10} = 00000000_2$

$$-0_{10} = 11111111_{2}$$

- Solução: representar os números em complemento para 2
- Para determinar o negativo de um número negam-se todos os seus bits e soma-se uma unidade

Exemplo:

```
100_{10} = 01100100_2 (com 8 bits)
```

Invertendo todos os bits (complemento para 1): 10011011,

Somando uma unidade:

$$10011011_2 + 1 = 10011100_2 = -100_{10}$$

Exemplo: -109₁₀ em compl. para 2 com 8 bits?

- Características:
 - O bit da esquerda indica o sinal
 - O <u>processo anterior</u> serve para converter um número positivo para negativo e de negativo para positivo
 - O zero tem uma única representação: todos os bits a 0
 - A gama de valores que é possível representar com
 n bits aumenta: -2ⁿ⁻¹ ... 2ⁿ⁻¹ 1

Exemplo:

- Qual o número representado por 11100100₂ com 8 bits?
 - Como o bit à esquerda é 1 este número é negativo
 - Invertendo todos os bits fica: 00011011,
 - Somando uma unidade:
 - \bullet 00011011₂ + 1 = 00011100₂ = 28₁₀
 - Logo: $11100100_2 = -28_{10}$

- Como é que se converte um número representado em complemento para 2 com n bits, para um número representado com mais bits?
- Resposta : Extende-se o bit de sinal
- Exemplo:
 - Converter os seguintes números de 8 para 16 bits:
 - $01101010_2 \rightarrow 000000000 \ 01101010_2$ (positivo)
 - $110111110_2 \rightarrow 1111111111111110111110_2$ (negativo)

Divisão e multiplicação por potências de 2

- Multiplicação por potências de 2
 - deslocamento de bits para a esquerda
- Divisão por potências de 2
 - Deslocamento de bits para a direita

Exemplos:

- Dividir $11001010_{2} = 202_{10}$ por 4
 - Deslocar à direita 2 vezes (2² = 4)
 - \bullet **00**110010,**10**₂ = 50,5₁₀
- Multiplicar $00001010_2 = 10_{10}$ por 8
 - Deslocar à esquerda 3 vezes $(2^3 = 8)$
 - $01010000_2 = 80_{10}$

Notação em excesso

- Tem uma vantagem sobre todas as outras referidas
 - O valor em binário com todos os bits a 0 representa o menor valor inteiro, quer este tenha sinal ou não
 - O valor em binário com todos os bits a 1 representa o maior valor inteiro, com ou sem sinal
- Como o próprio nome indica, esta codificação de um inteiro (negativo ou positivo) em binário com n bits é sempre feita em excesso (de 2ⁿ⁻¹ ou 2ⁿ⁻¹ -1)

Notação em excesso

Exemplo

Binário (8 bits)	Sinal + Ampl	Compl p/ 1	Compl p/ 2	Excesso (128)
0000 000012	+1	+1	+1	-127
1000 000012	-1	-126	-127	+1
1111 111102	-126	-1	-2	+126

No exemplo com 8 bits ($\bf n$), o valor $+1_{10}$ é representado em binário, usando a notação por excesso de $2^{n-1}=2^{8-1}=128$ pelo valor:

$$+1_{10} + \text{excesso} = +1_{10} + 128_{10} = 0000 \ 0001_2 + 1000 \ 0000_2 = 1000 \ 0001_2$$

Diferenças entre os 4 modos

A tabela que a seguir se apresenta, representando todas as combinações possíveis com 4 bits, ilustra de modo mais completo as diferenças entre estes 4 modos (+1 variante) de representar inteiros com sinal.

Binário (4 bits)	Sinal + Ampl	Compl p/ 1	Compl p/ 2	Excesso (7)	Excesso (8)
0000	0	0	0	-7	-8
0001	1	1	1	-6	-7
0010	2	2	2	-5	-6
0011	3	3	3	-4	-5
0100	4	4	4	-3	-4
0101	5	5	5	-2	-3
0110	6	6	6	-1	-2
0111	7	7	7	0	-1
1000	-0	-7	-8	1	0
1001	-1	-6	-7	2	1
1010	-2	-5	-6	3	2
1011	-3	-4	-5	4	3
1100	-4	-3	-4	5	4
1101	-5	-2	-3	6	5
1110	-6	-1	-2	7	6
1111	-7	-0	-1	8	7

TPC

 O enunciado do TPC1 está na página deve ser impresso e levado, obrigatoriamente para as próximas aulas Teórico-Práticas