Sistemas de Numeração

Este material é uma adaptação das notas de aula dos professores Edino Fernandes, Juliano Maia, Ricardo Martins e Luciana Guedes

Sistemas de Numeração

Prover símbolos e convenções para representar quantidades, de forma a registrar a informação quantitativa e poder processá-la.

A representação de quantidades se faz com os números.

Sistemas de Numeração Não Posicionais

- Uma das primeiras tentativas de sistema de numeração bem sucedida é o sistema romano.
- É capaz de representar uma grande variedade de números.
- Há um conjunto finito de símbolos e uma lei de formação.
- Eram usados símbolos (letras) que representavam as quantidades
 - ▶ I (valendo 1),
 - V (valendo 5),
 - X (valendo 10),
 - C (valendo 100)

Sistemas de Numeração Não Posicionais

- Letras que representavam quantidades menores e precediam as que representavam quantidades maiores eram somadas.
- Se o inverso ocorresse, o menor valor era subtraído do maior.
- Assim, a quantidade 128 era representada por:
 - ► CXXVIII =100+ 10 +10+ 5 +1 +1 + 1=128.
- Por outro lado, a quantidade 94 era representada por
 - \times XCIV = (-10 + 100) + (-1 + 5) = 94.

Sistemas de Numeração Não Posicionais

Nesses sistemas, os símbolos tinham um valor intrínseco, independente da posição que ocupavam na representação

Problemas:

- Não consegue representar qualquer quantidade o zero por exemplo.
- Dificuldade de realizar operações com essa representação.
- Experimente multiplicar CXXVIII por XCIV!
- Posteriormente foram criados sistemas em que a posição dos algarismos no número passou a alterar seu valor (sistemas de numeração posicionais).

Sistemas de Numeração Posicionais

- O valor representado pelo algarismo depende da posição em que ele aparece na representação.
- O primeiro sistema desse tipo foi inventado pelos chineses.
 - Não existia representação para o zero
- O sistema mais bem sucedido foi o sistema decimal.
 - ► Ele usa dez símbolos {0,1,2,3,4,5,6,7,8,9} e uma regra de formação capaz de representar qualquer quantidade finita.

Sistemas de Numeração Posicionais

- Foi originalmente inventado pelos matemáticos hindus aproximadamente em 400 D.C.
 - Seus matemáticos criaram uma representação para os números em que existiam diferentes símbolos para os as unidades, incluindo um símbolo para representar o zero.
 - Por volta do ano de 650, os hindus inventaram um método de produzir papel.
 - Isso permitiu que se processasse a aritmética decimal e se fizesse contas - no papel!

Sistemas de Numeração Posicionais

- Os árabes começaram a usar o sistema em +/- 800 D.C., quando ficou conhecido como o Sistema Numérico Arábico.
- Por volta de 830, um matemático persa (Al-khwarismi, que inspirou o nome algarismo) escreveu um livro (Al-gebr we'l Mukabala, ou álgebra) em que apresentava os algarismos hindus.
- O livro foi levado para a Europa e traduzido, e foi a base da matemática do Renascimento onde adquiriu o título de "sistema numérico decimal"

Base de um Sistema de Numeração

- É a quantidade de algarismos disponíveis para representação em um sistema.
- A base 10 é hoje a mais usualmente empregada, embora não seja a única.
 - No comércio pedimos uma dúzia de rosas ou uma grosa de parafusos (base 12)
 - Marcamos o tempo em minutos e segundos (base 60).
- Os computadores utilizam a base 2 (sistema binário) e os programadores, por facilidade, usam bases que sejam potência de 2, como 2⁴ (base 16 ou sistema hexadecimal) ou ainda 2³ (base 8 ou sistema octal).

Sistema Decimal

- A cada dígito (símbolo) do número decimal é atribuído um certo peso em função da sua posição no número.
 - (Forma Posicional) 3475=3000 + 400 + 70 + 5
 - \blacktriangleright (Forma Polinomial) =3x 10³ +4x 10² +7x 10¹ +5x 10⁰
- ▶ 10 é a base do sistema, e 10³, 10², 10¹ e 10⁰ representam os pesos.
- Outro exemplo:
 - ightharpoonup 123,456 = 100 + 20 + 3 + 0,4 + 0,005 + 0,0006
 - $=1x 10^2 +2x 10^1 +3x 10^0 +4x 10^{-1} +5x 10^{-2} +6x 10^{-3}$

Sistema Decimal

- O princípio da atribuição de pesos pode ser estendido a qualquer sistema numérico.
- Na base 10, dispõe-se de 10 algarismos para a representação.
 - 0, 1, 2, 3, 4, 5, 6, 7, 8 e 9.
- Na base 2, temos apenas 2 algarismos:
 - ▶ 0 e 1.
- Na base 16, temos:
 - os 10 algarismos da base aos quais estamos acostumados,
 - mais os símbolos A, B, C, D, E e F, representando respectivamente 10, 11, 12, 13, 14 e 15 unidades.

Base diferente de 10

- Generalizando, temos que uma base b qualquer disporá de b algarismos, variando entre 0 e (b-1).
- Ou seja, podemos representar uma quantidade N qualquer, numa dada base b, com um número tal como segue:

$$Nb = an.b^n + + a2.b^2 + a1.b^1 + a0.b^0$$

- O maior número que podemos representar, com n algarismos, na base b, será o número composto n vezes pelo maior algarismo disponível naquela base (ou seja, b -1).
 - Por exemplo, o maior número que pode ser representado na base
 10 usando 3 algarismos será 999 (ou seja, 10³ -1 = 999).

Base diferente de 10

- A regra de formação de nosso sistema de numeração não depende do número de símbolos usados.
 - podemos pensar em sistemas de numeração com qualquer quantidade de símbolos ou qualquer base.
- Algumas bases particularmente importantes para nós são as bases
 2, 8 e 16 ditas binária, octal e hexadecimal respectivamente.

Sistema Binário

- Criado por um matemático alemão do século dezessete, Golttfried Wilhelm von Leibniz, o sistema binário de numeração tem por base o número 2, usando apenas os símbolos 0 e 1
- Os computadores modernos utilizam apenas o sistema binário,
 - Todas as informações armazenadas ou processadas no computador usam apenas DUAS grandezas, representadas pelos algarismos 0 e 1.
 - maior facilidade de representação interna no computador, que é obtida através de dois diferentes níveis de tensão.
 - Havendo apenas dois algarismos, portanto dígitos binários, o elemento mínimo de informação nos computadores foi apelidado de bit (uma contração do inglês binary digit).

Sistema Binário

- Adequada para utilização pelos computadores, mas pode apresenta muitos bits, ficando longo e passível de erros quando manipulado por seres humanos
- Para facilitar a visualização e manipulação por programadores usualmente são adotadas as representações octal (base 8) e principalmente hexadecimal (base 16).
- O computador opera apenas na base 2, as representações octal e hexadecimal não são usadas no computador,
- Exemplo:
 - 1001₂

Sistema Octal e Sistema Hexadecimal

- No sistema octal (base 8), cada três bits são representados por apenas um algarismo octal (de 0 a 7).
- No sistema hexadecimal (base 16), cada quatro bits são representados por apenas um algarismo hexadecimal (de 0 a F). Usam-se os dígitos 0,1,2,3,4,5,6,7,8,9 e as letras A, B, C, D, E e F, que correspondem aos algarismos decimais 10,11,12,13,14 e 15, respectivamente.
- Nota: a base 16 ou sistema hexadecimal pode ser indicada também por um "H" ou "h" após o número;
 - por exemplo: FFH significa que o número FF (ou 255 em decimal) está em hexadecimal.

Base 10	Base 2	Base 8	Base 16
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	А
11	1011	13	В
12	1100	14	С
13	1101	15	D
14	1110	16	Е
15	1111	17	F

- Representar um número dado em um sistema de numeração posicional em um outro sistema de numeração posicional com uma base diferente.
- Convenciona-se indicar em subescrito o valor da base.
 - Assim, o número dezessete em diversas bases seria:
 17₁₀, 17₈ ou 17₁₆ etc.
- Para transformar um número decimal inteiro em um número em uma base b qualquer:
 - fazer divisões inteiras sucessivas do número por b
 - reunir os restos em ordem inversa.

- Da base 10 para uma base b
- Qual é a representação de 13₁₀ na base 2?
 - Executando divisões sucessivas até encontrar quociente 0, obtemos:

$$13 \div 2 = 6$$
, resto 1
 $6 \div 2 = 3$, resto 0
 $3 \div 2 = 1$, resto 1
 $1 \div 2 = 0$, resto 1

- Tomando os restos das divisões em ordem contrária a que eles aparecem temos que:
 - $13_{10} = 1101_2$

- De uma base b para a base 10, basta expandir o polinômio que é representado por este número.
- Se temos o número N_b = αβγ_b, onde α, β e γ são algarismos da base b, basta expandir e calcular o polinômio para determinar N₁₀.
 N10 = α× b² + β× b¹ + γ× b⁰
- Exemplo, qual o valor de 1101₂ na base 10?

$$N10 = 1 \times 2^3 + 1 \times 2^2 + 0 \times 2^1 + 1 \times 2^0$$

$$N10 = 8+4+0+1 N10 = 13$$

- De uma base "a" para uma base "b", basta passar da base "a" para a base 10 e depois passar da base 10 para a base "b".
- Por exemplo, 31₄ correspondo ao que na base 6?
 - Primeiro, passamos 314 para a base 10:

$$N_{10} = 3 \times 4^1 + 1 \times 4^0 = 12 + 1 = 13_{10}$$

Depois, passamos o 1310 para a base 6:

$$2 \div 6 = 0 \text{ r} = 2$$

Portanto, concluímos que 31₄ é igual a 21₆.

De base 10 para base 2.

Converter o número 400₁₀ para binário.

De base 2 para base 10.

$$1001101=1x2^{6} + 0x2^{5} + 0x2^{4} + 1x2^{3} + 1x2^{2} + 0x2^{1} + 1x2^{0}$$
$$=64 + 0 + 0 + 8 + 4 + 0 + 1 = 77_{10}$$

- De base 2 para base 8.
 - Para transformar um número binário em octal, basta separá-lo em grupos de três algarismos a partir da direita, por exemplo:
 110010.

Separando, em grupos de 3: 110 010

Faz-se então a conversão de cada grupo para o sistema decimal. Como o maior número que se pode formar com três algarismos é 7, a conversão irá resultar diretamente no número no sistema octal.

$$110_2 = 6_8 \ 010_2 = 2_8$$

Portanto, $110010_2 = 62_8$

De base 8 para base 2. Desmembra-se o número e transforma-se cada algarismo no correspondente binário.

```
27_8
2 = 010 e 7 = 111,
portanto 27_8 = 010111<sub>2</sub>
```

De base 2 para base 16. É análogo à conversão do sistema binário para octal, com grupos de 4 algarismos da direita para a esquerda.

Exemplo: Converter o binário 10011000 em hexadecimal.

1001=9 e 1000=8

Portanto $10011000_2 = 98H$

De base 16 para base 2. É análogo à conversão do sistema octal para binário, sendo que nesse caso, necessitamos de 4 algarismos binários para representar o número hexadecimal.

Exemplo: Converter o número C13 em binário.

C=1100 1=0001 3=0011

Portanto, $C13H = 110000010011_2$

De base 10 para base 8.

Exemplo: Converter 125₁₀ para base 8.

$$125_{10} = 175_8$$

O mesmo raciocínio vale para conversão da base 10 para uma base r, menor que 10.

De base 8 para base 10

Exemplo: Converter 174₈ para decimal.

$$174_8 = 1 \times 8^2 + 7 \times 8^1 + 4 \times 8^0 = 64 + 56 + 4 = 124_{10}$$

- De base 10 para base 16
 - $1000_{10} = 3E8h$

De base 16 para base 10

$$1C3=1x16^2 + Cx16^1 + 3x16^0 = 1x16^2 + 12x16^1 + 3x16^0 = 451_{10}$$

De base 16 para base 8

Para fazer transformações entre as bases 8 e 16, que não são potências uma da outra, usamos a base 2 como intermediária nestas transformações. Por exemplo:

$$1BC4_{16} = 0001.1011.1100.0100_2$$

Reagrupando de três em três temos:

$$0.001.101.111.000.100_2 = 15704_8$$

Portanto $1BC4_{16} = 15704_8$.

De base 8 para base 16

Por outro lado, se tivermos, por exemplo, o número 235₈ para transformá-lo para a base 16:

$$235_8 = 010.011.101_2$$

Em seguida grupamos os algarismos binários de quatro em quatro.

$$0.1001.1101_2 = 9D_{16}$$

Portanto
$$235_8 = 9D_{16}$$
.

Referências Bibliográficas:

- Referências Bibliográficas:
- ▶ (1) http://www.users.rdc.puc¬rio.br/rmano/comp1inf.html
- ▶ (2) http://www.inf.puc¬rio.br/~francis/Organizacao.htm
- (3) http://icea.gov.br/ead/anexo/index.htm
- (4) Gonick, L. Introdução Ilustrada à Computação.
 Editora Harper & Row do Brasil, 1984.
- ▶ (5) Monteiro, M. Introdução à Organização de
- Computadores. Editora LTC, 2ª Edição.

Transforme:

- $17_{d} ?_{b}$
- $+43_{d} -> ?_{b}$
- ▶ 1001_b -> ?_d
- ▶ 10011_b -> ?_d