Codifica di numeri interi

- 1. rappresentazione di numeri interi in complemento a due
- 2. conversione da base 10 a base 2 di numeri positivi e negativi
- 3. conversione da base 2 a base 10 di numeri positivi e negativi
- 4. somma algebrica di numeri interi binari rappresentati in complemento a due

Conversione di numeri interi da base 10 a base 2

Si effettuino le seguenti conversioni di base:

$$(784)_{10} = ($$
 $)_2$ $(-619)_{10} = ($ $)_2$

utilizzando la rappresentazione in complemento a due.

Rappresentazione del numero positivo

- determinare il numero di bit necessari per rappresentare il numero in complemento a due osservando che l'intervallo di numeri rappresentabili in complemento a due con n bit è dato da: $\lceil -2^{n-1}, \ 2^{n-1}-1 \rceil$
 - per rappresentare il numero 784 sono necessari 11 bit infatti con 11 bit è possibile rappresentare numeri nell'intervallo [-1024, 1023]
 - 10 bit non sarabbero stati sufficienti poichè è possibile rappresentare numeri nell'intervallo [-512, 511]
- per rappresentare il **numero positivo** determinare la configurazione di bit ottenuta dai resti successivi delle divisioni per due:

784 0 la configurazione così ottenuta occupa 10 bit: 392 0 196 0 1100010000 98 0 49 la rappresentazione in complemento a due del 24 0 numero 784 è ottenuta utilizzando 11 bit, aggiungendo dei bit 0 come cifre più 12 0 significative: 6 0 3 1 $(784)_{10} = (01100010000)_2$ 1 1

Rappresentazione del numero negativo

 determinare il numero di bit necessari per rappresentare il numero in complemento a due

per rappresentare il numero -619 sono necessari 11 bit

- per rappresentare il **numero negativo** determinare la configurazione di bit corrispondente al numero positivo 619
- effettuare il complemento a due del numero positivo ottenuto dai resti successivi delle divisioni per due

il complemento a due è ottenuto complementando a uno il numero e sommando 1:

```
utilizzando 11 bit il numero 619 è rappresentato
619 | 1
 come: 01001101011
309 1
 il complemento a due è ottenuto sommando 1 al
154 0
 complemento ad uno del numero:
77
 1
38
 0
 01001101011
19
 1
 10110010100 +
 complemento a uno
9
 1
 0
4
 10110010101
2
 0
 1
1
 (-619)_{10} = (10110010101)_2
```

Conversione di numeri interi da base 2 a base 10

Effettuare la seguente conversione di base assumendo che il numero sia rappresentato usando la configurazione in complemento a due:

```
(0000100100101000)_2 = ( )_{10}
(111101101101111)_2 = ( )_{10}
```

Rappresentazione del numero positivo

 per effettuare la conversione da base 2 a base 10 del numero positivo si utilizza la rappresentazione del numero in notazione posizionale:

moltiplicare il bit per la potenza del due corrispondente alla posizione occupata nel numero (trascurando le potenze del due i cui coefficienti sono 0) si ottiene:

```
2^{11}+2^{8}+2^{5}+2^{3} = 2048+256+32+8=2344
(0000100100101000)<sub>2</sub> = (2344)<sub>10</sub>
```

Rappresentazione del numero negativo

per effettuare la conversione da base 2 a base 10 del numero negativo determinare il complemento a due del numero ed effettuare la conversione di base del numero ottenuto:

1111011011010111 complemento a uno 0000100100101000 + 0000100100101001 complemento a due

trasformare il numero così ottenuto:

 $2^{11}+2^{8}+2^{5}+2^{3}+2^{0}=2345$ il numero decimale è il negativo corrispondente:

> -2345 $(1111011011010111)_2 = (-2345)_{10}$

Somma algebrica di numeri interi rappresentati in complemento a due

Si effettuino le seguenti conversioni di base

(-354)10 = ()2 (957)10 = ()2

Si effettui poi la somma dei 2 numeri utilizzando la rappresentazione in complemento a 2

```
354
 0
 per rappresentare 354 occorrono 10 bit:
177
 1
 0101100010
88
 0
 complemento a uno
 1010011101+
44
 0
22
 1
 1010011110
11
 1
5
 0
 (-354)_{10} = (10100111110)_2
2
 1
1
 1
0
```

```
957 1
 la configurazione binaria di 957 utilizzando 11 bit
478 0
 è la seguente:
239 1
119 1
 (957)_{10} = (01110111101)_2
59
 1
29
 1
 0
14
7
 1
3
 1
1
 1
```

 per poter effettuare la somma algebrica occorre utilizzare lo stesso numero di bit per i due numeri, per cui, con 11 bit sarà necessario aggiungere un bit 1 al numero –354 perché negativo:

> 957 01110111101 + -354 con 11 bit 11010011110 603 101001011011

- il risultato dà luogo ad un numero di 12 bit, poiché la somma dei due numeri è esprimibile in 11 bit, il bit generato come overflow può essere trascurato;
- · il risultato della somma algebrica è dato da:

 $(603)_{10} = (01001011011)_2$