Sperimentazioni di Fisica I mod. A – Lezione 1

Numeri Naturali

Dipartimento di Fisica e Astronomia "G. Galilei", Università degli Studi di Padova

Programma del Corso (1° semestre)

Teoria Informatica (24 h)

- Rappresentazione dei Numeri
- Algebra Booleana
- Linguaggio di Programmazione C/C++

Laboratorio Informatica (24 h)

Elementi di Statistica (24 h) (Prof.ssa C. Sada)

Laboratorio di Fisica (12 h) (Prof.ssa C. Sada)

- Esperimento con il Pendolo
- Esperimento con la Guidovia

Sito-web: https://elearning.unipd.it/dfa/

Programma del Corso

Testo: Lippman, Lajoie, Moo, "C++ Primier", 5th Ed. (Capp. 1-6)

Testo: S. Prata, "C++ Primier Plus", 6th Ed., SAMS (Capp. 1-8)

Settimana	Lunedì	Martedì	Mercoledì	Giovedì	Venerdì
	8:30-10:30	10:30-12:30	12:30-14:30	10:30-12:30	8:30-10:30
Sept. 28 – Oct. 2		Info (2)	Info (2)	Info (2)	Info (2)
Oct. 5 – Oct. 9	Info (2)	L. Info (2)	Info (2)	L. Info (2)	Info (2)
Oct. 12 – Oct. 16	Stat (2)	L. Info (2)	Info (2)	L. Info (2)	Stat (2)
Oct. 19 – Oct. 23	Stat (2)	L. Info (2)	Info (2)	L. Info (2)	Stat (2)
Oct. 26 – Oct. 30	Stat (2)	L. Info (2)	Info (2)	L. Info (2)	Stat (2)
Nov. 2 – Nov. 6	Stat (2)	L. Info (2)	Info (2)	L. Info (2)	Stat (2)
Nov. 9 – Nov. 13	Stat (2)	L. Info (2)	Info (2)	L. Info (2)	Stat (2)
Nov. 16 – Nov. 20	Stat (2)	L. Info (2)	Info (2)	L. Info (2)	Stat (2)
Nov. 23 – Nov. 27	Stat (2)	L. Info (2)	Stat (2)	L. Info (2)	Stat (2)
Nov. 30 – Dec. 4	Stat (2)		Stat (2)	•••	Stat (2)
Dec. 7 – Dec. 11	Stat (2)	•••	Stat (2)	•••	Stat (2)
Dec. 14 - Dec. 18	Stat (2)	•••	Stat (2)	•••	Stat (2)
January	•••			••••	•••

Rappresentazione dei Numeri

Lezione I: Numeri Naturali 1. Introduzione Storica

I Sistemi di Numerazione

- Un sistema di numerazione è un modo di **esprimere** e **rappresentare** i numeri attraverso un insieme di simboli.
- I numeri riflettono la necessità di quantificare gli elementi di un insieme.
- Tutte le civiltà, sin dai tempi antichi, hanno ideato un sistema di numerazione, dapprima di tipo additivo e successivamente posizionale.
- Gli **antichi Romani** usavano un sistema basato essenzialmente sul **numero 5** (V), **additivo** e non posizionale.
- Con grande fatica, si è arrivati al sistema attualmente maggiormente in uso, decimale e posizionale.

Sistemi Posizionali e Additivi

Sistema Romano (Additivo):

V = 5 e X = 10, indipendentemente dalla posizione all'interno del numero.

Sistema Decimale (Posizionale)

- 2 = 2, se nella posizione relativa alle unità,
- 2 = 20, se nella posizione relativa alle decine,
- 2 = 200, se nella posizione relativa alle centinaia,
- 2 = 2000, se nella posizione relativa alle migliaia ...
- Questo sistema consente una comoda esecuzione di operazioni aritmetiche, incolonnando opportunamente i numeri da sommare uno sotto l'altro e addizionando, colonna per colonna.

Sistema Posizionale

Definizione più formale di sistema di numerazione posizionale:

- 1. Si sceglie un qualsiasi **numero naturale b** (diverso da 0 e da 1), che chiameremo **"base"**;
- 2. Si scelgono **b** simboli diversi, che chiameremo "cifre";
- 3. Si compongono i numeri tenendo presente che il valore di ogni cifra va moltiplicato per una **potenza di b**, corrispondente alla posizione della cifra;
- 4. La somma dei valori ottenuti restituisce il numero considerato.

$$2019_{base10} = 2*10^3 + 0*10^2 + 1*10^1 + 9*10^0 = 2000 + 10 + 9$$

$$10011_{base2} = 1*2^4 + 0*2^3 + 0*2^2 + 1*2^1 + 1*2^0 = 16 + 2 + 1 = 19_{base10}$$

Evoluzione dei Sistemi Numerici

- La rappresentazione dei numeri con dei simboli richiede una spiccata capacità di astrazione: la percezione della pluralità dissociata dalla natura degli oggetti considerati.
- Negli ideogrammi cinesi: **3 uomini = folla**, **3 alberi** = **foresta**. 男 = uomo,木= albero, 森 = foresta.
- Nel lessico indoeuropeo: "3" e "molti" sono quasi sinonimi, "trois" (3) e "tres" (molto) in francese, "vier" (4) e "viel" (molti) in tedesco.
- La pluralità veniva generalmente "gestita" tramite la conta per comparazione.
- Il passo successivo fu la **conta per successione**, tramite le parti del corpo (dita, polso, gomito, ...)

I Sistemi in Base-10 ed in Base-12

La base del sistema decimale è l'utilizzo delle dita delle due mani come strumento di conta:

- 1. E' facilmente adattabile alla memoria umana.
- 2. Tavola di **moltiplicazione** facilmente memorizzabile.
- L'origine del sistema in **base-12** sta nell'uso delle **falangi** (3 per ogni dito) computabili il pollice come cursore:
- 1. Ha un numero maggiore di divisori interi ("ridondanze").
- 2. L'anno avrebbe un numero di mesi uguale alla base.
- 3. Un giorno avrebbe un numero doppio di ore della base.
- 4. Un'ora ed un minuto avrebbero un numero di minuti e di secondi pari al quintuplo della base.
- 5. L'angolo giro sarebbe pari a 30 volte la base.

Sistema Duodecimale e il Numero 13

Il 12 è il più piccolo numero con 6 divisori interi.

I sumeri erano soliti dividere il giorno e la notte in 12 parti ciascuno.

I babilonesi usavano un anno di 360 (24 divisori interi) giorni, un numero facilmente divisibile in 12 mesi, a loro volta divisibili in 4 stagioni, di 3 mesi ciascuno.

Gli zodiaci occidentale e cinese utilizzano 12 segni.

Alcune culture pagane utilizzavano calendari (su base lunare) di 13 mesi.

Triscaidecafobia: paura irrazionale del numero 13.

Parascevedecatriafobia: paura del Venerdì 13!

Zodiaco Cinese

Rappresentazione dei Numeri

Lezione I: Numeri Naturali 2. Sistemi di Numerazione Posizionali

I Sistemi Posizionali (I)

Ciascun numero è rappresentato da una sequenza di simboli, il cui valore è determinato, oltre che dal simbolo stesso, anche dalla posizione che occupa nella sequenza.

Il peso delle cifre aumenta, nella rappresentazione, da destra (LSB) verso sinistra (MSB).

Si definisce base (o radice)-R del sistema il numero di simboli messi a disposizione per la rappresentazione.

$$\{0, 1, \dots R-1\}$$
 Base-2 = $\{0,1\}$, Base-10 = $\{0,1,2,3,4,5,6,7,8,9\}$

I Sistemi Posizionali (II)

Un numero naturale $d \in N$, viene indicato in base-R tramite una sequenza ordinata di n simboli

$$\mathbf{d} = (\mathbf{d}_{n-1}\mathbf{d}_{n-2}...\mathbf{d}_2\mathbf{d}_1\mathbf{d}_0)_{\mathbf{R}}$$

dove $d_i \in \{0, 1, ... R-1\}$.

$$d = \sum_{i=0}^{n-1} d_i R^i$$

Dati due numeri a e $b \in N$ rappresentati come

$$a = \sum_{i=0}^{n-1} a_i R^i$$
 $b = \sum_{i=0}^{m-1} b_i R^i$

Possiamo calcolare le operazioni di somma e prodotto:

$$a+b=\sum_{k=0}^{h-1}(a_k+b_k)R^k$$
, $h=\max\{m,n\}$ $a \bullet b=\sum_{i=0}^{h-1}\sum_{j=0}^{m-1}(a_i \bullet b_j)R^{i+j}$

Il Sistema Numerico Binario (R=2)

Sistema numerico posizionale che utilizza solo 2 simboli, {0,1}.

Il sistema binario è usato in **informatica** per la rappresentazione interna dei numeri, grazie alla semplicità nella realizzazione di un elemento con **due soli stati** e per la corrispondenza con i **valori logici di vero e falso**.

Le tabelline di somma e prodotto sono le seguenti:

		+	0	1			\times	0	1				
		0	0	1	-		0	0	0				
		1	1	10			1	0	1				
									1	1	1_2	×	
riporto	1	1	1						1	0	1_2	=	
прого				1_2	_				1	1	1		
				4	=			0	0	0	_		
	1	1	0	00	_		1	1	1	_			
	_	-	0	02		1	0	0	0	1	10		

Il Sistema Numerico Ottale (R=8)

Sistema numerico posizionale che utilizza 8 simboli, {0,1,2,3,4,5,6,7}.

Le tabelline che regolano somma e prodotto sono le seguenti:

+	0	1	2	3	4	5	6	7	\times	0	1	2	3	4	5	6	7
0	0	1	2	3	4	5	6	7	0	0	0	0	0	0	0	0	0
1	1	2	3	4	5	6	7	10	1	0	1	2	3	4	5	6	7
2	2	3	4	5	6	7	10	11	2	0	2	4	6	10	12	14	16
3	3	4	5	6	7	10	11	12	3	0	3	6	11	14	17	22	25
4	4	5	6	7	10	11	12	13	4	0	4	10	14	20	24	30	34
5	5	6	7	10	11	12	13	14	5	0	5	12	17	24	31	36	43
6	6	7	10	11	12	13	14	15	6	0	6	14	22	30	36	44	52
7	7	10	11	12	13	14	15	16	7	0	7	16	25	34	43	52	61

Il Sistema Numerico Esadecimale (R=16)

Sistema numerico posizionale che utilizza 16 simboli, {0,1,2,3,4,5,6,7,8,9,A,B,C,D,E,F}.

E' molto utilizzato in **informatica**, una cifra esadecimale corrisponde direttamente a **quattro cifre binarie**:

1 byte è rappresentabile con due cifre esadecimali.

La tabellina che governa la somma è la seguente:

+	0	1	2	3	4	5	6	7	8	9	A	В	$^{\rm C}$	D	\mathbf{E}	\mathbf{F}
0	0	1	2	3	4	5	6	7	8	9	Α	В	С	D	Е	F
1	1	2	3	4	5	6	7	8	9	A	В	$^{\rm C}$	D	\mathbf{E}	\mathbf{F}	10
2	2	3	4	5	6	7	8	9	A	В	$^{\rm C}$	D	\mathbf{E}	\mathbf{F}	10	11
3	3	4	5	6	7	8	9	A	В	$^{\rm C}$	D	\mathbf{E}	\mathbf{F}	10	11	12
4	4	5	6	7	8	9	A	В	$^{\rm C}$	D	\mathbf{E}	\mathbf{F}	10	11	12	13
5	5	6	7	8	9	A	В	$^{\rm C}$	\mathbf{D}	\mathbf{E}	\mathbf{F}	10	11	12	13	14
6	6	7	8	9	\mathbf{A}	В	$^{\rm C}$	D	\mathbf{E}	\mathbf{F}	10	11	12	13	14	15
7	7	8	9	A	В	$^{\rm C}$	D	\mathbf{E}	\mathbf{F}	10	11	12	13	14	15	16
8	8	9	A	В	$^{\rm C}$	\mathbf{D}	\mathbf{E}	\mathbf{F}	10	11	12	13	14	15	16	17
9	9	A	$_{\mathrm{B}}$	$^{\rm C}$	D	\mathbf{E}	\mathbf{F}	10	11	12	13	14	15	16	17	18
A	Α	В	$^{\rm C}$	\mathbf{D}	\mathbf{E}	\mathbf{F}	10	11	12	13	14	15	16	17	18	19
В	В	$^{\rm C}$	D	\mathbf{E}	\mathbf{F}	10	11	12	13	14	15	16	17	18	19	1A
$^{\rm C}$	С	D	\mathbf{E}	\mathbf{F}	10	11	12	13	14	15	16	17	18	19	1A	1B
\mathbf{D}	D	\mathbf{E}	\mathbf{F}	10	11	12	13	14	15	16	17	18	19	1A	1B	1C
\mathbf{E}	E	\mathbf{F}	10	11	12	13	14	15	16	17	18	19	1A	1B	1C	1D
\mathbf{F}	F	10	11	12	13	14	15	16	17	18	19	1A	1B	1C	1D	1E

Il Sistema Numerico Esadecimale (R=16)

La tabellina che regola la moltiplicazione:

\times	0	1	2	3	4	5	6	7	8	9	A	В	$^{\rm C}$	D	\mathbf{E}	\mathbf{F}
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1	0	1	2	3	4	5	6	7	8	9	A	В	$^{\rm C}$	D	\mathbf{E}	\mathbf{F}
2	0	2	4	6	8	A	$^{\rm C}$	\mathbf{E}	10	12	14	16	18	1A	1C	$1\mathrm{E}$
3	0	3	6	9	$^{\rm C}$	\mathbf{F}	12	15	18	1B	1E	21	24	27	2A	2D
4	0	4	8	$^{\rm C}$	10	14	18	1C	20	24	28	2C	30	34	38	3C
5	0	5	\mathbf{A}	\mathbf{F}	14	19	1E	23	28	2D	32	37	3C	41	46	4B
6	0	6	$^{\rm C}$	12	18	1E	24	2A	30	36	3C	42	48	4E	54	5A
7	0	7	\mathbf{E}	15	1C	23	2A	31	38	3F	46	4D	54	5B	62	69
8	0	8	10	18	20	28	30	38	40	48	50	58	60	68	70	78
9	0	9	12	1B	24	2D	36	3F	48	51	5A	63	6C	75	$7\mathrm{E}$	87
A	0	Α	14	1E	28	32	3C	46	50	5A	64	6E	78	82	8C	96
В	0	В	16	21	2C	37	42	4D	58	63	6E	79	84	8F	9A	A5
$^{\rm C}$	0	$^{\rm C}$	18	24	30	3C	48	54	60	6C	78	84	90	9C	A8	B4
D	0	D	1A	27	34	41	4E	5B	68	75	82	8F	9C	A9	B6	C3
\mathbf{E}	0	\mathbf{E}	1C	2A	38	46	54	62	70	$7\mathrm{E}$	8C	9A	A8	B6	C4	D2
\mathbf{F}	0	F	1E	2D	3C	4B	5A	69	78	87	96	A5	B4	C3	D2	E1

Confronto Sinottico

I primi 20 numeri naturali nelle basi decimale (R=10), binario (R=2), ottale (R=8) ed esadecimale (R=16).

R = 10	R = 2	R = 8	R = 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	A
11	1011	13	В
12	1100	14	$^{\rm C}$
13	1101	15	D
14	1110	16	\mathbf{E}
15	1111	17	\mathbf{F}
16	10000	20	10
17	10001	21	11
18	10010	22	12
19	10011	23	13

Alcune Proprietà (I)

- 1. La potenza n-esima di una base R è sempre rappresentata dal numero 1 seguito da n zeri
 - 1. $2^4 = 10000_2 = 16_{10}$
 - 2. $8^3 = 1000_8 = 512_{10}$
 - 3. $10^6 = 1000000_{10}$
 - 4. $16^3 = 1000_{16} = 4096_{10}$
- 2. Data una base R, il massimo numero rappresentabile con n cifre è Rⁿ -1.
 - 1. R = 2, n = 7, $2^7 = 128_{10} \rightarrow [0,127_{10}]$ (C: char)
 - 2. R = 2, n = 15, $2^{15} = 32768_{10} \rightarrow [0,32767_{10}]$ (C: int)

Alcune Proprietà (II)

1. La moltiplicazione di un numero naturale rappresentato in base-R per la base stessa, si ottiene traslando tutte le cifre significative verso sinistra ed inserendo uno 0 come LSB.

```
1. FE8_{16} \times 16^{1}_{10} = FE80_{16}
```

- 2. $65403_8 \times 8_{10}^3 = 65403000_8$
- 3. $11001_2 \times 2_{10}^3 = 11001000_2$
- 2. La (parte intera della) divisione di un numero naturale rappresentato in base-R per la base stessa si ottiene eliminando la cifra meno significativa (LSB) e traslando tutte le altre cifre verso destra.
 - 1. $65403_8 / 81_{10} = 65403_8 / 10_8 = 6540_8$
 - 2. $65403_8 / 8_{10}^3 = 65403_8 / 1000_8 = 65_8$
 - 3. $11001_2 / 2^3_{10} = 11001_2 / 1000_2 = 11_2$

Rappresentazione dei Numeri

Lezione I: Numeri Naturali 3. Cambiamenti di Base

Cambiamento di Base

La conversione, o cambiamento, di base è il passaggio dalla rappresentazione di un numero da una base all'altra.

Dato un numero naturale $q \in N$, espresso in base- R_1 con dei coefficienti a_i . Trovare la sua rappresentazione in base- R_2 significa determinare i coefficienti b_j del polinomio nella nuova base.

$$q = \sum_{i=0}^{n-1} a_i R_1^i = \sum_{j=0}^{m-1} b_j R_2^j$$

Supponiamo di voler esprimere il numero 17_{10} nei sistemi di numerazione binario, ottale ed esadecimale.

$$17_{10} = 1 \cdot 2^4 + 1 \cdot 2^0 = 16 + 1 \rightarrow 10001_2$$

 $17_{10} = 2 \cdot 8^1 + 1 \cdot 8^0 = 16 + 1 \rightarrow 21_8$
 $17_{10} = 1 \cdot 16^1 + 1 \cdot 16^0 = 16 + 1 \rightarrow 11_{16}$

Formula Ricorsiva (I)

$$q = q_0 = b_0 + b_1 R_2 + b_2 R_2^2 + \dots + b_{m-2} R_2^{m-2} + b_{m-1} R_2^{m-1}$$

$$q_0 = b_0 + R_2 (b_1 + b_2 R_2 + \dots + b_{m-2} R_2^{m-3} + b_{m-1} R_2^{m-2})$$

$$q_0 = b_0 + R_2 (b_1 + R_2 (b_2 + \dots + b_{m-2} R_2^{m-4} + b_{m-1} R_2^{m-3}))$$

$$q_2$$

Possiamo individuare una formula ricorsiva:

$$q_{j} = b_{j} + R_{2}q_{j+1}$$

$$\text{Con j} = 0, 1, ..., \text{m-1 e } q_{m} = 0.$$

$$q = q_{0} = b_{0} + R_{2}q_{1}$$

$$q = q_{0} = b_{0} + R_{2}(b_{1} + q_{2}R_{2})$$

$$q = q_{0} = b_{0} + R_{2}(b_{1} + R_{2}(b_{2} + q_{3}R_{2}))$$

$$q = q_{0} = \sum_{j=0}^{m-1} b_{j}R_{2}^{j}$$

Formula Ricorsiva (II)

$$q_j = b_j + q_{j+1}R_2$$

Dividendo ambo i membri **per** \mathbb{R}_2 , si individua un metodo ricorsivo per calcolare i **parametri** \mathbf{b}_i , partendo da $\mathbf{q}_0 = \mathbf{q}$.

$$\frac{q_j}{R_2} = \underbrace{q_{j+1}}_{j+1} + \underbrace{b_j}_{k_2}$$
 Resto Quoziente

I coefficienti di q nella nuova base, b_j , si ottengono dividendo il numero di partenza (ricordando che $q_0 = q$) per la nuova base e associando ai coefficienti il resto delle divisioni. Il processo si arresta quando si ottiene un quoziente nullo.

$$\frac{q_0}{R_2} = \frac{q}{R_2} = q_1 + \frac{b_0}{R_2}$$

Formula Ricorsiva (III)

$$\frac{q_0}{R_2} = \frac{q}{R_2} = q_1 + \frac{b_0}{R_2}$$

 b_0 è il **resto** della divisione di q / R_2 , q_1 è il **quoziente** (intero) della divisione q / R_2 .

$$\frac{q_1}{R_2} = q_2 + \frac{b_1}{R_2}$$

 b_1 è il **resto** della divisione di q_1 / R_2 , q_2 è il **quoziente** (intero) della divisione q_1 / R_2 .

Si itera il procedimento finché il quoziente q_m è nullo.

$$46 (q_0) / 2 (R_2) = 23 (q_1) + 0 (b_0) / 2$$

$$23 (q_1) / 2 (R_2) = 11 (q_2) + 1 (b_1) / 2$$

$$11 (q_2) / 2 (R_2) = 5 (q_3) + 1 (b_2) / 2$$

$$5 (q_3) / 2 (R_2) = 2 (q_4) + 1 (b_3) / 2$$

$$2 (q_4) / 2 (R_2) = 1 (q_5) + 0 (b_4) / 2$$

$$1 (q_5) / 2 (R_2) = 0 (q_6) + 1 (b_5) / 2$$

$$32 + 0 + 8 + 4 + 2 + 0 = 46$$

$$7 (q_0) / 2 (R_2) = 3 (q_1) + 1 (b_0) / 2$$

$$3 (q_1) / 2 (R_2) = 1 (q_2) + 1 (b_1) / 2$$

$$1 (q_2) / 2 (R_2) = 0 (q_3) + 1 (b_2) / 2$$

 $q_3 = 0$, il procedimento termina.

$$7_{10} = b_2b_1b_0 = 111_2$$

 $1*2^2 + 1*2^1 + 1*2^0 = 4 + 2 + 1 = 7$

Convertire il numero 58 in binario.

Soluzione: 111010₂

Verifica: $1*2^5 + 1*2^4 + 1*2^3 + 0*2^2 + 1*2^1 + 0*2^0 = 32 + 16 + 8 + 2 = 58_{10}$

Convertiamo il numero 19₁₀ in base-2:

$$19_{10} = 10011_2$$

Convertiamo il numero 1632₁₀ in base-8:

$$1632_{10} = 3140_8$$

Conversione dalla base-2 alla base-8/16

E' utile approfondire le conversione tra due basi nel caso in cui una sia potenza dell'altra.

1. Conversione dalla base 2 alle base 8:

$$q = \sum_{i=0}^{n-1} a_i 2^i = \sum_{j=0}^{l-1} (a_{3j} 2^0 + a_{3j+1} 2^1 + a_{3j+2} 2^2) \bullet 8^j$$

dove l è la parte intera della divisione n/3.

2. Conversione dalla base 2 alle base 16:

$$q = \sum_{i=0}^{n-1} a_i 2^i = \sum_{j=0}^{l-1} (a_{4j} 2^0 + a_{4j+1} 2^1 + a_{4j+2} 2^2 + a_{4j+3} 2^3) \bullet 16^j$$

dove l è la parte intera della divisione n/4.

Esempi di Conversione (I)

1. Esempio di conversione dalla base 2 alle base 8:

$$19_{10} = 10011_{2}$$

$$= (1 * 2^{4} + 0 * 2^{3} + 0 * 2^{2} + 1 * 2^{1} + 1 * 2^{0})$$

$$= (1 * 2^{1} + 0 * 2^{0}) * 2^{3} + (0 * 2^{2} + 1 * 2^{1} + 1) * 2^{0}$$

$$= (1 * 2^{1} + 0 * 2^{0}) * 8^{1} + (0 * 2^{2} + 1 * 2^{1} + 1) * 8^{0}$$

$$= 2 * 8^{1} + 3 * 8^{0} = 23_{8}$$

2. Esempio di Conversione dalla base 2 alle base 16:

$$42_{10} = 101010_{2}$$

$$= (1 * 2^{5} + 0 * 2^{4} + 1 * 2^{3} + 0 * 2^{2} + 1 * 2^{1} + 0 * 2^{0})$$

$$= (1 * 2^{1} + 0 * 2^{0}) * 2^{4} + (1 * 2^{3} + 0 * 2^{2} + 1 * 2^{1} + 0) * 2^{0}$$

$$= (1 * 2^{1} + 0 * 2^{0}) * 16^{1} + (1 * 2^{3} + 0 * 2^{2} + 1 * 2^{1} + 0) * 16^{0}$$

$$= 2 * 16^{1} + 10 * 16^{0} = 2A_{16}$$

Esempi di Conversione (II)

Convertiamo il numero $101011_2 (= 43_{10})$ in base-8 e -16. **Si raggruppa** il numero di partenza, a partire dalla cifra meno significativa, **a gruppi di 3 e 4 cifre**.

$$101011_2 = 101_2 \ 011_2 = 53_8 ,$$

 $101011_2 = 10_2 \ 1011_2 = 2B_{16}$

Convertiamo il numero $1DA_{16}$ (= 474_{10}) in base-2 ed -8. Si convertono **singolarmente le cifre** nelle corrispondenti **sequenze binarie**.

$$1DA_{16} = 1_2 \ 1101_2 \ 1010_2 = 111011010_2$$

 $111011010_2 = 111_2 \ 011_2 \ 010_2 = 732_8$

Confronto Sinottico

Dalla tavola sinottica si evince come convertire "a gruppi" i valori tra i sistemi binario (R=2), ottale (R=8) ed esadecimale (R=16).

R = 10	R = 2	R = 8	R = 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	A
11	\bigcirc 1011	13	$_{ m B}$
12	1100	14	$^{\mathrm{C}}$
13	1101	15	D
14	1110	16	\mathbf{E}
15	1111	17	\mathbf{F}

Esempi di Conversione (III)

Conversione del numero 361₈ in base-2:

$$361_{8}$$
 $3_{8}6_{8}1_{8}$
 $011_{2}110_{2}001_{2}$
 11110001_{2}

Conversione del numero 1101001101₂ in base-8:

$$1101001101_{2}$$

$$(00)1_{2}101_{2}001_{2}101_{2}$$

$$1_{8}5_{8}1_{8}5_{8}$$

$$1515_{8}$$

Esempi di Conversione (IV)

Conversione del numero A16BC9₁₆ in base-2:

$$A16BC9_{16}$$

$$A_{16}1_{16}6_{16}B_{16}C_{16}9_{16}$$

$$1010_{2}0001_{2}0110_{2}1011_{2}1100_{2}1001_{2}$$

$$101000010110101111001001_{2}$$

Conversione del numero 1001011111111001011₂ in base-16:

 1001011111111001011_{2} $(00)10_{2}0101_{2}1111_{2}1100_{2}1011_{2}$ $2_{16}5_{16}F_{16}C_{16}B_{16}$ $25FCB_{16}$