

Representação da Informação

Informação

- "É a possibilidade de selecionar uma mensagem de um conjunto de possíveis mensagens. O sistema deve ser projetado para operar para cada possível seleção". (Claude Shannon, 1949)
- Exemplo
 - Palavras
 - Sinais visuais
 - Impulsos elétricos, etc.

Processamento de Informação

 Refere-se ao armazenamento, transmissão, combinação e comparação da informação.

Sistema de Numeração

- Necessidade de contar
 - Pedras
 - Dedos
 - Calculadoras
 - Computadores.

Sistema de Numeração (cont)

- É um conjunto de algarismos que permite a representação de qualquer quantidade numérica;
- Sistemas:
 - Decimal: 0 1 2 3 4 5 6 7 8 9 (Base 10)
 - Binário: 0 e 1 (Base 2)
 - Octal: 0 1 2 3 4 5 6 7 (Base 8)
 - Hexadecimal: 0 1 2 3 4 5 6 7 8 9 A B C D E F.(Base 16)

George Boole

- No início do século XIX inventou um sistema de lógica simbólica chamado álgebra booleana;
- Cerca de um século mais tarde, cientistas uniriam suas fórmulas ao sistema binário de numeração, tornando possível o computador digital eletrônico.

A Informação e sua Representação

Como os computadores modernos representam as informações?

Funcionamento do Sistema Binário

- Ao digitar a letra A no teclado de um computador, sua ação gerará um conjunto de zeros e uns, que fazem a letra aparecer, na tela;
- Cada parte do processo que se segue ao pressionamento inicial da tecla é eletrônica;
- Além disso, os zeros e uns usados para codificar a letra, ou qualquer caractere são padronizados;
- Os computadores podem assim, transferir informações de um lado para outro sem tradução: eles estão usando uma linguagem eletrônica compartilhada.

8

 Parece complicado, mas a vantagem do sistema binário é sua simplicidade, pelo menos do ponto de vista do computador: se cada um dos dez algarismos arábicos tivesse que ser reconhecido individualmente pelo sistema, os cálculos demorariam muito mais.

- Os bits não servem apenas para representar números, mas para qualquer coisa que precise ser informada a um computador;
- De uma letra ou uma vírgula, até a cor que queremos usar. Cada uma dessas informações é transformada em um código binário e interpretada pelo sistema.

Por exemplo:

Binário

```
-01001010 01000001 01000011 01001011- J A C K
```

Hexadecimal

```
-4A41434B-JACK
```

A caminho da padronização

 Quando os primeiros computadores foram projetados, percebeu-se que seriam necessários cerca de 250 códigos diferentes para representar, com valores diferentes, todos os números; letras maiúsculas, minúsculas e acentuadas e os demais símbolos.

A caminho da padronização

 Então, cada caractere diferente (número, letra ou símbolo), recebeu um valor. Por exemplo, o "A" maiúsculo, foi chamado de 65, o "B", 66 e assim por diante.

A caminho da padronização

- Assim o A, que é o 65, em linguagem de máquina, se transformou em 01000001;
- Portanto, quando pressionamos a letra A maiúscula no teclado, o que é enviado ao processador do computador é seu código binário, o valor 65, ou seja, 01000001.

Código de Representação de caracteres

ASCII

- American Standard Code for Information Interchange
- Código Padrão para Intercâmbio de Informações.

Código de Representação de caracteres (cont)

ASCII

– Designa uma cadeia de zeros e uns (dígitos binários ou bits) para cada letra maiúscula ou minúscula do alfabeto, para os algarismos do sistema decimal e para o conjunto dos sinais de pontuação e símbolos de controle.

Representação de caracteres

- Cada valor do código binário foi denominado "bit" (abreviação de binary digit), que é a menor unidade de informação;
- O conjunto de 8 bits forma o byte, o qual corresponde a um caractere.

Como a Informação é Representada

 Uma lâmpada é um dispositivo físico que pode assumir dois estados diferentes.

- Com um dispositivo que possa assumir dois estados e com um código, podemos representar duas situações;
- Vamos imaginar que uma lâmpada acesa representa a letra A, e que uma lâmpada apagada representa a letra B.

Qualquer dispositivo físico que possa assumir 2 estados diferentes é um BIT.

- Com um BIT podemos representar duas situações diferentes;
- Se, ao invés de uma lâmpada, tivermos duas, então dispomos de dois bits.

- Com dois bits podemos representar quatro estados ou situações (quatro caracteres, por exemplo);
- Vamos ver como isso se pode fazer...

 Se com cada BIT podemos representar dois estados, combinando dois BITS podemos representar quatro estados.

- Seguindo o mesmo raciocínio é possível concluir que, com um conjunto de três BITS podemos representar oito estados;
- Com três BITS já poderíamos representar oito letras, por exemplo.

- Mas um conjunto de três BITS, uma vez que só permite formar oito estados diferentes, é insuficiente para representar todos os símbolos necessários à escrita: letras (maiúsculas e minúsculas), algarismos, sinais de pontuação, etc;
- Mas se formarmos um conjunto de 8 BITS já podemos representar 256 caracteres diferentes.

Resumindo...

- Usando um código podemos, com um BYTE, representar todos os caracteres e símbolos especiais de escrita;
- Com um BYTE e um código adequado, podemos gerar todos os caracteres e símbolos necessários à escrita.

- É conveniente que exista um código comum à generalidade dos computadores. O código atualmente mais utilizado é:
 - ASCII = <u>A</u>merican <u>S</u>tandard <u>C</u>ode for <u>I</u>nformation <u>I</u>nterchange

- A capacidade de armazenamento de dados da memória, dos discos e dos disquetes, e outros periféricos de E/S, mede-se em BYTES;
- Cada caractere ocupa um BYTE.

A Informação e sua Representação

Conversão entre Sistemas de Numeração

- ▶ Divisão (Decimal → outro sistema)
- ▶ Dividir o número por b (base do sistema) e os resultados consecutivas vezes.

Ex.:
$$(125)_{10} = (?)_2$$
 $(538)_{10} = (?)_{16}$

Unidade Medida	Nº caracteres	Espaço
1 byte	1	8 bits
1 kilobyte (Kb)	1.024	1024 bytes
1 Megabyte (Mb)	1.048.576	1024 Kb
1 Gigabyte (Gb)	1.073.741.824	1024 Mb
1 Terabyte (Tb)	1,099511628 x 10 ¹²	1024 Gb
1 Petabyte (Pb)		1024 Tb
1 Exabyte (Eb)		1024 Pb
1 Zettabyte (Zb)		1024 Eb
1 Yottabyte (Yb)		1024 Zb
1 Xentabyte (Xb)		1024 Yb
1 Wektabyte (Wb)		1024 Xb

Unidades de Medida em Informática

 Megabyte, Gigabyte, Terabyte: qual o tamanho disso tudo?

Imagem: Arte/UOL

Megabyte

Lembra daquele disquete (ou disco flexível) que costumávamos usar para guardar dados? O de maior capacidade podia armazenar até 5,76 MB: daria para salvar só 5 fotos digitais ou ouvir um arquivo de música em mp3 com aproximadamente 5 minutos de duração.

Imagem: Arte/UOL

Gigabyte

Usar pendrives para guardar arquivos e leválos onde você quiser já é algo bem comum.

Num dispositivo de 1 GB, daria para gravar 320
fotos digitais (.jpg), mas com resolução bem
maior do que no exemplo anterior. Se fosse
guardar só músicas, você gastaria 16 horas
para ouvir toda a lista (dá para ir de avião de
São Paulo a Moscou durante esse tempo).

Imagem: Arte/UOL

Terabyte

Para aqueles que precisam de mais espaço, já existem HDs (discos rígidos) externos, que bem como pendrives tem a facilidade de serem portáteis. Um HD externo de 1 TB pode armazenar cerca de 40 filmes em alta definição ou 500 jogos. Já em fotos digitais de alta resolução, seriam 320 mil e em músicas, 16,6 mil horas (666 dias ou quase 1 ano e 9 meses).

Imagem: Arte/UOL

Petabyte

Para armazenar 1 PB em dados, seria necessário um data center (local projetado especialmente para guardar dados de empresas) que ocuparia uma área total de 1.000 m2, com 4.000 máquinas (entre servidores e estações de trabalho).

Imagem: Arte/UOL

Exabyte

Para armazenar 1 EB em dados, seriam necessários 71 data centers que, juntos, ocupariam 9 campos de futebol. Se cada homem, mulher e criança do planeta guardasse consigo 1 pacote de arquivos de 2,5 GB (entre fotos, músicas, documentos, vídeos e outros) conseguiriam alcançar 1 EB - considerando que a população geral é de 6,9 bilhões de pessoas.

Imagem: Arte/UOL

Zettabyte

Para guardar 1 ZB em volume de dados, seriam necessários 73 mil data centers que, juntos, ocupariam toda a área da Cidade de São Paulo ou 9 mil campos de futebol. Essa é a demanda aproximada de armazenamento no mundo.

Imagem: Arte/UOL

Yotabyte

Por fim, temos 1 YB, uma quantidade gigantesca de dados: para você ter ideia, seriam necessários 75 milhões de data centers, que ocupariam toda área do Estado de São Paulo.

 Em 2020, o volume de dados no mundo poderia alcançar 35 zettabytes.

 Os dados foram apresentados pela fabricante de discos rígidos Seagate e pelo Laboratório de de Arquitetura e Redes do Departamento de Ciência da Computação da Poli-USP....

Unidade Medida Espaço 8 bits 1 byte 1 kilobyte (Kb) 1024 bytes 1 Megabyte (Mb) 1024 Kb 1 Gigabyte (Gb) 1024 Mb 1 Terabyte (Tb) 1024 Gb 1 Petabyte (Pb) 1024 Tb 1 Exabyte (Eb) 1024 Pb 1 Zettabyte (Zb) 1024 Eb 1 Yottabyte (Yb) 1024 Zb 1 Xentabyte (Xb) 1024 Yb 1 Wektabyte (Wb) 1024 Xb

FIM