Programmazione I

Rappresentare l'informazione

Daniel Riccio
Università di Napoli, Federico II
29 settembre 2021

Sommario

- Informazioni
 - Il bit
 - Il sistema binario
 - Rappresentazione di numeri interi
 - Rappresentazione di numeri razionali
 - Il codice ASCII

Il modello di Von Neumann

Gli attuali computer general-purpose sono di tipo **stored program** (o a programma memorizzato), e rispecchiano il modello generale della macchina di **Von Neumann**

John von Neumann, nato János Lajos Neumann (Budapest, 28 dicembre 1903 – Washington, 8 febbraio 1957), è stato un matematico, fisico e informatico ungherese naturalizzato statunitense

Dal 1948, anno in cui il primo programma girava su un computer all'università di Manchester, la tecnologia ha conosciuto un incessante evoluzione:

- ▶ valvole
- transistor e circuiti integrati (IC)
- very large scale integrated (VLSI) circuits

Il primo calcolatore

Le Schede perforate (1890)

vengono introdotte da Herman Hollerit per automatizzare la tabulazione dei dati di un censimento

L'Electronic Numerical Integrator and Calculator (ENIAC) (1946), è considerato il primo calcolatore a valvole general-purpose programmabile progettato da Mauchly & Eckert (Univ. Pennsylvania).

Era programmato tramite inserimento di cavi e azionamento di interruttori

Il processo di esecuzione delle istruzioni

Una istruzione ha un ciclo di vita che consta di quattro fasi principali

Il transistor

I computer sono una complessa sintesi di apparecchiature che operano a velocità molto elevate

Un moderno microprocessore è costituito da diversi milioni di transistor, ciascuno dei quali può cambiare il suo stato centinaia di milioni di volte in un secondo

In an NPN transistor, positive voltage is given to the collector terminal and current flows from the collector to the emitter, given there is sufficient base current

Il bit

La tensione all'uscita di un transistor può assumere due stati tensione alta (1) o tensione bassa (0)

La cifra binaria è detta bit, dall'unione di due elisioni:

binary digit

I bit estremi di un numero binario si chiamano:

$$\frac{\text{MSB}}{\text{(Most Significant Bit)}} \boxed{1} \ 0 \ 1 \ 1 \ 1 \ 0 \ 0 \ 1 \ 0 \boxed{0} \qquad \frac{\text{LSB}}{\text{(Least Significant Bit)}}$$

Rappresentazione dei dati

Nel processore ARM una istruzione per l'elaborazione dei dati ha la forma:

I sistemi numerali posizionali

Sistemi di numerazione posizionali:

La **base** del sistema di numerazione Le **cifre** del sistema di numerazione

Il numero è scritto specificando le cifre in ordine ed il suo valore dipende dalla **posizione relativa** delle cifre

Esempio: Il sistema decimale (Base 10)

Cifre: 0123456789

$$5641 = 5 \cdot 10^{3} + 6 \cdot 10^{2} + 4 \cdot 10^{1} + 1 \cdot 10^{0}$$

Posizione: 3210

Sistemi a base B

La base definisce il numero di cifre diverse nel sistema di numerazione

La cifra di minor valore è sempre lo 0; le altre sono, nell'ordine, 1,2,...,B-1; se B>10 occorre introdurre B-10 simboli in aggiunta alle cifre decimali

Un numero intero N si rappresenta con la scrittura $(c_n c_{n-1}...c_2 c_1 c_0)_B$

$$N = c_n B^n + c_{n-1} B^{n-1} + \dots + c_2 B^2 + c_1 B^1 + c_0 B^0$$

c_n è la cifra più significativa, c₀ la meno significativa

Un numero frazionario N' si rappresenta come (0,c₁c₂...c_n)_B

$$N' = c_1 B^{-1} + c_2 B^{-2} + ... + c_n B^{-n}$$

Sistemi a base B

Con n cifre in base B si rappresentano tutti i numeri interi positivi da 0 a Bⁿ-1 (Bⁿ numeri distinti)

2 cifre: da 0 a $10^2-1 = 99$

 $10^2 = 100 \text{ valori}$

Esempio: base 2

2 cifre: da 0 a $2^2-1=3$

Bit e informazione

Con n bit si rappresentano 2ⁿ numeri;

ad esempio con 4 bit:

0000	•••	0	1000	•••	8
0001		1	1001		9
0010		2	1010	•••	10
0011		3	1011	•••	11
0100		4	1100	•••	12
0101		5	1101	•••	13
0110		6	1110	•••	14
0111		7	1111	•••	15

Prime 16 potenze di 2:

2 ⁰	•••	1	2 ⁹	•••	512
2^1		2	2 ¹⁰		1024
2 ²	•••	4	2 ¹¹	•••	2048
2 ³	•••	8	2^{12}	•••	4096
2^4		16	2^{13}		8192
2 ⁵		32	2 ¹⁴		16384
2^6		64	2 ¹⁵		32768
2 ⁷	•••	128	2^{16}		65536
2 8	•••	256			

Il sistema Binario (B=2)

La base 2 è la più piccola per un sistema di numerazione

Cifre: 0.1 - bit (binary digit)

Esempi:

$$(101101)_2 = 1 \times 2^5 + 0 \times 2^4 + 1 \times 2^3 + 1 \times 2^2 + 0 \times 2^1 + 1 \times 2^0 =$$

$$32 + 0 + 8 + 4 + 0 + 1 = (45)_{10}$$

$$(0,0101)_2 = 0.2^{-1} + 1.2^{-2} + 0.2^{-3} + 1.2^{-4} = 0 + 0.25 + 0 + 0.0625 = (0,3125)_{10}$$

$$(11,101)_2 = 1 \cdot 2^1 + 1 \cdot 2^0 + 1 \cdot 2^{-1} + 0 \cdot 2^{-2} + 1 \cdot 2^{-3} = 2 + 1 + 0.5 + 0 + 0.125 = (3,625)_{10}$$

Forma polinomia

Dal bit al byte

Un byte è un insieme di 8 bit (un numero binario a 8 cifre)

$$b_7b_6b_5b_4b_3b_2b_1b_0$$

Con un byte si rappresentano i numeri interi fra $0 e 2^8-1 = 255$

È l'elemento base con cui si rappresentano i dati nei calcolatori

Si utilizzano sempre dimensioni multiple (di potenze del 2) del byte: 2 byte (16 bit), 4 byte (32 bit), 8 byte (64 bit)...

Dal byte al kilobyte

Potenze di 2

```
2^{4} = 16
2^{8} = 256
2^{16} = 65536

2^{10} = 1024 (K=Kilo)
2^{20} = 1048576 (M=Mega)
2^{30} = 1073741824 (G=Giga)
```

Cosa sono KB (Kilobyte), MB (Megabyte), GB (Gigabyte)?

```
1 KB = 2^{10} byte = 1024 byte

1 MB = 2^{20} byte = 1048576 byte

1 GB = 2^{30} byte = 1073741824 byte

1 TB = 2^{40} byte = 1099511627776 byte (Terabyte)
```

Da decimale a binario (numeri interi)

Si divide ripetutamente il numero **intero** decimale per 2 fino ad ottenere un quoziente nullo; le cifre del numero binario sono i resti delle divisioni; la cifra più significativa è l'ultimo resto

Esempio: convertire in binario $(43)_{10}$

6 29 settembre 2021

 $(43)_{10} = (101011)_2$

Da decimale a binario (numeri razionali)

Si moltiplica ripetutamente il numero frazionario decimale per 2, fino ad ottenere una parte decimale nulla o, dato che la condizione potrebbe non verificarsi mai, per un numero prefissato di volte; le cifre del numero binario sono le parti intere dei prodotti successivi; la cifra più significativa è il risultato della prima moltiplicazione

Esempio: convertire in binario $(0,21875)_{10}$ e $(0,45)_{10}$

$$0.21875 \times 2 = 0.4375$$

 $0.4375 \times 2 = 0.875$
 $0.875 \times 2 = 1.75$
 $0.75 \times 2 = 1.5$
 $0.5 \times 2 = 1.0$
 $(0.21875)_{10} = (0.00111)_{2}$

$$0.45 \times 2 = 0.9$$

 $0.90 \times 2 = 1.8$
 $0.80 \times 2 = 1.6$
 $0.60 \times 2 = 1.2$
 $0.20 \times 2 = 0.4$ etc.
 $(0.45)_{10} \approx (0.01110)_{2}$

Da binario a decimale

Oltre all'espansione esplicita in potenze di 2 – forma polinomia...

$$(101011)_2 = 1 \times 2^5 + 0 \times 2^4 + 1 \times 2^3 + 0 \times 2^2 + 1 \times 2^1 + 1 \times 2^0 = (43)_{10}$$

...si può operare nel modo seguente: si raddoppia il bit più significativo e si aggiunge al secondo bit; si raddoppia la somma e si aggiunge al terzo bit... si continua fino al bit meno significativo

Esempio: convertire in decimale (101011)₂

bit più significativo

$$1 \times 2 = 2 + 0$$

$$2 \times 2 = 4 + 1$$

$$5 \times 2 = 10 + 0$$

$$10 \times 2 = 20 + 1$$

$$21 \times 2 = 42 + 1 = 43$$

$$(101011)_{2} = (43)_{10}$$

Sistema esadecimale

La base 16 è molto usata in campo informatico

Cifre: 0 1 2 3 4 5 6 7 8 9 A B C D E F

La corrispondenza in decimale delle cifre oltre il 9 è

$$A = (10)_{10}$$
 $D = (13)_{10}$
 $B = (11)_{10}$ $E = (14)_{10}$
 $C = (12)_{10}$ $F = (15)_{10}$

Esempio:

$$(3A2F)_{16} = 3 \times 16^3 + 10 \times 16^2 + 2 \times 16^1 + 15 \times 16^0 =$$

 $3 \times 4096 + 10 \times 256 + 2 \times 16 + 15 = (14895)_{10}$

Dai bit all'hex

Un numero binario di **4n** bit corrisponde a un numero esadecimale di n cifre

Esempio: 32 bit corrispondono a 8 cifre esadecimali

Esempio: 16 bit corrispondono a 4 cifre esadecimali

Da esadecimale a binario

La conversione da esadecimale a binario si ottiene espandendo ciascuna cifra con i 4 bit corrispondenti

Esempio: convertire in binario il numero esadecimale 0x0c8f

Notazione usata in molti linguaggi di programmazione (es. C e Java) per rappresentare numeri esadecimali

Il numero binario ha 4x4 = 16 bit

Limiti della rappresentazione

- Quando scriviamo sulla carta non ci preoccupiamo quasi mai della grandezza dei numeri (a meno di particolari necessità).
- Nelle macchine numeriche un numero deve essere rappresentato in un particolare dispositivo elettronico interno che si chiama registro ed è paragonabile ad una cella di memoria.
- Caratteristica fondamentale di questo dispositivo è la sua dimensione (numero di bit) stabilita in sede di progetto: ovvero in un elaboratore potremo rappresentare solo una quantità limitata di numeri.

Limiti della rappresentazione

Ad esempio se il nostro contenitore (registro) è lungo 5 bit:

potremo rappresentare solamente i numeri binari compresi tra 0

e **31**

Numeri interi con segno

Esecuzione

Come è possibile?!

Numeri interi positivi

numeri interi positivi sono rappresentati all'interno dell'elaboratore utilizzando un multiplo del byte (generalmente 4/8 byte)

Se l'intero si rappresenta con un numero di cifre minore, vengono aggiunti degli zeri nelle cifre più significative

Esempio: 12 viene rappresentato in un byte come...

00001100

Numeri con segno

Per rappresentare numeri con segno, occorre utilizzare un bit per definire il segno del numero

Si possono usare tre tecniche di codifica

- Modulo e segno
- Complemento a 2
- Complemento a 1

Modulo e segno

Il bit più significativo rappresenta il segno: **0** per i numeri positivi, **1** per quelli negativi **S** Modulo

Esiste uno zero positivo (00...0) e uno zero negativo (10...0)

Se si utilizzano **n** bit si rappresentano tutti i numeri compresi fra $-(2^{n-1}-1)$ e $+2^{n-1}-1$

Esempio: con 4 bit si rappresentano i numeri fra -7 ($-(2^3-1)$) e +7 (2^3-1)

Complemento a 1

 Considerando numeri binari di n bit, si definisce complemento a uno di un numero A la quantità:

$$A = 2^n - 1 - A$$

Viene anche detto semplicemente complemento.

- Regola pratica:
 - il complemento a uno di un numero binario A si ottiene cambiando il valore di tutti i suoi bit (complementando ogni bit)
 - Esempio:

$$A = 1011 \rightarrow A = 0100$$

Complemento a 2

Il complemento a 2 di un numero binario (A)₂ a n cifre è il numero

$$2^{n}-(A)_{2} = 10.....0-(A)_{2}$$

Il complemento a 2 di un numero si calcola sommando 1 al suo complemento a 1

A = 1011
$$\rightarrow$$
 A = 0100 \rightarrow A = A +1 = 0101 complemento a 1 \rightarrow 1000 \rightarrow 23 \rightarrow 8 \rightarrow 7 \rightarrow 7 \rightarrow 9 \rightarrow 1011 \rightarrow 7 \rightarrow 9 \rightarrow 9

Oppure: a partire da destra, lasciando invariate tutte le cifre fino al primo 1 compreso, quindi invertendo il valore delle rimanenti

29 settembre 2021

0101 $2^{3}/1-A/1 \longrightarrow 5$

Interi in complemento a 2

I numeri positivi sono rappresentati (come) in modulo e segno

I **numeri negativi** sono rappresentati in complemento a $2 \Rightarrow la$ cifra più significativa ha sempre valore 1

Lo zero è rappresentato come numero positivo (con una sequenza di n zeri)

Il campo dei numeri rappresentabili varia da -2^{n-1} a $+2^{n-1}-1$

Esempio: numeri a 4 cifre

0000 +0	1000 -8
0001 +1	1001 -7
0010 +2	1010 -6
0011 +3	1011 -5
0100 +4	1100 -4
0101 +5	1101 -3
0110 +6	1110 -2
0111 +7	1111 -1

Nota: 0111 +7 1000 -8

Numeri interi con segno

Esecuzione

```
Prima -> il valore di a è: 127
Dopo -> il valore di a è: -128

...Program finished with exit code 0
Press ENTER to exit console.
```

```
a = 127 = 01111111 +

00000001

10000000 = -128 -> a
```

Addizione binaria

Le regole per l'addizione di due bit sono

$$0 + 0 = 0$$

 $0 + 1 = 1$
 $1 + 0 = 1$
 $1 + 1 = 0$ con riporto di 1

L'ultima regola è...
$$(1)_2+(1)_2=(10)_2$$
 ... $(1+1=2)_{10}$!!

Esempio

Addizione binaria in complemento a 2

Sono utili perché l'operazione di somma algebrica può essere realizzata non curandosi del bit di segno

In complemento a 1 (più semplice da calcolare)...

- → Zero ha due rappresentazioni: 00000000 e 11111111
- → La somma bit a bit funziona "quasi sempre"

$$00110 + (6)$$
 $10101 = (-10)$
 11011
 (-4)
 $11001 + (-6)$
 $11010 = (-5)$
 10011

In complemento a 2...

- Zero ha una sola rappresentazione
- La somma bit a bit funziona sempre

Somma e sottrazione in complemento a 2

- La somma si effettua direttamente, senza badare ai segni degli operandi, come fossero due normali numeri binari.
- La sottrazione si effettua sommando al minuendo il complemento a 2 del sottraendo:

$$A - B \rightarrow A + (-B)$$
 ovvero: $A + \overline{B}$

Esempio:

L'overflow |

L'overflow si ha quando il risultato di un'operazione non è rappresentabile correttamente con n bit

Per evitare l'overflow occorre aumentare il numero di bit utilizzati per rappresentare gli operandi

Punteggio nei vecchi videogame... sorpresa per i campioni!

0111 1111 1111
$$+ 1 = 1000 0000 0000 0000$$

32767 $+ 1 = -32768$

Numeri con segno

- 1. Operandi con segno discorde:
 - non si può mai verificare overflow!!!!!
- 2. Operandi con segno concorde:
 - c'è overflow quando il risultato ha segno discorde da quello dei due operandi
- 3. In ogni caso, si trascura sempre il carry (riporto) oltre il MSB

Esempi:

Numeri con la virgola (fixed point)

 Si usa un numero fisso di bit per la parte intera e per quella frazionaria (e non si rappresenta la virgola!)

Ad esempio (4 + 4 bit, binario puro):

```
15.9375 = 11111111
0.0625 = 00000001
virgola sottintesa
```

Numeri con la virgola (fixed point)

Vantaggi:

- gli operandi sono allineati per cui le operazioni aritmetiche risultano facili ed immediate;
- la precisione assoluta è fissa

Svantaggi:

- l'intervallo di valori rappresentati è assai modesto
- la precisione dei numeri frazionari rappresentati molto scarsa

Utilizzo tipico:

- DSP (Digital Signal Processor)
- Sistemi digitali per applicazioni specifiche (special-purpose)
- Numeri interi nei calcolatori

Numeri interi (fixed point)

- A causa dell'estrema semplicità che presentano le operazioni aritmetiche in complemento a 2, in tutte le macchine numeriche i numeri interi vengono rappresentati in questo codice.
- Il numero di bit utilizzati dipende dalla macchina: si tratta generalmente di **16** bit (interi corti) o **32** bit (interi lunghi).
- La rappresentazione è nota col nome di fixed-point e il punto frazionario è supposto all'estrema destra della sequenza di bit (parte frazionaria nulla).

Numeri reali

- Le rappresentazioni fin qui considerate hanno il pregio di rappresentare esattamente i numeri (almeno quelli interi) ma richiedono un numero di bit esorbitante quando il numero da rappresentare ha valore elevato.
- La rappresentazione dei numeri frazionari che deriva dai codici precedenti, ovvero in **fixed point**, a causa delle forti approssimazioni che impone è usata raramente.
- Generalmente viene utilizzato un apposito codice noto come floating point che consente di rappresentare in un numero limitato di bit grandezze di qualsiasi valore anche se condizionate da approssimazioni più o meno elevate.

Floating point

• E' basata sul formato esponenziale (notazione scientifica)

– Ricorda le notazioni:

standard
$$3.5 \times 10^4$$
 $3.5E+4$ scientifico 0.35×10^5 $0.35E+5$

- Nei sistemi di elaborazione
 - Base = 2
 - Mantissa ed esponente sono rappresentati in binario

Floating point

- Vantaggi:
 - grande intervallo di valori rappresentabili
 - errore relativo fisso
- Svantaggi:
 - operandi non allineati per cui le operazioni aritmetiche risultano molto complesse
 - errore assoluto variabile e dipendente dal valore del numero
- E' la rappresentazione (IEEE-P754) utilizzata da tutti i calcolatori elettronici per rappresentare i numeri frazionari ed è stata standardizzata dall'IEEE.

Floating point

- A causa della precisione variabile è possibile avere errori di rappresentazione:
 - numeri troppo grandi: overflow
 - numeri troppo piccoli: underflow

43 29 settembre 2021

L'operazione di shift

- Equivale ad una moltiplicazione o divisione per la base.
- Consiste nel "far scorrere" i bit (a sinistra o a destra) inserendo opportuni valori nei posti lasciati liberi.
- In decimale equivale a moltiplicare (shift a sinistra) o dividere (shift a destra) per 10.
- In binario equivale a moltiplicare (shift a sinistra) o dividere (shift a destra) per 2.

L'operazione di shift a sinistra

- Si inserisce come LSB un bit a zero
- Equivale ad una moltiplicazione per due

0011 « 1 = 0110 (
$$3 \times 2 = 6$$
)
0011 « 2 = 1100 ($3 \times 2^2 = 12$)
0011 « 3 = 11000 ($3 \times 2^3 = 24$)

« 1 (shift a sinistra di 1 posizione)

L'operazione di shift a destra

- Si inserisce come MSB un bit a zero
- Equivale ad una divisione per due

- L'aritmetica interna degli elaboratori differisce notevolmente dall'aritmetica classica
- Sebbene le stesse operazioni possano essere realizzate secondo modalità diverse su elaboratori diversi, si riscontrano alcune caratteristiche comuni:
 - Rappresentazione binaria dei numeri
 - Rango finito dei numeri rappresentabili
 - Precisione finita dei numeri
 - Operazioni espresse in termini di operazioni più semplici

Rango finito dei numeri rappresentabili

- Qualunque sia la codifica utilizzata, esistono sempre il più grande ed il più piccolo numero rappresentabile
- → I limiti inferiore e superiore del rango di rappresentazione dipendono sia dal tipo di codifica, sia dal numero di bit utilizzati
- → Se il risultato di un'operazione non appartiene al rango dei numeri rappresentabili, si dice che si è verificato un overflow (un underflow, più precisamente, se il risultato è più piccolo del più piccolo numero rappresentabile)

Precisione finita dei numeri

La **precisione** della rappresentazione di un numero frazionario è una misura di quanto essa corrisponda al numero che deve essere rappresentato

Negli elaboratori, i numeri frazionari sono rappresentati in virgola mobile (**floating-point**), utilizzando un numero finito di bit

È plausibile che un numero reale non ammetta una rappresentazione finita, quindi dovrà essere codificato in maniera approssimata

Negli elaboratori si rappresentano soltanto numeri razionali (fino ad una data precisione)

Operazioni espresse in termini di operazioni più semplici

La maggior parte degli elaboratori non possiede circuiti in grado di eseguire direttamente tutte le operazioni:

- La sottrazione si realizza per mezzo di una complementazione e di un'addizione
- La moltiplicazione si realizza per mezzo di una successione di addizioni e di **shift** (traslazioni)
- La divisione si realizza per mezzo di una successione di shift e sottrazioni

Le operazioni più semplici sono eseguite direttamente da appositi circuiti (in **hardware**); le operazioni più complesse sono realizzate mediante l'esecuzione di successioni di operazioni più semplici, sotto il controllo di programmi appositamente realizzati, e generalmente memorizzati permanentemente (in **firmware**)

Codifica dei caratteri alfabetici

- Oltre ai numeri, molte applicazioni informatiche elaborano caratteri (simboli)
- Gli elaboratori elettronici trattano numeri
- Si codificano i caratteri e i simboli per mezzo di numeri
- Per poter scambiare dati (testi) in modo corretto, occorre definire uno standard di codifica

Codifica dei caratteri alfabetici

- Quando si scambiano dati, deve essere noto il tipo di codifica utilizzato
- La codifica deve prevedere le lettere dell'alfabeto, le cifre numeriche, i simboli, la punteggiatura, i caratteri speciali per certe lingue (æ, ã, ë, è,...)
- Lo standard di codifica più diffuso è il codice ASCII, per American Standard Code for Information Interchange

Codifica ASCII

- Definisce una tabella di corrispondenza fra ciascun carattere e un codice a 7 bit (128 caratteri)
- I caratteri, in genere, sono rappresentati con 1 byte (8 bit); i caratteri con il bit più significativo a 1 (quelli con codice dal 128 al 255) rappresentano un'estensione della codifica
- La tabella comprende sia caratteri di controllo (codici da 0 a 31) che caratteri stampabili
- I caratteri alfabetici/numerici hanno codici ordinati secondo l'ordine alfabetico/numerico

0 48	A 65	a 97
1 49	В 66	b 98
8 56	Y 89	y 121
9 57	Z 90	z 122
cifre	maiuscole	minuscole

29 settembre 2021

Caratteri di controllo ASCII

- I caratteri di controllo (codice da 0 a 31) hanno funzioni speciali
- Si ottengono o con tasti specifici o con una sequenza **Ctrl**+**carattere**

C	trl	Dec	Hex	Code	Nota
٨	@	0	0	NULL	carattere nullo
٨	Α	1	1	SOH	partenza blocco
	••••				
٨	G	7	7	BEL	beep
٨	Н	8	8	BS	backspace
۸	l	9	9	HT	tabulazione orizzontale
٨	J	10	Α	LF	line feed (cambio linea)
۸	K	11	В	VT	tabulazione verticale
٨	L	12	C	FF	form feed (alim. carta)
٨	M	13	D	CR	carriage return (a capo)
•••	••••				
Λ,	Z	26	1A	EOF	fine file
٨	[27	1 B	ESC	escape
	••••	•••	•••		
^_	_	31	1F	US	separatore di unità

Caratteri ACII stampabili

Dec Hx Chr Dec Hx Chr

32	20	SP	ACE	48	30	0	64	40	<u>a</u>	80	50	Р	96	60	`	112	70	р
33	21	ı	2101	49	31	1	65	41	A	81	51	0	97	61	а	113	71	a
34	22	. //		50	32	2	66	42	В	82	52	⊊ R	98	62	b	1114	72	r
	23	#			33	_	67			83	53	S	99	63	C	115		s
	24	\$		52	34	4	68	44	D	84	54	T	100	64	d	1116	74	+
	25	۲ % [1	35		69	45	E	85	55	U	101	65	e	1117		11
_	26	ŭ		54	36	6			E F			V	_		f	118	_	٠.
		&		-		1	70	46	_	86	56	Ť	102	66	_		76	V
39	27	´		55	37	7	71	47	G	87	57	M	103	67	g	119	77	W
40	28	(56	38	8	72	48	Η	88	58	Χ	104	68	h	120	78	X
41	29)		57	39	9	73	49	Ι	89	59	Υ	105	69	i	121	79	У
42	2A	*		58	ЗА	:	74	4A	J	90	5A	Z	106	6A	j	122	7A	Z
43	2В	+		59	3В	;	75	4B	K	91	5B	[107	6В	k	123	7в	{
44	2C	,		60	3C	<	76	4C	L	92	5C	\	108	6C	1	124	7C	
45	2 D	-		61	3D	=	77	4 D	Μ	93	5D]	109	6D	m	125	7 D	}
46	2E			62	3E	>	78	4E	Ν	94	5E	^	110	6E	n	126	7E	~
47	2F	/		63	3F	?	79	4 F	0	95	5F	_	111	6F	0	127	7F	DE

Nota: il valore numerico di una cifra può essere calcolato come differenza del suo codice ASCII rispetto al codice ASCII della cifra 0 (es. 5'-6' = 53-48 = 5)

Tabella ASCII estesa

I codici oltre il 127 non sono compresi nello standard originario

128	Ç	144	É	160	á	176		193	Т	209	₹	225	ß	241	±
129	ü	145	æ	161	í	177	•••••	194	т	210	π	226	Γ	242	≥
130	é	146	Æ	162	ó	178		195	F	211	Ш	227	π	243	≤
131	â	147	ô	163	ú	179		196	_	212	F	228	Σ	244	ſ
132	ä	148	ö	164	ñ	180	4	197	+	213	F	229	σ	245	J
133	à	149	ò	165	Ñ	181	4	198	F	214	г	230	μ	246	÷
134	å	150	û	166	•	182	\mathbb{I}	199	⊩	215	#	231	τ	247	æ
135	ç	151	ù	167	۰	183	П	200	L	216	+	232	Φ	248	۰
136	ê	152	_	168	Š	184	Ŧ	201	F	217	Т	233	Θ	249	
137	ë	153	Ö	169	_	185	4	202	╨	218	Г	234	Ω	250	
138	è	154	Ü	170	\neg	186		203	ī	219		235	3	251	$\sqrt{}$
139	ï	156	£	171	1/2	187	ī	204	l	220	-	236	œ	252	_
140	î	157	¥	172	1/4	188	ī	205	=	221	ı	237	ф	253	2
141	ì	158	_	173	i	189	П	206	#	222	ı	238	ε	254	
142	Ä	159	f	174	«	190	7	207	⊥	223	-	239	\cap	255	
143	Å	192	L	175	»	191	٦	208	Т	224	α	240	≡		

29 settembre 2021

Dati in memoria

→ 191 In esadecimale: BF

A: 1 byte intero con segno

A: 4 byte razionale con segno

1	C	1	1	1	1	1	1	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1	С	1	1	0	0	0	1	1	0	1	0	1	1	0	0	1	0	1	0	0	1	0	1	1	0	1	0	1	0	1	0
				•		•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	

→ -1.5

Dati in memoria

A: 4 byte intero con segno

	Sign	Exponent	Mantissa
Value:	-1	20	1.5
Encoded as:	1	127	4194304
Binary:	V		
		Decimal representation -1.5	
	,	Value actually stored in float: -1.5	+1

29 settembre 2021