2016

Projeto Integrador I

Joelson Vieira Marques Fagundes

MATERIAL DE APOIO

- CALCULOS BINÁRIOS
- CONVERSOES ENTRE BASES

Quaisquer dúvidas, sugestões, reclamações enviar e-mail para joey-kunx3@hotmail.com

I Conversão entre bases.

- Antes de falarmos de conversão, é interessante tecermos algumas considerações sobre a composição dos números nos sistemas de numeração posicional.
- -Voltando ao sistema decimal, com o qual estamos melhor familiarizados, observamos que:

um número de 1 algarismo pode assumir 10 valores diferentes

-um número de 2 algarismos pode assumir 100 valores diferentes

de 00 a 99

-um número de 3 algarismos pode assumir 1000 valores diferentes

de a 999

-Isso ocorre porque num sistema de numeração posicional, o número máximo de valores diferentes que podem ser representados por n algarismos em uma base b qualquer é igual a bn.

Assim, com 1 algarismo temos 101 = 10 valores, com 2 algarismos temos 102 = 100 valores, com 3 algarismos temos 103 = 1000 valores, e assim por diante.

Da mesma forma, no sistema binário:

um número de 1 bit pode assumir 2 valores diferentes, de 0 a 1 porque 21 = 2 • um número de 2 bits pode assumir 4 valores diferentes, de 00 a 1 1 porque 22 = 4 • um número de 3 bits pode assumir 8 valores diferentes, de 000 a 1 1 1 • porque 23 = 8 um número de 4 bits pode assumir 16 valores diferentes, de

CONVERSÃO DE QUALQUER BASE PARA DECIMAL

- Voltando mais uma vez ao sistema decimal, podemos observar que, se tivermos um número qualquer, como por exemplo, 2463, esse número é formado por 2 milhares, 4 centenas, 6 dezenas e 3 unidades. Isso pode também ser escrito na seguinte forma:
- $2463 = 2 \times 1000 + 4 \times 100$ $10 + 3 \times 1$

porque 24 = 16.

- Substituindo os multiplicadores por potências de 10 (afinal, a base é 10), temos: $2463 = 2 \cdot 103 + 4 \cdot 102 + 6 \cdot 101 + 3 \cdot 100$ (Eq.1)
- Visualizar essa relação é particularmente útil para se efetuar a conversão de um número em qualquer base para a base 10, ou seja, quando se quer encontrar o equivalente em decimal de um número expresso numa base qualquer.
- Generalizando a equação Eq.l acima, podemos afirmar que um número qualquer de n dígitos d numa base b tem o seu equivalente decimal N expresso por:
- $N = dn \times b^{n-1} + dn \times 1 \times b^{n-2} + dn \times 2 \times b^{n-3} + \dots + d2x \times b1 + d1$ (Eq. 2)

CONVERSÃO DE QUALQUER BASE PARA DECIMAL

- Assim, de binário (base 2) para decimal (base 10), podemos fazer, por exemplo:

$$(100101)2 I x 25 + x 24 + x 23 + I x 22 + x 21 + 1 x 20 =$$

 $32 + 4 + O + I = 37$
 $10)_2 = I X 22 + 1 X 21 + 0 X + I X 2-1 + 0 X 2-2 = 4$
 $+2+0++0=6.5$

- E de octal (base 8) para decimal:

$$(473)8 = 4 \times 8^{2} + 7 \times 8^{1} + 3 \times 8^{0} = 256 + 56 + 3 = 315$$

 $(115,2)_{8} = 1 \times 8^{2} + 1 \times 8^{1} + 5 \times 8^{0} + 2 \times 8 - 1 64$
 $+ 8 + 5 + 0,25 = 77,25$

- Finalmente, de hexadecimal (base 16) para decimal:

$$(B108)16 = B \times 163 + 1 \times 162 + o \times 161 + 8 \times 160 = 45056 + 256 + 0 + 8 = 45320$$

$$F_{0,1}$$
) = $F \times 161 + o \times 160 + 1 \times 16 - 1 = 240 + O + 0,0625$
= 240,0625

$$7D2h = 7 \times 16^2 + D \times 16^4 + 2 \times 16^0 = 7 \times 256 + 16 + 2 \times 1792 + 208 + 2 = 2002$$

CONVERSÃO DE DECIMAL PARA UMA BASE QUALQUER

Para conversão de um número na base 10 para outra base, utilizamos o método das divisões sucessivas

Parte inteira:

divide-se o número a ser convertido pela base desejada; toma-se o quociente resultante e divide-se

novamente pela base até que o quociente seja zero; os restos das divisões formam a parte inteira do número convertido; o primeiro resto representa o último dígito (menos significativo) da parte inteira do número; e o último quociente representa o primeiro dígito (mais significativo) da parte inteira.

Parte fracionária:

multiplica-se a parte fracionária do número a ser convertido pela base desejada;

toma-se a parte fracionária do número resultante e repete-se a operação;

a parte inteira dos produtos obtidos representam a parte fracionária do número procurado.

CONVERSÃO DE DECIMAL PARA UMA BASE QUALQUER

Exemplo 1: Converter o número decimal 29 para binário.

Portanto, 29d = 11101b

Exemplo 2: Converter o número decimal 174,25 para binário.

Parte fracionária: 01

$Portanto, (174,25)_{10} = (10101110,01)_{2}$

• Exemplo 3: Converter o número decimal

749

749,97 para octal. 0,97

 $0,97 \times 8 = 7,76$ $0,76 \times 8 = 6,08$

Parte fracionária: $0.08 \times 8 = 0.64$

Parte inteira: 76050 0,64 x 8 = 5,12

1355

 $0.12 \times 8 = 0.96$

$Portanto, (749,97)_{10} = (1355,76050)_8$

• Exemplo 4: Converter o número decimal 155,742 para hexadecimal.

0,952 x 16 15>32 0,232 x 163 112

 $Portanto, (155,742)_{10} = (9B,BDF3)_{16}$

TABELA DE CONVERSÃO

DECIMAL	BINARIO	OCTAL	HEXA
0	0000	0	0
1	0001	1	1
2	0010	2	2
3	0011	3	3
4	0100	4	4
5	0101	5	5
6	0110	6	6
7	0111	7	7
8	1000	10	8
9	1001	11	9
10	1010	12	Α
11	1011	13	В
12	1100	14	С
13	1101	15	D
14	1110	16	Е
15	1111	17	F

CONVERSÃO DE BINÁRIO PARA OCTAL

Para converter um número na base 2 para a base 8, devese separar o número em grupos de 3 dígitos, partindo-se da vírgula, ou apenas da direita para a esquerda no caso de números inteiros. Caso faltem símbolos para completar três, completa-se com zeros. Em seguida, deve-se converter cada conjunto de três símbolos binários em um octal, de acordo com a tabela anterior.

Exemplo 5: Converter o número binário (010101, 1 101 para octal.

Exemplo 6: Converter 10011 10100011 Ob para octal.

10 011 101 000 110
2 3 5 0 6 Portanto,

$$10011101000110b = (23506)8$$

CONVERSÃO DE BINÁRIO PARA HEXADECIMAL

Para converter um número na base 2 para a base 16, deve-se separar o número em grupos de 4 dígitos, partindo-se da vírgula, ou apenas da direita para a esquerda no caso de números inteiros. Caso faltem símbolos para completar quatro, completa-se com zeros. Em seguida, deve-se converter cada conjunto de quatro símbolos binários em um hexadecimal, de acordo com a tabela anterior.

Exemplo 7: Converter o número binário 110110100100,101011 para hexadecimal.

1101 1010 0100,1010 1100

Exemplo 8: Converter 10011101001110b para hexadecimal

CONVERSÃO DE HEXADECIMAL PARA BINÁRIO

Para converter um número na base 8 para a base 2, basta converter individualmente cada dígito octal no seu correspondente conjunto de três dígitos binários, de acordo com a tabela anterior.

Exemplo 11: Converter o número hexadecimal (DA4,AC)₁₆ para binário.

Exemplo 12: Converter 274E em hexadecimal para binário.

CONVERSÃO ENTRE HEXADECIMAL E OCTAL

Para converter um número entre as bases 8 e 16, ou viceversa, é mais conveniente que a conversão seja feita em

duas etapas, convertendo-se primeiramente o número original para a base binária, e a seguir o seu correspondente binário para a base desejada.

Exemplo 13: Converter o número hexadecimal $(DA4,AC)_{16 \text{ para octal}}$.

 $(DA4,AC)_{16} = (110110100100)$

110 110 100 100,101 011

II Aritmética Binária.

ADICÃO DE NÚMEROS BINÁRIOS

A operação de soma de dois números em base 2 é efetuada de modo semelhante à soma decimal, levando-se em conta que só há dois algarismos disponíveis (0 e 1).

Do mesmo modo que operamos na base decimal, a soma é efetuada algarismo por algarismo, de maneira que, quando somamos 1 com 1, obtemos como algarismo resultante 0 e sobra o valor 1 para ser somado aos algarismos da parcela

imediatamente seguinte à esquerda (valor de uma base: 2); esse é o valor que denominamos "vai 1".

Assim:	Exemplo		
0 + 0 = 0			
0 + 1 = 1	1 1 1 1 1 1		
1 + 0 = 1	101101,01		
1 + 1 = 0, com "vai 1"	+100111,11		
1 + 1 + 1 = 1, com "vai 1"	1010101,00		

SUBTRACÁO DE NÚMEROS BINÁRIOS

A subtração em base 2, na forma convencional usada também no sistema decimal (minuendo - subtraendo = diferença), é relativamente mais complicada por dispormos apenas dos algarismos O e 1. Assim, 0 menos 1 necessita de um "empréstimo" de um valor igual à base (que no caso é 2), obtido do primeiro algarismo diferente de zero, existente à esquerda.

MULTIPLICAÇÃO DE NÚMEROS BINÁRIOS

O processo de multiplicação é realizado na forma usualmente efetuada para a base 10, isto é, somas sucessivas, porém de forma muito mais simples, visto que os algarismos do multiplicador somente podem ser O ou ...

Assim:

$$0 \times 0 = 0$$

 $0 \times 1 = 0$
 $1 \times 0 = 0$
 $1 \times 1 = 1$

Exemplo 1 0 1 1 X 1 0 1

Na prática podemos observar que a multiplicação de números binários consiste numa série de deslocamentos e somas, e é exatamente dessa forma que funciona o algoritmo de multiplicação de um computador.

DIVISÃO DE NÚMEROS BINÁRIOS

- Como nas demais operações aritméticas, a divisão binária é efetuada de modo semelhante à divisão decimali considerando-se apenas que:
 - 0 / 1 = 0
 - 1/1=1
- e que a divisão por zero acarreta erro.
- Exemplos

Outro método que pode ser utilizado é através de sucessivas subtrações, um processo mais simples de implementação

em circuitos digitais. Nesse caso, o desejado quociente será a quantidade de vezes que o divisor poderá ser subtraído do dividendo, até que se obtenha um dividendo Igual a zero.