

INSTITUTO FEDERAL DE SANTA CATARINA CAMPUS SÃO JOSÉ CURSO TÈCNICO INTEGRADO EM TELECOMUNICAÇÕES DISCIPLINA DE ELETRÔNICA DIGITAL PROF. MARIA CLÁUDIA DE ALMEIDA CASTRO

1. Sistemas de Numeração

1.1 Introdução – Os Números

Acredita-se que a necessidade de criação de números veio com a necessidade de contar. Seja o número de animais, alimentos, ou coisas do tipo. Como a evolução nos legou algumas características, como os cinco dedos em cada mão e cinco dedos em cada pé, seria muito natural que os primeiros sistemas de numeração fizessem uso das bases 10 (decimal) e 20 (vigesimal).

Em eletrônica e Computação, as bases mais utilizadas para sistemas de numeração são:

- Decimal (Base 10)
- Binária (Base 2)
- Octal (Base 8)
- Hexadecimal (Base 16)

1.2 Sistema de Numeração Decimal

O sistema de numeração normalmente utilizado, o sistema decimal, apresenta dez dígitos (algarismos), são eles: 0, 1, 2, 3, 4, 5, 6, 7, 8, 9. No sistema decimal, <u>10</u> é à base do sistema. Obs.: para um sistema de base <u>N</u>, os dígitos vão de 0 à N-1.

Ex.:
$$328451_{10} = 3 \times 10^5 + 2 \times 10^4 + 8 \times 10^3 + 4 \times 10^2 + 5 \times 10^1 + 1 \times 10^0$$

= $300000 + 20000 + 8000 + 400 + 50 + 1$
= $328451 \rightarrow$ Grandeza

Descrição de formação do número:

Posição do dígito, em relação a vírgula

X . B

Base do sistema de numeração

Dígito do número em questão

1.3 Sistema de Numeração Binário

Este sistema de numeração, como o próprio nome sugere, apresenta base 2. Os números $\underline{0}$ e $\underline{1}$ são os dígitos deste sistema.

Para representarmos à quantidade **<u>zero</u>**, utilizamos o algarismo (0), para representarmos a quantidade **<u>um</u>** utilizamos o algarismo (1). E para representarmos a quantidade **<u>dois</u>**, se nós não possuímos o algarismo (2) nesse sistema ? Basta lembrar-se de como é obtido o número **<u>dez</u>** no sistema de numeração decimal, onde os dígitos vão de 0 a 9.

Representamos a quantidade de uma dezena utilizando a algarismo 1 (um) seguido do algarismo 0 (zero). Neste caso, o algarismo 1 (um) significa que temos um grupo de uma dezena e o algarismo 0 (zero) nenhuma unidade, o que significa dez.

No sistema binário agimos da mesma forma, para representarmos a quantidade dois, utilizamos o algarismo (1) seguido do algarismo (0). Sendo assim, a numeração em binário vai tornar-se:

Decimal	Binário	
0	0	
1	1 1	
2	10	
2 3 4 5	11	
4	100	
5	101	

O sistema binário é de grande importância, pois apresenta correspondência direta com os estados de um sistema digital. Por exemplo: para o dígito 0 pode-se atribuir o valor de tensão 0 V (GND, COM) e para o dígito 1 pode-se atribuir o valor de tensão de + 5 V.

Ex.:
$$1001101_2 = 1 \times 2^6 + 0 \times 2^5 + 0 \times 2^4 + 1 \times 2^3 + 1 \times 2^2 + 0 \times 2^1 + 1 \times 2^0$$

= $64 + 0 + 0 + 8 + 4 + 0 + 1$
= 77_{10}

1.3.1 Conversão de um número no sistema binário para o equivalente no sistema decimal.

Regra geral: multiplica-se cada dígito pelo valor da base elevada a uma dada potência, definida pela posição do dígito, e finalmente realiza-se a soma.

Ex.:
$$11001101_2 = 1 \times 2^7 + 1 \times 2^6 + 0 \times 2^5 + 0 \times 2^4 + 1 \times 2^3 + 1 \times 2^2 + 0 \times 2^1 + 1 \times 2^0$$

= $128 + 64 + 0 + 0 + 8 + 4 + 0 + 1$
= 205_{10}

1.4 Sistema Octal de Numeração

A base de um sistema numérico é igual o número de dígitos que ela usa. Portanto, o sistema octal, que apresenta base 8, tem 8 dígitos a saber: 0, 1, 2, 3, 4, 5, 6, 7 (base $N = 8 \rightarrow d$ ígitos $0 \rightarrow N-1 = 7$).

Sua utilidade nos sistemas digitais vem do fato de que, associando-se os algarismos de um número binário (bits) em grupos de três, obtém-se uma correspondência direta com os dígitos do sistema octal. Observaremos nitidamente este mais adiante.

1.4.1 Conversão de Octal em Decimal

$$1247,235_8 = ?_{10}$$

$$1 \times 8^{3} + 2 \times 8^{2} + 4 \times 8^{1} + 7 \times 8^{0} + 2 \times 8^{-1} + 3 \times 8^{-2} + 5 \times 8^{-3}$$

 $512 + 128 + 32 + 7 + 1/8 + 3/64 + 5/512$

 $1247,235_8 = 679,1816406_{10}$

1.5 Sistema de Numeração Hexadecimal

Este sistema apresenta base igual a 16. Portanto 16 dígitos distintos. São usados os dígitos: 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, A, B, C, D, E, F.

Como no sistema de numeração octal, o hexadecimal apresenta equivalência direta entre seus dígitos e grupos de **quatro** dígitos binários. A tabela a seguir mostra esta equivalência.

Decimal	Binário	Hexadecimal
0	0000	0
1	0001	1
2	0010	2
3	0011	3
4	0100	4
5	0101	5
6	0110	6
7	0111	7
8	1000	8
9	1001	9
10	1010	Α
11	1011	В
12	1100	С
13	1101	D
14	1110	E
15	1111	F

1.5.1 Conversão de Hexadecimal para Decimal

A regra é a mesma da conversão de qualquer sistema de numeração para o decimal.

 $AFC0,7D_{16} = ?_{10}$

$$A \times 16^{3} + F \times 16^{2} + C \times 16^{1} + 0 \times 16^{0} + 7 \times 16^{-1} + D \times 16^{-2}$$

 $10 \times 16^{3} + 15 \times 16^{2} + 12 \times 16^{1} + 0 \times 16^{0} + 7 \times 16^{-1} + 13 \times 16^{-2}$

44992,4882810

1.6 Conversão de decimal para qualquer outra base

1.6.1 Conversão de decimal para binário.

Ex.: Conversão do número 23₁₀ para binário.

Regra prática:

1.6.2 Conversão de Decimal para Octal

Converter o número 223 da base decimal para a octal.

1.6.3 Conversão de Decimal para Hexadecimal

1.7 Conversão de números fracionários

Regra de formação:

1.7.1.1 Conversão de binário, octal ou hexadecimal para decimal

$$1101,111_2 = 1x2^3 + 1x2^2 + 0x2^1 + 1x2^0 + 1x2^{-1} + 1x2^{-2} + 1x2^{-3}$$

= 8 + 4 + 0 + 1 + 0,5 + 0,25 + 0,125
= 13 + 0,875
= 13,875₁₀

1.7.1.2 Conversão de decimal para binário, octal ou hexadecimal

$$35,625_{10} = 35_{10} + 0,625_{10}$$

parte
inteira

parte
fracionária

A conversão da parte inteira segue o procedimento já descrito:

$$35_{10} = 100011_2$$

A conversão da parte fracionária segue a seguinte regra prática:

- Multiplica-se a parte fracionária pelo valor da base.
- O número resultante a esquerda da vírgula é o dígito (0 ou 1) procurado.
- Se o dígito à esquerda for 0 (zero) continuar a multiplicação pela base.
- Se o dígito à esquerda for 1 este é retirado e prossegue-se a multiplicação.
- O processo continua até obter-se 0 (zero) como resultado ou atingir-se a resolução estabelecida, no caso de dízima.
- A leitura dos dígitos, ao contrário do caso da parte inteira, é feita de cima para baixo.

$$0,625_{10} = 0,101_2$$

$$35,625_{10} = 100011,101_2$$

Converter o número fracionário 381,796 da base decimal para octal (4 casas decimais após a vírgula). $381,796_{10} = 381_{10} + 0,796_{10}$

Parte inteira:

Converter o número fracionário 637,33 da base decimal para hexadecimal (4 casas decimais após a vírgula).

$$637,33_{10} = ?_{16}$$

 $637,33_{10} = 637_{10} + 0,33_{10}$

Parte inteira

1.8 Conversão de Octal em Binário

Para converter um número expresso em uma determinada base é normal convertermos o primeiro para um número na base 10 e, em seguida, fazer a conversão para a base desejada. Entretanto, como já foi dito, no caso do octal para o binário (e vice-versa) podemos fazer a conversão diretamente, sem passar pelo sistema decimal, já que, 8 é **terceira** potência de 2 e, portanto, são múltiplos e tem correspondência direta um com o outro.

Regra: Cada dígito octal, a partir da vírgula, é representado pelo equivalente a <u>três</u> dígitos binários. A tabela de equivalência é mostrada a seguir.

Octal	Binário	
0	000	
1	001	
2	010	
3	011	
4	100	
5	101	
6	110	
7	111	

 $175,4328_{10} = 001\ 111\ 101,100\ 011\ 010_2$

1.9 Conversão de Binário em Octal

Agrega-se os dígitos binários, a partir da vírgula, em grupos de <u>três</u> e converte-se para o equivalente em octal. Caso os dígitos extremos, da direita ou esquerda, não formarem um grupo completo de <u>três</u>, adiciona-se zeros até que isto ocorra.

Converter os seguintes números de binário para octal.

$$101110,011101_{2} = \underbrace{101}_{5} \underbrace{110}_{6} , \underbrace{011}_{3} \underbrace{101}_{5} _{8}^{2}$$

$$1011,11101_{2} = \underbrace{001}_{1} \underbrace{011}_{3} , \underbrace{111}_{7} \underbrace{010}_{2} _{8}^{2}$$

Converter o número 677₁₀ para binário.

 1^a alternativa: dividir 677_{10} sucessivamente por 2. Solução bastante extensa.

2ª alternativa: converter 677₁₀ para octal e, em seguida, converter para binário. Solução menos trabalhosa).

$$677_{10} = 1245_8 = 1010100101_2$$

1.10 Conversão de Hexadecimal em Binário

Da mesma forma que no sistema octal, não é necessário converter o número para o sistema decimal e depois para binário. Basta representar cada dígito hexadecimal, a partir da vírgula, em grupos de **quatro** dígitos binários equivalentes. A base 16 é a **quarta** potência da base 2. A tabela de equivalência é a que foi apresentada acima.

FACA, CACA₁₆ = $?_2$

FACA, CACA₁₆ = 1111101011001010,1100101011001010₂

1.11 Conversão de Binário para Hexadecimal

Como no caso da conversão de binário para octal, agrega-se os dígitos binários, a partir da vírgula, em grupos de **quatro** e converte-se para o equivalente em hexadecimal. Caso os dígitos extremos, da direita ou esquerda, não formarem um grupo completo de **quatro**, adiciona-se zeros até que isto ocorra.

 $100101010,00111_2 = 12A,38_{16}$

1.12 Aritmética Binária

1.12.1 Adição

A soma binária é realizada da mesma maneira que a soma decimal. Os números binários são somados da direita para a esquerda, gerando uma soma e um carry (vai-um) em cada posição de bit. O seguinte exemplo ilustra isto:

Regras:

 $0 + 0 = 0_2$

 $0 + 1 = 1_2$

 $1 + 0 = 1_2$

 $1 + 1 = 10_2$

 $1 + 1 + 1 = 11_2$

1.12.2 Subtração

A subtração (A-B) entre dois números A e B, é calculada como a soma entre o número A e o negativo do número B (-B). Para tanto, deve-se calcular o negativo do segundo número.

1.12.2.1 Representação de Números Negativos:

A representação binária de números, estudada anteriormente, referia-se a números positivos. Para representar números negativos serão utilizadas 3 representações; (1) sinalmagnitude, (2) complemento de um e (3) complemento de dois.

• **Sinal-magnitude**, neste caso o bit mais à esquerda é utilizado para o sinal (0 quando positivo e 1 quando negativo). Os bits restantes contêm o valor (magnitude) absoluto do valor. O número negativo é formado simplesmente trocando o bit de sinal do número positivo de 0 para 1. Por exemplo, os números +9₁₀ e -9₁₀ em um formato de 8 bits serão:

 $+9_{10} = 00001001_2$

 $-9_{10} = 10001001_2$

Sendo o formato de 8 bits, é possível representar 28=256 números válidos. No entanto, existem apenas 255 números diferentes pois +0 (000000002) e -0 (100000002) representam o mesmo número. Assim, os números se estendem no intervalo de -127 até +127.

• Complemento de um, o complemento de um de um número binário é obtido trocando todos os zeros por uns e os uns por zeros. utilizado para o sinal (0 quando positivo e 1 quando negativo). Por exemplo, os números $+9_{10}$ e -9_{10} em um formato de 8 bits serão:

 $+9_{10} = 00001001_2$

 $-9_{10} = 11110110_2$

O bit mais á esquerda do número é 1 quando o número é negativo, e 0 quando o número é positivo. Novamente, em um formato de 8 bits existem +0 (00000000₂) e -0 (11111111₂) representam o mesmo número e os números se estendem no intervalo de -127 até +127.

• Complemento de dois, o complemento de dois de um número binário é obtido calculando primeiro o complemento de 1 do número e depois somando 1. Por exemplo, para os números $+9_{10}$ e -9_{10} em um formato de 8 bits, soma-se 1 ao número obtido no exemplo anterior (11110110₂):

$$+9_{10} = 00001001_2$$

$-9_{10} = 11110111_2$

O bit mais á esquerda do número também é 1 quando o número é negativo, e 0 quando o número é positivo. No formato de 8 bits, é possível representar 2^8 =256 números válidos, pois +0 (00000000 $_2$) e -0 (00000000 $_2$) são representados pela mesma seqüência binária. Os números, neste caso, se estendem no intervalo de - 128 até 127. Esta é a representação mais freqüentemente utilizada.

A tabela 1 mostra as três representações de números em três bits.

Decimal	Sem Sinal	Sinal Magnitude	Complemento de 1	Complemento de 2
+7	111	-	-	-
+6	110	-	1	-
+5	101	1	1	-
+4	100	-	1	-
+3	011	011	011	011
+2	010	010	010	010
+1	001	001	001	001
+0	000	000	000	000
-0	-	100	111	000
-1	-	101	110	111
-2	-	110	101	110
-3	-	111	100	101
-4	-	-	-	100

Tabela 1: Representação de números de três bits.

Para realizar a subtração entre dois números, é necessário calcular o complemento de dois do subtraindo e somar com o minuendo. Isto resulta em economia de hardware.

Exemplos:

1.12.3 Adição e Subtração no Sistema de Numeração Octal e Hexadecimal

A forma mais rápida e prática de efetuar uma operação aritmética em um número octal ou hexadecimal é transformá-lo em binário, efetuar a operação e depois reconvertê-lo para octal ou hexadecimal. Exemplos:

Exemplos: Transformar os números octais para binário e verificar se o resultado da operação está correto:

Exemplos: Transformar os números hexadecimais para binário e verificar se o resultado da operação está correto:

1.12.4 – Over Flow

Over Flow é a mudança no sinal do resultado devido a realização de operações com números que levam ao estouro da capacidade do registrador (seqüência de bits). Esta situação ocorre quando realiza-se operações equivalentes de soma de dois números positivos ou de dois números negativos.

Exemplos: Utilizando um registrador de 4 bits, considerando representação em complemento de dois

b) 5+4

+1100
0111 (resultado errado. Número zero no bit mais significativo indica número positivo portanto o resultado obtido foi +7)

1011