Coduri. Sisteme de numeratie. Pseudocod. Algoritmi (Codes. Numeration systems. Pseudo-code. Algorithms)

Obiective:

- Câștigarea abilității de a face conversii între diferitele baze de numerație
- Scrierea de algoritmi simpli în pseudocod
- Dezvoltarea gândirii algoritmice

Objectives:

- To learn about base conversions
- To develop simple algorithms in pseudo-code.
- To develop an algorithmically thinking mode

Rezumat:

Principalele sisteme de numerație implicate în domeniul calculatoarelor sunt:

- binar cu simbolurile 0, 1;
- octal cu simbolurile 0, 1, ..., 7;
- zecimal cu simbolurile 0, 1, ..., 9;
- hexazecimal cu simbolurile 0, 1, ..., 9, A, B, C, D, E, F.

Într-un sistem de numerație în baza b, un număr N format din parte întreagă și fracționară se poate reprezenta într-una din formele:

- sub forma de şir:

$$a_n a_{n-1} a_{n-2} \dots a_1 a_0, a_{-1} a_{-2} \dots a_{-m}$$
 (1)

- sub forma unui polinom:

$$a_nb^n + a_{n-1}b^{n-1} + \dots + a_1b^1 + a_0b^0 + a_{-1}b^{-1} + a_{-2}b^{-2} + \dots + a_{-m}b^{-m}$$
 (2)

- sub forma unei sume:

$$\sum_{i=-m}^{n} a_i b^i \tag{3}$$

- b reprezintă baza de numerație;
- a_i cifrele;
- n(+1) numărul de cifre al părții întregi;
- m numărul de cifre al părții fracționare;
- a_n cifra cea mai semnificativă;
- a_m cifra cea mai puţin semnificativă.

Exemplu:
$$35_{10} = 100011_2 = 43_8 = 23_{16}$$

 $18_{10} = 10010_2 = 22_8 = 12_{16}$

Conversia bazei

Prin conversie înțelegem transcrierea unui număr dintr-o bază în alta. Există două metode mai frecvent utilizate în procesul de conversie:

- metoda împărţirii/înmulţirii bazei;
- metoda substituţiei.

Conversia numerelor întregi dintr-o baza b în baza 10

Definim în acest caz partea întreagă prin:

$$I = a_n b^n + a_{n-1} b^{n-1} + \dots + a_1 b^1 + a_0 b^0$$
(4)

Fie cazul în care b=2, adică conversia din baza 2 în baza 10 și în acest caz aplicând regula de mai sus (substituției) utilizând relația (4) avem:

$$11011_2 = 1*2^4 + 1*2^3 + 0*2^2 + 1*2^1 + 1*2^0 = 16 + 8 + 2 + 1 = 27$$

Pentru b=8 avem:

$$533_8 = 5*8^2 + 3*8^1 + 3*8^0 = 347$$

Pentru b=16 avem:

$$AC3_{16} = A_{16}*16^2 + C_{16}*16^1 + 3*16^0 = 10*256 + 12*16 + 3 = 2755$$

Conversia numerelor întregi din baza 10 în altă bază b

În acest caz vom da un procedeu simplu pornind de la relația (4) care se bazează pe împărțirea acestei relații de definiție cu baza b, așa numita regulă de împărțire a bazei.

$$\frac{I}{b} = C_1 + \frac{R_1}{b} = (a_n b^{n-1} + a_{n-1} b^{n-2} + \dots + a_1 b^0) + a_0 / b,$$
 (5)

unde C_1 și R_1 sunt câtul respectiv restul.

Termenii din paranteză fiind întregi, ne vor da valoarea C₁ și deci :

$$R_1 = a_0. (6)$$

Continuând cu același procedeu vom avea:

$$\frac{C_1}{b} = C_2 + \frac{R_2}{b} = (a_n b^{n-2} + a_{n-1} b^{n-3} + \dots + a_2 b^0) + a_1/b , \qquad (7)$$

şi deci:
$$R_2=a_1$$
. (8)

Procesul se continuă până când câtul este nul. Împărțirile se fac în baza 10.

Exemplu:

Convertiți numărul 27 în baza 2.

27	13	6	3	1	0
1	1	0	1	1	-
\mathbf{a}_0	a_1	a_2	a_3	a_4	

Citirea se va face de la coadă spre început: $27 = a_4a_3a_2a_1 = 110011_2$

Conversia numerelor reale

Deci în acest caz avem reprezentarea numerelor întregi sub forma de şir, polinom sau sumă, dată de relațiile 1, 2, 3.

- a) Partea întreagă se convertește conform regulilor specificate anterior în subcapitolul precedent.
- b) Dacă considerăm partea fracționară reprezentată sub forma polinomială:

$$F = a_{-1}b^{-1} + a_{-2}b^{-2} + \dots + a_{-m}b^{-m}$$
(9)

Atunci:

- un număr fracționar se convertește din baza *b* în baza 10 folosind regula substituției pe baza acestei relații.

Exemple:

$$\begin{array}{l} 0.1101_2=1^*2^{\text{-}1}+1^*2^{\text{-}2}+0^*2^{\text{-}3}+1^*2^{\text{-}4}=\frac{1}{2}+\frac{1}{4}+1/16=0.8125\\ 0.35_8=3^*8^{\text{-}1}+5^*8^{\text{-}2}=29/64=0.453125\\ 0.2C_{16}=2^*16^{\text{-}1}+C_{16}^*16^{\text{-}2}=44/256=0.171875 \end{array}$$

- un număr fracționar din baza 10 se convertește în baza *b* folosind *regula înmulțirii bazei* pe baza următorului algoritm:

$$F = a_{\text{-}1} + (a_{\text{-}2}b^{\text{-}1} + a_{\text{-}3}b^{\text{-}2} + \dots + a_{\text{-}m}b^{\text{-}m+1}) = a_{\text{-}1} + F_1 = a_{\text{-}1}, a_{\text{-}2} \dots a_{\text{-}m}$$
 (10)

și deci

$$a_{-1} = \lceil F * b \rceil$$
, adică partea întreagă din $F*b$. (11)

Asemănător avem:

$$\mathbf{a}_{-2} = \left[F_1 * b \right], \tag{12}$$

și procesul se încheie dacă există un i astfel încât produsul F_i*b să fie întreg. Dacă nu există se obține o fracție periodică.

Exemple:

Convertiți numărul N = 0.8125 din baza 10 în baza 2.

	0	8125	*2
a ₋₁	1	6250	
a ₋₂	1	250	
a ₋₃	0	50	
a-4	1	0	

Deci rezultatul este: 0.1101₂

Convertiți numărul N = 0.453125 din baza 10 în baza 8.

	0	453125	*8
a ₋₁	3	625	
a ₋₂	5	0	

Deci rezultatul este 0.35₈

Observatie:

Numerele reale negative se pot reprezinta în calculator în codul "Complement față de doi", prescurtat C2 (această reprezentare o numim "în virgulă fixă") sau "în virgulă mobilă", care imită notația științifică, cu exponent și mantisă.

La reprezentarea in virgula fixa rămân valabile cele două metode de conversie prezentate mai înainte, singura diferență fiind că pentru conversia numerelor reale negative se pornește de la formula de calcul a valorii numărului reprezentat în C2 asemănătoare cu (2) si prezentata mai jos (2b):

$$R = -a_n b^n + a_{n-1} b^{n-1} + \dots + a_1 b^1 + a_0 b^0 + a_{-1} b^{-1} + a_{-2} b^{-2} + \dots + a_{-m} b^{-m}$$
(2b)

Operații aritmetice în binar, octal, hexazecimal

Operațiile aritmetice în alte baze se fac asemănator cu cele din zecimal ținându-se însă cont de simbolurile si caracteristicile fiecărei baze în parte.

În cadrul sistemelor de calcul de obicei se preferă tabelarea să zicem a operațiilor de adunare și înmulțire pentru bazele:

- binar;
- octal;
- zecimal;
- hexazecimal.

Se poate considera și un algoritm care se bazează pe următorii pași:

- O Numerele care participă la operație se convertesc în baza zece.
- o Se efectuează calculele în baza zece.
- o Rezultatul se convertește în baza *b* cerută.

Există și alte procedee de conversie pentru trecerea din două baze *b* și *B* diferite de 10. În cadrul domeniului calculatoarelor cel mai adesea se fac conversii pornind de la baza 2 în bazele 8 respectiv 16 și invers din bazele 16 respectiv 8 în baza 2.

Exemple:

```
Fie N = 1011_2
```

Conversia în baza 8 se face prin gruparea a câte 3 cifre binare pornind de la dreapta spre stânga, iar în baza 16 prin gruparea a 4 cifre, astfel:

```
N = 1 | 011 =
= 1 3
= 13_8
```

Procesul de conversie directă din bazele 16, respectiv 8 în baza 2 se face reprezentând cifrele hexa respectiv octale pe 4, respectiv 3 biți astfel:

```
\begin{array}{l} AB_{16} = 1010.1011_2 \\ 341_8 = 011.100.011_2 \end{array}
```

Calculul complementului unui număr

Complementul unui număr se poate determina prin diverse metode:

- reprezentare binară și inversarea stărilor
- sau considerând următorul procedeu care ne permite determinarea diferenței a două numere *d* și *s*:

```
d-s=d+(n-s)-n, unde n este o valoare arbitrară.
```

Dacă $n = b^k$, unde k e mare (ca și putere a bazei de numerație) atunci n-s va fi o valoare pozitivă și scăderea lui s din d se va reduce la eliminarea cifrei l situată pe primul loc al sumei d + (n-s).

Exemplu:

```
157 - 14 = 157 + (10^4 - 14) - 10^4 = 157 + 9986 - 10000= 10143 - 10000 = 0143 = 143
```

Deci algoritmul de calcul al complementului unui număr n dintr-o bază oarecare b este următorul :

Considerăm:

b baza sistemului de numerație și

n, o valoare ca și putere a lui b, b^k mai mare decât un număr s dat,

 $s = s_m s_{m-1} \dots s_0$, unde s_i sunt cifrele reprezentării lui s în baza b

Dacă numărul de zerouri în reprezentarea lui n este p, p > m atunci s se reprezentă sub forma:

```
s = 00...0s_m s_{m-1}...s_0,
```

unde numărul de zerouri din față este p-m iar complementul lui s, n-s se obține scăzând cifra s_0 din b iar restul cifrelor s_i din b-1.

Exemplu:

Fie:

atunci:

s = 14n = 10000

m = 2 p = 4 s = 0014

Pentru a calcula complementul avem:

$$10-4=6$$

 $9-1=8$
 $9-0=9$
 $9-0=9$

și deci complementul este 9986 care poate fi utilizat la calculul diferenței 157 – 14.

Algoritmi

Un *algoritm* este o metodă de rezolvare a unui anumit tip de problemă și desemnează o mulțime finită și ordonată de operații.

Algoritmii lucrează cu *date* (constante, *variabile*, *tablouri* etc.), *operatori*, *expresii*, *structuri*, *clase etc*. *Pseudocodul* este un asa zis limbaj folosit în proiectarea și documentarea programelor.

Pseudocodul, ca orice limbaj, foloseste date, variabile, operatii si instructiuni, insa intr-un mod mai relaxat, mai apropiat de limbajul natural uman. Poate fi considerat și ca o metodă de documentare folosită pentru a specifica logica de procesare a unui modul.

Enunțurile în pseudocod pot contine:

- -Instructiuni: de bază intrare, ieșire, de control if, while etc.
- -Funcții, Proceduri,
- -Operații pe fișiere, etc.

Un exemplu de algoritm pentru determinarea valorii Min/Max dintr-un sir de numere scris în pseudocod :

```
MinMax\_Alg:

{

Input X[i], i=0,...,N-1

min = X[0]

max = X[0]

For i=1 To N-1 Do

If X[i] < min Then

min = X[i]

EndIf

If X[i] > max Then

max = X[i]
```

```
EndIf
EndFor
Output min, max
}//end
```

Căutarea unui număr într-un șir de numere ordonat, prin metoda înjumătățirii intervalului

```
Algoritm de Cautare:
 Input X[i], I=0,...,N-1
 Input val
 \hat{i}nceput = 0
 sf \hat{a} r sit = N-1
 mijloc = (\hat{i}nceput + sf\hat{a}rsit) / 2
 While ((\hat{i}nceput \leq s\hat{f}ar\hat{s}it) AND (val \leq X[mijloc])) Do
 if val < X[mijloc] then
 sf\hat{a}rsit = mijloc - 1
 else
 \hat{i}nceput = mijloc + 1
 mijloc = (\hat{i}nceput + sf\hat{a}r\$it) / 2
 EndWhile
 If X[mijloc] = val Then
 Output mijloc
 Else
 Output "Nu am găsit valoarea dată"
 EndIf
Algoritmul lui Euclid pentru determinarea c.m.m.d.c. a două numere întregi
Algoritm Euclid:
{
 Input n1, n2
 If n1 > n2 Then
 deimp = n1
 imp = n2
 Else
 deimp = n2
 imp = n1
 EndIf
 rest = imp
 While rest != 0 Do
 rest = deimp modulo imp
 deimp = imp
 imp = rest
 EndWhile
 Output deimp
```

Ordonarea unui șir de numere întregi prin metoda selecției

Prin această metodă se caută poziția celui mai mic element, după care se schimbă acesta cu elementul de pe prima poziție. În continuare, se ia în considerare șirul format din elementele 2,3,...,N și se caută poziția celui mai mic element din acest șir ș.a.m.d.

```
Algoritm SortareSelectie: { Input X[i], i=0,...,N-1
```

```
For i=0 To N-1 Do

Pozmin = i
For j=i+1 To N-1 Do
If X[pozmin] > X[j] Then
Pozmin = j
EndIf
EndFor
Temp = X[pozmin]
X[pozmin] = X[i]
X[i] = Temp
EndFor
Output X[i], i=0,...,N-1
```

Summary:

The main numeration systems involved in computer science domain are:

```
- Binary with 0, 1 symbols;

- octal with 0, 1, ..., 7 symbols;

- decimal with 0, 1, ..., 9 symbols;

- hexadecimal with 0, 1 ... 9, A, B, C, D, E, F symbols.
```

An algorithm is a method used to solve a typical problems being composed by a finite and orderly set of operations.

The main elements that an algorithm uses are data (constants, variables, arrays, etc.), operators, expressions, structures, classes, etc.

Pseudo-code is a language used to design and to document problems specifying the control stream and not the involved data. May be considered as a documentation method used to specify the processing logic of a module.

A pseudo-code may contain:

```
-Instructions: base – input/output, etc., control – if, while, etc. -Functions, Procedures, -File Operations, etc.

Example of an algorithm used to determine the Min/Max value.
```

Example of an algorithm used to determine the Min/Max value from a string of numbers using a pseudo-code:

Întrebări:

- 1. Ce este un algoritm? De ce este necesară folosirea lui?
- 2. Care este algoritmul de trecere a unui număr din baza 10 în baza 2? (intreg/real)

3. Cum exprimăm în pseudocod situația în care avem un punct de decizie în program?

Teme:

- 1. Convertiți:
- în baza 8 numărul 347;
- în baza 16 numărul 2755;
- în baza 2 numărul 20.
- 2. Convertiți în baza 10 numerele: 1000101₂, 357₈, C7A₁₆
- 3. Efectuați următoarele operații:
 - a) $FA_{16}+23_{16}=$
 - b) $1101\ 0010_2 + 1110\ 1101_2 =$
 - c) 1176_8 - 723_8 =
- 4. Convertiți numerele din baza 2 în baza 8 și apoi 16:
 - a) 10101010,110010
 - b) 1100010,11101
- 5. Convertiți numărul 175.1285₁₀ în baza 4.
- 6. Scrieți pseudocodul pentru diverse metode de sortare ca, Heap (heap sort), Bulelor (buble sort), Rapidă (quick sort), Radix (radacina), etc.
 - 7. Considerând două numere întregi determinați cmmdc folosind algorimul lui Euclid.
- 8. Descrieți algoritmii pentru descompunerea unui număr în factori primi, determinarea tuturor numerelor prime până la un n citit etc.
- 9. Considerând algoritmul de înmulțire chinezească descrieți în pseudocod pașii necesari pentru a înmulți două înumere întregi. Știți și alți algoritmi interesanți de înmulțire?

Questions:

- 1. What do you understand by an algorithm? Why we use algorithms?
- 2. Which is the algorithm used to convert a value from 10 base to 2 base? (int/real)
- 3. How do we express in pseudo-code the situation when the program is in a decisive point?

Homework:

- 1. Convert:
- the number 347 in the corresponding number in base 8;
- the number 2755 in the corresponding number in base 16;
- the number 20 in the corresponding number in base 2.
- 2. Convert in base 10 the numbers: 1000101₂, 357₈, C7A₁₆
- 3. Calculate:
 - a) $FA_{16}+23_{16}=$
 - b) $1101\ 0010_2 + 1110\ 1101_2 =$
 - c) 1176_{8} - 723_{8} =
- 4. Convert the following numbers from base 2 in base 8 and then in base 16:
 - a) 10101010,110010
 - b) 1100010.11101
- 5. Convert the number 175.1285_{10} in base 4.
- 6. Describe in pseudo-code different sort methods as Heap (heap sort), Bubble (bubble sort), Quick (quick sort), Radix (root), etc.
- 7. Considering two integer numbers determine the greatest common measure using the Euclidian algorithm.

- 8. Describe the algorithm used to decompose a number in prime factors, determine all the prime numbers to a value n, etc.
- 9. Considering the chine's multiplying algorithm describe in pseudo-code the steps to multiply 2 int numbers. Do you know others interesting algorithms for multiplying?