

BİLGİSAYAR MİMARİSİ Sayi Sistemleri

Özer Çelik Matematik-Bilgisayar Bölümü

- Gerçek dünyada karşılaştığımız bir çok fiziksel büyüklüğün (akım, gerilim, sıcaklık, ışık şiddeti vb.) değeri sürekli bir aralık içinde değişmektedir. Sınırlar arasındaki her türlü olası değeri alabilen bu tür işaretlere analog işaretler denir.
- Bir <u>analog sinyalden</u> belirli örnekler alınır ve analog sinyalin tam karşılığı olmayan dijital sinyal oluşturulur. Girişteki verinin saklanma veya aktarılma şeklinin değiştirilmesiyle elde edilir.
- İkili (binary) sayısal işaretler ise belli bir anda sadece olası iki değerden birini alabilirler: 0 - 1, yüksek – alçak, doğru – yanlış, açık - kapalı

Sayısal olarak ifade edilebilen bazı büyüklükler

0, L	1, H
Gerilim yok	Gerilim var
Yanlış	Doğru
Kontak açık (role)	Kontak Kapalı
Науіг	Evet
Sinyal yok	Sinyal var
OFF (Kapalı)	ON (Açık)
Sıfır gerilim	Negatif veya Pozitif Gerilim
Transistör yalıtkan	Transistör iletken
1. Frekans	2. Frekans

Sayısal-Analog Tekniklerin Karşılaştırılması

- Devrenin tasarımı zordur
- Bilgilerin saklanması zordur
- Devrelerin boyutu büyüktür
- Programlanması zordur
- Gürültülerden etkilenir
- Entegre içine yerleştirilmeleri daha zordur
- İşlem sayısı fazladır
- Hatanın bulunması zordur

- Devre tasarımı daha kolaydır
- Bilgilerin saklanması kolaydır
- Daha küçük boyutta karmaşık devreler oluşturulabilir
- Daha esnek ve kolay programlanabilir
- Gürültülerden az etkilenir
- Entegre içine yerleştirilmeleri daha kolaydır
- İşlem sayısı azdır
- Hatanın bulunması daha kolaydır

Analog İşarete Örnek: Ses

- Bizim ses olarak algıladığımız şey gerçekte bizim sensor sistemimizin kulak zarımızdaki çok hızlı titreşimleri yorumlamamızdır
- Ses dalgalar halinde iletilir, dalgalar bir elastik ortam yardımıyla iletilir
- Örneğin, ses kulak zarımıza hava yada suda seyahat ederek ulaşır

Ses Oluşumu ve Kaydı

Bilgisayarda Üretilen Seslerin Dış Ortama Aktarılması

- İkilik veri = bit dizgisidir.
- Bit:
 - Bir şeyin var / yok ilişkisidir.
 - Anahtar veya Lamba açık / kapalı
 - Gerilim yüksek / alçak
 - Doğru / Yanlış (true / false)
 - 1/0
- Bit = Bilginin en küçük birimidir.
- Bir byte 8 bitten oluşur

- 2.1. Sayı Sistemlerinin İncelenmesi
- Bir sayı sisteminde sayıyı S, taban değeri R ve katsayıyı da d ile gösterirsek tam sayı sistemi,
- $S = d_n R^n + d_{n-1} R^{n-1} + \dots + d_2 R^2 + d_1 R^1 + d_0 R^0$
- Formülü ile gösterilir. Kesirli sayıları ifade etmek için aşağıdaki formül kullanılır.
- $S = d_n R^n + d_{n-1} R^{n-1} + \dots + d_2 R^2 + d_1 R^1 + d_0 R^0, \ d_{-1} R^{-1} + d_{-2} R^{-2} + d_{-3} R^{-3} \dots$
- 2.1.1. Onlu (Decimal) Sayı Sistemi
- Onlu sayı sisteminde taban değer R=10'dur ve 10 adet rakam (0, 1, 2, 3, 4, 5, 6, 7, 8, 9) kullanılır. Eğer onluk sayıyı D ile gösterirsek genel denklem,
- $D = d_n 10^n + d_{n-1} 10^{n-1} + + d_2 10^2 + d_1 10^1 + d_0 10^0, d_{-1} 10^{-1} + d_2 10^{-2} + d_{-3} 10^{-3}.... olur$

```
D = (69.3)_{10}
= d_1 .R^1 + d_0 .R^0 + d_{-1}.R^{-1}
= 6 \times 10^1 + 9 \times 10^0 + 3 \times 10^{-1}
= 69.3
```

- 2.1.2. İkili (Binary-Dual) Sayı Sistemi
- 0-1 rakamlarından meydana gelen ve taban değeri 2 olan sayı sistemidir.
- İkili sayı sisteminde her bir basamak BİT (Bİnary DigiT), en sağdaki basamak en düşük değerli bit (Least Significant bit-LSB), en soldaki basamak ise en yüksek değerli bit (Most Significant bit-MSB) olarak ifade edilir.
- İkili sayı sisteminde sayı B ile gösterilirse genel ifade,
- B = $d_n 2^n + d_{n-1} 2^{n-1} + \dots + d_2 2^2 + d_1 2^1 + d_0 2^0$, $d_{-1} 2^{-1} + d_{-2} 2^{-2} + d_{-3} 2^{-3} \dots$ olur

- $1011.11 = 1x2^3 + 0x2^2 + 1x2^1 + 1x2^0 + 1x2^{-1} + 1x2^{-2}$
- 11100001 En düşük değerli bit

En yüksek değerli bit

- İkili sayı sistemleri bilgisayar gibi sayısal bilgi işleyen makinalarda kullanılmaktadır. Fakat bu sayı sistemi ile bir sayının ifade edilmesi için çok fazla sayıda basamak kullanmak gerekir. Bu nedenle ikili sisteme kolay çevrilebilen (veya tersi) sekizli (octal) ve onaltılı (hexadecimal) sayı sistemleri geliştirilmiştir.
- 2.1.3. Sekizli (Octal) Sayı Sistemi
- Taban değeri sekiz olan ve 0-7 arası (0, 1, 2, 3, 4, 5, 6, 7) değer alan sayı sistemidir. Genel ifadesi;
- $O = d_n 8^n + d_{n-1} 8^{n-1} + \dots + d_2 8^2 + d_1 8^1 + d_0 8^0, \ d_{-1} 8^{-1} + d_{-2} 8^{-2} + d_{-3} 8^{-3} \dots \ dir.$

- $0 = (47.2)_8$ = $4 \times 8^1 + 7 \times 8^0 + 2 \times 8^{-1}$
- 2.1.4. Onaltılı (Hexadecimal) Sayı Sistemi
- Taban değeri 16 olan ve 0-15 arası (0, 1, 2, 3, 4, 5, 6, 7, 8, 9, A, B, C, D, E, F) değer alan sayı sistemidir. Genel ifadesi;
- H = $d_n 16^n + d_{n-1} 16^{n-1} + \dots + d_2 16^2 + d_1 16^1 + d_0 16^0$, $d_{-1} 16^{-1} + d_{-2} 16^{-2} + d_{-3} 16^{-3} \dots$ dir.
- $H = (2A.C)_{16}$
- $= 2 \times 16^{1} + 10 \times 16^{0} + 12 \times 16^{-1}$
- 2.2. Sayı Sistemlerinin Dönüştürülmesi
- 2.2.1 Onlu sayıların ikili, sekizli ve onaltılı sayılara dönüşümü
- Onluk sayı sisteminde tamsayıyı diğer sayı sistemine dönüştürmek için onluk sayı dönüştürülecek sayıya sürekli bölünür ve sondan başa doğru kalan yazılır.

- Onluk sayının ikilik sayıya dönüştürülmesi
- ÖRNEK: (53)₁₀ sayısını ikili sayı sistemine çeviriniz.

```
■ 53/2 = 26, kalan = 1 
 26/2 = 13, kalan = 0
 13/2 = 6, kalan = 1
 6/2 = 3, kalan = 0
 3/2 = 1, kalan = 1
 1/2 = 0, kalan = 1
 1/2 = 0, kalan = 1
 (53)_{10} = (110101)_2 En yüksek bit
```

 Kesirli onluk sayılar ikili sayıya dönüştürülürken kesirli kısım sürekli 2 ile çarpılarak bulunan değerin tam sayı kısmı yazılır. İşleme 0 değerine veya yakın bir değere ulaşıncaya kadar devam edilir.

■ÖRNEK: (41.6875)₁₀ sayısını ikili sisteme çeviriniz

 $(41.6875)_{10} = (101001.1011)_2$

- Onluk sayının sekizlik sayıya dönüştürülmesi
- ÖRNEK: (53)₁₀ sayısını sekizli sayıya çeviriniz
- 53 / 8 = 6, kalan = 5 ↑ \bullet 6 / 8 = 0, kalan = 6
- $(53)_{10} = (65)_8$
- Kesirli sayılar sekizli sayıya çevrilirken kesirli kısım 8 ile çarpılır
- ORNEK: (53.15)₁₀ sayısını sekizli sayıya çeviriniz
- Tamsayı Kısmı

Kesirli Kısım

■ 53 / 8 = 6, kalan = 5 ↑ 0.150 × 8 = 1.200, tamsayı = 1

■ 6 / 8 = 0, kalan = 6 0.200 × 8 = 1.600 tamsayı = 1

 $0.600 \times 8 = 4.800 \text{ tamsay} = 4 +$

$$(53.15)_{10} = (65.114)_8$$

- Onluk sayının onaltılık sayıya dönüştürülmesi
- ÖRNEK: (53)₁₀ sayıyı onaltılık sayıya çeviriniz
- 53 / 16 = 3, kalan = 5 ↑
- 3 / 16 = 0, kalan = 3
- $(53)_{10} = (35)_{16}$
- Kesirli sayılar 16 ile çarpılarak tam kısmı yazılır
- ÖRNEK: (214.975)₁₀ sayıyı onaltılık sayıya çeviriniz
- Tamsayı kısmı
- 214 / 16 = 13 kalan = 6
- 13 / 16 = 0 kalan = 13 (D)
- Kesirli kısım
- 0.975 x 16 = 15.600 tamsayı = 15 (F)
- 0.600 x 16 = 9.600 tamsayı = 9
- $0.600 \times 16 = 9.600 \text{ tamsayı} = 9$
- $(214.975)_{10} = (D6.F99)_{16}$

- 2.2.2. İkili sayıların onlu, sekizli ve onaltılı sayılara çevrilmesi
- İkili Sayının Onlu Sayıya Çevrilmesi
- İkili sistemdeki bir sayı her basamağının ağırlık katsayısı ile çarpılıp bulunan değerlerin toplanması ile onlu sayı sistemine dönüştürülür.
- ÖRNEK: (10101.101)₂ sayısını onlu sayıya çeviriniz
- $(10101.101)_2 = 1 \times 2^4 + 0 \times 2^3 + 1 \times 2^2 + 0 \times 2^1 + 1 \times 2^0, 1 \times 2^{-1}$ $+ 0 \times 2^{-2} + 1 \times 2^{-3}$ $= 16 + 4 + 1, 0.5 + 0.125 = (21.625)_{10}$
- İkili Sayının Sekizli Sayıya Çevrilmesi
- İkili sayılar sekizliye çevrilirken sayıların tam kısmı sağdan sola doğru, kesirli kısım ise soldan sağa doğru üçerli grup olarak düzenlenir. Sonra her bir sayı katsayısı ile çarpılarak sonuç bulunur.

- 2.2.2. İkili sayıların onlu, sekizli ve onaltılı sayılara çevrilmesi
- İkili Sayının Onlu Sayıya Çevrilmesi
- İkili sistemdeki bir sayı her basamağının ağırlık katsayısı ile çarpılıp bulunan değerlerin toplanması ile onlu sayı sistemine dönüştürülür.
- ÖRNEK: (10101.101)₂ sayısını onlu sayıya çeviriniz
- $(10101.101)_2 = 1 \times 2^4 + 0 \times 2^3 + 1 \times 2^2 + 0 \times 2^1 + 1 \times 2^0, 1 \times 2^{-1}$ $+ 0 \times 2^{-2} + 1 \times 2^{-3}$ $= 16 + 4 + 1, 0.5 + 0.125 = (21.625)_{10}$
- İkili Sayının Sekizli Sayıya Çevrilmesi
- İkili sayılar sekizliye çevrilirken sayıların tam kısmı sağdan sola doğru, kesirli kısım ise soldan sağa doğru üçerli grup olarak düzenlenir. Sonra her bir sayı katsayısı ile çarpılarak sonuç bulunur.

- ÖRNEK: (10101.101)₂ sayısını sekizli sayıya çeviriniz
- $(10101.101)_2 = 0 \times 2^{\frac{1}{2}} + 1 \times 2^{\frac{1}{2}} + 0 \times 2^{\frac{1}{2}}$ $1 \times 2^{\frac{1}{2}} + 0 \times 2^{\frac{1}{2}} + 1 \times 2^{\frac{1}{2}}$ $1 \times 2^{\frac{1}{2}} + 0 \times 2^{\frac{1}{2}} + 1 \times 2^{\frac{1}{2}}$
- $= (25.5)_8$
- İkili Sayının Onaltılı Sayıya Çevrilmesi
- İkili sayılar onaltılı sayıya çevrilirken sayıların tam kısmı sağdan sola doğru, kesirli kısım ise soldan sağa doğru dörderli grup olarak düzenlenir. Sonra her bir sayı katsayısı ile çarpılarak sonuç bulunur.
- ÖRNEK: (10101.101)₂ sayısını onaltılı sayıya çeviriniz
- $(10101.101)_2 = 0 \times 2^3 + 0 \times 2^2 + 0 \times 2^1 + 1 \times 2^0 \quad 0 \times 2^3 + 1 \times 2^3$
- $1 \times 2^{2} + 0 \times 2^{1} + 1 \times 2^{0}, 1 \times 2^{3} + 0 \times 2^{2} + 1 \times 2^{1}$ $= (15.A)_{16}$

- 2.2.3. Sekizli Sayıların İkili, Onlu ve Onaltılı Sayılara Çevrilmesi
- Sekizli Sayının İkili Sayıya Çevrilmesi
- Sekizli sayılar ikili sayıya çevrilirken her basamağın ikili sayıdaki karşılığı yazılır
- ÖRNEK: (673.124)₈ sayısını ikili sayıya çeviriniz
- 6 = 110, 7 = 111, 3 = 011, 1 = 001, 2 = 010, 4 = 100
- \bullet (673.124)₈ = (110 111 011.001 010 100)₂
- Sekizli Sayının Onlu Sayıya Çevrilmesi
- Sekizli sayı onlu sayıya çevrilirken her bir basamaktaki sayı kendi katsayısı ile çarpılır ve toplam bulunur.
- ÖRNEK: (32.12)₈ sayısını onlu sayıya çeviriniz
- $(32.12)_8 = 3 \times 8^{1} + 2 \times 8^{0}, 1 \times 8^{-1} + 2 \times 8^{-2}$
- **=** 24 + 2, 0.125 + 0.03125
- $= (26.15625)_{10}$

- Sekizli Sayının Onaltılı Sayıya Çevrilmesi
- Sekizli sayıyı onaltılı sayıya çevirmenin en kolay yolu sekizli sayıyı ikili sayıya çevirip sonra onaltılı sayıya çevirmektir.
- ÖRNEK: (32.12)₈ sayısını onaltılı sayıya çeviriniz
- 3 = 011, 2 = 010, 1 = 001, 2 = 010
- $(32.12)_8 = (011\ 010.001\ 010)_2$
- $= 0 \times 2^{3} + 0 \times 2^{2} + 0 \times 2^{1} + 1 \times 2^{0} \quad 1 \times 2^{3} + 0 \times 2^{2} + 1 \times 2^{0} + 1$
- $1 \times 2^{1} + 0 \times 2^{0}, 0 \times 2^{3} + 0 \times 2^{2} + 1 \times 2^{1} + 0 \times 2^{0} + 1 \times 2^{3}$ $= (1A.28)_{16}$
- 2.2.4. Onaltılı sayıları ikili, sekizli ve onlu sayılara çevrilmesi
- Onaltılı sayıları ikili sayıya çevrilmesi
- Onaltılı sayılar ikili sayıya çevrilirken onaltılı sayının her basamağındaki sayının ikili sayı karşılığı 4 bit olarak yazılır.

- ÖRNEK: (32.12)₁₆ sayısını ikili sayıya çeviriniz
- **3** = 0011, 2 = 0010, 1 = 0001, 2 = 0010
- (32.12)₁₆ = (0011 0010. 0001 0010)₂
- Onaltılı sayıların sekizli sayıya çevrilmesi
- Onaltılı sayıları sekizli sayıya çevirmenin en kolay yolu onaltılı sayıyı önce ikili sayıya dönüştürüp sonra sekizli sayıya dönüştürmektir.
- ÖRNEK: (32.12)₁₆ sayısını sekizli sayıya çeviriniz
- = (32.12)₁₆ = (0011 0010. 0001 0010)₂
- $(32.12)_{16} = (62.044)_2$
- Onaltılı sayıların onlu sayıya çevrilmesi
- Onaltılı sayı onlu sayıya çevrilirken her bir basamaktaki sayı kendi katsayısı ile çarpılır ve toplam bulunur.