Lezione 6

Notazione posizionale

- Ci sono solo 10 tipi di persone al mondo:
 - quelle che conoscono la rappresentazione dei numeri in base 2, e
 - quelle che non la conoscono ...

Base 2

- Per capire fino in fondo come sono rappresentate le informazioni in un calcolatore occorre conoscere la rappresentazione dei numeri in base 2
- Il motivo è che le informazioni sono rappresentate come sequenze di bit, ossia cifre con due soli possibili valori

Basi e cifre 1/2

- Partiamo dalla rappresentazione di un numero in una generica base
- Cominciamo dalla rappresentazione dei numeri naturali

Basi e cifre 2/2

- Rappresentazione di un numero in una data base: <u>seguenza di</u> cifre
- Cifra: simbolo rappresentante un numero
- Base: numero (naturale) di valori possibili per ciascuna cifra
- In base b > 0 si utilizzano b cifre distinte, per rappresentare i valori 0, 1, 1 + 1, 1 + 1 + 1, ..., b - 1

 Programmazione I - Paolo Valente - 2018/2019

Cifre e numeri in base 10

- Es: in base 10 le cifre sono
- O che rappresenta il valore
- 1 che rappresenta il valore 1
- 2 che rappresenta il valore 1+1
- (3) che rappresenta il valore

Simbolo grafico

Concetto astratto di numero naturale

9 che rappresenta il valore

Notazione posizionale

Rappresentazione di un numero su n cifre in base b:

Posizioni
$$a_{n-1}a_{n-2}a_{n-3}+\cdots+a_1a_0$$

$$a_{i} \in \{0, 1, \dots, b-1\}$$

• Es: Notazione decimale: b = 10, $a_i \in \{0, 1, 2, ..., 9\}$ $345 => a_i = 3$, $a_i = 4$, $a_i = 5$

Notazione

 Per rendere esplicita la base utilizzata, si può utilizzare la notazione

$$[x]_{b}$$
 $a_{i} \in \{0, 1, ..., b-1\}$

dove x è una qualsiasi espressione, ed il cui significato è che ogni numero presente nell'espressione è rappresentato in base b

Esempi in base 10

$$[345]_{10}$$

$$[2*10+5*1]_{10}$$

Notazione posizionale

$$\begin{bmatrix} a_{n-1}a_{n-2}a_{n-3} \dots a_1a_0 \end{bmatrix}_b =$$

$$\begin{bmatrix} a_0*1 + a_1*b + a_2*b^2 + a_3*b^3 + \dots + a_{n-1}*b^{n-1} \end{bmatrix}_b$$

$$= \begin{bmatrix} \sum_{i=0, 1, \dots, n-1} a_i * b^i \end{bmatrix}_b \text{ Peso cifra i-esima}$$

$$\text{Es: } b = 10, \ a \in \{0, 1, 2, \dots, 9\}$$

• Es:
$$b = 10$$
, a_i ϵ {0, 1, 2, ..., 9}
[345]₁₀ = [3 * 10² + 4 * 10 + 5 * 1]₁₀

"yo cuento como un cero a la izquierda" ... io conto come uno zero a sinistra

Calcoli

- Si utilizzano degli algoritmi
- Esattamente quelli imparati alle elementari per la base 10
- Esempio: per sommare due numeri, si sommano le cifre a partire da destra e si utilizza il riporto

Notazione binaria

- Base 2, 2 cifre:
 - **0**, 1
- La cifra nella posizione i-esima ha peso 2ⁱ
- Esempi (configurazioni di bit):

```
[0]_{10} = [0]_{2}
[1]_{10} = [1]_{2}
[2]_{10} = [10]_{2} = [1*2 + 0*1]_{10}
[3]_{10} = [11]_{2} = [1*2 + 1*1]_{10}
```

Base 16

- Una base che risulta spesso molto conveniente è la base 16
- Vediamo prima di cosa si tratta, e poi come mai è molto utilizzata

Notazione esadecimale

- Base 16, 16 cifre:
 - 0, 1, 2, ..., 9, A, B, C, D, E, F
- Valore cifre in decimale:
 - **0**, 1, 2, ..., 9, 10, 11, 12, 13, 14, 15
- La cifra nella posizione *i-esima* ha peso 16ⁱ
- Esempi:

$$\begin{bmatrix} 0 \end{bmatrix}_{10} = \begin{bmatrix} 0 \end{bmatrix}_{16}$$
 $\begin{bmatrix} 10 \end{bmatrix}_{10} = \begin{bmatrix} A \end{bmatrix}_{16}$
 $\begin{bmatrix} 18 \end{bmatrix}_{10} = \begin{bmatrix} 12 \end{bmatrix}_{16}$

 $= [1*16 + 2*1]_{10}$

Motivazione Base 16 1/3

- Ogni cifra in base sedici corrisponde ad una delle possibili combinazioni di 4 cifre in base
- Quindi, data la rappresentazione in base 2 di un numero naturale, la sua rappresentazione in base 16 si ottiene dividendo la sequenza in base in sotto-sequenze consecutive da 4 cifre ciascuna, partendo da destra, e convertendo ciascuna sottosequenza di quattro cifre binarie nella corrispondente cifra in base 16

Motivazione Base 16 2/3

Esempio: Dato il numero [1000001111]₂

Dividiamo le cifre in gruppi da quattro da destra:
10 0000 1111
ed aggiungiamo due zeri all'inizio (senza modificare il valore del numero):
0010 0000 1111

In base 16 otteniamo: 2 0 F

Motivazione Base 16 3/3

- Viceversa, data la rappresentazione in base 16 di un numero naturale, il corrispondente numero in base 2 si ottiene convertendo semplicemente ciascuna cifra della rappresentazione in base 16 nella corrispondente sequenza di 4 cifre in base 2
- Invertendo il precedente esempio: $[20F]_{16} = [1000001111]_2$

Rappresentazione naturali

- In una cella di memoria o in una sequenza di celle di memoria si può memorizzare con facilità un numero naturale memorizzando la configurazione di bit corrispondente alla sua rappresentazione in base 2
- Questa è la tipica modalità con cui sono memorizzati i numeri naturali
- Coincide con gli esempi che abbiamo già visto in lezioni precedenti

Rappresentazione interi 1/2

- Come rappresentare però numeri con segno?
- Non esiste un elemento all'interno delle celle, che sia destinato a memorizzare il segno
- Come potremmo cavarcela?

Rappresentazione interi 2/2

- Un'idea sarebbe quella di utilizzare uno dei bit per il segno
 - 0 per i valori positivi
 - 1 per i valori negativi
- Il problema è che <u>sprechiamo una</u> <u>configurazione di bit</u>, perché avremmo <u>due</u> diverse <u>rappresentazioni per</u> il numero <u>0</u>
 - Una col segno positivo
 - Una col segno negativo

Idea

- Rappresentare i numeri positivi semplicemente in base 2
- Non rappresentare i numeri negativi direttamente, ma sommargli prima una costante, che fa si che diventino positivi
- Il trucco starà nel far sì che i veri numeri positivi cadano in un intervallo di valori diverso da quello in cui cadono i falsi numeri positivi (ossia quelli ottenuti sommando una costante)
- Questa idea è alla base della rappresentazione in complemento a 2

Complemento a 2 1/2

- Se n è un numero maggiore di 0, si memorizza la sua rappresentazione in base 2
- Se n è un numero minore di 0, allora, anziché memorizzare il numero originale n, si memorizza, in base 2, il numero naturale risultante dalla somma algebrica 2^N + n dove N è il numero di bit su cui si intende memorizzare il numero n

Complemento a 2 2/2

 Il vincolo da rispettare, affinché si possa correttamente rappresentare un numero n negativo su N bit, è che il risultato della somma

$$2^N + n$$

- deve essere un numero positivo
- deve essere rappresentabile su N bit
- Facendo i conti, si ottiene che si possono rappresentare generici numeri n (positivi o negativi) contenuti nell'intervallo

$$[-2^{N-1}, 2^{N-1}-1]$$

Nota 1/2

- Tralasciando dimostrazioni, nella rappresentazione in complemento a 2
 - una sequenza di N bit che rappresenta un numero intero negativo ha sempre il bit più a sinistra (più significativo) uguale ad 1
 - la rappresentazione di un numero naturale su N bit è uguale alla sua rappresentazione in base 2

Nota 2/2

- Quindi una configurazione di N bit con il bit più a sinistra ad 1 rappresenta
 - un valore positivo se sta rappresentando un numero naturale in base 2
 - un valore negativo se sta rappresentando un numero in complemento a 2

Vantaggi del complemento a 2

- C'è una sola rappresentazione per lo 0
- Gli algoritmi di calcolo delle operazioni di somma, sottrazione, moltiplicazione e divisione sono gli stessi dei numeri naturali rappresentati in base 2

Rappresentazione int

- Gli oggetti di tipo int sono tipicamente rappresentati in complemento a 2
- Adesso dovrebbe esservi più chiaro perché è vero che:

"Ci sono solo 10 tipi di persone al mondo: quelle che conoscono la rappresentazione dei numeri in base 2, e quelle che non la conoscono"

Esercizi

Completare la quinta esercitazione