Rappresentazioni numeriche

Introduzione

- Un calcolatore elettronico dispone di uno **Spazio finito** per memorizzare le cifre che esprimono un valore numerico
- Esempio: disponiamo di p=3 cifre decimali
 L'insieme S di valori rappresentabili è S={0,..,999}
- Quali sono le differenze fra S e l'insieme dei numeri interi?
 - In generale si perdono le proprietà di chiusura delle operazioni
 - Ad esempio se a,b sono interi → a+b è un intero, ma non è detto che sia rappresentabile in S

Perdite di proprietà

Esempio: p=3 cifre decimali, valori rappresentabili $S=\{0,..,999\}$

- di chiusura dovuta ad overflow (risultato maggiore del valore massimo rappresentabile)
 - $-600 + 600 = 1200 (1200 \notin S)$
 - $-50 \times 50 = 2500 (\not\in S)$
- di chiusura dovuta ad underflow (risultato minore del valore minimo rappresentabile)
 - $-3-5=-2 (\not\in S)$
- Perdita proprietà associativa
 - $a+(b-c) \neq (a+b)-c$ $700 + (400-300) \neq (700+400)-300; 700+400 \rightarrow$ Overflow!
- Perdita proprietà distributiva
 - $-a \times (b-c) \neq a \times b a \times c$

Sistema di Numerazione Posizionale

E' definito da una coppia (A,B)
 dove B > 1 è un intero, detto base del sistema,
 ed A un insieme di simboli distinti, le cifre, con |A|=B_t

Esempi di sistemi:

```
- decimale, B = 10, A = \{0,1,2,3,4,5,6,7,8,9\}
```

- **binario**,
$$B = 2, A = \{0,1\}$$

- ottale,
$$B = 8, A = \{0,1,2,3,4,5,6,7\}$$

- esadecimale, $B = 16, A = \{0,1,2,3,4,5,6,7,8,9,A,B,C,D,E,F\}$

• Ogni cifra rappresenta un numero distinto compreso fra 0 e *B* -1

```
Es: B=16:

1 \rightarrow "uno", 2 \rightarrow "due",..., A \rightarrow "dieci", ..., F \rightarrow "quindici",
```

Numeri e numerali

Analogia: *gatto* e *cat* denotano la stessa "entità" in due lingue differenti

Sistema Numerazione Posizionale

• Un valore numerico è rappresento da una sequenza di cifre (rappresentazione o allineamento) appartenenti ad *A*

$$d_{k-1}...d_2 d_1 d_0 \cdot d_{-1} d_{-2}...d_{-p}$$

- L'indice associato alla cifra denota la posizione della cifra che esprime il peso della cifra
 - Valore di d_i = $V(d_i) = d_i \times B^i$

PARTE-INTERA . PARTE-FRAZIONARIA

$$V(d_{k-1}..d_0.d_{-1}..d_{-p}) = \sum_{i=-p}^{i=k-1} d_i B^i$$

Esempio: sistema decimale (base 10)

$$A = \{0,1,2,3,4,5,6,7,8,9\}$$

Esempio: 743.234

$$- d_2 = 7, d_1 = 4, d_0 = 3, d_{-1} = 2, d_{-2} = 3, d_{-3} = 4$$

$$- V(734) = 7 \times 10^2 + 4 \times 10 + 3$$

$$- V(0.234) = 2 \times 10^{-1} + 3 \times 10^{-2} + 4 \times 10^{-3}$$

Notazione

 Per evidenziare la base B del sistema di numerazione si usa la seguente notazione (X)_B (si legge «X in base B»)

- Negli esempi seguenti, se omessa vale 10
- La cifra più a sinistra è detta cifra **più significativa**, quella a destra cifra **meno significativa**
 - Se B=2 si usano gli acronimi MSB (Most Significant Bit) ed LSB (Least Significant Bit)

Sistema Binario (base 2)

Utilizzato dai circuiti elettronici dei calcolatori,
2 cifre (bit), d ∈ A = {0,1}

$$\begin{array}{lll} V(N) = & d_{k\text{-}1} \ x \ 2^{k\text{-}1} + d_{k\text{-}2} \ x \ 2^{k\text{-}2} + + \ d_1 \ x \ 2^1 + d_0 \ x \ 2^0 + \\ & d_{\text{-}1} \ x \ 2^{\text{-}1} + + \ d_{\text{-}p} \ x \ 2^{\text{-}p} \end{array}$$

$$(1010.101)_2 = 1 \times 2^3 + 1 \times 2^1 + 1 \times 2^{-1} + 1 \times 2^{-3} = (10.625)_{10}$$

Potenze di 2

•
$$2^2=4$$

•
$$2^3 = 8$$

•
$$2^4 = 16$$

•
$$2^6 = 64$$

•
$$2^7 = 128$$

•
$$2^8 = 256$$

•
$$2^9 = 512$$

•
$$2^{20} = 1024 \text{K}$$
 (M) M=Mega

•
$$2^{30} = 1024 \text{M}$$
 (G) G=Giga

•
$$2^{40} = 1024G (T) = Tera$$

•
$$2^{50} = 1024T$$
 (P) = Peta

•
$$2^{16} = 65536 = 2^6 2^{10} = 64 \text{ K}$$

•
$$2^{32}=2^22^{30}=4$$
 G

osservazione : 1 Kb $> 10^3$ bit,

tuttavia le **bande** dei bus-link di comunicazione vengono misurate in bits/sec in base decimale:

p.e.
$$1 \text{ Kb/s} = 1000 \text{ b/s}$$

ciò proviene dalla tradizione del mondo della trasmissione analogica

Base ottale ed esadecimale

Base ottale (8 o O)

$$A = \{0,1,2,3,4,5,6,7\}$$

Base esadecimale (16 o H)

$$A = \{0,1,2,3,4,5,6,7,8,9,A,B,C,D,E,F\}$$

Conversione da una base ad un'altra

• Problema: dato un valore rappresentato dall'allineamento N in base B1 trovare la rappresentazione N' in base B2

$$(N)_{B1} \rightarrow (N')_{B2}$$

- Nel seguito, se chiaro dal contesto, N denota il valore
- Bisogna convertire separatamente le parti intera (N_I) e frazionaria (N_F)

$$- (N)_{B1} = (N_I . N_F)_{B1}$$

$$- (N_I)_{B1} \rightarrow (N'_I)_{B2}$$

$$- (N_F)_{B1} \rightarrow (N'_F)_{B2}$$

Conversione

- Casi notevoli
 - B1≠10 e B2=10
 - B1=10, B2 \neq 10
- Poiché si ha familiarità con la base B=10 quando le due basi sono diverse da 10 conviene (più intuitivo) fare due trasformazioni successive:
 - da B1 a base 10
 - da base 10 a B2

Conversione da \mathbf{B} (2, 8, 5) a Decimale

$$(1010.101)_2 = 1 \times 2^3 + 1 \times 2^1 + 1 \times 2^{-1} + 1 \times 2^{-3} = (10.625)_{10}$$

$$(721)_8 \rightarrow 7 \times 8^2 + 2 \times 8^1 + 1 \times 8^0 = 7 \times 64 + 16 + 1 = 448 + 17 = (465)_{10}$$

$$(134)_5 \rightarrow 1 \times 5^2 + 3 \times 5^1 + 4 \times 5^0 = 25 + 15 + 4 = = (44)_{10}$$

Conversione da base 10 a B (N_I>0, intero)

Sia $(N_I)_{10}$ il valore in decimale dell'intero che vogliamo convertire in altra base, tale valore nella nuova base è pari a :

$$(N_I)_{10} = d_{k-1}B^{k-1} + ... + d_1B + d_0$$

Obiettivo: dobbiamo trovare i valori d_i nella nuova base B

$$(N'_1)_B = d_{k-1}B^{k-1} + ... + d_1B + d_0 = B(d_{k-1}B^{k-2} + ... + d_1) + d_0$$

quindi dividendo (N_I)₁₀ per B abbiamo che

$$d_0 = \grave{e}$$
 il resto $d_{k-1}B^{k-2} + ... + d_1 = \grave{e}$ il quoziente

cioè
$$d_0 = (\mathbf{N_I})_{10} \bmod \mathbf{B}, \qquad \qquad e \qquad \qquad d_{k-1} \mathbf{B}^{k-2} + \ldots + d_1 = (\mathbf{N_I})_{10} / \mathbf{B}$$

Conversione da base 10 a $B(N_1>0$, intero)... cont

• notare che:

$$d_{k-1}B^{k-2} + ... + d_1$$
 è un intero, pertanto il resto della sua divisione con B ci fornisce d_1 , cioè

 $d_1 = ((N_I)_{10} / B) \mod B$

• le altre cifre si identificano in modo analogo

Algoritmo di conversione da base 10 a B (N intero)

N intero in base 10 da convertire, B base di arrivo

Esempio: $(25)_{10} = (??)_2$

N	N / 2	N mod 2	Cifra
25	12	1	$d_0=1$
12	6	0	$d_1=0$
6	3	0	$d_2 = 0$
3 *	1	1	$d_3=1$
1 *	0	1	$d_4=1$

$$(25)_{10} = (11001)_2$$

Esempio

$$(30)_{10} = (??)_{16}$$

N	N / 16	N mod 16	Cifra
30	1	14	d ₀ =E
1 *	0	1	d ₁ =1

$$(30)_{10} = (1E)_{16}$$

N	N/2 N mod 2		Cifra	
30	15	0	$d_0 = 0$	
15*	7	1	d ₁ =1	
7 *	3	1	d ₂ =1	
3 *	1	1	d ₃ =1	
1 🖍	0	1	d ₄ =1	

$$(30)_{10} = (11110)_2$$

Conversione da base 10 a B (Parte frazionaria)

Sia $(N_F)_{10}$ il valore in decimale della parte frazionaria che vogliamo convertire in altra base, tale valore è pari a :

$$(N_F)_{10} = d_{-1}B^{-1} + d_{-2}B^{-2} + ... + d_{-m}B^{-m} + ... + ...$$

Moltiplicando per B

$$(N_F)_{10} B = d_{-1}B^0 + d_{-2}B^{-1} ... + d_{-m}B^{-m+1} + ... + ... =$$

Quindi: $\mathbf{d_{-1}} = \text{parte intera di } N_F B (= \text{trunc}(N_F B))$

$$N' = N_F B - d_{-1} = (d_{-2} B^{-1} ... + d_{-m} B^{-m+1} + ... + ...)$$

- Le altre cifre si identificano in modo analogo:
 d₋₂ = parte intera di N'B
- Finché precisione voluta oppure N=0

Algoritmo di conversione

da base 10 a B(0 < N < 1)

Esempio: $(0.8125)_{10} = (??)_2$

N<1 valore frazionario da convertire, B base di arrivo, m cifre (precisione)

while N<>0 and i≤m do

- 1. $d_{-i} \leftarrow trunc (NB)$;
- 2. N←NB d_{-i};
- 3. I←i+1

endwhile

N	2N	Trunc(2N)	Cifra
0.8125	1.625	1	d ₋₁ =1
0.625	1.25	1	d ₋₂ =1
0.25	0.5	0	d ₋₃ =0
0.5	1.0	1	d ₋₄ =1
0	•	•	•

$$(0.8125)_{10} = (0.1101)_2$$

Esempio: $(12.25)_{10} \rightarrow (..)_2$

- $12/2 = 6 \text{ resto } 0 \rightarrow d_0 = 0$
- $6/2 = 3 \text{ resto } 0 \rightarrow d_1 = 0$
- $3/2 = 1 \text{ resto } 1 \rightarrow d_2 = 1$
- $1/2 = 0 \text{ resto } 1 \rightarrow d_3 = 1$
- 0.25 x 2 = 0.50, parte intera $0 \rightarrow d_{-1}=0$
- 0.50 x 2 = 1.0, parte intera 1 \rightarrow d₋₂=1

$$(12.25)_{10} \rightarrow (1100.01)_2$$

Esempio numeri periodici

N	2N	Trunc(2N)	Cifra
→ 0.2	0.4	0	d ₋₁ =0
0.4	8.0	0	d ₋₂ =0
0.8	1.6	1	d ₋₃ =1
0.6	1.2	1	d ₋₄ =1
0.2			_

Esempio: $(0. 2)_{10} = (??)_2$

 $(0.2)_{10} = (0.\overline{0011})_2$

Se un numero è periodico in base 10 allora lo è anche in base 2 L'affermazione opposta non è vera

Altre basi notevoli

Basi 8 e 16

• Esempio:

$$- (721)_8 \rightarrow 7 \times 8^2 + 2 \times 8^1 + 1 \times 8^0 = 7 \times 64 + 16 + 1 = 448 + 17 = (465)_{10}$$

$$-(0.1)_8 \rightarrow 1/8 = (0.125)_{10}$$

Esempio:

-
$$(721)_{16} \rightarrow 7x16^2 + 2x16^1 + 1x16^0 = 7x256 + 32 + 1 = 1792 + 33 = (1825)_{10}$$

$$-(0.1)_{16} \rightarrow 1/16 = (0.0625)_{10}$$

- Nota: nel caso rappresentazioni esadecimali è prassi anteporre 0x, oppure il suffisso H
 - Ex: 0x721, 721H

Relazione fra le basi 2/8/16

$$(E54)_{16} \leftrightarrow (1110\ 0101\ 0100)_{2} \longleftrightarrow (111\ 001\ 010\ 100)_{2} \longleftrightarrow (7124)_{8}$$

Da base 16(8) a 8(16)

Riepilogo

divisioni successive (N intero) prodotti successivi (N<1)

sviluppo del polinomio

Rappresentazione valori interi negativi

Esistono diversi metodi

- Modulo e segno
- Complemento a uno (obsoleto)
- Complemento a due
- Eccesso 2^{m-1}

Modulo e segno

- E' il più immediato da comprendere
 - si dedica un bit al segno ed i rimanenti bit al modulo
 - di norma 1 denota il segno "-"
- Esempio (quattro bit di cui tre per il numero e uno per il segno)

$$- .7 \rightarrow |7| = (111)_2 \rightarrow .7 = (1111)_2 - .7 \rightarrow (0111)_2$$

Con k bit l'intervallo di dei valori rappresentabili è

$$S=[-2^{k-1}-1,...,2^{k-1}-1]$$

Doppia rappresentazione di 0

Modulo e segno

normale rappresentazione grafica che conosciamo

	negativi	positivi		
	- 5	0	+7	
•••••		/		•••••

Rappresentazione con segno e modulo (caso con numero di bit limitato: 3 + 1 nell'esempio sottostante)

positivi				negativi			
num dec	0	•••	7	0	-1		-7
bit segno	0		0	1	1	•••	1
C	0	•••	1	0	0	•••	1
	0	•••	1	0	0	•••	1
	0	•••	1	0	1	•••	1
	/_			/			
		+			_		

Complemento a 2 (complemento alla base – binaria nel caso)

Fissato un numero k>1 di cifre binarie, il complemento a 2 su k bit di un intero N, N \in S= $\{-2^{K-1},...2^{K-1}-1\}$, è

$$C(k,N) = \begin{cases} N & \text{per } 0 \leq N \leq 2^{K-1} - 1 \text{ (num. positivi)} \\ 2^{k} - |N| & \text{per } -2^{K-1} \leq N \leq -1 \text{ (num. negativi)} \end{cases}$$

• Una definizione alternativa è $C(k,N) = (N + 2^k) \mod 2^k$

Rappresentazione dei numeri in complemento a due (caso con k = 5)

Proprietà

Perché usare la rappresentazione in complemento?

Semplifica le operazioni aritmetiche

La **differenza** X – Y può essere calcolata mediante la **somma dei complementi**:

$$C(x-y)=C(x)+C(-y)$$

- In generale la somma algebrica diventa somma aritmetica
- Semplificazione dei circuiti elettronici che eseguono le operazioni (solo addizioni)

Calcolo del complemento a 2

Primo metodo:

- rappresentare il valore assoluto di N in base binaria
- invertire tutti i bit ed aggiungere 1

Esempio: rappresentare N=-25 in complemento su k=8 bit.

```
|-25| = 25 = 16+8+1
00011001 (25)
11100110 + (Inverto i bit)
\frac{1}{11100111} (sommo 1)
(231)
```

Secondo metodo:

- Rappresentare il valore assoluto di N in base 2
- Partendo da destra, lasciare invariati tutti i bit fino al primo bit
 1, poi invertire gli altri

Valore espresso in base 2

• Il valore della stringa di bit $S=(b_{k-1}..b_2b_1b_0)$, supposto che essa esprima un numero in complemento a 2 su k bit, è

$$V(S) = -b_{k-1}2^{k-1} + \sum_{i=0}^{k-2} b_i 2^i$$

- Pertanto
 - $b_{K-1} = 0 \Leftrightarrow$ numero positivo
 - $b_{K-1} = 1 \Leftrightarrow$ numero negativo
- Attenzione, MSB non è un bit di segno!
 - Per ottenere il corrispondente valore di segno opposto <u>non</u> e' sufficiente invertire solo MSB

Altri esempi

Esempio: k = 4 bit

-2 ³	2 ²	2 ¹	2 ⁰	←Peso in decimale	
-8	4	2	1		
0	1	0	1	= 4+1 = 5	
1	1	0	1	=-8+4+1= -3	
0	0	0	1	= 1	più piccolo positivo
0	1	1	1	=4+2+1 = 7	più grande positivo
1	1	1	1	=-8+4+2+1=-1	più piccolo negativo
1	0	0	0	=-8	più grande negativo

Altri esempi

- k=8 bit, pesi=<-128,64,32,16,8,4,2,1>
- 11110000, rappresenta -128+64+32+16 = -16
- 10000000, rappresenta −128
- 11111111, rappresenta -128+64+32+16+8+4+2+1=-1
- 00000000, rappresenta 0

Rappresentazione dei numeri decimali in complemento alla base

2 digit a disposizione, quindi delle 100 configurazioni metà rappresentano numeri positivi (incluso zero) e metà negativi

Se N **positivo**
$$C(N) = N$$

Se N negativo
$$C(N) = 10^2 - /N/$$

Differenza di numeri in complemento alla base (caso decimale)

La **differenza** X - Y può essere calcolata mediante la **somma dei complementi**: C(x-y)=C(x)+C(-y)

Esempio: X-Y; X=21 e Y=23, con $\underline{\mathbf{k=2}}$ cifre decimali a disposizione:

- C(21)=21, C(-23)=100-23=77
- C(21) + C(-23) = 21 + 77 = 98 = C(-2)

Ciò vale in generale :

- Se Y > X, ossia (X Y < 0), allora: $C(X Y) = (def) B^k |X Y| = B^k (-(X Y)) = B^k Y + X$, ma per definizione ciò è uguale a C(X) + C(-Y)
- Il caso Y≤X verrà trattato fra breve
- Nota: In questo caso non può mai verificarsi overflow

Differenza di numeri in complemento

Eseguiamo ora la differenza fra X=23, Y=21, con k=2 cifre decimali

- C(23)=23,
- C(-21)=100-21=79
- 23+79 = 102 = 2 + 100 = C(2) + 100,
 - ma essendoci solo due cifre il numero diventa **02**

Ciò vale in generale:

- Se $X \ge Y$, ossia $(X-Y \ge 0)$, allora: C(X-Y) = (def) X-Y
- d'altra parte $C(X)+C(-Y)=X+B^k-Y \ge B^k$
- Pertanto C(X-Y)=C(X)+C(-Y).. a meno di un fattore B^k

Esempio di calcolo del complemento alla base decimale

Fissiamo Base B=10, numero di digit $k=2 \rightarrow 10^2 = 100$

- X=23, Y=21
- -X-Y=?

Algoritmo

- 1. Calcolo complemento di X, X'=C(-23)=100-23=77;
- 2. Calcolo complemento di Y, Y'=C(-21)=100-21=79
- 3. Eseguo la somma, X'+Y'=156
- 4. Sottraggo 100 se la somma è > 100: 156-100 = 56
- 5. Il risultato (56) è il complemento di -X-Y,

$$56 = C(-44)$$

Rappresentazione eccesso 2^{m-1}

- Il valore N viene rappresentato da $N+2^{m-1}$
- Si tratta di una traslazione dell'intervallo di rappresentabilità verso destra.
- Range di valori [-2^{m-1}...2^{m-1}-1]

Esempio di codifica eccesso 4= 2² dei valori [- 4, 3]

-4 -3 -2 -1 0 1 2 3 (valore rappresentato in decimale)

 $0 1 2 3 4 5 6 7 (eccesso 4 = <math>2^2$)

Rappresentazione eccesso 2^{m-1} (cont.)

 Per passare dalla rappresentazione eccesso 2^{m-1} al complemento a 2 su m bit si deve invertire solo il bit MSB

```
Esempio precedente
-4 -3 -2 -1 0 1 2 3
 rapp. eccesso 4 (rappresentato in binario)
 (MSB)
 0 1 1 0 0 1 1
 rapp. compl. a 2
 (MSB)
 0
```

Operazioni aritmetiche

- Somma
- Sottrazione
- Prodotto
- Divisione

Somma binaria

```
BASE
 B=2
 0+0=0
 0+1=1
  1+0=1
• 1+1=10 = (2)_{10}
 111000
 Riporto (carry)
• 1+1+1=11 = (3)_{10}
 111000 +
 (56)_{10}
 (29)_{10}
 011101
 (1010101
 (85)_{10}
 64+16+4+1=85
```

La somma di due numeri a k bit e' rappresentabile al piu' con k+1 bit Se abbiamo a disposizione k bit ed il risultato richiede k+1 bit si ha overflow

Regole per la somma

Somma di due bit A e B

	Cin	A	В	Cout	Si	
Cout Cin +	0	0 0	0 1	0 0	0 1	la coppia di valori (Cout,Si) indica il numero di "uno", espresso in base 2
B =	0 0 1 1 1 1	1 0 0 1 1	0 1 0 1 0 1	0 1 0 1 1 1	1 0 1 0 0 1	 attenzione a due queste configurazioni sono le uniche in cui Cin<>Cout

In generale:

Cin e' il il riporto (carry) generato dalla somma dei bit di peso i-1 Cout è il riporto generato dalla somma dei 2 bit A,B di peso i

Somma algebrica in complemento

- Esprimere gli operandi in complemento alla base
 - La rappresentazione in complemento differisce solo per i valori negativi
- Eseguire la somma
- Trascurare l'eventuale riporto
- Se non si è verificato overflow, allora la somma rappresenta il risultato espresso in complemento
- Si verifica overflow quando gli operandi hanno lo stesso segno ed il risultato ha segno opposto

Overflow, esempio

• Eseguire su k=4 bit la differenza: -3-6

$$|-3| \rightarrow 2+1 \rightarrow 0011 \rightarrow 1101$$

 $|-6| \rightarrow 4+2 \rightarrow 0110 \rightarrow 1010$

Rilevazione overflow

Si verifica OVERFLOW se:

- 1) i due operandi hanno lo stesso segno
- 2) Il risultato ha il segno diverso dagli operandi

ma......c'è anche un modo alternativo (usato nei circuiti addizionatori)

.....il verificarsi dell'overflow implica la disuguaglianza del riporto in ingresso e quello in uscita dalla posizione MSB (Cin<>Cout)

L'overflow si può rilevare testando la condizione "Cin<>Cout" di MSB

Estensione del segno

- Problema:
 - Sia dato un intero N, rappresentato in complemento mediante k bit
 - Rappresentare N usando k+q bit (q>0)
- Soluzione:
 - Fare q copie di MSB
- Dimostrazione (banale per N positivo)
 - Sia N<0 (N=1bb...b , dove b è una cifra binaria)
 - Per induzione: Sia N_a la stringa con estensione di q bit
 - q=1: Poiché $-2^{K-1}=-2^{K}+2^{K-1}$, allora $V(N)=V(N_1)$.
 - q>1: estendere di un bit la stringa ottenuta da N con estensione di q-1 bit → V(N_q)=V(N_{q-1})
- Esempio
 - $-2 = (110)_2$ con 3 bit diventa $(111110)_2$ su 6 bit

Moltiplicazione numeri senza segno

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

Esempio (operandi senza segno)

Prodotto e divisione per 2^k

- Il prodotto di N per 2^k si ottiene postando di k posizioni le cifre a sinistra ed inserendo k bit pari a zero
- La divisione di N per 2^k si ottiene postando di k posizioni le cifre a destra ed inserendo k bit pari al valore di MSB (shift aritmetico)
- Esempio: $-128/8 = -16 (8=2^3)$

1000 0000 → (3 posizioni a destra)

$$1111\ 0000 = (-16)_{10}$$

Esercizio: verificare tale regola

Prodotto e divisione per 2^k

 Se N è un numero senza segno, allora il prodotto (divisione) per 2^k si ottiene spostando (shift) le cifre a sinistra (destra) di k posizioni ed introducendo 0 nelle posizioni lasciate libere

```
Esempio: 15 \times 4 = 60 \quad (4=2^2, \text{shift 2 posizioni})

0000 \quad 1111 \leftarrow

0011 \quad 1100

Esempio: 128 / 2 = 64 \quad (2=2^1, \text{ shift 1 posizione})

1000 \quad 0000 \rightarrow

0100 \quad 0000
```

Attenzione: nel caso di rappresentazioni con segno questa regola non vale..

Esercizi di riepilogo

- Eseguire le seguenti conversioni
- $(-16)_{10} = (??)_2$ [complemento a 2, minimo numero di cifre]
- $(-16)_{10} = (??)_2$ [complemento a 2, k=10 cifre binarie]
- $(-126)_{10} = (??)_2$ [complemento a 2, minimo numero di cifre]
- $(27)_{10} = (??)_2$
- $(1/3)_{10} = (??)_3$
- $(128)_{10} = (??)_{16} = (??)_8 = (??)_2$
- $(11.111)_2 = (??)_{10}$

Esercizi di riepilogo

Esprimere in base 10 il numero periodico $(0,10)_2$

Eseguire le operazioni

- 16 23, in complemento (k=7 bit)
- 16 + 23 in complemento (k=7 bit, k=6 bit)
- -16 23 in complemento (k=7 bit e k=6 bit)
- 11101 x 11
- 10101011 / 10