MATA49 Programação de Software Básico

Sistemas de números

Leandro Andrade leandrojsa@ufba.br

Conceitos básicos

- Os códigos binário pelo tamanho de caracteres podemos classificar como:
 - Bit: um único dígito
 - Nibble = 4 bits
 - Byte: 8 dígitos = 8 bits
 - Word: 2 bytes = 16 bits
 - Double word: 2 Words = 4 bytes
 - Quad Word: 4 Words = 8 bytes

Representação Decimal

- Número representados na base 10
 - 0, 1, 2, 3, 4, 5, 6, 7, 8, 9
- O computador na sua visão interna não armazena número decimais
- Assim:

$$234 = 2 \times 10^2 + 3 \times 10^1 + 4 \times 10^0$$

No mais...sem novidades!

- Número representados na base 2
 - 0, 1
- Representação utilizada pelos computadores
 - Um número binário com um único dígito é chamado de bit
 - Com 8 dígitos é chamado de byte
- Exemplo:

```
11011 = 1 \times 2^4 + 1 \times 2^3 + 0 \times 2^2 + 1 \times 2^1 + 1 \times 2^0 = 16 + 8 + 0 + 2 + 1 = 27
```

- Conversão um decimal para binário
 - Divide-se o número sucessivamente por 2 e analisa-se o resto de cada divisão

• Exemplo:

$$25 / 2 = 12 \text{ r } 1$$

 $12 / 2 = 06 \text{ r } 0$
 $06 / 2 = 03 \text{ r } 0$
 $03 / 2 = 01 \text{ r } 1$
 $25_{10} = 11001_{2}$

Mais um exemplo:

$$33_{10} = ?_{2}$$

	\				10 2
			Resto	Resultado da divisão por 2	Nº corrente
		1		16	33
		0		8	16
100001		0		4	8
100001		0		2	4
		0		1	2
		1		0	1

Mais exemplos:

$$43_{10} = ?_{2}$$
 $43 \quad 21 \quad 1$
 $21 \quad 10 \quad 1$
 $10 \quad 5 \quad 0$
 $5 \quad 2 \quad 1$
 $2 \quad 1 \quad 0$

$$57_{51}0 = {}_{,2}$$
 $57 \quad 28 \quad 1$
 $28 \quad 14 \quad 0$
 $14 \quad 7 \quad 0$
 $7 \quad 3 \quad 1$
 $3 \quad 1 \quad 1$
 $1 \quad 0 \quad 1$

101011

111001

Adição e Subtração:

$$13 + 9 = 22$$

13 - 10 = 3

+1001

- 1010

10110

0011

Representação Hexadecimal

- Os número representados na base 16
 - [0-9], A(10), B(11), C(12), D(13), E(14), F(15)
- Exemplo:

$$2BD_{16} = 2 \times 16^{2} + 11 \times 16^{1} + 13 \times 16^{0}$$

 $2BD_{16} = 512 + 176 + 13$
 $2BD_{16} = 701$

Representação Hexadecimal

Hexadecimal Binário:

Decimal para Hexadecimal:

$$589 = 24D$$

Nº corrente	Resultado da divisão por 16	Resto
589	36	13
36	2	4
2	0	2

- Representação binária;
- Sem sinal:
 - Simples!
 - Ex: $200_{10} = 11001000_{2}$
- Com sinal:
 - -11001000₂ e +11001000₂ ??
 - Como representar + e para máquina?

- Uso do bit mais significativo para representação do sinal
 - 0 inteiro positivo
 - 1 inteiro negativo
- Mas como obter o valor numérico do inteiro?
 - Temos 3 métodos...

- Magnitude do sinal (Signed magnitude):
 - O bit mais significativo representa o sinal do número. Quando for 0 é positivo e 1 é negativo
 - Ex: $+56 = \underline{\mathbf{0}}0111000 \text{ e } -56 = \underline{\mathbf{1}}0111000$
 - Problemas!
 - Duas representações para o zero: +0
 (00000000) e −0 (10000000)
 - Para operar a soma entre -10 e +56 é necessário aplicar uma subtração

- Complemento de 1
 - Inverte todos os bits
 - Ex: $+56 = \underline{\mathbf{0}}0111000 \text{ e } -56 = \underline{\mathbf{1}}1000111$
 - Ainda problemas...
 - Aritmética complicada
 - E duas representações do zero (00000000 e 11111111)

- Complemento de 2:
 - Utilizado pelas arquiteturas atuais
 - Resolve os problemas dos métodos anteriores
 - Única representação binária do zero
 - Simplifica operações aritméticas

- Complemento de 2:
 - Conserva a representação dos números positivos (EX: +56 = <u>0</u>0111000)
 - Para os números negativos:
 - Aplica-se o complemento de 1
 - Soma-se ao resultado $1_2 (2_{10})$

- Complemento de 2:
 - Por exemplo:

```
00111000 (+ 56_{10})
11000111 (Complemento de 1)
+1 (Soma 1)
11001000 (- 56_{10})
```

 Se aplicarmos o complemento de 2 sobre o resultado obteremos +56₁₀

- Complemento de 2:
 - Operações aritméticas sem alteração:

```
11001000 (-56)

00110000 (+48)

11111000 (-8 em complemento 2)

00000111 (complemento de 1)

+ 1

00001000 (+8)
```


Seja x um número inteiro positivo. Logo:

$$x + y = 0$$
 se e somente $y = -x$

- Assim: y = 0 x
 - O valor "0" pode ser representado 1000₂ se a representação numérica for de 3 dígitos
 - O último digito é desprezado
 - 1000 = 000 (em uma escala de 3 dígitos)
 - -100000000 = 000000000 (escala de 8 dígitos)

• Assim como temos y = 0 - xSupondo x = 3 e uma escala de 3 dígitos y = 0 - 3y = 000 - 011y = (111 + 001) - 011y = 111 + 001 - 011y = 111 - 011 + 001y = 100 + 001 (aplicado complemento de 1) y = 101 (aplicado complemento de 2)

- Complemento de 2:
 - Única representação do zero
 00000000
 1111111 (complemento de 1)
 + 1
 100000000 (1 mais a esquerda descartado)

Exemplos:

```
 -49
 -37
 -62

 00110001 (+49)
 00100101 (+37)
 00111110 (+62)

 11001110
 11011010
 11000001

 +1
 +1
 +1

 -1001111
 11011011
 110000010
```

- São definidos a partir de padrões
- Um conjunto de binários específicos são reservados para representar os caracteres
 - Ex: No padrão Bla 'A' = 100101
 - Mas como o processador diferencia se o código 100101 está representando 'A' ou o inteiro 37?
 - O programa que informa como esse dado deve ser interpretado

- ASCII: American Standard Code for Information Interchange
 - Padrão de codificação de caracteres e códigos
 - Definido em 1977
 - Inicialmente usava 7-bits e representava 128 caracteres
 - Exemplo: A' = (1000001) = (65)

	000	001	010	011	100	101	110	111
0000	NULL	DLE		0	@	P	•	p
0001	SOH	DC1	!	1	Α	Q	a	q
0010	STX	DC2	"	2	В	R	b	r
0011	ETX	DC3	#	3	C	S	C	S
0100	EDT	DC4	\$	4	D	T	d	t
0101	ENQ	NAK	%	5	\mathbf{E}	U	e	u
0110	ACK	SYN	&	6	F	V	f	v
0111	BEL	ETB		7	G	W	g	W
1000	BS	CAN	(8	H	X	h	X
1001	HT	\mathbf{EM})	9	I	Y	i	y
1010	LF	SUB	*	:	J	Z	j	Z
1011	VT	ESC	+	;	K	[k	{
1100	FF	FS	,	<	L	\	1	
1101	CR	GS	-	=	M]	m	}
1110	SO	RS		>	N	٨	n	~
1111	SI	US	/	?	О	_	O	DEL

- Foi posteriormente estendido para 8-bits (1 byte)
 - Passou a codificar 256 caracteres e códigos
- Alguns códigos comumente usados:

```
- NULL 00 null
```

- DEL 7F delete

LF 0A avanço de linha

HT 09 tabulação horizontal

Exemplo:

	Binary	Hexadecimal		Decimal
H =	01001000 =	48	=	72
e =	01100101 =	65	=	101
] =	01101100 =	6C	=	108
] =	01101100 =	6C	=	108
0 =	01101111 =	6F	=	111
, =	00101100 =	2C	=	44
=	00100000 =	20	=	32
$\mathbf{w} =$	01110111 =	77	=	119
0 =	01100111 =	67	=	103
r =	01110010 =	72	=	114
] =	01101100 =	6C	=	108
d =	01100100 =	64	=	100

Representação interna de caracteres: UNICODE

- 256 códigos para mapear caracteres não comportam todas os idiomas
- Formou um consórcio internacional para definir um padrão de codificação para todas as línguas
- Cada caractere é representada por 16 bits
 - 65536 combinações diferentes
 - Os primeiros 256 caracteres têm o mesmo valor do ASCII