4

La codifica dei numeri

- La rappresentazione dei numeri con il sistema decimale può essere utilizzata come spunto per definire un metodo di codifica dei numeri all'interno degli elaboratori: la sequenza 15 viene interpretato come: 1 decina + 5 unità
- In generale la sequenza c_n c_{n-1} c_{n-2} ... c_1 c_0 (ogni " c_i " è una cifra compresa tra "O" e "9") viene interpretata come:

```
c_0 \times 10^0 + (c<sub>0</sub> unità)

c_1 \times 10^1 + (c<sub>1</sub> decine)

c_2 \times 10^2 + (c<sub>2</sub> centinaia)

.....

c_{n-1} \times 10^{n-1} +

c_n \times 10^n
```


Un ripasso di aritmetica: la notazione posizionale

- La numerazione decimale utilizza una notazione posizionale basata sul numero 10 (base). La sequenza "234" rappresenta il numero $4 \times 10^{\circ} + 3 \times 10^{\circ} + 2 \times 10^{\circ}$
- La notazione posizionale può essere utilizzata in qualunque altro sistema di numerazione (con base diversa da 10)
- Nel sistema di numerazione binario i numeri vengono codificati utilizzando le due cifre "O" e "1"
- Nel sistema di numerazione ottale i numeri vengono codificati utilizzando le otto cifre "O", "1", "7"
- Nel sistema di numerazione esadecimale i numeri vengono codificati utilizzando le sedici cifre "O", "1", "8", "9", "A", "B", "C", "D", "E", "F"

4

Un ripasso di aritmetica: La notazione posizionale

• In analogia con il caso decimale la sequenza $c_n c_{n-1} c_{n-2} c_1 c_0$ (ogni " c_i " è la cifra "0" o la cifra "1") rappresenterà, in binario, il numero

$$c_0 \times 2^0 + c_1 \times 2^1 + \dots + c_{n-1} \times 2^{n-1} + c_n \times 2^n$$

La sequenza "1011" denota il numero

$$1 \times 2^{0} + 1 \times 2^{1} + 0 \times 2^{2} + 1 \times 2^{3} = 11$$
 (in base 10)

• In analogia con il caso decimale la sequenza c_n c_{n-1} c_{n-2} ... c_1 c_0 rappresenterà, in esadecimale, il numero

$$c_0 \times 16^0 + c_1 \times 16^1 + \dots + c_{n-1} \times 16^{n-1} + c_n \times 16^n$$

La sequenza "1011" denota il numero

$$1 \times 16^{0} + 1 \times 16^{1} + 0 \times 16^{2} + 1 \times 16^{3} = 4113$$
 (in base 10)

Per evitare ambiguità si usa la notazione $1011_2 = 11_{10}$ Per evitare ambiguità si usa la notazione $1011_{16} = 4113_{10}$