

Un ripasso di aritmetica: Conversione dalla base 10 alla base 16

 Dato un numero N rappresentato in base dieci, la sua rappresentazione in base sedici sarà del tipo:

 $c_m c_{m-1} \dots c_1 c_0$ (le "c_i" sono cifre esadecimale)

- · Come possiamo determinare queste cifre?
 - Si deve calcolare la divisione intera di N per 16: N/16=N' con resto R'
 - R' è la cifra più a destra nella rappresentazione esadecimale di N, cioè $c_0 = R'$
 - Si divide N'/16 ottenendo N'/16 = N" con resto R" e si ha che c_1 = R"
 - Si ripete il procedimento fino a quando il risultato della divisione è uguale a O

Un ripasso di aritmetica: Conversione dalla base 10 alla base 16

 Consideriamo ad esempio il numero 345₁₀ e calcoliamo la sua rappresentazione in base sedici:

• Leggendo i resti dal basso verso l'alto, si ha che la rappresentazione esadecimale del numero 345_{10} è 159_{16}

Un ripasso di aritmetica: Conversione dalla base 2 alla base 10

• Sia $c_m c_{m-1} \dots c_1 c_0$ un numero rappresentato in base 2, per trovare la rappresentazione decimale di questo numero dobbiamo considerare le potenze successive della base 2

$$c_0 \times 2^0 + c_1 \times 2^1 + \dots + c_{m-1} \times 2^{m-1} + c_m \times 2^m = N$$

Esempio: 101011001₂

$$1x2^{0} + 0x2^{1} + 0x2^{2} + 1x2^{3} + 1x2^{4} + 0x2^{5} + 1x2^{6} + 0x2^{7} + 1x2^{8} = 1 + 8 + 16 + 64 + 256 = 345$$

Un ripasso di aritmetica: Conversione dalla base 16 alla base 10

• Sia $c_m c_{m-1} \dots c_1 c_0$ un numero rappresentato in base 16, per trovare la rappresentazione decimale di questo numero dobbiamo considerare le potenze successive della base 16

$$c_0 \times 16^0 + c_1 \times 16^1 + \dots + c_{m-1} \times 16^{m-1} + c_m \times 16^m = N$$

• Esempio: **159**₁₆

$$9x16^{0} + 5x16^{1} + 1x16^{2} = 9+80+256=345$$

Rappresentazione digitale dei numeri

- FINE DEL RIPASSO DI ARITMETICA!!!!
- Come si ottiene la rappresentazione usando bit?
 - si calcola la rappresentazione in base 2 del numero
 - si associa ad ogni cifra binaria della rappresentazione in base 2 un bit
 - se la cifra binaria vale 0 si associa un bit che vale 0
 - se la cifra binaria vale 1 si associa un bit che vale 1

-

Rappresentazione digitale dei numeri

· Lo stesso numero può essere codificato in modi diversi:

<u>ASCII</u>: **37** 00110011 00110111 (2 byte)

3

BINARIA: 37 00100101 (1 byte)

- Il primo modo è usato per le comunicazioni con l'esterno (input/output: ingresso/uscita)
- Il secondo modo è usato all'interno del calcolatore per fare i calcoli; a questo fine non è possibile usare direttamente le codifiche ASCII:

Esempio:	Numero	ASCII		
·	3 +	00110011		
	2 =	00110010		
	e	01100101		

 Esistono dei programmi di conversione che trasformano i numeri da una codifica all'altra

Rappresentazione di numeri negativi e dei numeri reali

- In realtà, una semplice codifica binaria come quella discussa fino ad ora non è sufficiente, per due motivi:
 - numeri negativi
 - numeri con la virgola
- Per questi numeri vengono utilizzate delle rappresentazioni differenti

Lettere e numeri non costituiscono le uniche informazioni utilizzate dagli elaboratori ma si stanno diffondendo sempre di più applicazioni che utilizzano ed elaborano anche altri tipi di informazione: diagrammi, immagini, suoni, filmati. Spesso in questi casi si parla di applicazioni di tipo

MULTIMEDIALE

- · Vediamo dapprima il caso delle immagini
- Esistono numerose tecniche che vengono utilizzate per la memorizzazione digitale e l'elaborazione di un'immagine
- Consideriamo un'immagine in bianco e nero, senza ombreggiature o livelli di chiaroscuro

Suddividiamo l'immagine mediante una griglia formata da righe orizzontali e verticali a distanza costante

- Ogni quadratino derivante da tale suddivisione prende il nome di pixel (picture element) e può essere codificato in binario secondo la seguente convenzione:
 - Il simbolo "O" viene utilizzato per la codifica di un pixel corrispondente ad un quadratino bianco (in cui il bianco è predominante)
 - Il simbolo "1" viene utilizzato per la codifica di un pixel corrispondente ad un quadratino nero (in cui il nero è predominante)

 Poiché una sequenza di bit è lineare, è necessario definire delle convenzioni per ordinare la griglia dei pixel in una sequenza. Assumiamo che i pixel siano ordinati dal basso verso l'alto e da sinistra verso destra

0	1 23	0	0 25	0 26	0	0 28
0	1	1	0	0	0	0
0 8	1,	1	1	1	0	0
0_1	0 2	0_3	0,	0,	0_6	0 ₇

Con questa convenzione la rappresentazione della figura sarà data dalla sequenza di bit

000000011110001100000100000

- Non sempre il contorno della figura coincide con le linee della griglia.
 Quella che si ottiene nella codifica è un'approssimazione della figura originaria
- Se riconvertiamo la stringa 000000011110001100000100000 in immagine otteniamo

LA DIGITALIZZAZIONE COMPORTA PERDITA DI QUALITÀ

 La rappresentazione sarà più fedele all'aumentare del numero di pixel, ossia al diminuire delle dimensioni dei quadratini della griglia in cui è suddivisa l'immagine

AUMENTIAMO LA QUALITÀ AUMENTANDO LA GRANULARITÀ DELL'IMMAGINE

- Assegnando un bit ad ogni pixel è possibile codificare solo immagini senza livelli di chiaroscuro
- Le immagini in bianco e nero hanno delle sfumature (diversi livelli di intensità di grigio
- Per codificare le immagini con diversi livelli di grigio si usa la stessa tecnica: per ogni pixel si stabilisce il livello medio di grigio cui viene assegnata convenzionalmente una rappresentazione binaria
- Per memorizzare un pixel non è più sufficiente un solo bit. Ad esempio, se utilizziamo quattro bit possiamo rappresentare 2⁴=16 livelli di grigio, mentre con otto bit ne possiamo distinguere 2⁸=256, ecc.