2. Sistemas de Numeração, Operações e Códigos

Circuitos Digitais

Objetivos

- Revisar o sistema de numeração decimal
- Contar no sistema de numeração binário
- Converter de decimal para binário e vice-versa
- Aplicar operações aritméticas em números binários
- Determinar os complementos de 1 e de 2 de um número binário
- Expressar números binários sinalizados nos formatos sinalmagnitude, complemento de 1, complemento de 2 e ponto flutuante.

- Realizar conversões entre os sistemas de numeração binário e hexadecimal
- Somar números na forma hexadecimal
- Realizar conversões entre os sistemas de numeração binário e
- Expressar números decimais na forma de decimal codificado em binário (BCD)
- Somar números BCD
- Explicar como detectar e corrigir erros de código

Circuitos Digitais

74

Introdução

- O sistema de numeração binário e os códigos digitais são fundamentais para os computadores e para a eletrônica digital em geral
- Estudaremos o sistema de numeração binário e as suas relações com outros sistemas de numeração como decimal, hexadecimal e octal
- O método da paridade para detecção de erros em códigos é introduzido e um método de correção de erro é descrito

Circuitos Digitais

75

73

2. Sistemas de Numeração, Operações e Códigos

1. Números Decimais

Circuitos Digitais

Introdução

- Temos familiaridade com o sistema de numeração decimal porque deve usar números decimais todos os dias
- No sistema de numeração **decimal**, cada um dos dígitos, de 0 a 9, representa uma certa quantidade
- Como sabemos, os dez símbolos (dígitos) não nos limita a expressar apenas dez quantidades diferentes porque usamos vários dígitos posicionados adequadamente formando um número para indicar a magnitude (módulo) da quantidade

Circuitos Digitais

77

Introdução

 Se, por exemplo, queremos expressar a quantidade vinte e três, usamos (pela suas respectivas posições no número) o dígito 2 para representar a quantidade vinte e o dígito 3 para representar a quantidade três, conforme ilustrado a seguir

78

80

Introdução

- A posição de cada dígito em um número decimal indica a magnitude da quantidade representada e pode ser associada a um peso
- Os pesos para os números inteiros são potências de dez positivas que aumentam da direita para a esquerda, começando com 10º = 1
 - ... $10^5 10^4 10^3 10^2 10^1 10^0$
- Para números fracionários, os pesos são potências de dez negativas que diminuem da esquerda para a direita começando com 10⁻¹

$$\bullet \ 10^2 \ 10^1 \ 10^0, 10^{-1} \ 10^{-2} \ 10^{-3}...$$

vírgula decimal

Circuitos Digitais

79

Introdução

• Expresse o número decimal 568,23 como uma soma dos valores de cada dígito

$$568,23 = (5 \times 10^{2}) + (6 \times 10^{1}) + (8 \times 10^{0}) + (2 \times 10^{-1}) + (3 \times 10^{-2})$$

$$= (5 \times 100) + (6 \times 10) + (8 \times 1) + (2 \times 0,1) + (3 \times 0,01)$$

$$= \mathbf{500} + \mathbf{60} + \mathbf{8} + \mathbf{0,2} + \mathbf{0,03}$$

Circuitos Digitais

Revisão

• 1. Qual é o peso que o dígito 7 tem em cada um dos seguintes números?

(a) 1370 (b) 6725

(c) 7051

(d) 58,72

• 2.Expresse cada um dos seguintes números decimais como uma soma dos produtos obtidos pela multiplicação de cada dígito pelo peso apropriado:

(a) 51

(b) 137

(c) 1492

(d) 106,58

Circuitos Digitais

Respostas

• 1. (a) 10 (b) 100

(c) 1000

(d) 0,1

• 2.

• (a) $51 = (5 \times 10) + (1 \times 1)$

• **(b)** $137 = (1 \times 100) + (3 \times 10) + (7 \times 1)$

• (c) $1492 = (1 \times 1000) + (4 \times 100) + (9 \times 10) + (2 \times 1)$

• **(d)** 106,58 =

 $(1 \times 100) + (0 \times 10) + (6 \times 1) + (5 \times 0.1) + (8 \times 0.01)$

Circuitos Digitais

2. Sistemas de Numeração, Operações e Códigos

2. Números Binários

Circuitos Digitais

83

Introdução

- O sistema de numeração binário é uma outra forma de representar quantidades
- Ele é menos complicado que o sistema decimal porque usa apenas dois dígitos
- O sistema decimal com os seus dez dígitos é um sistema de base dez
 - O sistema binário com seus dois dígitos é um sistema de base
 - Os dois dígitos binários (bits) são 1 e 0
- Os pesos em um número binário são baseados em potência de dois

Circuitos Digitais

Contagem em Binário

- Começando a contagem: 0, 1
- Nesse momento, usamos os dois dígitos, assim incluímos uma nova posição de dígito e continuamos: 10, 11
- Esgotamos todas as combinações de dois dígitos, de forma que é necessário uma terceira posição
- Com posições para três dígitos podemos continuar a contagem: 100, 101, 110 e 111
- E assim por diante

Circuitos Digitais

Uma Aplicação • Contagem de bola de tênis colocadas em uma caixa a partir de uma correia transportadora. Considere que são colocadas nove bolas em cada caixa Contador de bolas 1º 2º 3º 4º 5º 6º 7º 8º 9º Contador de bolas 1º 3º 4º 5º 6º 7º 8º 9º Contador de bolas 1º 3º 4º 5º 6º 7º 8º 9º Contador de bolas 1º 3º 4º 5º 6º 7º 8º 9º Contador de bolas 1º 3º 8º 8º 8º 9º Contador de bolas

A Estrutura de Pesos dos Números Binários

- Um número binário é um número em que os dígitos apresentam pesos
- O bit mais à direita é o bit menos significativo (LSB least significant bit) em um número inteiro binário e tem um peso de 2º = 1
- Os pesos aumentam da direita para a esquerda em potências de dois para cada bit
- O bit mais à esquerda é o mais significativo (MSB most significant bit); seu peso depende do tamanho do número binário

Circuitos Digitais

A Estrutura de Pesos dos Números Binários

- Números fracionários também podem ser representados em binário colocando os bits à direita da vírgula binária
- O bit mais à esquerda é o MSB em um número binário fracionário e tem um peso de 2⁻¹=0,5
- Os pesos da parte fracionária diminuem da esquerda para a direita por uma potência negativa de dois para cada bit

A Estrutura de Pesos dos Números Binários

 Podemos estender facilmente a tabela dobrando o peso da potência de dois positiva mais significativa e reduzindo pela metade o peso da potência de dois negativa menos significativa, por exemplo, 29=512 e 2⁻⁷=0,00787125

POTÊNCIAS DE DOIS POSITIVAS NÚMEROS INTEIROS					POTÊNCIAS DE DOIS NEGATIVAS NÚMEROS FRACIONÁRIOS									
56	128	64	32	16	8	4	2	1	1/2	1/4	1/8	1/16	1/32	1/64
									0,5	0,25	0,125	0,0625	0,03125	0,015625
								Circuito	s Digitais					90

Conversão de Binário para Decimal

- O valor decimal de um número binário pode ser determinado somando-se os pesos de todos os bits que são 1 e descartando todos os pesos dos bits que são 0
- Converta o número binário inteiro 1101101 para decimal

Peso:
$$2^6 2^5 2^4 2^3 2^2 2^1 2^0$$

Número binário: $1 \ 1 \ 0 \ 1 \ 1 \ 0 \ 1$
 $1101101 = 2^6 + 2^5 + 2^3 + 2^2 + 2^0$
 $= 64 + 32 + 8 + 4 + 1 = 109$

Circuitos Digitais

Conversão de Binário para Decimal

 Converta o número binário fracionário 0,1011 para decimal

Peso:
$$2^{-1}$$
 2^{-2} 2^{-3} 2^{-4}
Número binário: 0, 1 0 1 1
 $0,1011 = 2^{-1} + 2^{-3} + 2^{-4}$
 $= 0,5 + 0,125 + 0,0625 = 0,6875$

Circuitos Digitais

Revisão

- 1. Qual é o maior número decimal que pode ser representado em binário por 8 bits?
- 2. Determine o peso do bit 1 no número binário 10000.
- 3. Converta o número binário 10111101,011 para decimal.

Circuitos Digitais

2. Sistemas de Numeração, Operações e Códigos

3. Conversão de Decimal para Binário

Circuitos Digitais

Respostas

- 1. $2^8 1 = 255$
- 2. O peso é 16.
- 3. 10111101,011 = 189,375

Circuitos Digitais

Introdução

- Ao final do estudo desta seção você deverá ser capaz de
 - Converter um número decimal para binário usando o método da soma dos pesos
 - Converter um número inteiro decimal para binário usando o método da divisão sucessiva por dois
 - Converter um número fracionário decimal para binário usando o método da multiplicação sucessiva por dois

Circuitos Digitais

Método da Soma dos Pesos

- Para obter um número binário a partir de um número decimal dado, determine os pesos que somados resultam no número decimal
- Um jeito fácil de lembrar dos pesos binários é saber que o menor dos pesos é 1, que corresponde a 2º, e que dobrando esse peso obtemos o próximo peso de maior ordem; assim, uma lista de sete pesos em binário consta os pesos 64, 32, 16, 8, 4, 2, 1

Circuitos Digitais

97

Método da Soma dos Pesos

- Converta os seguintes números decimais para binário
 - (a)12 (b) 25 (c) 58 (d) 82
- Solução
 - (a) $12 = 8 + 4 = 2^3 + 2^2 = 1100_2$
 - (b) $25 = 16 + 8 + 1 = 2^4 + 2^3 + 2^0 = 11001_2$
 - (c) $58 = 32 + 16 + 8 + 2 = 2^5 + 2^4 + 2^3 + 2^1 = 111010_2$
 - (d) $82 = 64 + 16 + 2 = 2^6 + 2^4 + 2^1 = 1010010_2$

Circuitos Digitais

Método da Divisão Sucessiva por 2

- Para obter o número binário que corresponde a um dado número decimal, divida o número decimal por 2 até que o quociente seja 0 (zero)
- · Os restos formam o número binário
- O primeiro resto gerado é o LSB (bit menos significativo) no número binário e o último resto gerado é o MSB (bit mais significativo)

Circuitos Digitais

99

Método da Divisão Sucessiva por 2 Resto $\frac{12}{2} = 6$ $\frac{6}{2} = 3$ $\frac{3}{2} = 1$ $\frac{1}{2} = 0$ Pare quando a parte inteira do quociente for 0. Circuitos Digitais

Método da Divisão Sucessiva por 2

- Converta os seguintes números decimais em binário
 - (a) 19 (b) 45

Circuitos Digitais

101

103

Conversão de Decimal Fracionário em Binário

• Uma forma fácil de lembrar dos pesos da parte fracionária de um número binário é lembrar que o peso do bit mais significativo é 0,5, que equivale a 2⁻¹, e que dividindo qualquer peso por dois obtemos o próximo peso menos significativo; portanto, uma lista de quatro pesos binários fracionários seria 0,5; 0,25; 0,125; 0,0625

Circuitos Digitais

Conversão de Decimal Fracionário em Binário

- Soma dos Pesos: O método da soma dos pesos pode ser aplicado a números decimais fracionários, conforme mostra o exemplo a seguir:
 - $0,625 = 0,5 + 0,125 = 2^{-1} + 2^{-3} = 0,101$

Circuitos Digitais

Conversão de Decimal Fracionário em Binário

- Multiplicações Sucessivas por 2: Decimais fracionários podem ser convertidos para binário por meio de multiplicações sucessivas por 2
 - Para converter o fracionário decimal 0,3125 para binário, comece multiplicando 0,3125 por 2 e então multiplicar por 2 cada parte fracionária resultante do produto até que o produto seja 0 ou até que o número desejado de casas decimais seja alcançado
 - Os dígitos de carry, ou carries, gerados pela multiplicação formam o número binário
 - O primeiro *carry* gerado é o MSB e o último é o LSB

Circuitos Digitais

105

107

Conversão de Decimal Fracionário em Binário $0.3125 \times 2 = 0.625$ $0.625 \times 2 = 1.25$ $0.50 \times 2 = 1.00$ Continue para o número desejado de casas decimais ou pare quando a parte fracionária for apenas zeros.

Circuitos Digitais

Revisão

- 1.Converta cada número decimal a seguir em binário usando o método da soma dos pesos.
 - (a) 23 (b) 57 (c) 45,5
- 2.Converta cada número decimal a seguir em binário usando o método das divisões sucessivas por 2 (multiplicações sucessivas por 2 no caso da parte fracionária):
 - (a) 14 (b) 21 (c) 0,375

Circuitos Digitais

Respostas

- 1.
 - (a) 23 = 10111
 - **(b)** 57 = 111001
 - (c) 45,5 = 101101,1
- 2.
 - (a) 14 = 1110
 - **(b)** 21 = 10101
 - **(c)** 0,375 = 0,011

Circuitos Digitais

2. Sistemas de Numeração, Operações e Códigos

4. Aritmética Binária

Circuitos Digitais

Introdução

- A aritmética binária é essencial em todos os computadores digitais e em muitos outros tipos de sistemas digitais
- Para entender os sistemas digitais, temos que saber os fundamentos das operações de soma, subtração, multiplicação e divisão em binário

Circuitos Digitais

Adição Binária

• As quatro regras básicas para a adição de dígitos binários (bits) são

> 0 + 0 = 0Resultado: 0; carry: 0 0 + 1 = 1Resultado: 1; carry: 0 1 + 0 = 1Resultado: 1; carry: 0 Resultado: 0; carry: 1 1 + 1 = 10

> > Circuitos Digitais

Adição Binária

- Efetue as seguintes adições de números binários:
 - (a) 11 + 11 (b) 100 + 10 (c) 111 + 11 (d) 110 + 100

(a)113(b)
$$100$$
4 ± 11 ± 3 ± 10 ± 2 11061106(c)1117(d)1106 ± 11 ± 3 ± 100 ± 4 101010101010

Circuitos Digitais

Subtração Binária

• As quatro regras básicas para a subtração de bits são

0-0=0 1-1=0 1-0=110-1=1 sendo o empréstimo igual a 1

- Quando subtraímos números, às vezes temos que fazer um empréstimo (borrow) da próxima coluna à esquerda
- Em binário um *borrow* é necessário apenas quando tentamos subtrair 1 de 0

Circuitos Digitais

Subtração Binária

• Efetue as seguintes subtrações binárias:

• (a) 11 - 01 (b) 11 - 10
(a) 11 3 (b) 11

$$-01 - 1 - 10 - 10$$

 $-10 - 10 - 10$

• Efetue a subtração de 011 a partir de 101

$$\begin{array}{ccc}
101 & 5 \\
-011 & -3 \\
\hline
010 & 2
\end{array}$$

Circuitos Digitais

Multiplicação Binária

 As quatro regras básicas para a multiplicação de bits são

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

Circuitos Digitais

115

Multiplicação Binária

• Realize as seguintes multiplicações binárias:

Circuitos Digitais

Divisão Binária

- A divisão binária segue os mesmos procedimentos que a divisão decimal
- Realize as seguintes divisões binárias:

• (a)
$$110 \div 11$$
 (b) $110 \div 10$

$$\begin{array}{ccc} & \mathbf{10} & 2 \\ \mathbf{(a)} & 11 \overline{)110} & 3 \overline{)6} \end{array}$$

$$\begin{array}{ccc}
 & 11 & 3 \\
 & (\mathbf{b}) \ 10 \)110 & 2 \)6
\end{array}$$

$$\frac{11}{000}$$
 $\frac{6}{0}$

 $\frac{10}{00}$

Circuitos Digitais

117

Revisão

- 1.Realize as seguintes adições binárias:
 - (a) 1101 + 1010 (b) 10111 + 01101
- 2.Realize as seguintes subtrações binárias:
 - (a) 1101 0100 (b) 1001 0111
- 3.Realize as operações binárias indicadas:
 - (a) 110×111 (b) $1100 \div 011$

Circuitos Digitais

118

Respostas

- 1.
 - (a) 1101 + 1010 = 10111
 - **(b)** 10111 + 01101 = 100100
- 2.
 - (a) 1101 0100 = 1001
 - **(b)** 1001 0111 = 0010
- 3.
 - (a) 110 × 111 = 101010
 - **(b)** 1100 ÷ 011 = 100

Circuitos Digitais

119

2. Sistemas de Numeração, Operações e Códigos

5. Complementos de 1 e de 2 de Números Binários

Circuitos Digitais

Introdução

- O complemento de 1 e o complemento de 2 de um número binário são importantes porque eles permitem a representação de números negativos
- O método da aritmética do complemento de 2 é geralmente usado em computadores na operação com números negativos

Circuitos Digitais

Determinação do Complemento de 1

 O complemento de 1 de um número binário é determinado trocando-se todos os 1s por 0s e todos os 0s por 1s

 A forma mais simples de obter o complemento de 1 de um número binário com um circuito digital é usar inversores em paralelo (circuitos NOT)

Circuitos Digitais

Determinação do Complemento de 1

Circuitos Digitais

Determinação do Complemento de 2

- O complemento de 2 de um número binário é determinado somando 1 ao LSB do complemento de 1
 - complemento de 2 = (complemento de 1) + 1
- Determine o complemento de 2 de 10110010.

10110010 01001101 + 1 01001110

Número binário Complemento de 1

Soma-se 1

Complemento de 2

Circuitos Digitais

Determinação do Complemento de 2

- Um método alternativo para determinar o complemento de 2 de um número binário é
 - 1. Comece à direita com o LSB e escreva os bits como eles aparecem até o primeiro 1 (inclusive)
 - 2. Tome o complemento de 1 dos bits restantes
- Determine o complemento de 2 de 10111000 usando o método alternativo

Complemento de 1 dos bits originais

10111000 → **01001000** Número binário Complemento de 2

- Estes bits permanecem os mesmos

Circuitos Digitais

125

Determinação do Complemento de 2

 O complemento de 2 de um número binário negativo pode ser obtido usando inversores e um somador

Determinação do Complemento de 2

- Para converter a partir do complemento de 1 ou de 2 de volta para a forma binária verdadeira (não complementada), usamos os mesmos dois procedimentos descritos anteriormente
 - Para passar do complemento de 1 de volta para o binário verdadeiro, inverta todos os bits
 - Para passar do complemento de 2 de volta para a forma binária verdadeira, tome o complemento de 1 do número na forma do complemento de 2 e some 1 ao bit menos significativo

Circuitos Digitais

127

Revisão

- 1.Determine o complemento de 1 e cada número binário a seguir:
 - (a) 00011010
 - **(b)** 11110111
 - (c) 10001101
- 2.Determine o complemento de 2 de cada número binário a seguir:
 - (a) 00010110
 - **(b)** 11111100
 - (c) 10010001

Circuitos Digitais

Respostas

- 1.
 - (a) Compl. de 1 de 00011010 = 11100101
 - **(b)** Compl. de 1 de 11110111 = 00001000
 - (c) Compl. de 1 de 10001101 = 01110010
- 2.
 - (a) Compl. de 2 de 00010110 = 11101010
 - **(b)** Compl. de 2 de 11111100 = 00000100
 - (c) Compl. de 2 de 10010001 = 01101111

Circuitos Digitais

129

2. Sistemas de Numeração, Operações e Códigos

6. Números Sinalizados

Circuitos Digitais

Introdução

- Os sistemas digitais, como o computador, têm que ser capazes de operar com números positivos e negativos
- Um número binário sinalizado é constituído de duas informações: sinal e magnitude
 - O sinal indica se um número é positivo ou negativo e a magnitude é o valor do número
- Existem três formas por meio das quais os números inteiros podem ser representados em binário: sinalmagnitude, complemento de 1 e complemento de 2. Dentre esses, a forma do complemento de 2 é a mais importante e a forma sinal-magnitude é a menos usada. Os números fracionários (não-inteiros) e muito grandes ou muito pequenos podem ser expressos na forma de ponto flutuante

Circuitos Digitais

131

O Bit de Sinal

- O bit mais à esquerda em um número binário sinalizado é o bit de sinal, o qual nos diz se o número é positivo ou negativo
 - Um bit de sinal 0 indica um número positivo e um bit de sinal 1 indica um número negativo

Circuitos Digitais

Forma Sinal-Magnitude

- Quando um número binário sinalizado é representado na forma sinal-magnitude, o bit mais à esquerda é o bit de sinal e os bits restantes são os bits de magnitude
- Os bits de magnitude estão na forma de binário verdadeiro (não-complementado) tanto para números positivos quanto para negativos

Circuitos Digitais

Forma Sinal-Magnitude

 o número decimal +25 é expresso como um número binário sinalizado de 8 bits usando a forma sinal-magnitude como a seguir

00011001

- O número decimal -25 é expresso como
 - 10011001
 - Na forma sinal-magnitude, um número negativo tem os mesmos bits de magnitude como o número positivo correspondente mas o bit de sinal é 1 em vez de zero

Circuitos Digitais

Exemplo

- Expresse o número decimal –39 como um número de 8 bits nas formas sinal-magnitude, complemento de 1 e complemento de 2
- Primeiro escreva o número de 8 bits para +39
 - 00100111
- Na forma sinal-magnitude, –39 é gerado alterando o bit de sinal para 1 e deixando os bits de magnitude como estavam
 - 10100111
- Na forma do complemento de 1, 11011000
- Na forma do complemento de 2, 11011001

Circuitos Digitais

135

O Valor Decimal de Números Sinalizados

- Sinal-magnitude
 - Os valores decimais de números positivos e negativos na forma sinal-magnitude são determinados somando os pesos de todos os bits de magnitude que são 1s e ignorando aqueles que são zeros
 - O sinal é determinado pela análise do bit de sinal

Circuitos Digitais

O Valor Decimal de Números Sinalizados

- Determine o valor decimal do número binário que vem a seguir expresso na forma sinal-magnitude: 10010101
- Os sete bits de magnitude e os pesos em potências de dois são

- Somando os pesos dos bits que são 1s temos
 - 16 +4 +1 =21
- O bit de sinal é 1; portanto, o número decimal é -21

Circuitos Digitais

137

O Valor Decimal de Números Sinalizados

• Complemento de 1

- Valores decimais de números positivos na forma do complemento de 1 são determinados somando os pesos de todos os bits 1s e ignorando os pesos relativos aos zeros
- Os valores decimais de números negativos são determinados atribuindo um valor negativo ao peso do bit de sinal, somando os pesos relativos aos bits 1s e somando 1 ao resultado

Circuitos Digitais

O Valor Decimal de Números Sinalizados

- Determine os valores decimais dos números binários sinalizados expressos em complemento de 1
 - (a) 00010111
 - **(b)** 11101000
- (a) Os bits e os respectivos pesos em potências de dois são

- Somando os pesos correspondentes aos bits 1, temos
 - 16 + 4 + 2 + 1 = +23

Circuitos Digitais

139

O Valor Decimal de Números Sinalizados

 (b) Os bits e os respectivos pesos em potências de dois para o número negativo são mostrados a seguir. Observe que o bit de sinal negativo tem um peso de −2⁷ ou −128

$$-2^{7}$$
 2^{6} 2^{5} 2^{4} 2^{3} 2^{2} 2^{1} 2^{0}

- Somando os pesos em que os bits são 1s, temos:
 - -128 + 64 + 32 + 8 = -24
- Somando 1 ao resultado, o número decimal final é
 - **-24** +1 =**-23**

Circuitos Digitais

O Valor Decimal de Números Sinalizados

- Complemento de 2
 - Valores decimais de números positivos e negativos na forma do complemento de 2 são determinados somando os pesos das posições de todos os bits 1s e ignorando as posições em que os bits são zeros
 - O peso do bit de sinal em números negativos é dado com um valor negativo
- Determine os valores decimais dos números binários sinalizados a seguir expressos na forma do complemento de 2
 - (a) 01010110
 - **(b)** 10101010

Circuitos Digitais

O Valor Decimal de Números Sinalizados

• (a) Os bits e seus respectivos pesos em potências de dois para números positivos são

- Somando-se os pesos relativos aos bits 1s, temos:
 - 64 + 16 + 4 + 2 = +86

Circuitos Digitais

O Valor Decimal de Números Sinalizados

 (b) Os bits e seus respectivos pesos em potências de dois para números positivos são os seguintes.
 Observe que o bit de sinal negativo tem um peso de -2⁷ ou -128

- Somando-se os pesos relativos aos bits 1s, temos:
 - -128 + 32 + 8 + 2 = -86

Circuitos Digitais

143

Números em Ponto Flutuante

- Para representar números inteiros muito grandes, são necessários muitos bits
- Existe também um problema quando números que têm parte inteira e fracionária, como 23,5618, precisam ser representados
- O sistema de numeração de ponto flutuante, baseado em notação científica, é capaz de representar números muito grandes e muito pequenos sem o aumento do número de bits e também representa números que têm parte inteira e fracionária

Circuitos Digitais

Números em Ponto Flutuante

- Um número em ponto flutuante (também conhecido como número real) consiste em duas partes mais um sinal
 - A mantissa é a parte do número em ponto flutuante que representa a magnitude do número
 - O expoente é a parte do número em ponto flutuante que representa o número de casas decimais que a vírgula decimal (ou vírgula binária) é movida

Circuitos Digitais

Números em Ponto Flutuante

- Números Binários de Ponto Flutuante de Precisão Simples
 - o formato padrão para um número binário de precisão simples, o bit de sinal (S) é o bit mais à esquerda, o expoente (E) corresponde aos próximos 8 bits e a mantissa ou parte fracionária (F) inclui os 23 bits restantes

Números em Ponto Flutuante

- Converta o número decimal 3,248 × 10⁴ para um número binário no formato de ponto flutuante de precisão simples
- Converta o número decimal em binário
 - $3,248 \times 10^4 = 32480 = 1111111011100000_7 = 1,111110111001000 \times 2^{14}$
- O MSB não ocupa a posição de um bit porque ele é sempre um 1

 - 14 + 127 = 141 = 10001101₂
- O número completo em ponto flutuante é

Circuitos Digitais

147

Revisão

- 1. Expresse o número decimal +9 como um número binário de 8 bits no sistema sinal-magnitude.
- 2. Expresse o número decimal –33 como um número binário de 8 bits no sistema de complemento de 1.
- 3. Expresse o número decimal –46 como um número binário de 8 bits no sistema de complemento de 2.
- 4. Faça uma lista especificando as três partes de um número sinalizado no formato de ponto flutuante.

Circuitos Digitais

Respostas

- 1. Sinal-magnitude: +9 = 00001001
- 2. Complemento de 1: -33 =11011110
- 3. Complemento de 2: -46 =11010010
- 4. Bit de sinal, expoente e mantissa.

Circuitos Digitais

2. Sistemas de Numeração, Operações e Códigos

7. Números Hexadecimais

Circuitos Digitais

Introdução

- O sistema de numeração hexadecimal tem dezesseis caracteres; ele é usado principalmente como uma forma compacta de apresentar ou escrever números binários, e é muito fácil realizar conversões entre binário e hexadecimal
- Números binários longos são difíceis de serem lidos e escritos porque é fácil omitir ou trocar um bit
- Como os computadores entendem apenas 1s e 0s, é necessário usar esses dígitos quando se programa em "linguagem de máquina"
- Imagine escrever uma instrução de dezesseis bits para um sistema microprocessado em 1s e 0s
- É muito mais eficiente usar hexadecimal ou octal
- O sistema hexadecimal é bastante usado em aplicações de computador e microprocessador

Circuitos Digitais

151

Introdução

- O sistema de numeração hexadecimal tem uma base de dezesseis; ou seja, ele é composto de 16 caracteres numéricos e alfabéticos
- A maioria dos sistemas digitais processa dados binários em grupos que são múltiplos de quatro bits, tornando o número hexadecimal muito conveniente porque cada dígito hexadecimal representa um número binário de 4 bits

Circuitos Digitais

	DECIMAL	BINÁRIO	HEXADECIMAL
Introdução	0	0000	0
magao	1	0001	1
	2	0010	2
	3	0011	3
	4	0100	4
	5	0101	5
	6	0110	6
	7	0111	7
	8	1000	8
	9	1001	9
	10	1010	A
	11	1011	В
	12	1100	C
	13	1101	D
	14	1110	E
	15	1111	F
	Cincile Di	-11-	453
	Circuitos Di	gitais	153

Contagem em Hexadecimal

- Como contar em hexadecimal uma vez atingida a contagem F? Simplesmente inicie uma nova coluna e continue como mostrado a seguir:
 - 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 1A, 1B, 1C, 1D, 1E, 1F, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 2A, 2B, 2C, 2D, 2E, 2F, 30, 31...
- Com dois dígitos hexadecimais, podemos contar até FF₁₆, que corresponde ao decimal 255
- Para contar além desse valor, são necessários três dígitos hexadecimais. Por exemplo, 100₁₆ equivale ao decimal 256, 101₁₆ equivale ao decimal 257 e assim por diante
- O maior número hexadecimal de três dígitos é FFF₁₆, que equivale ao decimal 4095. O maior número hexadecimal de quatro dígitos é FFFF₁₆, que equivale ao decimal 65.535

Circuitos Digitais 15

Conversão de Binário para Hexadecimal

- A conversão de um número binário para hexadecimal é um procedimento direto
- Simplesmente separe o número binário em grupos de 4 bits começando do bit mais à direita e substituindo cada grupo de 4 bits pelo símbolo hexadecimal equivalente

Circuitos Digitais

155

Conversão de Binário para Hexadecimal

- Converta os seguintes números binários para hexadecimal:
 - (a) 1100101001010111
 - **(b)** 111111000101101001

(b)
$$00111111000101101001$$

 $\downarrow \qquad \downarrow \qquad \downarrow \qquad \downarrow$
 $3 \qquad F \qquad 1 \qquad 6 \qquad 9 \qquad = 3F169_{16}$

Circuitos Digitais

Conversão de Hexadecimal para Binário

- Para converter um número de hexadecimal para binário, o processo é inverso, sendo que substituímos cada símbolo hexadecimal pelos quatro bits correspondentes
- Determine os números binários correspondentes aos seguintes números hexadecimais:
 - (a) 10A4₁₆
 - (b) CF8E₁₆
 - (b) 9742₁₆

Circuitos Digitais

Conversão de Hexadecimal para Binário

Circuitos Digitais

Conversão de Hexadecimal para Decimal

- Uma forma de determinar o equivalente decimal de um número hexadecimal é primeiro converter o número hexadecimal em binário e em seguida converter de binário para decimal
- Converta o seguinte número hexadecimal em decimal:
 - (a) 1C₁₆
 - **(b)** A85₁₆

Circuitos Digitais

159

Conversão de Hexadecimal para Decimal

(a)
$$1 \quad C$$

 $\downarrow \quad \downarrow$
 $00011100 = 2^4 + 2^3 + 2^2 = 16 + 8 + 4 = 28_{10}$

(b) A 8 5

$$101010000101 = 2^{11} + 2^9 + 2^7 + 2^2 + 2^0 = 2048 + 512 + 128 + 4 + 1 = 2693_{10}$$

Circuitos Digitais

Conversão de Hexadecimal para Decimal

- Outra forma de converter um número hexadecimal no seu equivalente decimal é multiplicar o valor decimal de cada dígito hexadecimal pelo seu peso e então realizar a soma desses produtos
- Os pesos de um número hexadecimal são potências de 16 crescentes (da direita para a esquerda)
- Para um número hexadecimal de 4 dígitos, os pesos são

 16^3 16^2 16^1 16^0 4096 256 16 1

Circuitos Digitais

Conversão de Hexadecimal para Decimal

- Converta os seguintes números hexadecimais em números decimais:
 - (a) E5₁₆
 - **(b)** B2F8₁₆
- Resposta
 - (a) $E5_{16} = (E \times 16) + (5 \times 1) = (14 \times 16) (5 \times 1) = 224 + 5 = 229_{10}$
 - **(b)** B2F8₁₆ = (B*4096) + (2*256) + (F*16) + (8*1) = (11*4096) + (2*256) + (15*16) + (8*1) = 45.056 + 512 + 240 + 8 = 45.816₁₀

Circuitos Digitais

167

Conversão de Decimal para Hexadecimal

- Divisões sucessivas de um número decimal por 16 produzem o número hexadecimal equivalente, formado pelos restos das divisões
- O primeiro resto produzido é o digito menos significativo (LSD *least significant digit*)
- Cada divisão sucessiva por 16 resulta num resto que se torna num dígito no número hexadecimal equivalente
- Observe que quando o quociente tem uma parte fracionária, essa parte é multiplicada pelo divisor para se obter o resto

Circuitos Digitais

163

Conversão de Decimal para Hexadecimal

 Converta o número decimal 650 em hexadecimal por meio de divisões sucessivas por 16

Adição Hexadecimal

- A adição pode ser feita diretamente com números hexadecimais lembrando que os dígitos hexadecimais de 0 a 9 são equivalentes aos dígitos decimais de 0 a 9 e que os dígitos hexadecimais de A a F são equivalentes aos números decimais de 10 a 15
- Quando somar dois números hexadecimais, use as regras a seguir
 - 1. Para qualquer coluna de um problema de adição, pense nos dois dígitos hexadecimais em termos dos seus valores decimais. Por exemplo, $5_{16}=5_{10}$ e C_{16} = 12_{10}
 - 2. Se a soma dos dois dígitos for 15₁₀ ou menos, registre o dígito hexadecimal correspondente
 - 3. Se a soma dos dois dígitos for maior que 15_{10} , registre o valor da soma que excede a 16_{10} e gere um carry de 1 para a próxima coluna

Circuitos Digitais

Adição Hexadecimal

- Efetue a soma dos seguintes números hexadecimais:
 - (a) 23₁₆ + 16₁₆
 - **(b)** 58₁₆ + 22₁₆
 - (c) $2B_{16} + 84_{16}$
 - (d) DF₁₆ + AC₁₆

 - (b) 58_{16} coluna da direita: $8_{16} + 2_{16} = 8_{10} + 2_{10} = 10_{10} = A_{16}$ $\frac{+22_{16}}{7A_{16}}$ coluna da esquerda: $5_{16} + 2_{16} = 5_{10} + 2_{10} = 7_{10} = 7_{16}$

Circuitos Digitais

Adição Hexadecimal

- (c) $2B_{16}$ coluna da direita: $B_{16} + 4_{16} = 11_{10} + 4_{10} = 15_{10} = F_{16}$ $+ 84_{16}$ coluna da esquerda: $2_{16} + 8_{16} = 2_{10} + 8_{10} = 10_{10} = A_{16}$

Circuitos Digitais

167

Subtração Hexadecimal

- O complemento de 2 nos permite subtrair números binários por meio da adição
- Como um número hexadecimal pode ser usado para representar um número binário, ele também pode ser usado para representar o complemento de 2 de um número binário
- Existem três formas de obter o complemento de 2 de um número hexadecimal
 - O método 1 é o mais comum e fácil de ser usado
 - Os métodos 2 e 3 são alternativos

Circuitos Digitais

Subtração Hexadecimal

- Método 3
 - Escreva a sequência dos números hexadecimais de um dígito
 - Escreva a sequência inversa abaixo da sequência direta
 - O complemento de 1 de cada dígito hexa é o dígito diretamente abaixo dele
 - Some 1 ao número resultante para obter o complemento de 2

Circuitos Digitais

(a) $2A_{16} = 00101010$

O complemento de 2 de $2A_{16} = 11010110 = D6_{16}$ (usando o Método 1)

$$\begin{array}{ccc} 84_{16} & Soma \\ + D6_{16} & Desconsiderar o carry, como na adição \\ \hline \cancel{1}5A_{16} & do complemento de 2 \end{array}$$

A diferença é 5A₁₆.

(b) $0B_{16} = 00001011$

O complemento de 2 de $0B_{16} = 11110101 = F5_{16}$ (usando o Método 1)

$$C3_{16}$$
+ $F5_{16}$ Soma
 $\cancel{1}B8_{16}$ Desconsiderar o carry

A diferença é B8₁₆.

Circuitos Digitais

173

175

Revisão

- 1. Converta os seguintes números binários em hexadecimais.
 - (a) 10110011
- **(b)** 110011101000
- 2. Converta os seguintes números hexadecimais em binários.
 - (a) 57₁₆
- **(b)** 3A5₁₆
- (c) F80B₁₆
- 3. Converta 9B30₁₆ em decimal.
- 4. Converta o número decimal 573 em hexadecimal.
- 5. Some os seguintes números hexadecimais diretamente:
 - (a) 18₁₆ + 34₁₆
- **(b)** $3F_{16} + 2A_{16}$
- 6. Efetue as seguintes subtrações de números hexadecimais.
 - (a) 75₁₆ 21₁₆
- **(b)** 94₁₆ 5C₁₆

Circuitos Digitais

Respostas

- 1. (a) $10110011 = B3_{16}$ (b) $110011101000 = CE8_{16}$
- 2. (a) $57_{16} = 01010111$ (b) $3A5_{16} = 001110100101$
- (c) $F8OB_{16} = 1111100000001011$
- 3. $9B30_{16} = 39.728_{10}$
- 4. 573₁₀ = 23D₁₆
- 5. (a) $18_{16} + 34_{16} = 4C_{16}$ (b) $3F_{16} + 2A_{16} = 69_{16}$
- 6. (a) 75_{16} 21_{16} = 54_{16} (b) 94_{16} $5C_{16}$ = 38_{16}

Circuitos Digitais

2. Sistemas de Numeração, Operações e Códigos

8. Números Octais

Circuitos Digitais

Introdução

- Assim como o sistema de numeração hexadecimal, o sistema de numeração octal proporciona uma forma conveniente de expressar números binários e códigos
- Entretanto, ele é usado menos frequentemente que o sistema hexadecimal em conjunção com computadores e microprocessadores para expressar quantidades binárias para fins de entrada e saída

Circuitos Digitais

Introdução

- O sistema de numeração octal é composto de oito dígitos, os quais são
 - 0, 1, 2, 3, 4, 5, 6, 7
- Para contar acima de 7, inicie uma nova coluna e continue
 - 10, 11, 12, 13, 14, 15, 16, 17, 20, 21, ...
- A contagem em octal é similar à contagem em decimal, exceto que os dígitos 8 e 9 não são usados

Circuitos Digitais

Conversão de Octal para Decimal

- Como o sistema de numeração octal tem uma base de oito, cada posição sucessiva de um dígito é uma potência crescente de oito, começando pela coluna mais à direita com 8º
- O cálculo de um número octal em termos do seu equivalente decimal é realizado multiplicando-se cada dígito pelo seu peso e somando os produtos

Circuitos Digitais

179

Conversão de Decimal para Octal

- Um método de conversão de um número decimal para octal é o da divisão sucessiva por 8, similar ao método usado na conversão de números decimais para binário ou para hexadecimal
- Para mostrar como se faz, vamos converter o número decimal 359 para octal
- Cada divisão sucessiva por 8 resulta num resto que se torna um dígito do número octal equivalente
- O primeiro resto gerado é o dígito menos significativo (LSD)

Circuitos Digitais 180

Conversão de Octal para Binário

- Converta cada um dos seguintes números octais para binário
 - (a) 13₈
 - **(b)** 25₈
 - (c) 140₈
 - (d) 7526₈

Circuitos Digitais

183

Conversão de Binário para Octal

- A conversão de binário para octal é a operação inversa da conversão de octal para binário
- O procedimento é o seguinte: comece pelo grupo de três bits mais à direita e, percorrendo os grupos de bits da direita para a esquerda, converta cada grupo no seu dígito octal correspondente
- Caso o grupo mais à esquerda não tiver três bits, acrescente um ou dois zeros para completar o grupo
- Esses zeros à esquerda não afetam o valor do número binário

Circuitos Digitais

Conversão de Binário para Octal

- Converta cada número binário a seguir no seu equivalente em octal:
 - (a) 110101
- **(b)** 101111001
- (c) 100110011010
- (d) 11010000100
- (a) 110101 $6 5 = 65_8$
- **(b)** 101111001 5 7 $1 = 571_8$
- (c) 100110011010 $4 \quad 6 \quad 3 \quad 2 = 4632_8$
- (d) 011010000100 $3 \quad 2 \quad 0 \quad 4 = 3204_8$

Circuitos Digitais

Revisão

- 1. Converta os seguintes números octais em decimais:
 - (a) 73₈

- **(b)** 125_8
- 2.Converta os seguintes números decimais em octais:
 - (a) 98₁₀

- **(b)** 163₁₀
- 3.Converta os seguintes números octais em binários:
 - (a) 46₈
- **(b)** 723₈
- (c) 5624₈
- 4.Converta os seguintes números binários em octais:

 - (a) 110101111 (b) 1001100010

Circuitos Digitais

(c) 10111111001

Respostas

- 1.
 - (a) $73_8 = 59_{10}$
- **(b)** $125_8 = 85_{10}$

- - (a) $98_{10} = 142_8$
- **(b)** $163_{10} = 243_8$

- 3.
 - (a) $46_8 = 100110$
- **(b)** $723_8 = 111010011$
- (c) $5624_8 = 101110010100$
- - (a) $1101011111 = 657_8$ (b) $1001100010 = 1142_8$
 - (c) 10111111001 = 2771₈

Circuitos Digitais

187

2. Sistemas de Numeração, Operações e Códigos

9. Decimal Codificado em Binário (BCD, Binay Coded Decimal)

Circuitos Digitais

Introdução

- Decimal codificado em binário (BCD binary coded decimal) é uma forma de expressar cada dígito decimal com um código binário
- Existem apenas dez grupos de códigos no sistema BCD, de forma que é muito fácil converter decimal em BCD
- Como preferimos ler e escrever em decimal, o código BCD provê uma excelente interface com o sistema binário
- Exemplos de tais interfaces são as entradas do teclado e leituras digitais

Circuitos Digitais

189

191

O Código 8421

- O código 8421 é um tipo de código BCD (decimal codificado em binário)
- Decimal codificado em binário significa que cada dígito decimal, de 0 a 9, é representado por um código binário de guatro bits
- A designação 8421 indica os pesos binários dos quatro bits $(2^3,2^2,2^1,2^0)$
- A facilidade de conversão entre números em código 8421 e números decimais é a principal vantagem desse código
- Tudo o que precisamos fazer é lembrar as dez combinações binárias que representam os dez dígitos
- O código 8421 é o código BCD predominante, e quando nos referirmos a BCD, queremos dizer que o código é o 8421, a menos que seja relatado o contrário

Circuitos Digitais

O Código 8421

 DÍGITO DECIMAL
 0
 1
 2
 3
 4
 5
 6
 7
 8
 9

 BCD
 0000
 0001
 0010
 0011
 0100
 0101
 0110
 0110
 0111
 1000
 1001

- Códigos inválidos
 - Percebemos que, com quatro bits, podemos representar dezesseis números (de 0000 a 1111), porém, no código 8421, apenas dez deles são usados
 - As seis combinações do código que não são usadas (1010, 1011, 1100, 1101, 1110 e 1111) são inválidas no código BCD 8421

Circuitos Digitais

O Código 8421

Converta em BCD cada um dos seguintes números decimais

• (a) 35

(b) 98

(c) 170

(d) 2469

(b) 9 8 ↓ ↓ ↓ 10011000

Circuitos Digitais

O Código 8421

- Determinar um número decimal a partir de um número BCD é igualmente fácil
- Comece pelo bit mais à direita separando o código em grupos de 4 bits
- Em seguida, escreva o dígito representado por cada grupo de quatro bits

Circuitos Digitais

O Código 8421

- Converta cada um dos seguintes códigos BCD em decimal:
 - (a) 10000110
- **(b)** 001101010001
- (c) 1001010001110000

Circuitos Digitais

194

Adição em BCD

- BCD é um código numérico e pode ser usado em operações aritméticas
- A adição é a operação mais importante porque as outras três operações (subtração, multiplicação e divisão) podem ser realizadas através da adição

Circuitos Digitais

195

Adição em BCD

- Eis como dois números BCD são somados:
 - Passo 1 Some os dois números BCD, usando as regras de adicão binária
 - Passo 2 Se um resultado de 4 bits for igual ou menor que 9. ele é um número BCD válido
 - Passo 3 Se um resultado de 4 bits for maior que 9, ou se um carry de saída de um grupo de 4 bits for gerado, ele será um resultado inválido
 - Some 6 (0110) ao resultado de 4 bits para "pular" os seis estados inválidos e retornar ao código 8421
 - Se ocorrer um carry quando 6 for somado, simplesmente acrescente o carry ao próximo grupo de 4 bits

Circuitos Digitais

Adição em BCD

- Some os seguintes números BCD:
 - (a) 0011 + 0100
 - **(b)** 00100011 + 00010101
 - **(c)** 10000110 + 00010011
 - (d) 010001010000 + 010000010111

(a)
$$0011$$
3(b) 0010 0011 23 $+0100$ $+4$ $+0001$ 0101 $+15$ 0111 7 0011 1000 38

Circuitos Digitais

197

199

Adição em BCD

Circuitos Digitais

Adição em BCD

- Some os seguintes números BCD:
 - (a) 1001 + 0100
 - **(b)** 1001 + 1001
 - (c) 00010110 + 00010101
 - **(d)** 01100111 + 01010011

Adição em BCD

Circuitos Digitais

Adição em BCD

Circuitos Digitais

201

Adição em BCD

Circuitos Digitais 202

Revisão

- 1.Qual é o peso binário de cada bit 1 nos números BCD a seguir?
 - (a) 0010
- **(b)** 1000
- (c) 0001
- (d) 0100
- 2.Converta os seguintes números decimais em números BCD:
 - (a) 6
- **(b)** 15
- (c) 273
- (d) 849
- 3.Quais números decimais são representados por cada código BCD?
 - (a) 10001001
- **(b)** 001001111000
- (c) 000101010111

203

 4.Na adição BCD, quando um resultado de 4 bits é inválido?

Circuitos Digitais

Respostas

- 1. (a) 0010:2 (b) 1000:8 (c) 0001:1 (d) 0100:4
- 2. **(a)** 6₁₀ = 0110
- **(b)** 15₁₀ = 00010101
- (c) $273_{10} = 001001110011$
- **(d)** $849_{10} = 100001001001$
- 3. **(a)** 10001001 = 89₁₀
 - **(b)** $001001111000 = 278_{10}$
 - (c) $000101010111 = 157_{10}$
- 4. Um resultado de 4 bits é inválido quando ele for maior que 9_{10}

Circuitos Digitais

2. Sistemas de Numeração, Operações e Códigos

10. Códigos de Detecção e Correção de Erro

Circuitos Digitais

205

Método da Paridade para Detecção de Erro

- Muitos sistemas usam um bit de paridade como um meio de **detecção de erro** de bit
- Qualquer grupo de bits possui um número de 1s par ou ímpar
- Um bit de paridade é acrescentado a um grupo de bits para tornar o número de 1s no grupo sempre par ou sempre ímpar
- Um bit de paridade par torna o número de 1s par e um bit de paridade ímpar torna ímpar o total de bits

Circuitos Digitais 206

Método da Paridade para Detecção de Erro

- Um dado sistema pode operar com paridade par ou ímpar, porém não ambas
- Por exemplo, se um sistema opera com paridade par, é feita uma verificação em cada grupo de bits recebido para certificar-se de que o número total de 1s no grupo seja par
- Caso exista um número ímpar de 1s, ocorreu um erro
- Detecção de um Erro
 - Um bit de paridade provê a detecção de erro num único bit (ou qualquer número ímpar de erros, que é bem pouco provável) mas não pode verificar dois erros num grupo

Circuitos Digitais

207

Método da Paridade para Detecção de Erro

PARI	DADE PAR	PARIDADE ÍMPAR		
P	BCD	P	BCD	
0	0000	1	0000	
1	0001	0	0001	
1	0010	0	0010	
0	0011	1	0011	
1	0100	0	0100	
0	0101	1	0101	
0	0110	1	0110	
1	0111	0	0111	
1	1000	0	1000	
0	1001	1	1001	

Circuitos Digitais

Método da Paridade para Detecção de Erro

- Associe o bit de paridade par apropriado para os seguintes grupos de códigos
 - (a) 1010
- **(b)** 111000
- (c) 101101

- **(d)** 1000111001001
- (e) 101101011111
- Faça o bit de paridade 0 ou 1 conforme necessário para tornar o número total de 1s par
 - O bit de paridade será o bit mais à esquerda (colorido)
- (a) **0**1010

- **(b) 1**1111000
- (c) 0101101

- (d) 0100011100101
- (e) 11011010111111

Circuitos Digitais

Método da Paridade para Detecção de Erro

- Um sistema de paridade ímpar recebe os seguintes grupos de código: 10110, 11010, 110011, 110101110100 e 1100010101010
 - Determine quais grupos, se houver algum, estão com
- Como é informado que a paridade é ímpar, qualquer grupo com um número par de 1s está incorreto
 - Os seguintes grupos estão com erro: 110011 e 1100010101010

Circuitos Digitais

Revisão

- 1.Qual código de paridade ímpar está errado?
 - (a) 1011 (b) 1110
- (c) 0101
- (d) 1000
- 2.Qual código de paridade par está errado?
 - (a) 11000110
- **(b)** 00101000
- (c) 10101010
- (d) 11111011
- 3. Acrescente um bit de paridade par no final de cada um dos seguintes códigos:
 - (a) 1010100
- **(b)** 0100000
- (c) 1110111
- (d) 10001100

Circuitos Digitais

211

Respostas

- 1. (c) 0101 tem um erro.
- 2. (d) 11111011 tem um erro.
- 3.
 - (a) 10101001
- **(b)** 01000001
- (c) 11101110
- (d) 10001101

Circuitos Digitais

2. Sistemas de Numeração, Operações e Códigos

Resumo

Circuitos Digitais

Resumo

- O número binário é um número posicional em que o peso de cada dígito de um número inteiro é uma potência positiva de dois e o peso de cada dígito da parte fracionária é uma potência de dois negativa.
 Os pesos num número inteiro aumentam da direita para a esquerda (do dígito menos significativo para o mais significativo).
- Um número binário pode ser convertido para um número decimal somando os valores decimais dos pesos de todos os 1s no número binário.

Circuitos Digitais 2

Resumo

- Um número inteiro decimal pode ser convertido em binário usando a soma dos pesos ou o método da divisão sucessiva por 2.
- Um número decimal fracionário pode ser convertido para binário usando a soma dos pesos ou o método da multiplicação sucessiva por 2.
- As regras básicas para a adição binária são:
 - 0 + 0 = 0
 - 0 + 1 = 1
 - 1 + 0 = 1
 - 1 + 1 = 10

Circuitos Digitais

215

Resumo

- As regras básicas para a subtração binária são:
 - 0 0 = 0
 - 1 1 = 1
 - 1 0 = 1
 - 10 1 = 1
- O complemento de 1 de um número binário é obtido trocando 1s por 0s e 0s por 1s.
- O complemento de 2 de um número binário é obtido somando 1 ao complemento de 1.
- A subtração binária pode ser realizada por meio de adição usando o método do complemento de 1 ou de 2.

Circuitos Digitais

Resumo

- Um número binário positivo é representado por um bit de sinal 0.
- Um número binário negativo é representado por um bit de sinal 1.
- Para operações aritméticas, os números binários negativos são representados na forma do complemento de 2 ou complemento de 1.
- O sistema de numeração hexadecimal consiste de 16 dígitos e caracteres, de 0 a 9 seguidos de A até F.

Circuitos Digitais

Resumo

- Um dígito hexadecimal representa um número de 4 bits sendo a sua principal finalidade a simplificação de padrões de bits tornando-os de fácil leitura.
- Um número decimal pode ser convertido para hexadecimal usando o método da divisão sucessiva por 16.
- O sistema de numeração octal consiste de oito dígitos, de 0 a 7.
- Um número decimal pode ser convertido para octal usando o método da divisão sucessiva por 8.

Circuitos Digitais 21

Resumo

- A conversão de octal para binário é realizada simplesmente substituindo cada dígito octal pelo seu equivalente binário de 3 bits. O processo é invertido na conversão de binário para octal.
- Um número decimal é convertido para BCD substituindo cada dígito decimal pelo código binário de 4 bits apropriado.
- Um bit de paridade é usado para detectar um erro num código.

Circuitos Digitais

219

Sistemas de Numeração, Operações e Códigos

Exercícios de Fixação

Circuitos Digitais 220

Exercícios de Fixação

• 1. $2 \times 10^1 + 8 \times 10^0$ é igual a

• (a) 10

(b) 280

(d) 28

 2. O número binário 1101 é igual ao no número decimal

• (a) 13

(b) 49

(c) 11

(c) 2,8

• 3. O número binário 11011101 é igual ao número decimal

• (a) 121

(b) 221

(c) 441

(d) 256

(d) 3

- 4. O número decimal 17 é igual ao número binário
 - (a) 10010 (b) 11000 (c) 10001 (d) 01001

Circuitos Digitais

Exercícios de Fixação

- 5. O número decimal 175 é igual ao número binário
 - (a) 11001111 (b) 10101110 (c) 10101111 (d) 11101111
- 6. O resultado da soma de 11010 +01111 é igual a
 - (a) 101001 (b) 101010 (c) 110101 (d) 101000
- 7. A diferença de 110 010 é igual a
 - (a) 001 (b) 010 (c) 101 (d) 100
- 8. O complemento de 1 de 10111001 é
 - (a) 01000111 (b) 01000110 (c) 11000110 (d) 10101010
- 9. O complemento de 2 de 11001000 é
 - (a) 00110111 (b) 00110001 (c) 01001000 (d) 00111000

Circuitos Digitais

Exercícios de Fixação

- 10. O número decimal +122 é expresso na forma do complemento de 2 como
 - (a) 01111010 (b) 11111010 (c) 01000101 (d) 10000101
- 11. O número decimal –34 é expresso na forma do complemento de 2 como
 - (a) 01011110 (b) 10100010 (c) 11011110 (d) 01011101
- 12. Um número binário de ponto flutuante de precisão simples tem um total de
 - (a) 8 bits (b) 16 bits (c) 24 bits (d) 32 bits

Exercícios de Fixação

- 13. Na forma do complemento de 2, o número binário 10010011 é igual ao número decimal
 - (a) -19 (b) +109 (c) +91 (d) -109
- 14. O número binário 101100111001010100001 pode ser escrito em octal como
 - (a) 5471230₈ (b) 5471241₈ (c) 2634521₈ (d) 23162501₈
- 15. O número binário 10001101010001101111 pode ser escrito em hexadecimal como
 - (a) AD467₁₆ (b) 8C46 F_{16} (c) 8D46 F_{16} (d) AE46 F_{16}

Circuitos Digitais

224

Circuitos Digitais

Exercícios de Fixação

- 16. O número binário equivalente a F7A9₁₆ é
 - (a) 1111011110101001 (b) 1110111110101001
 - (c) 1111111010110001 (d) 1111011010101001
- 17. O número BCD para o decimal 473 é
 - (a) 111011010 (b) 110001110011
 - (c) 010001110011 (d) 010011110011
- 18. O código que tem erro de paridade par é
 - (a) 1010011 (b) 1101000 (c) 1001000 (d) 1110111

Circuitos Digitais

225

Sistemas de Numeração, Operações e Códigos

7. Exercícios para Entregar na Próxima Aula (Manuscrito, Individual)

Circuitos Digitais

227

Gabarito

- 1. (d) 10. (a) • 2. (a) • 11. (c) • 3. (b) • 12. (d) • 4. (c) • 13. (d)
- 4. (c) 13. (d) 5. (c) 14. (b)
- 6. (a) 15. (c)
- 7. (d) 16. (a)
- 8. (b) 17. (c)
- 9. (d) 18. (b)

Circuitos Digitais

Exercícios para Entregar na Próxima Aula

- 1. Qual é o peso do dígito 6 em cada um dos seguintes números decimais?
 - (a) 1386 (b) 54.692 (c) 671.920
- 2. Expresse cada um dos seguintes números decimais como uma potência de dez:
 - (a) 10 (b) 100 (c) 10.000 (d) 1.000.000
- 3. Determine o valor de cada dígito nos números decimais a seguir:
 - (a) 471 (b) 9356 (c) 125.000
- 4. Até que valor é possível contar com números decimais de 4 dígitos?

Circuitos Digitais

Exercícios para Entregar na Próxima Aula

- 5. Converta para decimal os números binários a seguir:
 - (a) 11 (b) 100 (c) 111 (d) 1000
 - (e) 1001 (f) 1100 (g) 1011 (h) 1111
- 6. Converta os seguintes números binários para decimal:
 - (a) 1110 (b) 1010 (c) 11100 (d) 10000
 - (e) 10101 (f) 11101 (g) 10111 (h) 11111

Circuitos Digitais

Exercícios para Entregar na Próxima Aula

- 7. Converta cada número binário a seguir para decimal:
 - (a) 110011,11 (b) 101010,01 (c) 1000001,111
 - (d) 1111000,101 (e) 1011100,10101 (f) 1110001,0001
 - (g) 1011010,1010 (h) 1111111,11111
- 8. Qual o maior número decimal que pode ser representado pelas seguintes quantidades de dígitos binários (bits)?
 - (a) dois (b) três (c) quatro (d) cinco (e) seis
 - (f) sete (g) oito (h) nove (i) dez (j) onze

Circuitos Digitais

Exercícios para Entregar na Próxima Aula

- 9. Quantos bits são necessários para representar os seguintes números decimais?
 - (a) 17 (b) 35 (c) 49 (d) 68
 - (e) 81 (f) 114 (g) 132 (h) 205
- 10. Determine a sequência binária para cada sequência decimal a seguir:
 - (a) 0 a 7 (b) 8 a 15 (c) 16 a 31
 - (d) 32 a 63 (e) 64 a 75

Circuitos Digitais

231

Exercícios para Entregar na Próxima Aula

- 11. Converta cada número decimal a seguir para binário usando o método da soma dos pesos:
 - (a) 10 (b) 17 (c) 24 (d) 48
 - (e) 61 (f) 93 (g) 125 (h) 186
- 12. Converta cada fração decimal para binário usando o método da soma dos pesos:
 - (a) 0,32 (b) 0,246 (c) 0,0981
- 13. Converta cada número decimal para binário usando o método da divisão sucessiva por 2.
 - (a) 15 (b) 21 (c) 28 (d) 34
 - (e) 40 (f) 59 (g) 65 (h) 73

Circuitos Digitais

Exercícios para Entregar na Próxima Aula

- 14. Converta cada fração decimal para binário usando o método da multiplicação sucessiva por 2:
 - (a) 0,98 (b) 0,347 (c) 0,9028
- 15. Some os seguintes números binários:
 - (a) 11 + 01 (b) 10 + 10 (c) 101 + 11
 - (d) 111 + 110 (e) 1001 + 101 (f) 1101 + 1011
- 16. Use a subtração direta para os seguintes números binários:
 - (a) 11 1 (b) 101 100 (c) 110 101
 - (d) 1110 11 (e) 1100 1001 (f) 11010 10111

Circuitos Digitais

233

Exercícios para Entregar na Próxima Aula

- 17. Realize as seguintes multiplicações binárias:
 - (a) 11×11 (b) 100×10 (c) 111×101
 - (d) 1001 × 110 (e) 1101 × 1101 (f) 1110 × 1101
- 18. Faça a operação de divisão binária conforme indicado:
 - (a) 100 ÷ 10 (b) 1001 ÷ 11 (c) 1100 ÷ 100
- 19. Determine o complemento de 1 de cada número binário:
 - (a) 101 (b) 110 (c) 1010
 - (d) 11010111 (e) 1110101 (f) 00001

Circuitos Digitais

Exercícios para Entregar na Próxima Aula

- 20. Determine o complemento de 2 de cada número binário a seguir usando qualquer método:
 - (a) 10 (b) 111 (c) 1001 (d) 1101
 - (e) 11100 (f) 10011 (g) 10110000 (h) 00111101
- 21. Expresse cada número decimal a seguir em um número binário do tipo sinal-magnitude de 8 bits:
 - (a) +29 (b) -85 (c) +100 (d) -123
- 22. Expresse cada número decimal a seguir como um número de 8 bits na forma do complemento de 1:
 - (a) -34 (b) +57 (c) -99 (d) +115

Circuitos Digitais

235

Exercícios para Entregar na Próxima Aula

- 23. Expresse cada número decimal a seguir como um número de 8 bits na forma do complemento de 2:
 - (a) +12 (b) -68 (c) +101 (d) -125
- 24. Determine o valor decimal de cada número binário sinalizado a seguir na forma sinal-magnitude:
 - (a) 10011001 (b) 01110100 (c) 10111111
- 25. Determine o valor decimal de cada número binário sinalizado a seguir na forma do complemento de 1:
 - (a)10011001 (b) 01110100 (c) 10111111

Circuitos Digitais

Exercícios para Entregar na Próxima Aula

- 26. Determine o valor decimal de cada número binário sinalizado a seguir na forma do complemento de 2:
 - (a)10011001 (b) 01110100 (c) 10111111
- 27. Expresse cada um dos seguintes números binários no formato de ponto flutuante de precisão simples:
 - (a)0111110000101011 (b) 100110000011000
- 28. Determine os valores dos números em ponto flutuante de precisão simples a seguir:
 - (a) 1 10000001 01001001110001000000000
 - (b) 0 11001100 10000111110100100000000

Circuitos Digitais

Exercícios para Entregar na Próxima Aula

- 29. Converta para binário cada número hexadecimal a seguir:
 - (a) 38₁₆ (b) 59₁₆ (c) A14₁₆ (d) 5C8₁₆
 - (e) 4100₁₆ (f) FB17₁₆ (g) 8A9D₁₆
- 30. Converta para hexadecimal cada número binário a seguir:
 - (a) 1110 (b) 10 (c) 10111
 - (d) 10100110 (e) 1111110000 (f) 100110000010
- 31. Converta para decimal cada número hexadecimal a seguir:
 - (a) 23₁₆ (b) 92₁₆ (c) 1A₁₆ (d) 8D₁₆
 - (e) F3₁₆ (f) EB₁₆ (g) 5C2₁₆ (h) 700₁₆

Circuitos Digitais

Exercícios para Entregar na Próxima Aula

- 32. Converta para hexadecimal cada número decimal a seguir:
 - (a) 8 (b) 14 (c) 33 (d) 52
 - (e) 284 (f) 2890 (g) 4019 (h) 6500
- 33. Realize as seguintes adições:
 - (a) $37_{16} + 29_{16}$ (b) $A0_{16} + 6B_{16}$ (c) $FF_{16} + BB_{16}$
- 34. Realize as seguintes subtrações:
 - (a) 51_{16} 40_{16} (b) $C8_{16}$ $3A_{16}$ (c) FD_{16} 88_{16}

Circuitos Digitais

239

Exercícios para Entregar na Próxima Aula

- 35. Converta para decimal cada número octal a seguir:
 - (a) 12₈ (b) 27₈ (c) 56₈ (d) 64₈ (e) 103₈
 - (f) 557₈ (g) 163₈ (h) 1024₈ (i) 7765₈
- 36. Converta para octal cada número decimal a seguir fazendo divisões sucessivas por 8:
 - (a) 15 (b) 27 (c) 46 (d) 70
 - (e) 100 (f) 142 (g) 219 (h) 435

Circuitos Digitais

Exercícios para Entregar na Próxima Aula

- 37. Converta para binário cada número octal a seguir:
 - (a) 13₈ (b) 57₈ (c) 101₈ (d) 321₈ (e) 540₈
 - (f) 4653₈ (g) 13271₈ (h) 45600₈ (i) 100213₈
- 38. Converta para octal cada número binário a seguir:
 - (a) 111 (b) 10 (c) 110111 (d) 101010
 - (e) 1100 (f) 1011110 (g) 101100011001
 - (h) 10110000011 (i) 111111101111000

Circuitos Digitais

Exercícios para Entregar na Próxima Aula

- 39. Converta para BCD 8421 cada um dos seguintes números decimais:
 - (a) 10 (b) 13 (c) 18 (d) 21 (e) 25 (f) 36
 - (g) 44 (h) 57 (i) 69 (j) 98 (k) 125 (l) 156
- 40. Converta para binário direto cada um dos números do Problema 39 e compare o número de bits necessários nesses dois problemas.
- 41. Converta para BCD os seguintes números decimais:
 - (a) 104 (b) 128 (c) 132 (d) 150 (e) 186
 - (f) 210 (g) 359 (h) 547 (i) 1051

Circuitos Digitais 2

Exercícios para Entregar na Próxima Aula

- 42. Converta para decimal os números BCD a seguir:
 - (a) 0001 (b) 0110 (c) 1001
 - (d) 00011000 (e) 00011001 (f) 00110010
 - (g) 01000101 (h) 10011000 (i) 100001110000
- 43. Converta para decimal cada um dos números BCD a seguir:
 - (a) 10000000 (b) 001000110111 (c) 001101000110
 - (d) 010000100001 (e) 011101010100 (f) 100000000000
 - (g) 100101111000 (h) 0001011010000011
 - (i) 1001000000011000 (j) 011001100110

Circuitos Digitais

243

Exercícios para Entregar na Próxima Aula

- 44. Some os seguintes números BCD:
 - (a) 0010 + 0001 (b) 0101 + 0011 (c) 0111 + 0010
 - (d) 1000 + 0001 (e) 00011000 + 00010001
 - (f) 01100100 + 00110011 (g) 01000000 + 01000111
 - (h) 10000101 + 00010011
- 45. Some os seguintes números BCD:
 - (a) 1000 + 0110 (b) 0111 + 0101 (c) 1001 + 1000
 - (d) 1001 + 0111 (e) 00100101 + 00100111
 - (f) 01010001 + 01011000 (g) 10011000 + 10010111
 - (h) 010101100001 + 011100001000

Circuitos Digitais

Exercícios para Entregar na Próxima Aula

- 46. Converta para BCD cada par de números decimais e faça a soma conforme indicado:
 - (a) 4 + 3 (b) 5 + 2 (c) 6 + 4 (d) 17 + 12
 - (e) 28 + 23 (f) 65 + 58 (g) 113 + 101 (h) 295 + 157
- 47. Determine qual dos seguintes códigos com paridade par apresenta erro:
 - (a) 100110010 (b) 011101010 (c) 101111111010001010
- 48. Determine qual dos seguintes códigos com paridade ímpar apresenta erro:
 - (a) 11110110 (b) 00110001 (c) 01010101010101010

Circuitos Digitais

Exercícios para Entregar na Próxima Aula

- 49. Acrescente um bit de paridade par aos seguintes bytes de dados:
 - (a) 10100100 (b) 00001001 (c) 11111110
- 50. Acrescente um bit de paridade ímpar aos seguintes bytes de dados:
 - (a) 10100100 (b) 00001001 (c) 11111110

Circuitos Digitais 246