BINARNI BROJEVNI SUSTAV

Brojevni sustav s bazom brojanja **B** ima znamenke **0**, **1**, **2**, ..., **B-1** Npr. u dekadskom sustavu **B=10**, a znamenke su **0**, **1**, **2**, ..., **8** i **9**.

Ako je baza **B=2** dobiva se **binarni brojevni sustav**, čije znamenke su **0** i **1**. Iz engleskog **BI**nary digi**T** nastalo je ime za najmanju količinu informacije **BIT**.

Primjer zapisivanja brojeva:

$$\mathbf{57}_{10} = \mathbf{5} * 10^1 + \mathbf{7} * 10^0 = \mathbf{1}^2 + \mathbf{1}^$$

Za binarno prikazivanje informacija je potreban najveći broj elemenata u usporedbi s ostalim prikazima, a broj bita za prikaz brojeva je iz tehničkih razloga ograničen.

Uređaji koji obrađuju i pohranjuju binarne informacije fizički se izvode pomoću elektroničkih elementa s 2 stabilna stanja (sklopka), koji su veoma brzi i jeftini.

Primjer 1.1:

Binarni broj tvore ostaci dijeljenja s 2, odozdo prema gore

Zadatak 1.1:

Pretvorite decimalne brojeve u binarne:

- a) 37
- b) 89
- c) 4
- d) 126
- e) 298

Rješenja:

a) 100101

- b) 1011001
- c) 100
- d) 1111110
- e) 100101010

Zadatak 1.2:

Pretvorite binarne brojeve u decimalne:

- a) 1100
- b) 100100
- c) 1111111

Rješenja:

a)
$$1100 = 2^3 + 2^2 = 8 + 4 = 12$$

b)
$$100100 = 2^5 + 2^2 = 32 + 4 = 36$$

c)
$$11111111 = 2^6 + 2^5 + 2^4 + 2^3 + 2^2 + 2^1 + 2^0 = 64 + 32 + 16 + 8 + 4 + 2 + 1 = 127$$

ZBRAJANJE POZITIVNIH CIJELIH BINARNIH BROJEVA

Koristimo se istim tehnikama kao i kod decimalnih brojeva, vodeći računa da je 1 najveća znamenka koju možemo prikazati.

Primjer 1.2:

Zbrojite brojeve 9 i 5 koristeći registar s 4 bit-a.

$$(9)_{10} = 1001$$

$$(5)_{10} = 0 \ 1 \ 0 \ 1$$

Zadatak 1.3:

Izračunajte zadanu sumu:

- a) 11000100 + 110110
- b) 1110 + 10101010
- c) 11001100 + 110011

Rješenja:

- a) 11111010
- b) 10111000
- c) 11111111

NEGATIVNI BINARNI BROJEVI

Registar je skup memorijskih elemenata koji pamte znamenke binarnog broja, što znači da je za određeno računalo unaprijed propisana dužina registra, a time i brojevno područje unutar kojeg se kreću brojevi.

Primjer 1.3:

Operacija 7 - 5 u računalu s registrom od 4 bita obavit će se kao 7 + (-5). Binarni prikaz broja -5 je slijedeci:

U registru s 3 bita, ako je prvi bit predznak mogu se prikazati slijedeći brojevi:

Dekadski br	oj Binarni broj		
0	000		2 ² - 1
1	001	/	
2	010	1	\
3	011	1	\
		0	
+1		1	1
-4	100	\	1
-3	101	\	/
-2	110		
-1	111		
		-2 ²	2

VAŽNO!!!!

Za n=3 dobije se interval $[-2^2, 2^2 - 1]$, općenito $[-2^{n-1}, 2^{n-1} - 1]$. Za n=8 taj je interval $[-2^7, 2^7 - 1]$, tj. [-128, 127].

NAPOMENA: Na stvarnom računalu se koristi brži algoritam za dobivanje dvojnog komplementa tako da se 0 zamjeni s 1 i 1 s 0. Dobivenom broju zatim dodajemo 1.

Primjer 1.4:

Prikažite broj -12 u registru s 8 bita

Broj 12 predstavljen u 8-bitnom registru glasi:

00001100

Zamjenimo 0 i 1 i dobivamo:

11110011

Na kraju dodamo 1:

11110011

1

11110100

Izračunata vrijednost predstavlja -12, zapisan u metodi dvojnog komplementa.

Dokaz:

Zbrojimo izračunatu vrijednost sa +12

$$+ \begin{array}{c} 1 & 1 & 1 & 1 & 0 & 1 & 0 & 0 \\ + & 0 & 0 & 0 & 0 & 1 & 1 & 0 & 0 \\ \hline \hline 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ \end{array}$$

Zadatak 1.4:

Prikaži zadane decimalne brojeve u 8-bitnom registru s predznakom

- a) 23 b) -23
- c) -48
- d) -65

Rješenja:

a) Kod prikaza pozitivnih binarnih brojeva u registru s predznakom broj se normalno zapisuje, a najviši bit u registru predstavlja predznak i ima vrijednost 0.

$$(23)10=10111$$

Zapišimo rezultat u registar:

|0|0|0|1|0|1|1|1|

b) Prilikom zapisa broja -23 u registar, pretvaramo njegovu apsolutnu vrijednost u binarni broj i na njemu primjenujemo dvojni komplement.

```
(23)10=10111
```

u 8 - bitnom registru je to:

|0|0|0|1|0|1|1|1|

Dvojni komplement:

11101001

Dakle u registru zapisujemo:

|1|1|1|0|1|0|0|1|

- c) 11010000
- d) 10111111

Zadatak 1.5:

Upotrebom aritmetike dvojnog komplementa, izračunajte vrijednosti slijedećih računskih operacija, koristeći registar s 8 bita.

- a) -34+(-12)
- b) 17 15
- c) -22 7
- d) 18 (-5)

Rješenja:

a) Pretvorimo -34 i -12 u binarne brojeve upotrebom dvojnog komplementa:

Zbrojimo dobivene binarne brojeve:

Vodeća znamenka 1 otpada jer imamo registar s 8 bita i u njega samo stane: 1 1 0 1 0 0 1 0. Dobiveni je broj negativan jer je vodeći bit 1.

Sada primjenimo dvojni komplement na rezultatu kako bismo mogli pročitati njegovu dekadsku vrijednost:

Rezultat zbrajanja je dekadski: -46

b) Oduzimanje 17 – 15 možemo prikazati kao zbrajanje : 17 + (-15). Vrijednost -15 prikazujemo pomoću dvojnog komplementa i dobivamo:

$$17 = 0 \ 0 \ 0 \ 1 \ 0 \ 0 \ 1$$

-15= 1 1 1 1 0 0 0 1

Zbrajanjem dobivamo:

$$+ \qquad \begin{array}{c} 0\ 0\ 0\ 1\ 0\ 0\ 0\ 1 \\ 1\ 1\ 1\ 1\ 0\ 0\ 0\ 1 \\ \hline & 1\ 0\ 0\ 0\ 0\ 0\ 0\ 1\ 0 \end{array}$$

U registru se pohranjuje: 0 0 0 0 0 1 0. Dobiveni broj je pozitivan pa ne primjenjujemo dvojni komplement kako bi saznali pravu vrijednost. Dekadski je rezultat : 2

c)
$$-22-7 = -22 + (-7)$$

Binarno se kao rezultat dobiva: 1 1 1 0 0 0 1 1.

Primjenimo dvojni komplement (vodeća znamenka 1, negativan broj) i rezultat je dekadski: -29

d)
$$18 - (-5) = 18 + 5 = (0\ 0\ 0\ 1\ 0\ 1\ 1\ 1)_2 = 23$$

Zadatak 1.6:

Odredite najveći i najmanji pozitivni cijeli broj koji se može smjestiti u registar sa 4, 8 i 16 bita.

Rješenje:

Kod zapisa pozitivnih cijelih brojeva, najmanja vrijednost koju možemo prikazati u sva 3 slučaja je 0.

Najveća vrijednost se na registru postavlja kada su sve lokacije postavljene na 1.

Za registar sa 4 bita: $1 \ 1 \ 1 \ 1 = 15$

Za registar sa 8 bita: 1 1 1 1 1 1 1 1 = 255

Za registar sa 16 bita: 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 5 535

Općenito, za registar za n bita, najveći pozitivni cijeli broj koji se može pohraniti je: 2ⁿ-1

Zadatak 1.7:

Odredite najveći i najmanji cijeli broj s predznakom koji se može smjestiti u registar sa 4, 8 i 16 bita, pod pretpostavkom da za prikaz negativnog broja koristite metodu dvojnog komplementa.

Rješenje:

Općenito, za registar s n bita u kojem je prvi bit predznak, važe slijedeći izrazi:

najmanji negativni broj koji se može prikazati = -2^{n-1}

za n=4, -
$$2^{4-1}$$
 = - 2^3 = -8
za n=8, - 2^{8-1} = - 2^7 = -128
za n=16, - 2^{16-1} = - 2^{15} = -32768

najveći pozitivni broj koji se može prikazati = 2^{n-1} - 1

za n=4,
$$2^{4-1} - 1 = 2^3 - 1 = 7$$

za n=8, $2^{8-1} - 1 = 2^7 - 1 = 127$
za n=16, $2^{16-1} - 1 = 2^{15} - 1 = 32767$

OKTALNI BROJEVNI SUSTAV

Baza sustava je **B=8** a znamenke su **0,1,2,3,4,5,6,7**. Koristi se za skraćeno zapisivanje binarnih sadržaja kada je to spretno.

Primjer 1.5:

36-bitni broj 001 110 000 101 111 001 010 011 111 000 100 001 oktalni ekviv. **1 6 0 5 7 1 2 3 7 0 4 1**

HEKSADECIMALNI BROJEVNI SUSTAV

Baza sustava je **B = 16**, a znamenke su **0,1,2,3,4,5,6,7,8,9,A,B,C,D,E,F**. Koristi se za skraćeno zapisivanje binarnog sadržaja.

Primjer 1.6:

16-bitni broj 0111 1011 0011 1110 heksadecimalni ekviv. **7 B 3 E**

Zadatak 1.8:

Odredite heksadecimalni prikaz za slijedeće brojeve.

- a) 67
- b) 142
- c) 1348

Rješenje:

- a) $(67)_{10} = (1\ 0\ 0\ 0\ 1\ 1)_2 = (4\ 3)_{16}$
- b) $(142)_{10} = (1\ 0\ 0\ 0\ 1\ 1\ 0)_2 = (8\ E)_{16}$
- c) $(1348)_{10} = (1\ 0\ 1\ 0\ 1\ 0\ 0\ 0\ 1\ 0\ 0)_2 = (5\ 4\ 4)_{16}$

Zadatak 1.9:

Pretvorite heksadecimalne brojeve u decimalne.

- a) 1B
- b) A7
- c) 8CE

Rješenje:

- a) $1B = 1 \times 16 + 11 \times 1 = 27$
- b) $A7 = 10 \times 16 + 7 \times 1 = 167$
- c) $8CE = 8 \times 16^2 + 12 \times 16 + 14 = 2254$

RAZLOMLJENI BINARNI BROJEVI

Razlomljeni binarni brojevi sadrže "binarnu točku", analogno decimalnom zarezu, odnosno točki u anglo-američkoj notaciji.

Primjer prikaza razlomljenih brojeva:

5.75 ₁₀ = **5** * 10⁰ + **7** * 10⁻¹ + **5** * 10⁻² =
$$= \mathbf{1}^{2^{2}} + \mathbf{0}^{2^{1}} + \mathbf{1}^{2^{0}} + \mathbf{1}^{2^{-1}} + \mathbf{1}^{2^{-2}} = \mathbf{101.11}_{2}$$

Primjer 1.7:

Pretvaranje decimalnog broja u binarni:

Cjelobrojni dio dekadskog broja pretvara se u binarni uzastopnim dijeljenjem, a decimalni uzastopnim množenjem s 2, gdje cjelobrojni dio dobivenih produkata tvori znamenke binarnog razlomka.

Primjer pretvaranja decimalnih brojeva koji se ne mogu prikazati konačnim brojem binarnih frakcija:

Treba uočiti da se konačni decimalni razlomak prikazuje kao beskonačni periodički binarni razlomak.

Binarni broj se množi s potencijama baze 2 tako da se binarna točka pomakne odgovarajući broj mjesta desno ili lijevo, zavisno da li je predznak potencije pozitivan ili negativan. Na primjer, $\mathbf{1.11} * 2^2 = \mathbf{111}$

PRIKAZ REALNIH BROJEVA U RAČUNALU

Standardna točnost: 32 bita (4 byte) Dvostruka točnost: 64 bita (8 byte)

REALNI BROJEVI STANDARDNE TOČNOSTI

Deklaracija u programskom jeziku C:

float

IEEE (Institute of Electrical and Electronics Engineers) standard 754 za prikaz realnih brojeva u standarnoj točnosti:

31	30	23 22	0
Р	Karakteristika	Mantisa	

P predznak (P=1 negativan, P=0 pozitivan)

Karakteristika binarni eksponent + 127 (da se izbjegne prikaz negativnog eksponenta)

Mantisa normalizirana (samo jedan bit ispred binarne točke).

Primjer 1.8:

Prikazati dekadski broj 5.75

5.75₁₀ = **101.11**₂ *
$$2^0$$
 = **1.0111**₂ * 2^2

Kako se normalizacijom svakog binarnog broja (osim nule) postiže oblik 1.xxxxx, vodeća jedinica ne pohranjuje se u računalu i naziva se **skrivenim bitom.**

Time se štedi jedan bit što povećava točnost.

Predznak = 0 (pozitivan broj)
Binarni eksponent = 2
$$\longrightarrow$$
 K = 2 + 127 = 129 = (1000 0001)₂
Mantisa (cijela) 1.0111
Mantisa (bez skrivenog bita) 0111

Primjer 1.9:

- $2 = 10_2 * 2^0 = 1_2 * 2^1 = 0\ 100\ 0000\ 0000\ 0000\ \dots\ 0000\ 0000 = 4000\ 0000\ hex$ $P = 0,\ K = 1 + 127 = 128\ (10000000),\ M = (1.)\ 000\ 0000\ \dots\ 0000\ 0000$
- **-2** = $-10_2 * 2^0 = -1_2 * 2^1 = 1100\ 0000\ 0000\ 0000\ \dots\ 0000\ 0000 = C000\ 0000\ hex$ Jednako kao 2, ali P = 1
- **6** = $110_2 * 2^0 = 1.1_2 * 2^2 = 0100\ 0000\ 1100\ 0000\ \dots\ 0000\ 0000 = 4000\ 0000\ hex$
- $\mathbf{1} = 1_2 * 2^0 = 0011 \ 1111 \ 1000 \ 0000 \ \dots \ 0000 \ 0000 = 3F80 \ 0000 \ \text{hex}$ $K = 0 + 127 \ (01111111).$
- .75 = $0.11_2 * 20 = 1.1_2 * 2^{-1} = 0011 1111 0100 0000 \dots 0000 0000 = 3F40 0000 hex$

Poseban slučaj - 0:

Normalizacijom broja 0 ne može se dobiti oblik 1.xxxxx

$$0 = 0.0000000000000...$$
 tj. kao $1.0_2 * 2^{-127}$

Zadatak 1.10:

Prikažite zadane realne brojeve u standardnoj točnosti.

- a) 128
- b) -32,75
- c) 18.125
- d) 0.0625

Rješenja:

a) $128 = 2^7$, P=0, BE=7, K=134, na mantisi su sve 0 budući nema decimalnog dijela U registru imamo prikaz

odnosno ako grupiramo bitove:

b)
$$-32,75 = -10000011 \times 2^5$$

$$P=1$$
, $BE=5$, $K=132$

grupiramo bitove:

1100 0010 0000 0011 0000 0000 0000 0000

- d) $0.0625 = 0.0001 = 1 \times 2^{-4}$

P=0, BE=-4, K=123

0011 1101 1000 0000 0000 0000 0000 0000

Zadatak 1.11:

Koje su vrijednosti prikazane u 32-bitnom registru, postavljenom na standardnu točnost?

Rješenja:

Na temelju izračunatih vrijednosti, zaključujemo da je riječ o broju:

$$(1.1) \times 2^{-5} = -0.046875$$

$$\mathsf{M} \! = \! 1 \; 1 \; 0 \quad 0000 \quad 0000 \quad 0000 \quad 0000$$

Traženi broj je:

$$(1.11)_2 \times 2^{43} = 1,5393162788864 \times 10^{13}$$

c)
$$(-1.111)2 \times 2^4 = -30$$

d)
$$(1.0)2 \times 2^{-10} = 0,0009765625$$

RASPON I TOČNOST REALNIH BROJEVA

Za slučaj realnog broja standardne točnosti karakteristika (8 bita) se može nalaziti u intervalu [0,255].

K = 0 rezervirana je za prikaz nule

K = 255 rezervirana je za prikaz beskonačno velikog broja

Kako je BE = K - 127, BE se može kretati u intervalu [-126,127].

Najmanji pozitivni broj različit od nule koji se može prikazati je:

$$1.0_2 * 2^{-126} \approx 1.175494350822*10^{-38}$$

a najveći je:

Točnost: 24 binarne znamenke

$$2^{24} \approx 10^x \longrightarrow 24 \log 2 \approx x \log 10 \longrightarrow x \approx 24 \log 2 \approx 7.224719895936$$
 tj. približno 7 prvih važećih točnih znamenki.

Prikaz pomoću brojevnog pravca:

NUMERIČKE POGREŠKE

Nemogućnost korištenja svih bita kod računanja

Primjer: $0.0001_{10} + 0.9900_{10}$

 0.0001_{10} : $(1.)10100011011011100010111_2 * 2^{-14}$ 0.9900_{10} : $(1.)11111010111000010100011_2 * 2^{-1}$

Kod zbrajanje, binarne točke moraju biti poravnate:

 $0.0000000000011010001101 * 2^{0}$ Samo 11 od 24 bita! $+.11111101011100010100011 * 2^{0}$ $0.111111010111011100110000 * 2^{0} = 0.9900999069214_{10}$

REALNI BROJEVI DVOSTRUKE TOČNOSTI

Deklaracija u programskom jeziku C:

double

63 62 52 51

Р	Karakteristika (11 bita)	Mantisa

P predznak (P=1 negativan, P=0 pozitivan)

Karakteristika binarni eksponent + 1023 (11 bita)

Mantisa normalizirana (52+1 bit).

Raspon:

K - [0,2047].

K = 0 rezervirana je za prikaz nule

K = 2047 rezervirana je za prikaz beskonačno velikog broja

BE = K - 1023

BE - [-1022,1023]

Najmanji pozitivni broj različit od nule koji se može prikazati je:

$$1.0_2 * 2^{-1022} \approx 2.225073858507*10^{-308}$$

a najveći je:

$$1.1111....111111_2 * 2^{1023} \approx \approx 2^{1024} = 1.797693134862316*10^{308}$$

Točnost: 53 binarne znamenke

$$2^{53} \approx 10^{x}$$
 53 log 2 $\approx x$ log 10 $\rightarrow x \approx 53$ log 2 ≈ 15.95458977019

tj. približno 16 prvih važećih točnih znamenki.

Postoji još i:

long double 80 bita

Karakteristika: 15 bita

Binarni eksponent: Karakteristika - 16383

Realne konstante

 1.
 2.34
 9e-8
 8.345e+25
 double

 2f
 2.34F
 -1.34e5f
 float

 1.L
 2.34L
 -2.5e-37L
 long double