BINARNI KODOVI

BINARNO KODIRANI DECIMALNI BROJEVI (BCD KOD)

BCD kod za prikaz jedne znamenke koristi 4 bita, pri čemu se znamenka zapisuje kao binarni ekvivalent njene vrijednosti.

Primjer 2.1:

Dekadski broj 3720 prikažite u BCD kodu.

Rješenje:

Pretvorimo znamenke iz dekadskih u binarne vrijednosti u grupama po 4 bita:

3 7 2 0 0011 0111 0010 0000

Slijedi da je broj 3720 kodiran u BCD kod:

0011011100100000.

Zadatak 2.1:

Dekadski broj 952713 prikažite u BCD kodu.

Rješenje:

1001 0101 0010 0111 0001 0011

SIGURNOSNI KODOVI ZA KONTROLU PARITETA

U prijenosu signala se u praksi uvijek događaju pogreške, najčešće uzrokovane smetnjama na prijenosnim sustavima. Da bi se signali zaštitili, a time i informacija koju prenosimo, koristimo se kodovima koji omogućuju detekciju greške.

Redudanciju (zalihost) koda definiramo izrazom:

R = broj zaštitnih bitova / ukupan broj bitova

Primjer 2.2:

U računalu koristimo memoriju s neparnim paritetom. Podatak se smješta u 8 bita, a 9-ti bit je bit za otkrivanje i korekciju greške. Prilikom zapisa podatka u registar, bit pariteta se koristi tako da se postavlja na 1 ako je broj jedinica u bloku podatka neparan (neparan paritet). Kolika je redudancija ovakvog kodiranja ?

Ako broj zaštitnih bitova označimo sa r, a ukupan broj bitova sa n :

R = r/n = 1/9 = 0,1111

Zadatak 2.2:

Objasni svojstva ovakvog kodiranja.

Rješenje:

Ovakav kod otkriva svaku jednostruku i neparan broj grešaka. Greške se ne mogu popraviti.

Zadatak 2.3:

U računalu koristimo memoriju s parnim paritetom. Kontrolni bit se postavlja na 1 ako je broj jedinica u registru podatka paran.

U registru je smješten binarni podatak: 1101 0101.

Na koju vrijednost se postavlja bit pariteta?

Rješenje:

U registru podatka imamo 5 jedinica (neparan broj). Bit pariteta se postavlja na 0.

HAMMINGOVI KODOVI

Hamming je prvi izveo linearne kodove (n,k) koji korigiranju pojedinačnu pogrešku, pri čemu je:

n = ukupan broj bitova u kodnoj riječi
k = broj bitova informacije
m = n-k = broj kontrolnih bitova

Vrijedi pravilo da mora postojati odnos:

 $2^m \ge k + m + 1$

Kontrolni bitovi se umeću na pozicijama koje su potencije broja 2.

Primjer 2.3:

Koliko je bitova potrebno za prijenos 12 bita informacije Hammingovim kodom.

Rješenje:

Ako sa C označimo kontrolne, a sa P podatkovne bitove:

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
2 ⁰	2 ¹		2 ²				2 ³								2 ⁴	
С	С	Р	С	Р	Р	Р	С	Р	Р	Р	Р	Р	Р	Р	С	Р

potrebno je poslati ukupno 17 bitova da bismo prenijeli 12 bitova informacije, upotrebom Hammingova koda.

Zadatak 2.4:

Formirajte Hammingovu matricu za slanje 4 bita informacije

C1	C2	P1	C3	P2	P3	P4
1	2	3	4	5	6	7
2 ⁰	2^1	Х	2 ²	Х	Х	Х
0	0	0	1	1	1	1
0	1	1	0	0	1	1
1	0	1	0	1	0	1

Zadatak 2.5:

Upotrebom Hammingove matrice iz prethodnog zadatka zaštite 4 bita informacije: 0110 Primjenite neparni paritet.

Rješenje:

Kontrolne bitove određujemo uz pomoć matrice, primjenjujući slijedeće pravilo:

1. Pravilo za računanje kontrolnog bita je sadržano u onom retku matrice gdje je za kontrolni bit kojeg računamo postavljena vrijednost 1.

Prvi kontrolni bit ima jedinicu u 3. retku, ispitujemo paritet na P1, P2, P4 Drugi kontrolni bit ima jedinicu u 2. retku, ispitujemo paritet na P1, P3, P4 Treći kontrolni bit ima jedinicu u 1. retku, ispitujemo paritet na P2, P3, P4

2. Računamo paritet na zadanim vrijednostima, iz bit-ova informacije

C1 = ?

P1=0, P2=1, P4=0 -> UKUPAN BROJ JEDINICA NEPARAN

C1 = 1, ZBOG TRAŽENOG NEPARNOG PARITETA

C2 = ?

P1=0, P3=1, P4 =0

C2 = 1

C3 = ?

P2=1, P3=1, P4=0

C3 = 0

Spojimo kontrolne bitove s bitovima informacije i dobivamo za slanje:

110**0**110

Zadatak 2.7:

Hammingovim kodom zaštite podatak: 1000 1111 01. Primjenite neparni paritet. Izračunajte redudanciju takvog kodiranja.

1	2	3	4	5	6	7	8	9	10	11	12	13	14
С	С	р	С	p	р	p _	С	р	р	р	р	р	р
0	0	0	0	0	0	0	1	1	1	1	1	1	1
0	0	0	1	1	1	1	0	0	0	0	1	1	1
0	1	1	0	0	1	1	0	0	1	1	0	0	1
1	0	1	0	1	0	1	0	1	0	1	0	1	0
	c2		х c3	0	0		x c4	1	1	1	1	0	1
c1 c2		0											
c3		0											
c4		0											

R=r/n=4/14=0,286

EXCESS-3 KOD

Kao i BCD kod za kodiranje jedne dekadske znamenke koristi 4 bita, pri čemu se znamenka zapisuje kao binarni ekvivalent njene vrijednosti uvećane za 3.

Primjer 2.4:

Dekadski broj 3720 prikažite u Excess-3 kodu.

Rješenje:

3 7 2 0 0110 1010 0101 0011 Slijedi da se 3720 zapisuje kao: 0110 1010 0101 0011

BIKVINARNI KOD

Za kodiranje dekadskih znamenki se primjenuje slijedeća tablica :

broj	bikvinarni kod
	5043210
0	0100001
1	0100010
2	0100100
3	0101000
4	0110000
5	1000001
6	1000010
7	1000100
8	1001000
9	1010000

Koristeći ovaj kod postižemo uvijek isti broj jedinica za svako kodiranje.

Primjer 2.5:

Dekadski broj 255 prikažite u bikvinarnom kodu.

Rješenje:

2	5	5
0100100	1000001	1000001

ASCII KOD

Služi za kodiranje znakova:

- 26 velikih slova engleske abecede
- 26 malih slova engleske abecede
- 10 znamenaka
- operatori, interpunkcije, upravljački znakovi

Za pohranu 1 znaka dovoljan je 1 byte.

Najstariji standard je ASCII (ISO-7 standard): 7 bita za informaciju + 1 bit za paritet \Rightarrow $2^7 = 128$ različitih znakova.

Satoji se od specijalnih znakova (znakovi za upravljanje ulazno-izlaznim jedinicama računala) -> (0-31 dekadski)

i od znakova koji se mogu tiskati -> (32-127 dekadski)

Najvažnije ASCII vrijednosti:

```
0 - znak NULL (\\0')
32 - praznina (\'\)
48 - 57 - znamenke \\0'-\9'
65 - 90 - velika slova \\A' do \\Z'
97 -122 - mala slova \\a' do \\z' (97-65=32 - razlika između malog i velikog slova!)
```

Ispis ASCII tablice:

Dekadski	Oktalno	Hex	Binarno	Vrijednos	st
000	000	000	00000000	NUL	(Null char.)
001	001	001	00000001	SOH	(Start of Header)
002	002	002	00000010	STX	(Start of Text)
003	003	003	00000011	ETX	(End of Text)
004	004	004	00000100	EOT	(End of Transmission)
005	005	005	00000101	ENQ	(Enquiry)
006	006	006	00000110	ACK	(Acknowledgment)
007	007	007	00000111	BEL	(Bell)
800	010	800	00001000	BS	(Backspace)
009	011	009	00001001	HT	(Horizontal Tab)
010	012	00A	00001010	LF	(Line Feed)
011	013	00B	00001011	VT	(Vertical Tab)
012	014	00C	00001100	FF	(Form Feed)
013	015	00D	00001101	CR	(Carriage Return)
014	016	00E	00001110	SO	(Shift Out)
015	017	00F	00001111	SI	(Shift In)
016	020	010	00010000	DLE	(Data Link Escape)

```
00010001
017
 021
 011
 DC1 (XON) (Device Control 1)
018
 022
 012
 00010010
 DC2
 (Device Control 2)
019
 023
 013
 00010011
 DC3
 (XOFF) (Device Control 3)
020
 024
 00010100
 DC4
 (Device Control 4)
 014
021
 025
 015
 00010101
 NAK
022
 026
 016
 00010110
 SYN
 (Synchronous Idle)
023
 027
 017
 00010111
 ETB
 (End of Trans. Block)
024
 0.30
 018
 00011000
 CAN
 (Cancel)
025
 031
 019
 00011001
 EΜ
 (End of Medium)
026
 032
 01A
 00011010
 SUB
 (Substitute)
027
 033
 01B
 00011011
 ESC
 (Escape)
 (File Separator)
 034
 00011100
 FS
028
 01C
 035
 00011101
029
 01 D
 CS
 (Group Separator)
030
 036
 01E
 00011110
 RS
 (Request to Send)
031
 037
 01F
 00011111
 US
 (Unit Separator)
032
 040
 020
 00100000
 SP
 (Space)
 00100001
033
 041
 021
 (exclamation mark)
034
 042
 022
 00100010
 (double quote)
035
 043
 023
 00100011
 (number sign)
036
 044
 024
 00100100
 $
 (dollar sign)
037
 045
 025
 00100101
 용
 (percent)
0.38
 046
 026
 00100110
 &
 (ampersand)
039
 047
 027
 00100111
 (single quote)
040
 050
 028
 00101000
 (
 (left parenthesis)
 051
 029
 00101001
041
 (right parenthesis)
 )
 0.52
 00101010
042
 02A
 (asterisk)
043
 053
 02B
 00101011
 (plus)
 (comma)
044
 054
 02C
 00101100
045
 0.5.5
 02D
 00101101
 (minus or dash)
 056
 02E
046
 00101110
 (dot.)
047
 0.57
 02F
 00101111
 (forward slash)
048
 060
 030
 00110000
 0
049
 061
 031
 00110001
 1
0.50
 0.62
 0.32
 00110010
 2
 3
0.51
 063
 0.3.3
 00110011
052
 064
 034
 00110100
 4
053
 065
 035
 00110101
054
 066
 036
 00110110
 6
0.5.5
 067
 037
 00110111
 7
056
 070
 038
 00111000
 8
057
 071
 039
 00111001
 9
058
 072
 03A
 00111010
 (colon)
 :
 073
059
 0.3B
 00111011
 (semi-colon)
060
 074
 0.3C
 00111100
 <
 (less than)
061
 075
 03D
 00111101
 (equal sign)
062
 076
 03E
 00111110
 (greater than)
063
 077
 03F
 ?
 00111111
 (question mark)
064
 100
 040
 01000000
 a
 (AT symbol)
065
 101
 041
 01000001
 Α
 102
 042
 01000010
066
067
 103
 043
 01000011
 С
068
 104
 044
 01000100
 D
069
 105
 045
 01000101
 Ε
070
 106
 046
 01000110
 F
071
 107
 047
 01000111
 G
 110
 01001000
072
 048
 Н
073
 111
 049
 01001001
 Ι
074
 112
 04A
 01001010
 J
075
 113
 04B
 01001011
 K
076
 01001100
 114
 04C
 Τ.
 04D
 01001101
077
 115
 Μ
078
 116
 04E
 01001110
 Ν
079
 117
 04F
 01001111
080
 120
 050
 01010000
 Ρ
0.81
 121
 051
 01010001
 0
082
 122
 0.52
 01010010
 R
083
 123
 053
 01010011
 S
084
 124
 054
 01010100
 Т
085
 0.5.5
 01010101
 125
 IJ
086
 126
 0.56
 01010110
 V
087
 127
 057
 01010111
 W
088
 130
 058
 01011000
 Χ
089
 131
 059
 01011001
 Υ
090
 132
 0.5A
 01011010
 7.
091
 133
 0.5B
 01011011
 (left/opening bracket)
 [
092
 134
 05C
 01011100
 (back slash)
093
 135
 05D
 01011101
 (right/closing bracket)
 1
```

```
094
 136
 05E
 01011110
 (caret/cirumflex)
095
 137
 05F
 01011111
 (underscore)
096
 140
 060
 01100000
 01100001
097
 141
 061
098
 142
 062
 01100010
 b
099
 143
 01100011
 063
100
 064
 01100100
 144
 d
101
 145
 065
 01100101
 е
102
 146
 066
 01100110
 f
103
 147
 067
 01100111
 g
104
 150
 068
 01101000
 h
105
 151
 069
 01101001
 i
106
 152
 06A
 01101010
 j
107
 153
 06B
 01101011
108
 154
 06C
 01101100
109
 01101101
 155
 06D
 m
110
 06E
 01101110
 156
111
 157
 06F
 01101111
 0
 070
112
 160
 01110000
 р
113
 161
 071
 01110001
 q
114
 072
 01110010
 162
 r
115
 163
 073
 01110011
116
 164
 074
 01110100
117
 075
 165
 01110101
 u
118
 166
 076
 01110110
 7.7
119
 167
 077
 01110111
 W
120
 170
 078
 01111000
 171
 079
 01111001
121
 У
122
 172
 07A
 01111010
 Z
 01111011
123
 173
 07B
 (left/opening brace)
124
 174
 07C
 01111100
 (vertical bar)
125
 175
 07D
 01111101
 (right/closing brace)
 }
 176
 07E
 01111110
 (tilde)
126
 01111111
127
 177
 07F
 DEL
 (delete)
```

Primjer: 2.6.

U računalu je binarno zapisana informacija: "VSTSI".

Prikažite zapis u računalu.

Rješenje:

```
V -> ascii: 086 -> binarno u računalu: 01010110
S -> ascii: 083 -> 01010011
T -> ascii: 084 -> 01010100
S -> ascii: 083 -> 01010011
I -> ascii: 073 -> 01001001
```

Zadatak: 2.8.

Prikažite zapis u računalu iz prethodnog zadatka pod pretpostavkom da se 1. bit s lijeve strane koristi za kontrolu pariteta. Primjenite neparni paritet.

```
01010110 -> broj jedinica: 4 -> bit pariteta=0 ->zapis s paritetom: \underline{0}1010110 -> broj jedinica: 4 -> bit pariteta=0 ->zapis s paritetom: \underline{0}1010011 0101000 -> broj jedinica: 3 -> bit pariteta=1 ->zapis s paritetom: \underline{1}1010100 01010011 -> broj jedinica: 4 -> bit pariteta=0 ->zapis s paritetom: \underline{0}1010011 01001001 -> broj jedinica: 3 -> bit pariteta=1 ->zapis s paritetom: \underline{1}1001001
```