BACH EM CIÊNCIA DA COMPUTAÇÃO

SISTEMAS DIGITAIS

Sistemas de Numeração

INTRODUÇÃO

- Um sistema de numeração é um sistema que permite a representação de números através da utilização de certos símbolos (algarismos/dígitos).
- Algarismos Arábicos: 0, 1, 2, 3, 4, 5, 6, 7, 8, 9.

INTRODUÇÃO

• Bit (simplificação para dígito binário, "*BInary digiT*" em inglês) — menor unidade de dados que um computador pode processar, armazenar ou transmitir.

0 ou 1

- Nibble conjunto de 4 bits
- Byte conjunto de 8 bits.

ALGUMAS BASES NUMÉRICAS

Binária (2)

0, 1

Octal (8)

0, 1, 2, 3, 4, 5, 6, 7

Decimal (10)

0, 1, 2, 3, 4, 5, 6, 7, 8, 9

Hexadecimal (16)

0, 1, 2, 3, 4, 5, 6, 7, 8, 9, A, B, C, D, E, F

ALGUMAS BASES NUMÉRICAS

Os computadores digitais trabalham internamente com dois níveis de tensão, e o sistema de numeração binário é adequado para representá-los.

As bases Octal e Hexadecimal (múltiplos de 2 e... 8) são também especialmente interessantes aos Sistemas Computacionais, pois permitem uma representação mais compacta dos números tratados.

REPRESENTAÇÃO NAS BASES NUMÉRICAS

- 101101₂ = 101101 na base 2 (binária)
- $752_8 = 752$ na base 8 (octal)
- 651 = 651 na base 10 (decimal)
 - Quando não é indicada a base, a base é decimal. Mas poderia ser representado como: 651₁₀
- $423_{16} = 423$ na base 16 (hexadecimal)

BASE DECIMAL(10)

- 7484
- $7484 = 7 \times 1000 + 4 \times 100 + 8 \times 10 + 4$
- $7484 = 7 \times 10^3 + 4 \times 10^2 + 8 \times 10^1 + 4 \times 10^0$
- Representação em polinômio genérico
 - Número = $d_n 10^n + d_{n-1} 10^{n-1} + ... d_1 10^1 + d_0 10^0$

BASE BINÁRIA(2)

- Representação de binário na base 10
 - 1101001₂

•
$$1101001_2 = 1 \times 2^6 + 1 \times 2^5 + 0 \times 2^4 + 1 \times 2^3 + 0 \times 2^2 + 0 \times 2^1 + 1 \times 2^0$$

- $1101001_2 = 64 + 32 + 0 + 8 + 0 + 0 + 1$
- $1101001_2 = 105_{10}$
- Representação em polinômio genérico
 - Número = $b_n 2^n + b_{n-1} 2^{n-1} + ... b_1 2^1 + b_0 2^0$

BASE OCTAL(8)

- Representação de octal na base 10
 - 54621₈

•
$$54621_8 = 5 \times 8^4 + 4 \times 8^3 + 6 \times 8^2 + 2 \times 8^1 + 1 \times 8^0$$

•
$$54621_8 = 20480 + 2048 + 384 + 16 + 1$$

•
$$54621_8 = 22929_{10}$$

- Representação em polinômio genérico
 - Número = $o_n 8^n + o_{n-1} 8^{n-1} + ... o_1 8^1 + o_0 8^0$

BASE HEXADECIMAL(16)

- Representação de hexadecimal na base 10
 - 39741₁₆
 - $39741_{16} = 3 \times 16^4 + 9 \times 16^3 + 7 \times 16^2 + 4 \times 16^1 + 1 \times 16^0$
 - $39741_{16} = 196608 + 36864 + 1792 + 64 + 1$
 - $39741_{16} = 235329_{10}$
- Representação em polinômio genérico
 - Número = $h_n 16^n + h_{n-1} 16^{n-1} + ... h_1 16^1 + h_0 16^0$

CONVERSÃO DECIMAL → BINÁRIO

CONVERSÃO DECIMAL → OCTAL

$$715 = 1313_8$$

CONVERSÃO DECIMAL → HEXADECIMAL

$$715 = 2CB_{16}$$

Hexadecimal

0, 1, 2, 3, 4, 5, 6, 7, 8, 9, A, B, C, D, E, F

A=10, B=11, C=12, D=13, E=14, F=15

CONVERSÃO BINÁRIO → DECIMAL

CONVERSÃO OCTAL → DECIMAL

CONVERSÃO HEXADECIMAL → DECIMAL

OUTRAS CONVERSÕES

- Binário → Octal;
- Binário → Hexadecimal;
- Octal → Binário;
- Hexadecimal → Binário;
- Octal → Hexadecimal;
- Hexadecimal → Octal.

CONVERSÃO BINÁRIO → OCTAL

CONVERSÃO BINÁRIO → HEXADECIMAL

1011001011₂

Segue o mesmo princípio da conversão de binário para octal, só que agora agrupando de quatro em quatro bits.

CONVERSÃO OCTAL → BINÁRIO

Simplesmente pega-se cada algarismo na base Octal e convertese seu valor decimal para a base Binária, representado-se cada um dos algarismos da base Octal com três bits, mantendo-se a ordem original (operação inversa à conversão de Binário para Octal):

$$1313_8 \rightarrow 1 \ 011 \ 001 \ 011_2$$

CONVERSÃO HEXADECIMAL → BINÁRIO

Da mesma forma, simplesmente pega-se cada algarismo na base Hexadecimal e converte-se seu valor decimal para a base Binária, só que agora representado-os com quatro bits (operação inversa à conversão de Binário para Hexadecimal):

$$2CB_{16} \rightarrow 10 \ 1100 \ 1011_2$$

DEMAIS CONVERSÕES

- Octal → Hexadecimal;
- Hexadecimal → Octal.
- Fica como Exercício...
- Dica: é necessária a conversão intermediária para uma base comum, binária, ou decimal... Escolha a mais simples...

RESOLUÇÃO DE EXERCÍCIOS

RESOLUÇÃO DE EXERCÍCIOS

Faça as conversões de base abaixo: (Bases inferiores ou iguais a 10)

```
(1593)_{10} = ( )_5
 (314)_5 = (
a)
b) (439)_{10} = ( )_4
 o) (723)<sub>8</sub> = ( )<sub>9</sub>
 p) (412)_7 = ( )_3
c) (2073)_{10} = ()_8
 q) (321)_8 = ( )_9
d) (325)_6 = ()_{10}
 r) (466)_7 = ( )_4
e) (257)_8 = ()_{10}
 s) (178)_9 = ()_2
f) (3213)_4 = ()_{10}
g) (354)_7 = ()_5
 t) (516)_8 = ()_7
 u) (121)_3 = ( )_9
h) (224)_5 = ( )_3
i) (235)_6 = ()_7
 v) (421)_5 = ( )_4
 w) (312)_6 = ( )_9
j) (523)_7 = ()_5
 (878)_9 = ()_3
k) (243)_5 = ( )_3
 y) (656)_7 = ( )_6
1) (435)_6 = ( )_7
 (647)_8 = ()_6
 z) (543)_6 = (
m)
```

RECURSOS BIBLIOGRÁFICOS

Noções de Lógica Matemática

www.pucsp.br/~logica/Booleana.htm

Sistemas de Numeração

Prof. Thober Detofeno, Centro de Ciências Tecnológicas – CCT – Joinville, SC

