ПРЕДСТАВЛЕНИЕ ДАННЫХ

Чтобы сделать компьютеры более надежными и простыми, в них применяют схемы, которые могут находиться только в двух состояниях; одно из них обозначается 0, а другое - 1. С помощью комбинаций из нескольких 0 и 1 можно представить любое число различных объектов. Комбинация, состоящая из одного 0 или одной 1, называется *битом*. В общем случае n бит могут представлять 2" различных объектов и добавление еще одного бита удваивает число возможных комбинаций.

В компьютерах цепочки бит представляют собой числа, буквы, знаки пунктуации и любую другую информацию. Числа ассоциируются с двоичными комбинациями в соответствии с числовыми форматами. Имеются три основных формата:

- двоичный (или целый);
- плавающая точка (или вещественный);
- двоично-кодированный десятичный (BCD или десятичный).

Форматы целого и плавающей точки соответствуют типам целых и вещественных чисел, которые применяют в языках высокого уровня.

Символьный код устанавливает соответствие букв и других символов двоичным комбинациям.

ДВОИЧНЫЙ ФОРМАТ

Компьютер работает с двоичной информацией. Человеку удобнее интерпретировать двоичную информацию посредством шестнадцатеричной системы счисления, а производить вычисления, используя десятичную систему счисления.

Системы счисления

Системой счисления называется совокупность правил записи чисел. Системы счисления подразделяются на позиционные и непозиционные. Как позиционные, непозиционные системы счисления используют определенный набор символов — иифр, последовательное сочетание которых образует число. Непозиционные системы счисления появились раньше позиционных. Они характеризуются тем, что в них символы, обозначающие то или иное число, не меняют своего значения в зависимости от местоположения в записи этого числа. Классическим примером такой системы счисления является римская. В ней для записи чисел используются буквы латинского алфавита. При этом буква I означает единицу, V — пять, X — десять, L — пятьдесят, С — сто, D пятьсот, М — тысячу. Для получения количественного эквивалента числа в римской системе счисления необходимо просто просуммировать количественные эквиваленты входящих в него цифр. Исключение из этого правила составляет случай, когда младшая цифра идет перед старшей, — в этом случае нужно не складывать, а вычитать число вхождений этой младшей цифры. К примеру, количественный эквивалент числа 577 в римской системе счисления - это DLXXVII = 500 + 50 + 10 + 10 + 5 + 1 + 1 = 577. Другой пример:

CDXXIX
$$= 500 - 100 + 10 + 10 - 1 + 10 = 429$$
.

В позиционной системе счисления количество символов в наборе равно *основанию* системы счисления. Место каждой цифры в числе называется *позицией*. Номер позиции символа (за вычетом единицы) в числе называется *разрядом*. Разряд 0 называется *младиим* разрядом. Каждой цифре соответствует определенный количественный эквивалент (позиционный вес). Введем обозначение — запись A(P) будет означать количественный эквивалент числа A, состоящего из n цифр a_k (где k=0,...,n-1) в системе счисления с основанием р. Это число можно представить в виде последовательности цифр:

$$A_{(p)} = a_{n-1}a_{n-2}...a_1a_0$$
 ,при этом всегда выполняется неравенство $a_k < p$.

В общем случае, количественный эквивалент некоторого положительного числа А в позиционной системе счисления можно представить выражением

$$A_{(p)} = a_{n-1} * p^{n-1} + a_{n-2} * p^{n-2} + ... + a_1 * p^1 + a_0 * p^0$$

где: p — основание системы счисления (некоторое целое положительное число); a — цифра данной системы счисления; n — номер старшего разряда числа.

Для получения количественного эквивалента числа в некоторой позиционной системе счисления необходимо сложить произведения количественных значений цифр на степени основания, показатели которых равны номерам разрядов (обратите внимание, что нумерация разрядов начинается с нуля).

Двоичная система счисления

Набор цифр для двоичной системы счисления:

 $\{0, 1\}$, основание степени p = 2.

Например, рассмотрим двоичное число 10100111. Количественный эквивалент этого двоичного числа равен сумме:

$$1*2^7 + 0*2^6 + 1*2^5 + 0*2^4 + 0*2^3 + 1*2^2 + 1*2^1 + 1*2^0 = 167$$
.

Сложение и вычитание двоичных чисел (рис. 6.1) выполняется так же, как и для других позиционных систем счисления, например десятичной. Точно так же выполняются заем и перенос единицы из (в) старший разряд. К примеру:

Степени двойки

k	2^k	k	2^k
1	2	9	512
2	4	10	1024
3	8	11	2048
4	16	12	4096
5	32	13	8192
6	64	14	16384
7	128	15	32768
8	256	16	65536

Шестнадцатеричная система счисления

Данная система счисления имеет следующий набор цифр:

 $\{0, 1, 2, ..., 9, A, B, C, D, E, F\}$, основание системы p = 16.

Например, рассмотрим шестнадцатеричное число ed23c. Количественный эквивалент этого числа равен

$$14*16^4+13*16^3+2*16^2+3*16^1+12*16^0=971324.$$

Соответствие десятичных, двоичных и шестнадцатеричных чисел

Десятичное число	Двоичная тетрада	Шестнадцатеричное число
0	0000	0
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, a
11	1011	B,b
12	1100	C, c
13	1101	D, d
14	1110	E, e
15	1111	F, f
16	10000	10

Сложение и вычитание шестнадцатеричных чисел.

Перевод чисел из одной системы счисления в другую Перевод в десятичную систему счисления

Этот тип перевода наиболее прост. Обычно его производят с помощью так называемого *алгоритма замещения*, суть которого заключается в следующем: сначала в десятичную систему счисления переводится основание степени p, а затем — цифры исходного числа. Результаты подставляются в формулу $A_{(p)} = a_{n-1} * p^{n-1} + a_{n-2} * p^{n-2} + ... + a_1 * p^1 + a_0 * p^0$. Полученная сумма и будет искомым результатом.

Алгоритм перевода из десятичной системы счисления в двоичную

- 1. Разделить десятичное число A на a. Запомнить частное a и остаток a.
- 2. Если в результате шага 1 частное $q \neq 0$, то принять его за новое делимое и отметить остаток а, который будет очередной значащей цифрой числа, вернуться к шагу 1, на котором в качестве делимого (десятичного числа) участвует полученное на шаге 2 частное.
- 3. Если в результате шага 1 частное q=0, алгоритм прекращается. Выписать остатки в порядке обратном их получению. Получится двоичный эквивалент исходного числа.

К примеру, требуется перевести число 247₁₀ в двоичную систему счисления :

Перевод из шестнадцатеричной системы счисления в двоичную

Необходимо заменить шестнадцатеричные цифр соответствующими двоичными тетрадами.

Например $e4d5_{16} \rightarrow 1110\ 0100\ 1101\ 0101_2$

Перевод из десятичной системы счисления в шестнадцатеричную

Общая идея такого перевода аналогична рассмотренной выше в алгоритме перевода в двоичную систему счисления из десятичной.

- 1. Разделить десятичное число A на 16. Запомнить частное q и остаток a.
- 2. Если в результате шага 1 частное $q \neq 0$, то принять его за новое делимое, записать остаток и вернуться к шагу 1.
- 3. Если частное q=0, прекратить работу алгоритма. Выписать остатки в порядке обратном их получению. Получится шестнадцатеричный эквивалент исходного десятичного числа.

Например, преобразовать 32 767₁₀ в шестнадцатеричную систему счисления.

Перевод из двоичной системы счисления в шестнадцатеричную

Двоичное число разбивается на тетрады, начиная с младшего разряда. Далее каждая тетрада приводится к соответствующему шестнадцатеричному числу

Разобьем его на тетрады:

0111 0010 1101 0111 1010 1100 0110 1100 0111 1010 1010 1101.

По тетрадам приводим последовательности нулей и единиц к шестнадцатеричному представлению: 72d7ac6c7aad

Числа со знаком

Для представления отрицательных целых чисел можно ввести дополнительный бит, обозначающий знак. В этом случае 0 обычно соответствует знаку плюс, 1 — знаку минус, а получающийся формат называется *прямым кодом*. Однако этот формат на практике

используется редко. В компьютерах почти всегда применяется *дополнительный код*, в котором отрицательные целые числа представляются в виде

```
-b=2^{n} - b
```

где b — абсолютное значение целого числа, а n — число бит, используемых для его представления. Для знака выделяется старший бит поля, представляющего число. Естественно, что физически этот бит ничем не отличается от других — все зависит от команды, работающей с данным полем. Если в ее алгоритме заложена работа с целыми числами со знаком, то она будет по-особому трактовать старший бит поля.

Например, если n=16 и $b=1234_{10}=10011010010_2=04D2_{16}$, то -b в дополнительном коде равно 2^{16} - $1234=111101100101110_2==FB2E_{16}$. При использовании n бит допускается однозначное представление целых чисел в диапазоне — $2^{n-1}\dots 2^{n-1}$ — 1. Когда n=16, целые числа из диапазона — $32768\dots 32767$ записываются в следующем виде:

Для упрощения вычислений дополнительный код числа b можно образовать, заменив нули на единицы и единицы на нули, что дает $(2^n-1)-b$ (обратный код b), и прибавив 1.

```
Пусть n=8 и b=46: 2^8-1=11111111 b=00101110 (2^8-1)-b=11010001 обратный код +1 2^8-b=11010010 дополнительный код
```

Можно показать, что при обычном сложении знаковых целых чисел в дополнительном коде результат имеет правильное представление, если сохранять только младшие n бит. Вычитание выполняется путем прибавления дополнительного кода вычитаемого. Например, для n=8:

```
72 = 01001000 01001000 1101100 01001000 01001000 0100100 0100101 0100101 0100101 0100101 0100101 010011 0101101 0101101 01011101 01011101 01011101 01011101 01011101 01011101 01011101 01011101 01011101 01011101 01011101 01011101 01011101 01011101 01011101 01011101 01011101 01011101 01011101 01011101 01011101 01011101 01011101 01011101 01011101 01011101 01011101 01011101 01011101 01011101 01011101 01011101 01011101 01011101 01011101 01011101 01011101 01011101 01011101 01011101 01011101 01011101 01011101 01011101 01011101 01011101 01011101 01011101 01011101 01011101 01011101 01011101 01011101 01011101 01011101 01011101
```

При работе с числами со знаком потребуется умение выполнять обратное действие — имея двоичное дополнение числа, определить значение его модуля. Для этого необходимо выполнить два действия:

- 1. Выполнить инвертирование битов двоичного дополнения.
- 2. К полученному двоичному числу прибавить двоичную единицу. К примеру, определим модуль двоичного представления числа

```
-185_{10} = 11111111101000111_2 : инвертируем биты -> 0000000010111000_2 . Добавляем двоичную единицу: + 0000000000000001_2 \\ 0000000010111001_2 = |-185|
```

ДВОИЧНО-КОДИРОВАННЫЙ ДЕСЯТИЧНЫЙ ФОРМАТ

В *двоично-кодированном десятичном формате* (или BCD-формате) десятичные цифры хранятся в виде 4-битных двоичных эквивалентов. Имеются две основные разновидности этого формата: упакованный и неупакованный. В упакованном BCD-формате цепочка десятичных цифр хранится в виде последовательности 4-битных групп, например число 9502 — в виде 1001 0101 0000 0010. В неупакованном BCD-формате каждая цифра находится в младшей тетраде 8-битной группы, а содержимое старшей тетрады несущественно. Число 9502 будет храниться в виде

xxxx1001 xxxx0101 xxxx0000 xxxx0010

В отличие от двоичного дополнительного кода, который применяется для представления отрицательных целых чисел в двоичном формате, при отсутствии в системе специальных схем соглашение о знаке для ВСD-формата устанавливается программистом (и после введения такого соглашения его необходимо неукоснительно соблюдать). Отрицательные целые числа допускают представления в десятичном обратном или в десятичном дополнительном коде. При выборе десятичного обратного кода для знаков плюс и минус берутся две из неиспользуемых 4-битных комбинаций, например 1100 обозначает плюс, а 1101 — минус. Знак допускается размещать до или после цепочки цифр.

Десятичный n-разрядный дополнительный код произвольного целого числа d определяется как $10^{\rm n}$ — d. При заданном n диапазон целых чисел, которые однозначно представляются в десятичном дополнительном коде, составляет от-5х $10^{\rm n-1}$ до5х $10^{\rm n-1}$ -1.В упакованном BCD-формате при n=8 для хранения целых чисел из диапазона —50000000 . . . 49999999 потребуются 32 бита. Десятичный дополнительный код обладает такими же свойствами, что и двоичный дополнительный, и сложение дает правильный результат в десятичном дополнительном коде, например для n=4 имеем:

$$\begin{array}{c} + & 252 = 0252 \\ + & (-485) = 9515 \\ \hline -233 & 9767 \end{array}$$

Вычитание сводится к прибавлению к уменьшаемому отрицательного вычитаемого.

БУКВЕННО-ЦИФРОВЫЕ КОДЫ

Для представления символьной информации используется код ASCII. При нажатии клавиши на терминале производится формирование и передача в компьютер соответствующего кода ASCII. Первые 32 символа кода являются служебными. К ним относятся код 10 перевод строки, 13 – возврат каретки, 9 – табуляция и другие. Код ASCII передается в двоичном виде.

Например, символьная цепочка JOHN соответствует цепочке 4a 4f 48 4e

Ни цифра 0, ни пробел не соответствуют нулевой комбинации. Двоичная комбинация, состоящая из нулей, называется *пустым символом* и не вызывает никаких действий.

Число бит, которое необходимо в коде для представления символа, называется длиной. Код длиной n допускает идентификацию 2^n символов.

Числа, представляющие собой цифры, следуют в возрастающем порядке, поэтому для сравнения значений применимы арифметические действия непосредственно над кодами чисел.

Числа передаются в (из) компьютер (а) в виде последовательности кодов. Например, число 7902 передается как 37 39 30 32 . Такое число соответствует неупакованному ВСС-формату. Неупакованные ВСС-числа не требуется преобразовывать для операций вводавывода, но они занимают в памяти больше места. Беззнаковое целое число 7902 требует 32 бита памяти в неупакованном ВСС-формате, 16 бит в упакованном и всего 13 бит в двоичном. Арифметические операции с числами в двоичном формате выполняются быстрее, чем в ВСС-формате.