Sistemas Decimal e Binário

O sistema usual de numeração é chamado de sistema decimal, uma vez que cada dígito de um número representa uma potência de 10. Exemplos:

$$5248 = 5 \times 10^3 + 2 \times 10^2 + 4 \times 10^1 + 8 \times 10^0$$

$$101 = 1 \times 10^{2} + 0 \times 10^{1} + 1 \times 10^{0}$$

Neste caso, o maior algarismo existente é 9, uma vez que ao se atingir um valor maior que 9 vezes uma potência de 10, passa-se a considerar a potência seguinte.

Outro sistema de numeração é o sistema binário, que utiliza-se de potências de 2. Exemplos:

$$1000 = 1 \times 2^3 + 0 \times 2^2 + 0 \times 2^1 + 0 \times 2^0 = 8$$

$$10101 = 1 \times 2^4 + 0 \times 2^3 + 1 \times 2^2 + 0 \times 2^1 + 1 \times 2^0 = 21$$

Neste caso, o maior algarismo é 1, pois caso passe a haver um valor que uma vez uma dada uma potência de 2, passa-se para a potência seguinte.

Além do sistema binário, na informática também são utilizados os sistemas octal (base 8) e hexadecimal (base 16), os quais serão abordados mais adiante. A grande vantagem do sistema binário é que, por ele possuir apenas dois algarismos, ele pode ser representado em circuito elétrico como sendo a passagem de corrente (algarismo 1) ou pela ausência de corrente (algarismo 0).

Tabela das potências de 2

$2^0 = 1$	$2^{10} = 1024$
$2^1 = 2$	$2^{11} = 2048$
$2^2 = 4$	$2^{12} = 4096$
$2^3 = 8$	$2^{13} = 8192$
$2^4 = 16$	$2^{14} = 16384$

06/04/2017

$2^5 = 32$	$2^{15} = 32768$
$2^6 = 64$	$2^{16} = 65536$
$2^7 = 128$	$2^{17} = 131072$
$2^8 = 256$	$2^{18} = 262144$
$2^9 = 512$	$2^{19} = 524288$

Conversão do sistema decimal para o sistema binário

Para converter um número inteiro do sistema decimal para o binário, divide-se o número sucessivamente por 2, anotando-se os restos das divisões, até não ser mais possível realizar a divisão, ou seja quando o quociente for menor que a base (no caso, quando for igual a 1). A sequência composta pelo último quociente e os restos, *na ordem inversa em que foram obtidos*, corresponde ao número no sistema binário. Por exemplo, o número 43 convertido para o sistema binário ficaria:

43 | 2

- **1** 21 | 2
 - **1** 10 | 2
 - **0** 5 | 2
 - **1** 2 | 2
 - 0 1

Assim, $(43)_{10} = (101011)_2$

Conversão do sistema binário para o sistema decimal

Para converter um número do sistema binário para o decimal, simplesmente multiplica-se o valor de cada dígito do número pela potência de 2 correspondente e soma-se o valor total. Por exemplo, o número (101101)₂, convertido para o sistema decimal ficaria:

$$101101 = 1 \times 2^5 + 0 \times 2^4 + 1 \times 2^3 + 1 \times 2^2 + 0 \times 2^1 + 1 \times 2^0 = 32 + 0 + 8 + 4 + 0 + 1 = 45$$

Assim,
$$(101101)_2 = (45)_{10}$$

Conversão do sistema decimal para o sistema octal

Para converter um número inteiro do sistema decimal para a base octal, o raciocínio é análogo ao para converter para a base binária: divide-se o número sucessivamente por 8, anotando-se os restos das divisões, até não ser mais possível realizar a divisão, ou seja quando o quociente for menor que a base (no caso, quando for menor que 8). A seqüência composta pelo último quociente e os restos, *na ordem inversa em que foram obtidos*, corresponde ao número no sistema octal. Por exemplo, o número 534 convertido para o sistema octal ficaria:

532 | 8

- 4 66 | 8
 - 2 8 | 8
 - 0 1

Assim,
$$(532)_{10} = (1024)_8$$

Conversão do sistema octal para o sistema decimal

Para converter um número do sistema octal para o decimal, simplesmente multiplica-se o valor de cada dígito do número pela potência de 8 correspondente e soma-se o valor total. Por exemplo, o número (4123)₈, convertido para o sistema decimal ficaria:

$$4123 = 4 \times 8^3 + 1 \times 8^2 + 2 \times 8^1 + 3 \times 8^0 = 4 \times 512 + 1 \times 64 + 2 \times 8 + 3 \times 1 = 2048 + 64 + 16 + 3 = 2131$$

Assim,
$$(4123)_8 = (2131)_{10}$$

Conversão do sistema decimal para o sistema hexadecimal

Para converter um número inteiro do sistema decimal para a base hexadecimal, o raciocínio é análogo ao para converter para as outras bases: divide-se o número sucessivamente por 16, anotando-se os restos das divisões, até não ser mais possível realizar a divisão, ou seja quando o quociente for menor que a base (no caso, quando for menor que 16). A seqüência composta pelo último quociente e os restos, *na ordem inversa em que foram obtidos*, corresponde ao número no sistema hexadecimal. Por exemplo, o número 1491 convertido para o sistema hexadecimal ficaria:

1491 <u>| 16</u>

3 93 | 16

13 5

Como nosso sistema de numeração possui apenas 10 algarismos (0 a 9), e a divisão por 16 pode resultar em restos até 15, adotaram-se as letras de A a F para representar os demais algarismos:

$$A = 10$$
 $D = 13$

$$B = 11$$
 $E = 14$

$$C = 12$$
 $F = 15$

Assim, quando o resto for maior que 9, o valor será substituído pela letra equivalente.

Desta forma, $(1491)_{10} = (5D3)_{16}$

Conversão do sistema hexadecimal para o sistema decimal

Para converter um número do sistema hexadecimal para o decimal, simplesmente multiplica-se o valor de cada dígito do número pela potência de 16 correspondente e soma-se o valor total. Por exemplo, o número (4EA2)₁₆, convertido para o sistema decimal ficaria:

$$4123 = 4 \times 16^3 + 14 \times 16^2 + 10 \times 16^1 + 2 \times 16^0 = 4 \times 4096 + 14 \times 256 + 10 \times 16 + 2 \times 1 = 16384 + 3584 + 160 + 2 = 20130$$

Assim, $(4EA2)_{16} = (20130)_{10}$

Bits e Bytes

Na informática, a menor unidade de armazenamento possível é o *bit*, que pode armazenar um dígito binário. A forma de armazenamento pode depender do meio de armazenamento (eletrônico, magnético ou óptico).

Um conjunto de oito bits forma um *byte*. Assim sendo, um byte pode representar 256 (2⁸) valores diferentes. As palavras em um computador são geralmente agrupadas em conjuntos de bytes (geralmente, cada um destes conjuntos possui um valor correspondente a uma potência de 2 bytes: 1, 2, 4, 8, 16, ...).

No início da informática, surgiu o código ASCII (American Stardard Code for Information Interchange – Código Americano Padrão para Intercâmbio de Informação), que é a determinação, por convenção, dos códigos dos principais caracteres (letras maiúsculas e minúsculas, algarismos, sinais de pontuação, formatação de texto, caracteres matemáticos e alguns caracteres especiais). Cada caracter, no código ASCII, corresponde a um byte; assim sendo, o código possui 256 diferentes caracteres.

Como os computadores utilizam-se do sistema binário, os prefixos utilizados para indicar a ordem de grandeza são diferentes dos utilizados no sistema decimal e no sistema métrico. Assim, ao invés de corresponder a uma variação de 1000 (10³) vezes, cada prefixo corresponde a uma variação de 1024 (2¹⁰) vezes. Desta forma, por exemplo, 1 kbyte não corresponde a 1000 bytes, mas sim a 1024 bytes. A tabela a seguir apresenta os valores correspondentes aos principias prefixos utilizados na informática:

Prefixo	Valor	Valor Decimal	Próximo a
Kilo	2 ¹⁰	1.024	10 ³
Mega	2 ²⁰	1.048.576	10 ⁶
Giga	2 ³⁰	1.073.741.824	10 ⁹

Bibliografia:

LOURENÇO, Antonio Carlos de, ET AL. **Circuitos Digitais -** Capítulo 2. São Paulo, 1996 - ESTUDE E USE - ÉRICA.

Exercício 1:

O número 47 na base decimal corresponde a:

- A (110111) 2
- B (111101) 2
- C (101111) 2
- D (100010) 2
- E (010010) 2

Comentários:

Essa disciplina não é ED ou você não o fez comentários

Exercício 2:

Convertendo $(F0F0)_{16}$ para a base 10, obtemos:

- A 61680
- B 21680
- C 21780
- D 61780
- E 60680

Comentários:

Essa disciplina não é ED ou você não o fez comentários

Exercício 3:

Convertendo (1101011101)₂ para a base octal, obtemos:

- A (1435) 8
- B (1335) 8
- C (1555) 8
- D (1535) 8
- E (2155) 8

Comentários:

Essa disciplina não é ED ou você não o fez comentários

Exercício 4:

O número 715 na base decimal corresponde a:

A - (1011001011) 2

B - (1111111101) 2

C - (1011000001) 2

D - (1111101010) 2

E - (0110010101) 2

Comentários:

Essa disciplina não é ED ou você não o fez comentários

Exercício 5:

O número (3F)₁₆ corresponde a:

A - (61) 10

B - (63) 10

C - (71) 10

D - (73) 10

E - (64) 10

Comentários:

Essa disciplina não é ED ou você não o fez comentários

Exercício 6:

O número (3E8)₁₆ corresponde a:

A - (1100) 10

B - (990) 10

C - (1010) 10

D - (1101) 10

E - (1000) 10

Comentários:

Essa disciplina não é ED ou você não o fez comentários

Exercício 7:

Convertendo 12345 decimal para hexadecimal obtemos:

A - (1F35) 16

B - (1339) 16

C - (B155) 16

D - (3039) 16

E - (C155) 16

Comentários:

Essa disciplina não é ED ou você não o fez comentários

Exercício 8:

Convertendo 12346 decimal para binário obtemos:

- A (11100000111010) 2
- B (10110101010100) 2
- C (11001000101001) 2
- D (1100000000111) 2
- E (11000000111010) 2

Comentários:

Essa disciplina não é ED ou você não o fez comentários

Exercício 9:

(BAC)₁₆ convertido para o sistema binário é:

- A (101110101100) 2
- B (101111101100) 2
- C (101111101110) 2
- D (111000001111) 2
- E (101010101101) 2

Comentários:

Essa disciplina não é ED ou você não o fez comentários

Exercício 10:

O número (0110110011111001)₂ corresponde a:

- A (7CDF) 16
- B (681A) 16
- C (8ACB) 16
- D (6CF9) 16
- E (63A9) 16

Comentários:

Essa disciplina não é ED ou você não o fez comentários

Exercício 11:

O número (712)₈ convertido para o sistema binário é:

A - (111000001) 2

B - (111011110) 2

C - (111001011) 2

D - (111001010) 2

E - (111101010) 2

Comentários:

Essa disciplina não é ED ou você não o fez comentários

Exercício 12:

Convertendo $(5ABA)_{16}$ para a base **5**, obtemos:

A - (1220104) 5

B - (1210401) 5

C - (1220401) 5

D - (1220001) 5

E - (1220441) 5

Comentários:

Essa disciplina não é ED ou você não o fez comentários

Exercício 13:

O número $(1422)_{10}$, ao ser convertido para as bases binária, octal e hexadecimal, resulta, respectivamente em:

A - (10110001110) 2 , (2618) 8 e (58C) 16

B - (10110001110) 2 , (2616) 8 e (58E) 16

C - (10110001110) 2 , (2616) 8 e (58C) 16

D - (10110001110) 2 , (2618) 8 e (58E) 16

E - (10110010110) 2 , (2616) 8 e (58E) 16

Comentários:

Essa disciplina não é ED ou você não o fez comentários