Lezione 2: Codifica binaria dell'informazione

Codifica binaria
Elaborazione di dati binari

Materiale didattico

Lucidi delle lezioni, disponibili al sito:

http://wwwinfo.deis.unical.it/~irina

Oppure sul sito di iCampus:

http://icampus.deis.unical.it/

Il concetto di Informazione

- Informatica è scienza della rappresentazione e dell'elaborazione dell'informazione, studia le caratteristiche dell'informazione ed i modi di usarla, immagazzinarla, elaborarla e trasportarla in modo automatico
- Informazione non esiste senza un supporto fisico ma si distingue da esso

Canzone Area che trasporta onda sonora
Compact disk
Spartito

Il concetto di Informazione

La stessa informazione può essere scritta su supporti differenti

Stesso supporto può portare informazioni differenti

Il concetto di Informazione

- Condizione necessaria perché un supporto sia in grado di portare informazione è che esso può assumere configurazioni differenti, a ognuna delle quali venga associata una differente entità di informazione
- Un supporto che possa presentarsi sempre e comunque in un unico modo non può portare alcuna informazione

 Il caso più semplice è quando le configurazioni possibili sono due

Per interpretare le differenti configurazioni del supporto è necessario un codice, cioè una regola, la cui validità è concordata per convenzione, che ad ogni possibile configurazione del supporto associa un entità di informazione.

Codifica dell'informazione

- L'informazione gestita dai sistemi di elaborazione deve essere codificata per poter essere memorizzata, elaborata, scambiata,...
- Necessario codificare dati e istruzioni
 - Algoritmo = insieme di istruzioni che operano su dati
 - Per eseguire un programma è necessario codificare e memorizzare sia i dati sia il programma (le istruzioni)
- L'esecutore automatico deve essere in grado di:
 - Memorizzare istruzioni e dati
 - Manipolare istruzioni e dati

Sistemi di codifica

- Detto anche "codifica" o "codice"
- Usa un insieme di simboli di base (alfabeto)
- I simboli dell'alfabeto possono essere combinati ottenendo differenti configurazioni
 - Sono distinguibili l'una dall'altra
 - Sono dette anche "codici", "stati"
- Associa ogni configurazione ad una particolare entità di informazione
 - la configurazione diventa un modo per rappresentarla

Sistemi di codifica: numeri (es.)

Alfabeto

- cifre: "0", "1", "2", ..., "9"
- separatori: decimale (","), migliaia (".")
- segni: positivo ("+"), negativo ("-")

Regole di composizione (sintassi)

- definiscono le combinazioni ammissibili (ben formate)
 - 12.318,43 *OK*
 - 12,318,43 *ERRORE!*

Sistemi di codifica: numeri (es.)

- Codice (semantica)
 - Associano ad ogni configurazione un'entità di informazione
 - $2.318,43 = 2 \times 10^{3} + 3 \times 10^{2} + 1 \times 10 + 8 \times 10^{0} + 4 \times 10^{-1} + 3 \times 10^{-2}$
- Sistemi diversi possono usare lo stesso alfabeto
 - $123,456 = 1 \times 10^{2} + 2 \times 10 + 3 \times 10 + 4 \times 10^{-1} + 5 \times 10^{-2} + 6 \times 10^{-3}$ [IT]
 - $123,456 = 1 \times 10^5 + 2 \times 10^4 + 3 \times 10^3 + 4 \times 10^2 + 5 \times 10^1 + 6 \times 10^0$ [UK]

Sistemi di codifica

- Si utilizzano standard internazionali per risolvere problemi di compatibilità tra calcolatori di tipo e marca diversi
- Vedremo brevemente:
 - Codifica di numeri
 - Codifica di caratteri
 - Codifica di dati multimediali

Codifica binaria

- Gli elaboratori utilizzano la codifica binaria dell'informazione
 - codifica binaria è caratterizzata dall'alfabeto,
 che contiene solo 2 simboli
- Perché solo due simboli?
 - Differenti tensioni elettriche, polarità magnetiche, ...
 - Riduce errori (ad es. causati da rumore nei segnali)

Codifica binaria

- BIT (Blnary digiT)
 - unità elementare di informazione rappresentabile con dispositivi elettronici
 - con 1 bit si possono rappresentare 2 stati
 - 0/1, on/off, si/no
- Combinando più bit si può codificare un numero maggiore di stati
 - con 2 bit possono rappresentare 4 stati
 con K bit si possono rappresentare 2^K stati
- Quanti bit servono per codificare N stati?
 - $N \le 2^{K} \to K \ge \log_{2}N \to K \ge \lceil \log_{2}N \rceil$

0	0	0
0	0	1
0	1	0
0	1	1
1	0	0
1	0	1
1	1	0
1	1	1

Es.: i giorni della settimana in binario

Lunedi	000
Martedì (001
Mercoledì	010
Giovedi	01 1
Venerdì	10 0
Sabato	10 1
Domenica	110
	111

1 bit 2 "gruppi" 2 bit 4 "gruppi" 3 bit 8 "gruppi"

Codifica binaria: unità di misura

- **♦ BYTE** = 8 bit
 - può rappresentare 28= 256 stati
- Multipli di Byte:
 - KiloByte (KB) = 2^{10} byte = 1024 byte $\approx 10^3$ byte
 - MegaByte (MB) = 2^{20} byte $\approx 10^6$ byte
 - GigaByte (GB) = 2^{30} byte $\approx 10^9$ byte
 - TeraByte (TB) = 2^{40} byte $\approx 10^{12}$ byte

Sistemi di codifica

- Vedremo brevemente:
 - Codifica di numeri
 - Naturali
 - Interi
 - Razionali
 - Codifica di caratteri
 - Codifica di dati multimediali

Sistema di numerazione posizionale

- Sistema di numerazione posizionale con base β
 - lacksquare simboli (cifre) corrispondono ai numeri da 0 a β -1
 - \blacksquare i numeri naturali maggiori o uguali a β possono essere rappresentati da una sequenza di cifre
- Se un numero naturale N è rappresentato in base β dalla sequenza di n cifre

$$a_{n-1} a_{n-2} ... a_1 a_0$$

allora N può essere espresso come segue:

$$N = \sum_{i=0}^{n-1} a_i \beta^i = a_{n-1} \beta^{n-1} + a_{n-2} \beta^{n-2} + \dots + a_2 \beta^2 + a_1 \beta + a_0$$

Codifica dei numeri naturali

- Esempio:
 - tredici può essere espresso mediante potenze di 2 come:

$$13_{10} = 1 \times 8 + 1 \times 4 + 0 \times 2 + 1 \times 1$$

 cioè può essere rappresentato dalla sequenza di bit (stringa binaria)

1 1 0 1

Conversione decimale-binario

```
18: 2 = 9 resto 0

9: 2 = 4 resto 1

4: 2 = 2 resto 0

2: 2 = 1 resto 0

1: 2 = 0 resto 1
```

10010

10001001

Codifica dei numeri naturali

Quindi

- Numero = sequenza di bit (codifica in base 2)
- Con K bit si rappresentano i numeri da 0 a 2^K-1

Sempi:

- 2 = sequenza 1 0
- 3 = sequenza 1 1
- 4 = sequenza 100
- •

- Modulo e segno
- Complemento a 1
- Complemento a 2
 - comunemente usata nei sistemi reali

Modulo e segno

- 1 bit per rappresentare esplicitamente il segno
 - $0 \rightarrow +$
 - \blacksquare 1 \rightarrow -
- Gli altri bit rappresentano il valore assoluto del numero come binario puro
- Esempi (su 8 bit):
 - $-2 \rightarrow 10000010$
 - +5 → 0 0000101

Modulo e segno (2)

- Note:
 - Segno completamente disgiunto dal valore del numero
 - Posizione del bit del segno, entro la stringa, irrilevante
- Difetti:
 - Il valore zero ha due distinte rappresentazioni:
 - 1000000000 → -0
 - 0000000000 → +0
 - Non permette di utilizzare le usuali regole di calcolo per eseguire le operazioni. (X+(-X)) = 0

Complemento a uno

- Approccio
 - La rappresentazione dei numeri negativi si ottiene dalla rappresentazione del numero positivo invertendo i bit
- Esempi (su 8 bit compreso il bit del segno) :
 - +5 → 0 0000101
 - **■** -5 → 1 1111010
- Difetti
 - Simili a quelli della rappresentazione in modulo e segno (+0→ 00000000 -0→11111111)

Complemento a due (1)

- Algoritmo per calcolare la rappresentazione in complemento a 2 di un numero negativo:
 - 1. si rappresenta il valore assoluto in binario
 - 2. si invertono tutte le cifre (1->0 e viceversa)
 - 3. si somma 1
- Esempio

- Anche in questo caso il primo bit indica il segno
 0 = positivo, 1 = negativo
- Rappresentazione univoca dello 0
- Permette le usuali regole di calcolo per eseguire le operazioni, per esempio effettuare le somme algebriche

Complemento a due (2)

- Approccio
 - Un numero negativo è rappresentato con la codifica del suo complemento a 2 (positivo)
 - in una codifica a K bit: $C_K(x) = 2^K + x$
- ◆ Esempio (K = 8, 2^K = 256)

$$n = -35$$

 \rightarrow 00100011

 $C_{K}(-35) = 256 - 35 = 221$

→ 11011101

- Proprietà:
 - $C_K(-n) = 2^K n = (2^K 1) n + 1$
 - $(2^{K} 1) n = \text{complem.}$ a uno di n (basta invertire le cifre)

Osservazioni

Rappresentazione dello 0

- modulo e segno: rappresentazione ambigua

$$-0 = 10000000$$

- complemento a uno: rappresentazione ambigua

- complemento a due: rappresentazione univoca
 - il complemento a due di 0...0 è ancora 0...0

Intervallo di rappresentazione con K bit

modulo e segno:
$$[-(2^{K-1}-1), + 2^{K-1}-1]$$

complemento a uno:
$$[-(2^{K-1}-1), + 2^{K-1}-1]$$

Codice	Nat	MS	C2
0000	0	0	0
0001	1	1	1
0010	2	2	2
0011	3	3	3
0100	4	4	4
0101	5	5	5
0110	6	6	6
0111	7	7	7

Codice	Nat	MS	C2
1000	8	-0	-8
1001	9	-1	-7
1010	10	-2	-6
1011	11	-3	-5
1100	12	-4	-4
1101	13	-5	-3
1110	14	-6	-2
1111	15	-7	-1

Codice	Nat	MS	C2
0000	0	0	0
0001	1	1	1
0010	2	2	2
0011	3	3	3
0100	4	4	4
0101	5	5	5
0110	6	6	6
0111	7	7	7
1000	8	-0	-8
1001	9	-1	-7
1010	10	-2	-6
1011	11	-3	-5
1100	12	-4	-4
1101	13	-5	-3
1110	14	-6	-2
1111	15	-7	-1

Codifica dei numeri razionali

- Fixed point (virgola fissa)
 - Un numero razionale è rappresentato come una coppia di numeri interi: la parte intera e la parte decimale
 - 12,52 → <**12**; **52**>
- Floating point (virgola mobile)
 - Un numero razionale e' rappresentato come un intero moltiplicato per una opportuna potenza di10, cioè con una coppia <mantissa, esponente>
 - $12,52 = 1252/100 = 1252 * 10^{-2} \rightarrow <1252; -2>$

Operazioni algebriche: Errori

Problema

- Gli elaboratori elettronici utilizzano un numero fissato di bit per rappresentare un dato tipo di numeri
- un'operazione può produrre un valore non rappresentabile: il numero di bit disponibili è minore di quelli necessari

Overflow

- Il valore assoluto del risultato è maggiore della massima quantità rappresentabile
- l'approssimazione con la massima quantità rappresentabile potrebbe implicare un notevole errore

Underflow

- il risultato è minore (in valore assoluto) della minima quantità rappresentabile
- nella rappresentazione in virgola mobile, corrisponde ad un overflow dell'esponente
- il risultato è approssimato con 0 (e si segnala la condizione)

Codifica di caratteri

- Si associa un codice ad ogni simbolo dell'alfabeto
- Codifica ASCII (American Standard Code for Information Interchange)
 - Caratteri speciali, punteggiatura, a-z, A-Z, 0-9
 - Utilizza 7 bit (128 caratteri)
 - I codici ASCII estesi usano 8 bit (256 caratteri)
- Codifica EBCDIC (Extended Binary-Coded Decimal Interchange Code)
 - Utilizza 8 bit (256 caratteri)
- Codifica UNICODE (per rappresentare l'insieme dei caratteri utilizzati in Europa)
 - Utilizza 16 bit (65536 caratteri)
 - I primi 128 caratteri sono gli stessi di ASCII
 - Gli altri corrispondono ad altri alfabeti (greco, cirillico,...)
 - Non copre i simboli (oltre 200.000) di tutte le lingue!

Codice ASCII (7 bit)

	0000	0001	0010	0011	0100	0101	0110	0111	1000	1001	1010	1011	1100	1101	1110	1111
010	sp	!	"	#	\$	%	&	-	()	*	+	1	-		/
011	0	1	2	3	4	5	6	7	8	9	:	ì	<	=	>	?
100	@	Α	В	С	D	Ε	F	G	Н	I	J	K	L	Μ	N	0
101	Р	Q	R	S	Т	U	٧	W	χ	Υ	Z	[\]	Λ	_
110	`	a	b	С	d	е	f	g	h	I	j	k	-	m	n	0
111	р	q	r	S	t	u	٧	W	Χ	Υ	Z	{		}	~	canc

Codifica di dati multimediali

- Applicazioni multimediali
 - elaborano anche tipi di informazione differenti da testi e numeri
- Esempi di dati multimediali:
 - diagrammi
 - immagini e filmati
 - suoni e sequenze sonore

Codifica analogica e codifica digitale

- Codifica analogica
 - le configurazioni possono variare in maniera continua su un intervallo prefissato
 - esiste una relazione di analogia tra l'insieme delle configurazioni e l'insieme delle informazioni
- Codifica digitale
 - le entità di informazione vengono codificate mediante configurazioni convenzionali
 - è un'approssimazione della realtà (continua): l'errore dipende dalla precisione della codifica (numero di bit)

Digitalizzazione di grandezze fisiche

Ampiezza della grandezza fisica

Digitalizzazione di grandezze fisiche

Digitalizzazione di grandezze fisiche

- Esistono numerose tecniche per la memorizzazione e l'elaborazione di immagini
- Immagini digitalizzate = sequenze di bit!
 - L'immagine viene *discretizzata*, cioè rappresentata come insieme di pixel
 - ogni pixel ha associato un numero che descrive un particolare colore (o tonalità di grigio)
 - Inoltre si mantengono la dimensione, la risoluzione (punti per pollice), ed il numero di colori utilizzati

Consideriamo un'immagine in bianco e nero, senza ombreggiature o livelli di chiaroscuro

Si suddivide l'immagine con una griglia formata da righe orizzontali e verticali a distanza costante

- pixel (picture element)
 - ogni quadratino derivante dalla suddivisione dell'immagine
- Codifica di un pixel:
 - il simbolo "0" viene utilizzato per la codifica di un pixel corrispondente ad un quadratino bianco (in cui il bianco è predominante)
 - il simbolo "1" viene utilizzato per la codifica di un pixel corrispondente ad un quadratino nero (in cui il nero è predominante)

- Poiché una sequenza di bit è lineare, si deve definire una convenzione per ordinare i pixel della griglia
 - Hp: assumiamo che i pixel siano ordinati dal basso verso l'alto e da sinistra verso destra

$\boxed{ 0 \\ _{22} }$	1	0	0,25	0 26	0	0
0	1	1	0	0	0	0
$oldsymbol{0}_{8}$	1,	1	1	1	0	0
$oxed{0}_1$	$oldsymbol{0}_2$	0_3	0_4	0_{5}	06	0,

La rappresentazione della figura è data dalla stringa:

0000000 0111100 0110000 0100000

- Approssimazione:
 - nella codifica si ottiene un'approssimazione della figura originaria
 - non sempre il contorno della figura coincide con le linee della griglia
 - Riconvertendo in immagine la stringa 000000011110001100000100000 si ottiene:

- La rappresentazione sarà più fedele all'aumentare del numero di pixel
 - ossia al diminuire delle dimensioni dei quadratini della griglia in cui è suddivisa l'immagine

Immagini con toni di grigio

- Le consuete immagini "in bianco e nero" hanno delle sfumature (livelli di intensità di grigio)
- Per codificare immagini con sfumature:
 - si fissa un insieme di livelli (toni) di grigio, cui si assegna convenzionalmente una rappresentazione binaria
 - per ogni pixel si stabilisce il livello medio di grigio e si memorizza la codifica corrispondente a tale livello
- Per memorizzare un pixel non basta un solo bit
 - con 4 bit si possono rappresentare 24=16 livelli di grigio
 - con 8 bit ne possiamo distinguere 28=256,
 - con K bit ne possiamo distinguere 2K

Immagini a colori

- Analogamente possono essere codificate le immagini a colori:
 - bisogna definire un insieme di sfumature di colore differenti, codificate mediante una opportuna sequenza di bit
- codifica bitmap
 - Indica la rappresentazione di un'immagine mediante la codifica dei pixel

Immagini a colori

- Il numero di byte richiesti dipende da
 - risoluzione
 - numero di colori che ogni pixel può assumere
- Es: per distinguere 256 colori sono necessari 8 bit per la codifica di ciascun pixel
 - la codifica di un'immagine formata da 640×480 pixel richiederà 2457600 bit (307200 byte)
- I monitor tipici utilizzano
 - risoluzione: 640×480, 1024×768, 1280×1024
 - numero di colori per pixel: da 256 fino a 16 milioni
- Tecniche di compressione
 - riducono notevolmente lo spazio occupato dalle immagini

Codifica di filmati

- Immagini in movimento sono memorizzate come sequenze di fotogrammi
- In genere si tratta di sequenze compresse di immagini
 - ad esempio si possono registrare solo le variazioni tra un fotogramma e l'altro
- Esistono vari formati (comprendente il sonoro):
 - mpeg, avi (microsoft), quicktime (apple),mov

Codifica di sequenze sonore

- L'onda sonora (analogica) viene misurata ad intervalli regolari (campionamento)
 - Minore è l'intervallo di campionamento e maggiore è la qualità del suono
- CD musicali:
 - 44000 campionamenti al secondo, 16 bit per campione.
- Alcuni formati:
 - .mov, .wav, .mpeg, .avi
 - .midi usato per l'elaborazione della musica al PC

Compressione dei dati

- Vantaggio:
 - risparmio di risorse per memorizzazione e trasmissione
- Esempio: codifica a lunghezza variabile
 - Alfabeto: {A, C, G, T}
 - Una sequenza ATTACCG... di 1 milione caratteri da rappresentare
 - Codifica a lungh. fissa: memoria richiesta = 2 mil. di bit A=00, C=01, G=10, T=11 → ATTACCG...= 00111100010110...
 - Diverse frequenze dei simboli:
 - f(A)=50%, f(C)=25%, f(G)=12.5%, f(T)=12.5%
 - Si scelgono codici dei simboli con lunghezze (in bit) inversamente proporzionali alle frequenze:
 - **A=0, C=10, G=110, T=111**
 - $(1x50\% + 2x25\% + 2x3x12.5\%) \times 10^6 = 1.75$ milioni di bit
 - NB: la nuova sequenza binaria deve essere decodificabile!

Compressione dei dati

- Lossless
 - Senza perdita di informazione
 - Utilizzata per programmi, documenti,...
- Lossy
 - Con perdita di informazione
 - Rapporto di compressione variabile dall'utente
 - Immagini:
 - GIF, JPEG (elimina lievi cambiamenti di colore)
 - Animazioni:
 - MPEG (memorizza solo differenze tra fotogrammi)
 - Audio:
 - MP3 (elimina suoni a basso volume sovrapposti con suoni ad alto volume)

Compressione JPEG (esempio)

Codifica Bitmap

- 800 x 600
- 16,8 mln colori (24 bit)

dimensione = 1.440.000 byte

≈ 1406 KB

Elaborazione di dati binari

Elaborazione dei dati

- Dati
 - rappresentati mediante sequenze di bit
- Operazioni
 - come vengono effettuate su dati codificati in binario?
- Hardware
 - fornisce operazioni primitive utilizzabili per risolvere problemi attraverso programmi
 - da cosa è costituito?

Operazioni algebriche: esempio

Somma di due numeri naturali:

$$5 = 1 \times 4 + 0 \times 2 + 1 \times 1$$
 + $2 = 0 \times 4 + 1 \times 2 + 0 \times 1$ = $7 = 1 \times 4 + 1 \times 2 + 1 \times 1$

È esprimibile mediante operazioni sui bit!

Operazioni algebriche: somma e sottrazione su interi

Somme fra "cifre": 0+0=0 1+0=1 0+1=1 1+1=10

Vantaggio della codifica complemento a 2:

La sottrazione equivale alla somma del minuendo col complemento del sottraendo

Operazioni logiche

Valori di verità (boolean):

■ FALSO = 0

VERO = 1

Operatori logici:

X OR Y = VERO

 \blacksquare X AND Y = VERO

NOT X = VERO

sse X=VERO oppure Y=VERO

sse X=VERO e Y=VERO

sse X=FALSO

Α	not A	A B A and B	AB Aor B
0	1	0 0 0	00 0
1	0	01 0	0 1 1
		10 0	10 1
		11 1	11 1

permettono di esprimere operazioni bit a bit

Circuiti logici

Circuito logico

- trasforma ingressi (input) in uscite (output), e definisce una funzione f: input → output
- input, output = sequenze di bit
- composizione di porte logiche

Porte logiche

 circuiti elementari corrispondenti agli operatori logici booleani

Circuiti logici: somma di due bit

Circuiti logici: somma di due bit

			A+B		
Α	В	R	S		
0	0	0	0		
0	1	0	1		
1	0	0	1		
1	1	1	0		

Circuiti logici

- Codificano funzioni su dati binari
 - f: input → output
 - input, output = sequenze di bit
- Due categorie
 - Combinatori
 - Sequenziali: il loro output dipende anche dallo stato attuale del circuito (oltre che dall'input)

Elaborazione dei dati

- Dati:
 - sequenze di bit
- Operazioni:circuiti logici
- Hardware:

realizzazione fisica dei circuiti logici