
REPREZENTACJA DANYCH

A. znaki alfabetu C. dźwięki

B. liczby D. obrazy

A. Znaki alfabetu

· za pomocą liczb binarnych najczęściej 8-bitowych

1 bajt = 8 bitów 0 (255

· kod ASCII – 8-bitowy

· 000 (127 standard

· 128 (255 znaki narodowe, specjalne

· przestarzały, brak NL, strzałek itp.

· UNICODE – 16-bitowy (www.unicode.org)

B. Liczby

Liczby całkowite bez znaku

· ciągi binarne n-elementowe 0 ((2n – 1)

 8 b – 1 B – 0 (255

16 b – 2 B – 0 (65 535

32 b – 4 B – 0 (4 294 967 295

· przeliczanie

BIN (DEC : ze wzoru na wartość liczby

Lp = a0p0 + a1p1 + a2p2 + ...

p = 2

L2 = 1a0 + 2a1 + 4a2 + 8a3 + 16a4 + 32a5 + 64a6 +

 128a7 + 256a8 + 512a9 + 1024a10 + ...

np.

1011002 = 1*0 + 2*0 + 4*1 + 8*1 + 16*0 + 32*1 = 4410
DEC (BIN : dzielenie przez 2

44 0

22 0 4410 = 1011002
11 1

5 1

2 0

1 1

0

· łatwiej przeliczać gdy p = 2m
m = 3 system ósemkowy cyfry 0 (7

 OCT BIN

0
000

1
001

2
010

3
011

4
100

5
101

6
110

7
111

1 011 101 001 010 001 1102 = 13512168
 54038 = 101 100 000 0112
m = 4 system, heksadecymalny (hex), szesnastkowy

cyfry 0 (9, A, B, C, D, E, F

 HEX BIN DEC

8
1000
8

9
1001
9

A
1010
10

B
1011
11

C
1100
12

D
1101
13

E
1110
14

F
1111
15

1001 1110 0000 11112 = 9E0F16

AB7DE16 = 1010 1011 0111 1101 11102
· im mniejsza podstawa tym mniej różnych cyfr ale więcej pozycji w liczbie o takiej samej wartości

Liczba całkowita bez znaku w rejestrze

 1 bajt

Arytmetyka liczb binarnych całkowitych bez znaku

· dodawanie i odejmowanie jak dla dziesiętnych

 001110 14 101000 40

 + 011010 + 26 – 011010 – 26

 0 101000 40 0 001110 14

przeniesienie pożyczka

(nadmiar lub bit (niedomiar lub bit

 dodawany do odejmowany od

 starszej części starszej części

 liczby) liczby)

· np. każda liczba zapisana w 2 rejestrach 4–bitowych

 91 47

 +

 +

 1011

 0101 + 1111

 0010 1 1010

 0001
 0 1000

 138

· mnożenie jak dla dziesiętnych

011 3

 (101 (5

011 15

 000

 011

 001111

· dzielenie metodą wielokrotnego odejmowania

01111 : 00101 15 : 5 = 3

01111

 – 00101

 01010 1

 – 00101

 00101 1

 – 00101

 00000 1

 – 00101

 1 11011 11

Liczby całkowite ze znakiem

· znak – moduł

 – 127 (+ 127

100...0 – 0

 znak moduł 000...0 + 0

0 1

 + –

· znak – moduł rzadko stosowany bo trudne + –

a + b (Z(a) | M(a) + Z(b) | M(b)

1. Z(a) = Z(b) (Z(a) | (M(a) + M(b))

2. Z(a) (Z(b)

M(a) > M(b) M(a) (M(b)

Z(a) | (M(a) – M(b)) Z(b) | (M(b) – M(a))

· bardziej użyteczny dla (i / (wtedy niekiedy stosowany wewnętrznie w arytmometrze

· uzupełnienie do 2 (Uzp2)

0 0 0 1
+ 1
1 0 0 1
– 7

0 0 1 0
+ 2
1 0 1 0
– 6

0 0 1 1
+ 3
1 0 1 1
– 5

0 1 0 0
+ 4
1 1 0 0
– 4

0 1 0 1
+ 5
1 1 0 1
– 3

0 1 1 0
+ 6
1 1 1 0
– 2

0 1 1 1
+ 7
1 1 1 1
– 1

 0 0 0 0 (0 1 0 0 0 – 8

· liczba 4–bitowa Uzp2 (– 8 (+ 7

· obliczanie liczby przeciwnej dla Uzp2

 0101 + 5

 ~ 1010

 + 1

 1011 – 5

 1011 – 5

 ~ 0100

 + 1

 0101 + 5

· dodawanie i odejmowanie niezależne od znaków (wynik poprawny, gdy nie ma nadmiaru

 0111 7

 + 1011 + (– 5)

 1 0010 2

 przeniesienie (pomijamy)

· zamiast odejmowania dodawanie liczby przeciwnej

4 – 6 = 4 + (– 6)

 0100 4

 + 1010 + (– 6)

 0 1110 – 2

· wykrywanie nadmiaru

· dla znak – moduł nadmiar,
gdy przeniesienie na bit znaku = 1

 0 110 6

 + 0 011 + 3

 1 001 9

· dla Uzp2

 0110 6 1010 –6 0110 6 1010 –6
 +0100 4 +1100 –4 +1100 –4 +0100 +4 0 1010 1 0110 1 0010 0 1110

 OV OV OK OK

Cz = 0 Cz = 1 Cz = 1 Cz = 0

Cs = 1 Cs = 0 Cs = 1 Cs = 0

Cz + Cs = 1 (nadmiar

Liczby całkowite kodowane dziesiętnie (BCD
· operacje programu sumującego liczby całkowite

125 + 378 = 503

· wczytanie znaków 1, 2, 5

· konwersja znakowo – binarna

· wczytanie znaków 3, 7, 8

· konwersja znakowo – binarna

· dodawanie binarne

· konwersja binarno – znakowa

· wyprowadzenie znaków 5, 0, 3

· konwersje

· CHAR – BIN

1. zeruj wynik

2. dla każdej kolejnej cyfry oblicz

wynik * 10 + (kod_cyfry – 30H)

· BIN – CHAR

1. podziel liczbę przez 10n (n = liczba cyfr – 1)

2. iloraz + 30H (kolejny kod_cyfry wyniku

3. odejmij od liczby 10n * iloraz

4. n = n – 1 i powtarzaj aż do n = 0

· dlatego liczby BCD

· w kolejnych bajtach :

· kody ASCII cyfr

 125

· kody ASCII – 30H

 125

· dwa kody ASCII – 30H (format upakowany)

 125

· procesory posiadają rozkazy realizujące + i –
(również ze znakiem)

· zazwyczaj niedostępne w językach programowania

Liczby niecałkowite

· zapis stałopozycyjny

 (
 liczba całkowita ułamek

. . . a2p2 + a1p1 + a0p0 + a-1p-1 + a-2p-2 . . .

· konwersja binarno – dziesiętna

 101.01 = 1*22 + 0*21 + 1*20 + 0*2-1 * 1*2-2 =

 4 + 0 + 1 + 0 + ¼ = 5¼ = 5.25

· konwersja dziesiętno – binarna

0 43 * 2

0 86

1 72

1 44

0 88 0.43 = 0.0110111 ...

1 76

1 52

1 04

0 08

· dodawanie i odejmowanie jak dla liczb całkowitych bez znaku (znaki ew. jako odrębne bity)

· mnożenie i dzielenie (algorytmy iteracyjne prostsze niż dla liczb zmiennopozycyjnych

· zapis zmiennopozycyjny

(m * p(c

· p = 10 1.57*1012 1.57E12 157xxx....xxx
 13 cyfr

· normalizacja

125.78E5

12.578E6 0.12578E8

12578E3

· p = 2 , standard IEEE

·
·
01...00 (– 3

· cecha

01...01 (– 2

· przesunięta

01...10 (– 1

·
01...11 (0

·

10...00 (1

· znak liczby

10...01 (2

· 0 (+

10...10 (3

· 1 (–

10...11 (4

· mantysa znormalizowana (m) ma zawsze postać

1.xxxxxxxx....xxxxx (1.0...0 (1.1..1)

początkowa jedynka nie jest pamiętana

·

1.010 ≤ m < 2.010

· przykłady

010 (0 00000000000 00..00
1.010 (0 01111111111 00...00

· –1.010 (1 01111111111 00...00

1010 (0 10000000010 0100..00

· –1010 (1 10000000010 0100..00

15.5 (0 10000000010 111100..00

· –15.5 (1 10000000010 111100..00

· reprezentowane wartości

1 1..1 1..1 1 0..01 0..0 0 0..0 0..0 0 0..01 0..0 0 1..1 1..1

 ujemne zero dodatnie

n (liczba cyfr mantysy

· dla n = 52 odległość pomiędzy reprezentowanymi liczbami wynosi:

c = 0 (2.22044604925e-16

c = 1 (4.440892098501e-16

c = 52 (1

c = 150 (3.169126500571e+29

c = 1023 (1.995840309535e+292

· typy liczb zmiennopozycyjnych

float : 32b 1 / 8 / 23 (3.4 E (38 7 cyfr

double : 64b 1 / 11 / 52 (1.7 E (308 15 cyfr

long double: 80b 1 / 15 / 64 (1.2 E (4932 17 cyfr

· Arytmetyka zmiennopozycyjna

· mnożenie (mnożenie mantys, sumowanie cech, normalizacja

· dzielenie (dzielenie mantys, odejmowanie cech, normalizacja
· dodawanie (wyrównanie cech, dodawanie, normalizacja
· odejmowanie (wyrównanie cech, odejmowanie, normalizacja
· dla 3 cyfr dokładnych

0.375 * 105 + 0.25 * 10-2 =

0.375 * 105 + 0.000000025 * 105 =

· 0.375000025 * 105 (0.375 * 105
· sposób sumowania trzech liczb zmiennopozycyjnych aby błąd był najmniejszy

· obliczenia zmiennopozycyjne na odpowiedzialność programisty

0 1 0 1 1 0 1 1

 27 20

 7 6 5 4 3 2 1 0

 2n 2n 2n

 63 62 52 51 0

s c m

 0 20 21 22 23

 4 cyfry . 4 cyfry

 dziesiętne dziesiętne

 16b 16b

liczba całkowita ułamek

.

.

.

 . . .

 . . .

1 2 5 0

 1 2 5

 31H 32H 35H

 '1' '5' '0' '7' '3'

 B B B B B

 liczby + liczby –

 0000 0001 . . . 0111 1000 . . . 1111 10000

 7 6 0

1 0 0 0 1 0 1 0

0 0 1 0 1 1 1 1

PAGE
5

