

Sistemi di numerazione

Il sistema binario

A cura di Saverio Cantone

Il problema della numerazione

Sappiamo che la successione N dei numeri naturali è ordinata, infinita e illimitata...

Quindi non è possibile attribuire un nome diverso a ciascun numero o utilizzare un simbolo diverso per rappresentarlo e distinguerlo dagli altri, occorrerebbero infinite parole o infiniti simboli...

Il problema della numerazione

Il problema fondamentale della numerazione è dunque:

Trovare un insieme ordinato e finito di “b” simboli distinti che rappresentano alcuni numeri Naturali e rappresentare nel modo più semplice possibile tutti gli altri numeri con questi simboli

Il numero “b” si chiama “**base**”

I b elementi si chiamano “**cifre**”

Sistemi di numerazione ADDIZIONALI

- ✓ I più antichi sistemi di numerazione sono addizionali.
- ✓ In essi, tutti i numeri più grandi di quelli rappresentati dalle cifre fondamentali vengono scritti come somme o differenze di questi
- ✓ I sistemi di numerazione addizionali sono poco pratici da usare... vediamone alcuni...

Il sistema di numerazione egiziano geroglifico è **decimale** **addizionale**

1	10	100	1000	10000	100000	10^6

Da cui:

= 36

Quanto valgono i seguenti numeri?

= 49

= 64

= 276

= 4622

Il sistema di numerazione romano è *decimale* *addizionale*

I=1 V=5 X=10 L=50 C=100 D=500 M=1000

Per cui IV=4; XVIII=18; MMIX=2009

Quanto valgono i seguenti numeri?

CCLXXXIX =289

DLXXVI =576

CXLIV =144

DCCLXXXIV =784

MCMXXXVI =1936

MMDCI =2601

Sistemi di numerazione **posizionali**

Oggi si usano i sistemi di numerazione posizionali, molto più semplici da utilizzare, per i quali il valore espresso da una cifra dipende dalla posizione che occupa,

ad esempio il numero 555

rappresenta 5 centinaia + 5 decine + 5 unità

Il sistema di numerazione posizionale fu sviluppato in India, venne ripreso dagli Arabi durante il Medio Evo e finalmente, venne diffuso in Europa per merito del "LIBER ABACI" di Leonardo Pisano (detto Fibonacci) a partire dal 1202.

Questo passaggio fu completato con l'introduzione della cifra 0 (zero)

Sistema decimale (posizionale)

Cifre: {0, 1, 2, 3, 4, 5, 6, 7, 8, 9}

BASE $b=10$

il numero 3456

$$3 \times \begin{matrix} 10^3 \\ =1000 \\ \text{migliaia} \end{matrix} + 4 \times \begin{matrix} 10^2 \\ =100 \\ \text{centinaia} \end{matrix} + 5 \times \begin{matrix} 10^1 \\ =10 \\ \text{decine} \end{matrix} + 6 \times \begin{matrix} 10^0 \\ =1 \\ \text{unità} \end{matrix}$$
$$3 \times 1000 + 4 \times 100 + 5 \times 10 + 6 \times 1 = 3456$$

il numero 5021

$$5 \times \begin{matrix} 10^3 \\ =1000 \\ \text{migliaia} \end{matrix} + 0 \times \begin{matrix} 10^2 \\ =100 \\ \text{centinaia} \end{matrix} + 2 \times \begin{matrix} 10^1 \\ =10 \\ \text{decine} \end{matrix} + 1 \times \begin{matrix} 10^0 \\ =1 \\ \text{unità} \end{matrix}$$
$$5 \times 1000 + 0 \times 100 + 2 \times 10 + 1 \times 1 = 5021$$

Sistema binario (posizionale)

Cifre: {0, 1}

BASE b=2

il numero 1101

$$1 \times 2^3_{=8} \text{ ottetti} + 1 \times 2^2_{=4} \text{ quartetti} + 0 \times 2^1_{=2} \text{ coppie} + 1 \times 2^0_{=1} \text{ unità}$$
$$1 \times 8 + 1 \times 4 + 0 \times 2 + 1 \times 1 = 13$$

il numero 1011

$$1 \times 2^3_{=8} + 0 \times 2^2_{=4} + 1 \times 2^1_{=2} + 1 \times 2^0_{=1}$$
$$1 \times 8 + 0 \times 4 + 1 \times 2 + 1 \times 1 = 11$$

Sistema binario (posizionale)

Cifre: {0, 1}

BASE b=2

il numero 1111

$$1 \times \begin{matrix} 2^3 \\ =8 \end{matrix} + 1 \times \begin{matrix} 2^2 \\ =4 \end{matrix} + 1 \times \begin{matrix} 2^1 \\ =2 \end{matrix} + 1 \times \begin{matrix} 2^0 \\ =1 \end{matrix}$$
$$1 \times 8 + 1 \times 4 + 1 \times 2 + 1 \times 1 = 15$$

il numero 1100

$$1 \times \begin{matrix} 2^3 \\ =8 \end{matrix} + 1 \times \begin{matrix} 2^2 \\ =4 \end{matrix} + 0 \times \begin{matrix} 2^1 \\ =2 \end{matrix} + 0 \times \begin{matrix} 2^0 \\ =1 \end{matrix}$$
$$1 \times 8 + 1 \times 4 + 0 \times 2 + 0 \times 1 = 12$$

Conversione da numeri binari a decimali

Prova a scrivere nella numerazione “decimale” i seguenti numeri “binari”

(il pedice indica la base del sistema di numerazione utilizzato)

10_{due}	$=2_{\text{dieci}}$ infatti $2=2^1+0$
11_{due}	$=3_{\text{dieci}}$ infatti $3=2^1+2^0$
100_{due}	$=4_{\text{dieci}}$ infatti $4=2^2+0+0$
1000_{due}	$=8_{\text{dieci}}$ infatti $8=2^3+0+0+0$
1001_{due}	$=9_{\text{dieci}}$ infatti $9=2^3+0+0+2^0$
1010_{due}	$=10_{\text{dieci}}$ infatti $10=2^3+0+2^1+0$
10000_{due}	$=16_{\text{dieci}}$ infatti $16=2^4+0+0+0+0$
10011_{due}	$=19_{\text{dieci}}$ infatti $19=2^4+0+0+2^1+2^0$

Ricorda che: $2^4=16$ $2^3=8$ $2^2=4$ $2^1=2$ $2^0=1$

Conversione da numeri decimali a binari

Prova a scrivere nella numerazione “binaria” i seguenti numeri “decimali”

(il pedice indica la base del sistema di numerazione utilizzato)

$$\begin{aligned} 2_{\text{dieci}} &= 10_{\text{due}} \text{ infatti } 2=2^1+0 \\ 3_{\text{dieci}} &= 11_{\text{due}} \text{ infatti } 3=2^1+2^0 \\ 4_{\text{dieci}} &= 100_{\text{due}} \text{ infatti } 4=2^2+0+0 \\ 5_{\text{dieci}} &= 101_{\text{due}} \text{ infatti } 5=2^2+0+2^0 \\ 6_{\text{dieci}} &= 110_{\text{due}} \text{ infatti } 6=2^2+2^1+0 \\ 8_{\text{dieci}} &= 1000_{\text{due}} \text{ infatti } 8=2^3+0+0+0 \\ 9_{\text{dieci}} &= 1001_{\text{due}} \text{ infatti } 9=2^3+0+0+2^0 \\ 12_{\text{dieci}} &= 1100_{\text{due}} \text{ infatti } 12=2^3+2^2+0+0 \end{aligned}$$

Ricorda che: $2^4=16$ $2^3=8$ $2^2=4$ $2^1=2$ $2^0=1$

Lavoro da svolgere a casa

MANUALE di ALGEBRA
(Bergamini - Trifone)

-esercizi n.348-363-368 pag. 67

scrivere le soluzioni in un file e
inviarlo in allegato a:

prof@saveriocantone.net

oppure portarlo in classe su
floppy, CD memoria USB o
altro supporto digitale.

