

1. Matematičke osnove računarske tehnike

1.1 Pozicioni brojni sistemi

- Pozicioni brojni sistemi su sistemi označavanja brojeva gde vrednost svake cifre u broju zavisi od:
 - njene vrednosti,
 - njene pozicije u broju.

- Svaki pozitivan prirodni broj u pozicionom brojnom sistemu, može se zapisati u obliku:

$$X = a_n q^n + a_{n-1} q^{n-1} + \dots + a_1 q^1 + a_0 q^0 \quad (1)$$

gde su:

q prirodni broj koji zovemo osnova brojnog sistema

a_i cifre brojnog sistema

➤ **Binarni brojni sistem:**

$$q = 2, a_i \in \{0, 1\}$$

➤ **Oktalni brojni sistem:**

$$q = 8, a_i \in \{0, 1, 2, 3, 4, 5, 6, 7\}$$

➤ **Decimalni brojni sistem:**

$$q = 10, a_i \in \{0, 1, 2, 3, 4, 5, 6, 7, 8, 9\}$$

➤ **Heksadecimalni brojni sistem:**

$$q = 16, a_i \in \{0, 1, 2, 3, 4, 5, 6, 7, 8, 9, A, B, C, D, E, F\}$$

1.1.1 Binarni brojni sistem

- **Binarni brojni sistem je najčešće korišćeni brojni sistem u digitalnim i računarskim uređajima.**
- **Predstavljanje informacija sa samo dva znaka najviše odgovara mogućnostima savremene elektronske tehnologije.**
- **Smenom $q=2$ jednačina 1. dobija oblik:**

$$X = a_n 2^n + a_{n-1} 2^{n-1} + \dots + a_1 2^1 + a_0 2^0$$

Primer 1. Konverzija iz binarnog u decimalni brojni sistem

➤ **Konvertovati $10010110_{(2)}$ u decimalni broj.**

$$X = a_n q^n + a_{n-1} q^{n-1} + \dots + a_1 q^1 + a_0 q^0 \quad (1)$$

$$10010110_{(2)} =$$

$$1 \cdot 2^7 + 0 \cdot 2^6 + 0 \cdot 2^5 + 1 \cdot 2^4 + 0 \cdot 2^3 + 1 \cdot 2^2 + 1 \cdot 2^1 + 0 \cdot 2^0 =$$

$$1 \cdot 128 + 0 \cdot 64 + 0 \cdot 32 + 1 \cdot 16 + 0 \cdot 8 + 1 \cdot 4 + 1 \cdot 2 + 0 \cdot 1 =$$

$$128 + 16 + 4 + 2 = 150_{(10)}$$

Primer 2. Konverzija iz decimalnog u binarni brojni sistem

➤ **Konvertovati $169_{(10)}$ u binarni broj.**

$$169 : 2 = 84(1) \text{ LS B}$$

$$84 : 2 = 42(0)$$

$$42 : 2 = 21(0)$$

$$21 : 2 = 10(1)$$

$$10 : 2 = 5(0)$$

$$5 : 2 = 2(1)$$

$$2 : 2 = 1(0)$$

$$1 : 2 = 0(1) \text{ MS B}$$

$$169_{(10)} = 10101001_{(2)}$$

Mane binarnog predstavljanja

- **Osnovni nedostatak u binarnom predstavljanju brojeva je predugački zapis broja.**
- **Zbog toga se u računarskim sistemima najčešće koristi heksadecimalni sistem predstavljanja brojeva. Pri tome računar i dalje radi sa binarnim brojevima.**
- **Za predstavljanje brojeva je izabran heksadecimalni brojni sistem zbog jednostavne konverzije između njega i binarnog brojnog sistema.**

1.1.2 Heksadecimalni brojni sistem

➤ Cifre heksadecimalnog brojnog sistema su:

0, 1, 2, 3, 4, 5, 6, 7, 8, 9,
 $A = 10, B = 11, C = 12, D = 13, E = 14, F = 15$

➤ Jednačina 1. smenom $q=16$ dobija oblik:

$$x = a_n 16^n + a_{n-1} 16^{n-1} + \dots + a_1 16^1 + a_0 16^0$$

Primer 3. Konverzija iz heksadecimalnog u decimalni brojni sistem

- Konvertovati $5E3_{(16)}$ u decimalni broj.

$$X = a_n q^n + a_{n-1} q^{n-1} + \dots + a_1 q^1 + a_0 q^0 \quad (1)$$

$$5E3_{(16)} =$$

$$5 \cdot 16^2 + 14 \cdot 16^1 + 3 \cdot 16^0 =$$

$$5 \cdot 256 + 14 \cdot 16 + 3 \cdot 1 =$$

$$1280 + 224 + 3 = 1507_{(10)}$$

Primer 4. Konverzija iz decimalnog u heksadecimalni brojni sistem

- **Konvertovati $4328_{(10)}$ u heksadecimalni broj.**

$$4328:16=270(8)$$

$$270 :16=16 \quad (14 = \mathbf{E})$$

$$16 \quad :16=1 \quad (\mathbf{0})$$

$$1 \quad :16=0 \quad (\mathbf{1})$$

$$4328_{(10)} = 10\mathbf{E}8_{(16)}$$

Primer 5. Konverzija iz binarnog u heksadecimalni brojni sistem

- **Konvertovati $110111110_{(2)}$ u heksadecimalni broj.**

Konverzija se vrši grupisanjem po 4 cifre binarnog broja, počevši sa desne strane:

$$1110_{(2)} = 14_{(10)} = E_{(16)}$$

$$1011_{(2)} = 11_{(10)} = B_{(16)}$$

$$1_{(2)} = 1_{(10)} = 1_{(16)}$$

$$110111110_{(2)} = 1BE_{(16)}$$

Primer 6. Konverzija iz heksadecimalnog u binarni brojni sistem

➤ Konvertovati $3A9_{(16)}$ u binarni broj.

Konverzija se vrši tako što se svaka cifra heksadecimalnog broja konvertuje u 4 cifre binarnog broja:

$$9_{(16)} = 9_{(10)} = 1001_{(2)}$$

$$A_{(16)} = 10_{(10)} = 1010_{(2)}$$

$$3_{(16)} = 3_{(10)} = 0011_{(2)}$$

$$3A9_{(16)} = 001110101001_{(2)} = 1110101001_{(2)}$$

1.3 Sabiranje binarnih brojeva

- Važe ista pravila kao za sabiranje decimalnih brojeva.
- Tablica sabiranja:

c_{ul}	a	b	c_{iz}	s
0	0	0	0	0
0	0	1	0	1
0	1	0	0	1
0	1	1	1	0
1	0	0	0	1
1	0	1	1	0
1	1	0	1	0
1	1	1	1	1

Primer 7. Sabiranje binarnih brojeva

➤ **Sabrati brojeve** $10110111_{(2)}$ i $10011010_{(2)}$

$$\begin{array}{r} \text{Cul} \quad 1 \ 0 \ 1 \ 1 \ 1 \ 1 \ 1 \ 0 \\ A \quad \quad 1 \ 0 \ 1 \ 1 \ 0 \ 1 \ 1 \ 1 \\ B \quad + \quad 1 \ 0 \ 0 \ 1 \ 1 \ 0 \ 1 \ 0 \\ \hline A+B \quad 1 \ 0 \ 1 \ 0 \ 1 \ 0 \ 0 \ 0 \ 1 \end{array}$$

1.4 Oduzimanje binarnih brojeva

➤ **Tablica oduzimanja:**

p_{ul}	a	b	p_{iz}	r
0	0	0	0	0
0	0	1	1	1
0	1	0	0	1
0	1	1	0	0
1	0	0	1	1
1	0	1	1	0
1	1	0	0	0
1	1	1	1	1

Primer 8. Oduzimanje binarnih brojeva

➤ Oduzeti broj $10011010_{(2)}$ od broja $10110111_{(2)}$

$$\begin{array}{r} \\ 0 \\ A 1 1 1 0 1 1 1 \\ B 1 0 0 1 1 0 1 0 \\ \hline A-B 0 0 1 1 1 0 1 \end{array}$$

1.5 Množenje binarnih brojeva

- **Množenje se obavlja tako što se množenik množi svakom cifrom množioca, a potom se parcijalni proizvodi, pomereni za po jedno mesto u levo, sabiraju.**

Primer 9. Množenje binarnih brojeva

➤ Pomnožiti brojeve $1100_{(2)}$ i $1101_{(2)}$

$$\begin{array}{r} 1100 \cdot 1101 = \\ 0000 \\ 1100 \\ + 1100 \\ \hline 10011100 \end{array}$$

Primer 10. Deljenje binarnih brojeva

➤ Podeliti broj $100010001_{(2)}$ sa brojem $1101_{(2)}$

$$\begin{array}{r} 100010001 : 1101 = 10101 \\ - 1101 \quad \downarrow \downarrow \quad \downarrow \downarrow \\ \hline 0010000 \\ \quad - 1101 \quad \downarrow \downarrow \\ \quad \hline \quad 0001101 \end{array}$$

Vežbe

BIN → DEC

- $11010011_{(2)} = 1 \cdot 2^7 + 1 \cdot 2^6 + 0 \cdot 2^5 + 1 \cdot 2^4 + 0 \cdot 2^3 + 0 \cdot 2^2 + 1 \cdot 2^1 + 1 \cdot 2^0$
 $= 128 + 64 + 16 + 2 + 1 = 211_{(10)}$
- $10000100_{(2)} = 1 \cdot 2^7 + 0 \cdot 2^6 + 0 \cdot 2^5 + 0 \cdot 2^4 + 0 \cdot 2^3 + 1 \cdot 2^2 + 0 \cdot 2^1 + 0 \cdot 2^0 =$
 $128 + 4 = 132_{(10)}$
- $11110001_{(2)} = 1 \cdot 2^7 + 1 \cdot 2^6 + 1 \cdot 2^5 + 1 \cdot 2^4 + 0 \cdot 2^3 + 0 \cdot 2^2 + 0 \cdot 2^1 + 1 \cdot 2^0$
 $= 128 + 64 + 32 + 16 + 1 = 241_{(10)}$
- $110101011_{(2)} =$
 $1 \cdot 2^8 + 1 \cdot 2^7 + 0 \cdot 2^6 + 1 \cdot 2^5 + 0 \cdot 2^4 + 1 \cdot 2^3 + 0 \cdot 2^2 + 1 \cdot 2^1 + 1 \cdot 2^0 =$
 $256 + 128 + 32 + 8 + 2 + 1 = 427_{(10)}$

BIN → DEC

➤

2^7	2^6	2^5	2^4	2^3	2^2	2^1	2^0	
1	0	0	1	0	1	0	1	$1_{(2)} = 128 + 16 + 4 + 1 = 149_{(10)}$

➤

128	64	32	16	8	4	2	1	
1	1	0	0	0	1	1	1	$1_{(2)} = 128 + 64 + 4 + 2 + 1 = 199_{(10)}$

➤

256	128	64	32	16	8	4	2	1	
1	0	0	1	1	0	0	1	1	$1_{(2)} = 256 + 32 + 16 + 2 + 1 = 307_{(10)}$

➤

256	128	64	32	16	8	4	2	1	
1	0	1	1	0	0	1	0	0	$0_{(2)} = 256 + 64 + 32 + 4 = 356_{(10)}$

DEC → BIN

238 : 2 = 119 (0) LSB
119 : 2 = 59 (1)
59 : 2 = 29 (1)
29 : 2 = 14 (1)
14 : 2 = 7 (0)
7 : 2 = 3 (1)
3 : 2 = 1 (1)
1 : 2 = 0 (1) MSB

132 : 2 = 66 (0) LSB
66 : 2 = 33 (0)
33 : 2 = 16 (1)
16 : 2 = 8 (0)
8 : 2 = 4 (0)
4 : 2 = 2 (0)
2 : 2 = 1 (0)
1 : 2 = 0 (1) MSB

$$238_{(10)} = 11101110_{(2)}$$

$$132_{(10)} = 10000100_{(2)}$$

HEX → DEC

- $2FC_{(16)} = 2 \cdot 16^2 + 15 \cdot 16^1 + 12 \cdot 16^0 =$
 $2 \cdot 256 + 15 \cdot 16 + 12 \cdot 1 = 512 + 240 + 12 = 764_{(10)}$
- $A48_{(16)} = 10 \cdot 16^2 + 4 \cdot 16^1 + 8 \cdot 16^0 =$
 $10 \cdot 256 + 4 \cdot 16 + 8 \cdot 1 = 2560 + 64 + 8 = 2632_{(10)}$
- $382_{(16)} = 3 \cdot 16^2 + 8 \cdot 16^1 + 2 \cdot 16^0 =$
 $3 \cdot 256 + 8 \cdot 16 + 2 \cdot 1 = 768 + 128 + 2 = 898_{(10)}$

DEC → HEX

$$1243 : 16 = 77 \quad (11=B)$$

$$77 : 16 = 4 \quad (13=D)$$

$$4 : 16 = 0 \quad (4)$$

$$1243_{(10)} = 4DB_{(16)}$$

$$2833 : 16 = 177 \quad (1)$$

$$177 : 16 = 11 \quad (1)$$

$$11 : 16 = 0 \quad (11=B)$$

$$2833_{(10)} = B11_{(16)}$$

HEX → BIN

DEC	BIN	HEX
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
11	1011	B
12	1100	C
13	1101	D
14	1110	E
15	1111	F

HEX → BIN

- $\text{BAE}_{(16)} = 1011\ 1010\ 1110_{(2)}$
- $\text{4EF}_{(16)} = 0100\ 1110\ 1111_{(2)}$
- $\text{52C3}_{(16)} = 0101\ 0010\ 1100\ 0011_{(2)}$
- $\text{658}_{(16)} = 0110\ 0101\ 1000_{(2)}$
- $\text{304A}_{(16)} = 0011\ 0000\ 0100\ 1010_{(2)}$

BIN → HEX

- $1001\ 1010_{(2)} = 9A_{(16)}$
- $1101\ 1000_{(2)} = D8_{(16)}$
- $1010\ 1101\ 1001_{(2)} = AD9_{(16)}$
- $10\ 0101\ 1010\ 1111_{(2)} = 25AF_{(16)}$
- $1\ 0111\ 1011\ 1110\ 0101_{(2)} = 17BE5_{(16)}$

Sabiranje

<i>Cul</i>	1	1	1	1	0	0	1	0		
<i>A</i>		1	1	1	1	1	0	1	1	
<i>B</i>	+	1	0	1	1	0	0	1	0	
<hr/>										
<i>A+B</i>		1	1	0	1	0	1	1	0	1

$$A = 11111011_{(2)} = 128+64+32+16+8+2+1 = 251_{(10)}$$

$$B = 10110010_{(2)} = 128+32+16+2 = 178_{(10)}$$

$$A+B = 110101101_{(2)} = 256+128+32+8+4+1 = 429_{(10)}$$

<i>Cul</i>	1	0	1	1	1	0	1	1	
<i>A</i>		1	0	1	1	1	0	0	1
<i>B</i>	+	1	0	1	1	1	0	1	1
<i>A+B</i>	1	0	1	1	1	0	1	0	0

$$A = 10111001_{(2)} = 128+32+16+8+1 = 185_{(10)}$$

$$B = 10111011_{(2)} = 128+32+16+8+2+1 = 187_{(10)}$$

$$A+B = 101110100_{(2)} = 256+64+32+16+4 = 372_{(10)}$$

<i>Cul</i>	1	1	1	1	1	1	1	1	1
<i>A</i>		1	0	1	1	1	0	1	1
<i>B</i>	+	1	1	1	0	1	1	0	1
<i>A+B</i>	1	1	0	1	0	1	0	0	0

$$A = 10111011(2) = 128+32+16+8+2+1 = 187(10)$$

$$B = 11101101(2) = 128+64+32+8+4+1 = 237(10)$$

$$A+B = 110101000(2) = 256+128+32+8 = 424(10)$$

Oduzimanje

$$\begin{array}{r} \\ \\ \\ \hline A \\ B \\ \hline A-B \end{array}$$

$$\begin{array}{r} \\ \\ \\ \hline A \\ B \\ \hline A-B \end{array}$$

$$\begin{array}{rcccccccc}
 & & & 0 & 1 & 1 & 1 & 0 & & \\
 A & & 1 & 1 & 0 & 0 & 0 & 1 & 0 & 1 \\
 B & - & 1 & 0 & 0 & 1 & 1 & 1 & 1 & 1 \\
 \hline
 A - B & & 0 & 0 & 1 & 0 & 0 & 1 & 1 & 0
 \end{array}$$

$$\begin{array}{rcccccccc}
 & & & 0 & 1 & 1 & 0 & 0 & & \\
 A & & 1 & 1 & 0 & 0 & 1 & 1 & 0 & 1 \\
 B & - & 1 & 0 & 1 & 1 & 1 & 1 & 1 & 1 \\
 \hline
 A - B & & 0 & 0 & 0 & 0 & 1 & 1 & 1 & 0
 \end{array}$$

Množenje

$$\begin{array}{r} 1010 \cdot 1001 = \\ 1010 \\ 0000 \\ 0000 \\ + 1010 \\ \hline 1011010 \end{array}$$

$$\begin{array}{r} 1100 \cdot 1010 = \\ 0000 \\ 1100 \\ 0000 \\ + 1100 \\ \hline 1111000 \end{array}$$

$$\begin{array}{r} 11000110 : 1001 = 10110 \\ \underline{-1001} \quad \downarrow \downarrow \downarrow \downarrow \\ 001101 \\ \underline{-1001} \quad \downarrow \\ 01001 \\ \underline{-1001} \quad \downarrow \\ 00000 \end{array}$$

$100110010 : 10001 = 10010$

$$\begin{array}{r} 100110010 : 10001 = 10010 \\ \underline{-10001} \downarrow \downarrow \downarrow \downarrow \\ 00010001 \\ \underline{-10001} \downarrow \\ 000000 \end{array}$$