

POLOŽAJNI BROJEVNI SUSTAVI

- BROJEVNI SUSTAV=način zapisivanja brojeva i njihovo tumačenje
- Položajni brojevni sustav je sustav kod kojeg položaj znamenke u zapisu određuje njezinu vrijednost
- Svaki je brojevni sustav određen vlastitim skupom znamenaka, a ukupni broj različitih znamenaka se naziva OSNOVOM ili BAZOM tog brojevnog sustava

DEKADSKI BROJEVNI SUSTAVI

- Baza dekadskog brojevnog sustava je 10, a za zapis se rabe znamenke od 0 do 9
- Svaka znamenka u nizu ima jedinstvenu težinsku vrijednost
- Težinska vrijednost se dobiva tako da se osnova brojevnog sustava (10) potencira sa eksponentom čija vrijednost ovisi o položaju znamenke u nizu)
- Koristi se odjelni zarez (tzv. decimalni zarez)
- Eksponenti težinskih vrijednosti lijevo od odjelnog zareza su pozitivni, a desno od njega su negativni
- Eksponent 1. znamenke lijevo od zareza je uvijek 0
- Sa n znamenaka dekadskog brojevnog sustava moguće je prikazati 10^n različitih dekadskih brojeva (npr. Sa 2 znamenke može se prikazati 100 različitih dekadskih brojeva)

PRIMJER:

$$\begin{aligned}67421,35 &= 6 \cdot 10^4 + 7 \cdot 10^3 + 4 \cdot 10^2 + 2 \cdot 10^1 + \\&\quad 1 \cdot 10^0 + 3 \cdot 10^{-1} + 5 \cdot 10^{-2} \\&= 60\ 000 + 7\ 000 + 400 + 20 + 1 + 0,3 + 0,05\end{aligned}$$

BINARNI BROJEVI

- Binarni brojevi imaju samo 2 znamenke, pa se može reći da binarni broj sa n znamenaka ima 2^n mogućih vrijednosti
- Baza binarnog brojevnog sustava je 2, a za zapis se rabe brojevi 0 i 1
- Binarni se broj na težinske vrijednosti rastavlja isto kao i dekadski broj

PRIMJER:

$$\begin{aligned}11010010 &= 1 \cdot 2^7 + 1 \cdot 2^6 + 0 \cdot 2^5 + 1 \cdot 2^4 + 0 \cdot 2^3 + 0 \cdot 2^2 + 1 \cdot 2^1 + \\&\quad 0 \cdot 2^0 \\&= 128 + 64 + 16 + 2 \\&= 210\end{aligned}$$

- Izačunom izraza dobije se dekadska protuvrijednost binarnog broja

KORISTEĆI NAČELO RASTAVLJANJA BROJA NA TEŽINSKE VRIJEDNOSTI MOGUĆE JE SVAKI BROJ IZ BILO KOJEG BROJEVNOG SUSTAVA PRETVORITI U NJEGOVU DEKADSKU PROTUVRIJEDNOST (pri tome treba voditi računa o bazi brojevnog sustava)

PRETVARANJE DEKADSKOG BROJA U BINARNI

? Broj 210_{10} pretvori u binarni broj

$210:2=105$ i ostatak **0**

$105:2=52$ i ostatak **1**

$52:2=26$ i ostatak **0**

$26:2=13$ i ostatak **0**

$13:2=6$ i ostatak **1**

$6:2=3$ i ostatak **0**

$3:2=1$ i ostatak **1**

$1:2=0$ i ostatak **1**

Smjer čitanja rezultata

VJEŽBA 1

Pretvorite slijedeće binarne brojeve u dekadske:

$$11010111_2$$

$$215_{10}$$

$$10111011_2$$

$$187_{10}$$

$$10111001_2$$

$$185_{10}$$

$$11101001_2$$

$$233_{10}$$

VJEŽBA 2

Pretvorite slijedeće dekadske brojeve u binarne:

205_{10}

181_{10}

136_{10}

239_{10}

11001101_2

10110101_2

10001000_2

11101111_2

OKTALNI I HEKSADEKADSKI BROJEVNI SUSTAVI

- ◎ Uporaba ovih brojevnih sustava pri radu s računalom je samo pomoć čovjeku i računalo te sustave ne “razumije”
- ◎ Za skraćeno zapisivanje binarnih brojeva najčešće se rabe **OKTALNI** i **HEKSADEKADSKI** brojevni sustavi

ZADAĆA

- ◉ Proći cijelu prezentaciju
- ◉ Riješiti iz nje u svoju bilježnicu
- ◉ Vidimo se uskoro!! 😊