Predstavljanje podataka u računaru

Svi podaci i programi koje računar ima u sebi predstavljeni su obliku brojeva. To su brojevi binarnog brojnog sistema (dve cifre: 0 i 1), mada ne mora da bude tako, postoje računari koji rade u drugim brojnim sistemima (heksadecimalni).
 Podatke (uopšte uzevši) je moguće podeliti na dve grupe:
· numeričke (brojčane) podatke, i
· nenumeričke (ostale) podatke.

Numerički (brojčani) podaci su podaci u računaru koji simbolišu neke veličine ili odnose, odnosno predstavljaju neke brojne vrednosti "iz života". Numerički podaci se prevode u binarni brojni sistem (kombinacija 0 i 1) i na taj način se skladište i obrađuju u računaru.
Nenumerički podaci su podaci u računaru koji sadrže neku informaciju koja se u spoljnom svetu (van računara) ne može predstaviti brojevima. Primeri:
· običan tekst,
· formatirani tekst (npr. tabela sa imenima učenika),
· slika,
· video zapis,
· audio zapis,
· jednačina ili formula,
· program (izvorni kôd ili prevedeni-izvršni program) itd.

Svaki podatak nenumeričkog tipa prevodi se u niz binarnih brojeva, predstavljenih na način blizak računaru (kombinacija 0 i 1). Sve transformacije i obrade podataka se dalje vrše nad tim brojevima, a podaci se takođe u tom formatu skladište na masovnim memorijskim medijima (elektronskom, magnetnim, optičkim itd).
Neophodno je podatke u računaru predstaviti na način koji je njemu (računaru) "razumljiv", odnosno po formatu prilagođen načinu na koji su projektovani njegovi delovi (procesor, magistrala, memorija itd).
PRIMER: recimo da računar ima 64-bitne memorijske lokacije; u tom slučaju svaki podatak mora biti na neki način uklopljen u 64 binarnih cifara (ili upisan u više memorijskih lokacija).
Predstavljanje teksta u računaru

Svaki računar ima svoju slovnu azbuku, koja se sastoji iz znakova (karaktera: cifre, slova i specijalni znaci).

Tekst se u računaru predstavlja (memoriše) kao niz binarnih brojeva, po 1 broj za svaki karakter teksta.

U računaru postoji kodna tabela (šema kodiranja) u kojoj je za svaki karakter upisan odgovarajući binarni kod (broj). Tekst, odnosno niz karaktera, se dakle u memoriji računara pamti kao niz binarnih brojeva odgovarajućih svakom karakteru teksta.
[image: image1.png]s(t

Najpoznatiji standardi (šeme kodiranja) binarnog koda su:

· ASCII,

· EBCDIC, i
· UNICODE

Ovi kodovi služe i kao jezik za komunikaciju između različitih delova računarskog sistema (na primer za komunikaciju sa štampačem, itd).
ASCII (čita se "aski") je skraćeno od: American Standard Code for Information Interchange. Ovaj kod je 7-bitan (dužine 7 binarnih cifara). ASCII kod ima 256 znakova (sadrži sva slova, brojeve, većinu znakova interpunkcije, neke matematičke simbole) i svaki je predstavljen binarnim brojem od 0 do 255.

EBCDIC (čita se "ebsidik") je skraćeno od: Extended Binary Coded Decimal Interchange Code). Ovaj kod je 8-bitan.

UNICODE koristi jedinstven broj za svaki karakter, bez obzira na platformu, bez obzira na program, bez obzira na jezik. Unicode standard prihvaćen je od strane vodećih svetskih kompanija kao što su: Apple, HP, IBM, JustSystem, Microsoft, Oracle, SAP, Sun, Sybase, Unisys, kao i druge. Unicode je neophodan za moderne standarde kao što su: XML, Java, ECMAScript (JavaScript), LDAP, CORBA 3.0, WML, itd. Podržan je od strane mnogih operativnih sistema, svih modernih browsera i mnogih drugih proizvoda. On omogućuje prenos podataka između različitih sistema bez rizika od pojave grešaka i značajnu novčanu uštedu u odnosu na korišćenje starih kodnih sistema.
Predstavljanje slike u računaru

Slika na ekranu (u računaru) sastoji se od tačaka (piksela), ona zapravo predstavlja matricu tačaka (npr. 1024x768 tačaka) koje svetle u određenim bojama i formiraju sliku.

Ako je slika veličine 1024x768 piksela, to znači je sastavljena od ukupno 786432 piksela. Svaki od piksela ima po 3 komponente (u RGB sistemu). Intenzitet osvetljaja boje svake komponente se predstavlja nekim brojem (iz binarnog brojnog sistema). To je ukupno 786432·3=2359296 brojeva.

Niz tih binarnih brojeva je zapravo način na koji se slika predstavlja u memoriji računara!

Bilo kakva transformacija nad slikom (promena kolorita slike, ili jasnoće, ili osvetljenja, itd) koju radimo u nekom programu za manipulaciju slikama, se u računaru izvodi zapravo kao niz nekih matematičkih operacija nad svim brojevima koji čine unutrašnju predstavu te slike u računaru.

Predstavljanje kontinualnih (analognih) informacija u računaru
Sve neelektrične veličine (temperatura, pritisak, zvuk, brzina, itd.) moraju se pretvoriti u električne pomoću raznih vrsta senzora, davača, i sl.
Veličine električnog tipa mogu biti analogne (kontinualne) i digitalne.

Analogne električne veličine moraju se pretvoriti u digitalne (binarni oblik) i u tom obliku čuvati i obrađivati u računaru. Ovaj postupak je diskretizacije signala (informacije) i mora se obaviti u tri koraka, odnosno pomoću tri operacije:

· diskretizacije signala po vremenu (tzv. odmeravanje) i

· diskretizacije signala po trenutnim vrednostima (tzv. kvantovanje).

· kodovanje, tj. predstavljanje diskretnih vrednosti signala grupom cifara (0 i 1), odnosno impulsa
Postupak diskretizacije je prikazan slikama:
[image: image5.png]Unutrasnja azvuka
0101110

—

 analogni (kontinualni) signal
[image: image2.png]

 odmeravanje
[image: image3.png]

 kvantovanje
[image: image4.png]s(t)

0.0

st

001

0

011

101

100

101

Q| [N N~ ~

010

 kodiranje

 digitalni signal
Binarni brojni sistem
Brojni sistem je sistem pomoću kojeg se predstavljaju brojevi.
Najpoznatiji brojni sistemi su:
· Decimalni brojni sistem ima bazu 10 i sledeće cifre 0, 1, 2, 3, 4, 5, 6, 7, 8, 9.
· Oktalni brojni sistem ima bazu 8 i sledeće cifre 0, 1, 2, 3, 4, 5, 6, 7.

· Binarni brojni sistem ima bazu 2 i sledeće cifre 0, 1.

· Hekasadekadni brojni sistem ima bazu 16 i sledeće cifre 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, A, B, C, D, E. Navedena slova imaju sledeće vrednosti: A = 10, B = 11, C = 12, D = 13, E = 14, F = 15
Binarni brojni sistem:
· označava sve brojeve kombinovanjem samo dve binarne cifre, 0 i 1,
· decimalni brojevi se mogu konvertovati u binarne i obrnuto

Korišćenjem dva simbola, 0 i 1, svi brojevi mogu biti predstavljeni i nad njima se mogu obavljati proizvoljne aritmetičke operacije.

 Primer: 19 se predstavlja binarno sa 00010011

 25 se predstavlja binarno sa 00011001
Konverzija binarnog broja u decimalni obavlja se na sledeći način:

Primer1:
00010011 (baza 2) = 19 (baza 10)
0∙27+0∙26+0∙25+1∙24 + 0∙23 + 0∙22 + 1∙21 + 1∙20 = 0 + 0 + 0 + 16 + 0 + 0 + 2 + 1 = 19
Primer2:
00011001 (baza 2) = 25 (baza 10)
0∙27+0∙26+0∙25+1∙24 + 1∙23 + 0∙22 + 0∙21 + 1∙20 = 0 + 0+ 0 + 16 + 8 + 0 + 0 + 1 = 25
Primer3:
1101011,01(baza 2) = 107,25(baza 10)
1101011,01(baza 2) = 1∙26 + 1∙25 + 0∙24 + 1∙23 + 0∙22 + 1∙21 + 1∙20, + 0∙2-1 + 1∙2-2 =

 64 + 32 + 0 + 8 + 0 + 2 + 1, 0 + ¼ = 107,25(baza 10)
Konverzija iz decimalno u binarni zapis:

Primer1: Broj 44 prevesti u binarni zapis.

 44 (dekadno) = 44/2
 22/2 11/2 5/2
 2/2 1/2

 0 0 1 1 0 1

 Rešenje: 101100

Zadati broj 44 delimo sa dva, ostatak zapisujemo ispod a rezultat deljena pišemo levo i taj rezultat delimo sa dva i tako dalje dok god se ne dobije nula kao kolicnik (ne kao ostatak). Sada obratite pažnju na dobijeni od ostataka i pročitaj te ga odpozadi:101100. Pokušajete kao proveru da uradite konvertovanje ovog binarnog broja u decimalni.

Primer2: Broj 345 prevesti u binarni zapis

	345:2
	172
	(1)

	172:2
	86
	(0)

	86:2
	43
	(0)

	43:2
	21
	(1)

	21:2
	10
	(1)

	10:2
	5
	(0)

	5:2
	2
	(1)

	2:2
	1
	(0)

	1:2
	0
	(1)

Binarni broj koji se dobije je 101011001.

Jedinice za merenje količine informacije

b-bit, je cifra binarnig sistema i najmanja količina informacije
B-bajt, je skup od osam bitova
Bajt: B = 8 b

Kilobajt: KB = 1024 B = 210 B

Megabajt: MB= 1024 KB = 210 KB

Gigabajt: GB= 1024 MB = 210 MB

Terabajt: TB= 1024 GB = 210 GB

