

Informatyka 1 (ES1F1002)

Politechnika Białostocka - Wydział Elektryczny
Elektrotechnika, semestr I, studia stacjonarne I stopnia
Rok akademicki 2023/2024

Wykład nr 4 (24.10.2023)

dr inż. Jarosław Forenc

Plan wykładu nr 4

- Systemy liczbowe
 - liczby i cyfry
 - systemy pozycyjne i niepozycyjne
 - konwersje między systemami liczbowymi
- Jednostki informacji cyfrowej
 - bit, bajt słowo, FLOPS
- Kodowanie znaków
 - ASCII, ISO/IEC 646, ISO 8859
 - EBCDIC, Windows-1250, Unicode
- Kodowanie liczb
 - NKB, BCD, kod 2 z 5, kod Graya

Liczby i cyfry

- **Liczba** - pojęcie abstrakcyjne, abstrakcyjny wynik obliczeń, wartość
 - umożliwia wyrażenie wyniku liczenia przedmiotów oraz mierzenia wielkości
- **Cyfra** - umowny znak (symbol) stosowany do zapisu liczby
 - liczba znaków służących do zapisu jest zależna od **systemu liczbowego** i przyjętego sposobu zapisu
 - system dziesiętny - 10 znaków
 - system szesnastkowy - 16 znaków
 - system rzymski - 7 znaków
- Cyfry rzymskie

I	V	X	L	C	D	M
<i>1</i>	<i>5</i>	<i>10</i>	<i>50</i>	<i>100</i>	<i>500</i>	<i>1000</i>

Liczby i cyfry

- Cyfry arabskie (pochodzą z Indii)
 - arabskie, standardowe europejskie

1	2	3	4	5	6	7	8	9	0
---	---	---	---	---	---	---	---	---	---

- indyjsko-arabskie

१	२	३	४	०	६	७	८	९	.
1	2	3	4	5	6	7	8	9	0

- wschodnio-indyjsko-arabskie

१	२	३	४	५	६	७	८	९	.
1	2	3	4	5	6	7	8	9	0

- W niektórych systemach jako cyfry stosowane są litery, np.

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

Liczby i cyfry

- Inne przykłady zapisu cyfr i liczb:

cyfry etruskie

┆	∧	X	XX	∧XX	↑	*	(C)	⊙	⊙
1	5	10	20	25	50	100	1000		

cyfry grecko-jońskie

α	β	γ	δ	ε	ς	ζ	η	θ
1	2	3	4	5	6	7	8	9
ι	κ	λ	μ	ν	ξ	ο	π	ρ
10	20	30	40	50	60	70	80	90
σ	ϖ	τ	υ	φ	χ	ψ	ω	Ͱ
100	200	300	400	500	600	700	800	900
α'	β'	γ'	δ'	ε'	ς'	ζ'	η'	θ'
1000	2000	3000	4000	5000	6000	7000	8000	9000
 α'Ͱε'β'								

cyfry w pisowni chińskiej

jeden	一	sześć	六
dwa	二	siedem	七
trzy	三	osiem	八
cztery	四	dziewięć	九
pięć	五	dziesięć	十
zero	另		

Liczby i cyfry

- Inne przykłady zapisu cyfr i liczb:

Systemy liczbowe

- **System liczbowy** - zbiór zasad umożliwiających zapis liczb za pomocą cyfr oraz wykonywanie działań na tych liczbach

- **Pozycyjny** - znaczenie cyfry jest zależne od miejsca (pozycji), które zajmuje ona w liczbie
 - system dziesiętny - liczba **111** (każda cyfra ma inne znaczenie)
- **Niepozycyjny** - znaczenie cyfry jest niezależne od miejsca położenia w liczbie
 - system rzymski - liczba **III**

System dziesiętny (ang. decimal)

- p - podstawa systemu pozycyjnego, D - zbiór dozwolonych cyfr
- $p = 10$, $D = \{0, 1, 2, 3, 4, 5, 6, 7, 8, 9\}$

10^3	10^2	10^1	10^0	,	10^{-1}	10^{-2}
1	4	0	8		2	5

1408,25₍₁₀₎ =

$$= 1 \cdot 10^3 + 4 \cdot 10^2 + 0 \cdot 10^1 + 8 \cdot 10^0 + 2 \cdot 10^{-1} + 5 \cdot 10^{-2}$$

$$= 1000 + 400 + 0 + 8 + 0,2 + 0,05$$

System dwójkowy (ang. binary)

- w systemie dwójkowym: $p = 2$, $D = \{0, 1\}$

$$\begin{aligned}
 & \begin{array}{ccccccc}
 & 2^3 & 2^2 & 2^1 & 2^0 & 2^{-1} & 2^{-2} & 2^{-3} \\
 & \boxed{1} & \boxed{1} & \boxed{0} & \boxed{1} & \boxed{1} & \boxed{0} & \boxed{1} \\
 & \diagdown & \diagdown & \diagdown & \diagdown & \diagdown & \diagdown & \diagdown \\
 1101,101_{(2)} & = & \boxed{1 \cdot 2^3} & + & \boxed{1 \cdot 2^2} & + & \boxed{0 \cdot 2^1} & + & \boxed{1 \cdot 2^0} & + & \boxed{1 \cdot 2^{-1}} & + & \boxed{0 \cdot 2^{-2}} & + & \boxed{1 \cdot 2^{-3}} \\
 & = & 8 & + & 4 & + & 0 & + & 1 & + & 0,5 & + & 0 & + & 0,125 \\
 & = & 13,625_{(10)}
 \end{array}
 \end{aligned}$$

System dwójkowy - zastosowania

- Powszechnie używany w informatyce, technice cyfrowej

System szesnastkowy (ang. hexadecimal)

- System heksadecymalny
- $p = 16$, $D = \{0, 1, 2, 3, 4, 5, 6, 7, 8, 9, A, B, C, D, E, F\}$
- Powszechnie używany w informatyce - jeden bajt można zapisać za pomocą tylko dwóch cyfr szesnastkowych

$$3A5D_{(16)} = 3 \cdot 16^3 + 10 \cdot 16^2 + 5 \cdot 16^1 + 13 \cdot 16^0 = 14941_{(10)}$$

- Sposoby zapisu liczb w systemie szesnastkowym:

3A5Dh

0x3A5D

#3A5D

3A5D₍₁₆₎

3A5D₁₆

3A5D_{hex}

(3A5D)_{hex}

(3A5D)₁₆

\$3A5D

System szesnastkowy - zastosowania

- Zapis 24-bitowego koloru RGB (Red-Green-Blue), 16 mln kolorów
- Każda barwa przyjmuje wartość z zakresu: $0..255_{(10)}$, $00..FF_{(16)}$

#FF48B8

System szesnastkowy - zastosowania

- Zapis 24-bitowego koloru RGB (**Red-Green-Blue**), 16 mln kolorów
- Kolory w dokumentach HTML:

```
<BODY bgcolor="#336699" text="#000000" link="#FFFF00"  
vlink="#33FFFF" alink="#FF0000">
```


The screenshot shows a website interface with a dark blue background. On the left, there are two buttons: 'ARCHIWUM' and 'ENGLISH'. The main content area is titled 'Studia stacjonarne:' and lists the following schedule:

Poniedziałek:	
12:15 - 14:00	Informatyka 1 - wykład , sem. 2 ED, WE-Aula II
Wtorek:	
08:30 - 10:00	Informatyka 1 - prac. , sem. 2 ED, gr. PS3, WE-110
12:15 - 13:45	Informatyka 1 - prac. , sem. 2 ED, gr. PS2, WE-110
14:15 - 15:45	Informatyka 1 - prac. , sem. 2 ED, gr. PS1, WE-110

System szesnastkowy - zastosowania

- 48-bitowy adres fizyczny urządzenia (MAC - Media Access Control)

- <http://hwaddress.com>

OUI	MAC range	Company
88-AD-D2	88-AD-D2-00-00-00 - 88-AD-D2-FF-FF-FF	Samsung Electronics Co.,Ltd

Przykład systemu niepozycyjnego - system rzymski

- W systemie rzymskim posługujemy się siedmioma znakami:
 $I - 1$ $V - 5$ $X - 10$ $L - 50$ $C - 100$ $D - 500$ $M - 1000$
- Za pomocą dostępnych symboli można określić liczby od **1** do **3999**
- System **addytywny** - wartość liczby określa się na podstawie sumy wartości cyfr, np.
 - II ($1 + 1 = 2$), XXX ($10 + 10 + 10 = 30$)
 - CLX ($100 + 50 + 10 = 160$), $MMXII$ ($1000 + 1000 + 10 + 1 + 1 = 2012$)
- Wyjątkiem od powyższej zasady są liczby do opisu których używa się odejmowania, np.
 - IV ($5 - 1 = 4$), IX ($10 - 1 = 9$), XL ($50 - 10 = 40$), XC ($100 - 10 = 90$)
- Stosowany w łacińskiej części Europy do końca Średniowiecza
- Niewygodny w prowadzeniu nawet prostych działań arytmetycznych, brak ułamków

Konwersja na system dziesiętny

- $p = 4, D = \{0, 1, 2, 3\}$

4^4	4^3	4^2	4^1	4^0
2	1	3	0	2

$$21302_{(4)} = ?_{(10)}$$

$$21302_{(4)} = 2 \cdot 4^0 + 0 \cdot 4^1 + 3 \cdot 4^2 + 1 \cdot 4^3 + 2 \cdot 4^4$$

$$21302_{(4)} = 2 \cdot 1 + 0 \cdot 4 + 3 \cdot 16 + 1 \cdot 64 + 2 \cdot 256$$

$$21302_{(4)} = 2 + 0 + 48 + 64 + 512 = 626_{(10)}$$

- $p = 17, D = \{0, 1, 2, 3, 4, 5, 6, 7, 8, 9, A, B, C, D, E, F, G\}$

17^3	17^2	17^1	17^0
A	C	2	4

$$AC24_{(17)} = ?_{(10)}$$

$$AC24_{(17)} = 4 \cdot 17^0 + 2 \cdot 17^1 + 12 \cdot 17^2 + 10 \cdot 17^3$$

$$AC24_{(17)} = 4 \cdot 1 + 2 \cdot 17 + 12 \cdot 289 + 10 \cdot 4913$$

$$AC24_{(17)} = 4 + 34 + 3468 + 49130 = 52636_{(10)}$$

Konwersja na system dziesiętny (schemat Hornera)

- $p = 4, D = \{0, 1, 2, 3\}$

$$21302_{(4)} = w_{(10)} \quad x_4 \ x_3 \ x_2 \ x_1 \ x_0 = w_{(10)}$$

$$w_{(10)} = 0$$

$$w_{(10)} = x_4 + w_{(10)} \cdot p = 2 + 0 \cdot 4 = 2$$

$$w_{(10)} = x_3 + w_{(10)} \cdot p = 1 + 2 \cdot 4 = 9$$

$$w_{(10)} = x_2 + w_{(10)} \cdot p = 3 + 9 \cdot 4 = 39$$

$$w_{(10)} = x_1 + w_{(10)} \cdot p = 0 + 39 \cdot 4 = 156$$

$$w_{(10)} = x_0 + w_{(10)} \cdot p = 2 + 156 \cdot 4 = 626_{(10)}$$

Konwersja z systemu dziesiętnego na dowolny

- zamiana liczby z systemu $p = 10$ na system $p = 2$

$$626_{(10)} = ?_{(2)}$$

$$626_{(10)} = 1001110010_{(2)}$$

$626/2 = 313$	reszta	0
$313/2 = 156$	reszta	1
$156/2 = 78$	reszta	0
$78/2 = 39$	reszta	0
$39/2 = 19$	reszta	1
$19/2 = 9$	reszta	1
$9/2 = 4$	reszta	1
$4/2 = 2$	reszta	0
$2/2 = 1$	reszta	0
$1/2 = 0$	reszta	1

kolejność odczytywania
cyfr liczby w systemie
dwójkowym

kończymy, gdy liczba dziesiętna ma wartość 0

Konwersja z systemu dziesiętnego na dowolny

- zamiana liczby z systemu $p = 10$ na system $p = 7$

$$626_{(10)} = ?_{(7)} \qquad 626_{(10)} = 1553_{(7)}$$

$626/7 = 89$	<i>reszta</i>	3	↑
$89/7 = 12$	<i>reszta</i>	5	
$12/7 = 1$	<i>reszta</i>	5	
$1/7 = 0$	<i>reszta</i>	1	

- zamiana liczby z systemu $p = 10$ na system $p = 14$

$$626_{(10)} = ?_{(14)} \qquad 626_{(10)} = 32A_{(14)}$$

$626/14 = 44$	<i>reszta</i>	10	↑	→ A
$44/14 = 3$	<i>reszta</i>	2		
$3/14 = 0$	<i>reszta</i>	3		

Szybkie konwersje: $2 \rightarrow 4, 8, 16$ $4, 8, 16 \rightarrow 2$

$2 \rightarrow 4$

$$110110011_{(2)} = ?_{(4)}$$
$$\underbrace{01}_1 \mid \underbrace{10}_2 \mid \underbrace{11}_3 \mid \underbrace{00}_0 \mid \underbrace{11}_3$$
$$110110011_{(2)} = 12303_{(4)}$$

$2 \rightarrow 8$

$$10110011_{(2)} = ?_{(8)}$$
$$\underbrace{010}_2 \mid \underbrace{110}_6 \mid \underbrace{011}_3$$
$$10110011_{(2)} = 263_{(8)}$$

$2 \rightarrow 16$

$$1011010_{(2)} = ?_{(16)}$$
$$\underbrace{0101}_5 \mid \underbrace{1010}_A$$
$$1011010_{(2)} = 5A_{(16)}$$

$4 \rightarrow 2$

$$12303_{(4)} = ?_{(2)}$$
$$\underbrace{01}_1 \mid \underbrace{10}_2 \mid \underbrace{11}_3 \mid \underbrace{00}_0 \mid \underbrace{11}_3$$
$$12303_{(4)} = 110110011_{(2)}$$

$8 \rightarrow 2$

$$263_{(8)} = ?_{(2)}$$
$$\underbrace{010}_2 \mid \underbrace{110}_6 \mid \underbrace{011}_3$$
$$263_{(8)} = 10110011_{(2)}$$

$16 \rightarrow 2$

$$5A_{(16)} = ?_{(2)}$$
$$\underbrace{0101}_5 \mid \underbrace{1010}_A$$
$$5A_{(16)} = 1011010_{(2)}$$

Jednostki informacji - bit

- **Bit** (ang. **b**inary **d**igit) - podstawowa jednostka informacji stosowana w informatyce i telekomunikacji
- Określa najmniejszą ilość informacji potrzebną do stwierdzenia, który z dwóch możliwych stanów przyjął układ
- Bit przyjmuje jedną z dwóch wartości:
 - 0 (zero)
 - 1 (jeden)
- Bit jest tożsamy z cyfrą w systemie dwójkowym
- Oznaczenia bitów:
 - standard IEEE 1541 (2002) - mała litera „b”
 - standard IEC 60027 - „bit”

Jednostki informacji - bit

■ Wielokrotności bitów:

Przedrostki dziesiętne (układ SI)		
Nazwa	Symbol	Mnożnik
bit	b	---
kilobit	kb	$10^3 = 1000^1$
megabit	Mb	$10^6 = 1000^2$
gigabit	Gb	$10^9 = 1000^3$
terabit	Tb	$10^{12} = 1000^4$
petabit	Pb	$10^{15} = 1000^5$
eksabit	Eb	$10^{18} = 1000^6$
zettabit	Zb	$10^{21} = 1000^7$
jottabit	Yb	$10^{24} = 1000^8$

Przedrostki binarne (IEC 60027-2)		
Nazwa	Symbol	Mnożnik
bit	b	---
kibibit	Kib	$2^{10} = 1024^1$
mebibit	Mib	$2^{20} = 1024^2$
gibibit	Gib	$2^{30} = 1024^3$
tebibit	Tib	$2^{40} = 1024^4$
pebibit	Pib	$2^{50} = 1024^5$
eksbibit	Eib	$2^{60} = 1024^6$
zebibit	Zib	$2^{70} = 1024^7$
jobibit	Yib	$2^{80} = 1024^8$

- **Przedrostki binarne** - wprowadzone w 1999 roku w celu odróżnienia przedrostków o mnożniku 1000 (10^3) od przedrostków o mnożniku 1024 (2^{10})

Jednostki informacji - bajt

- **Bajt** (ang. byte) - najmniejsza adresowalna jednostka informacji pamięci komputerowej składająca się z bitów
- W praktyce przyjmuje się, że jeden bajt to 8 bitów

- Za pomocą jednego bajtu można zapisać $2^8 = 256$ różnych wartości:

0000 0000	→	0
0000 0001	→	1	1111 1101	→ 253
0000 0010	→	2	1111 1110	→ 254
...		...	1111 1111	→ 255

Jednostki informacji - bajt

- W pierwszych komputerach bajt mógł mieć inną liczbę bitów: 4, 6, 7, 9, 12
- 8-bitowy bajt:
 - koniec 1956 r. - pierwsze zastosowanie
 - 1964 r. - uznanie za standard (IBM System/360)
- Inna nazwa 8-bitowego bajtu - **oktet**
- Najczęściej stosowanym skrótem dla bajtu jest wielka litera „**B**”
 - „**B**” używane jest także do oznaczania **bela** - jednostki miary wielkości ilorazowych
 - zamiast bela częściej używa się jednostki podwielokrotnej - **decybela (dB)** więc nie ma problemu z rozróżnieniem obu jednostek

Jednostki informacji - tetrada

- Bajt 8-bitowy można podzielić na dwie połówki 4-bitowe nazywane **tetradami** (ang. nibbles)
- Rozróżniamy bardziej znaczącą (górną) i mniej znaczącą (dolną) tetradę

- Spotyka się też określenie **strefa** i **cyfra**

Jednostki informacji - bajt

■ Wielokrotności bajtów:

Przedrostki dziesiętne (układ SI)		
Nazwa	Symbol	Mnożnik
bajt	B	---
kilobajt	kB	$10^3 = 1000^1$
megabajt	MB	$10^6 = 1000^2$
gigabajt	GB	$10^9 = 1000^3$
terabajt	TB	$10^{12} = 1000^4$
petabajt	PB	$10^{15} = 1000^5$
eksabajt	EB	$10^{18} = 1000^6$
zettabajt	ZB	$10^{21} = 1000^7$
jottabajt	YB	$10^{24} = 1000^8$

Przedrostki binarne (IEC 60027-2)		
Nazwa	Symbol	Mnożnik
bajt	B	---
kibibajt	KiB	$2^{10} = 1024^1$
mebibajt	MiB	$2^{20} = 1024^2$
gibibajt	GiB	$2^{30} = 1024^3$
tebibajt	TiB	$2^{40} = 1024^4$
pebibajt	PiB	$2^{50} = 1024^5$
eksbibajt	EiB	$2^{60} = 1024^6$
zebibajt	ZiB	$2^{70} = 1024^7$
jobibajt	YiB	$2^{80} = 1024^8$

Jednostki informacji - bajt

- Przedrostki binarne (dwójkowe) nie zostały przyjęte przez wszystkie środowiska zajmujące się informatyką
- Producenci nośników pamięci korzystają z przedrostków dziesiętnych

Prefiks	Nazwa	System SI	System binarny	Różnica
k	kilo	$10^3 = 1000$	$2^{10} = 1024$	2,40%
M	mega	$10^6 = 1000000$	$2^{20} = 1048576$	4,86%
G	giga	$10^9 = 1000000000$	$2^{30} = 1073741824$	7,37%
T	tera	$10^{12} = 1000000000000$	$2^{40} = 1099511627776$	9,95%

- Z ulotki „Dysk Desktop HDD - zestawienie danych”, Seagate:
 - w przypadku oznaczania pojemności dysków, jeden gigabajt (oznaczany także jako „GB”) jest równy jednemu miliardowi bajtów, a jeden terabajt (oznaczany także jako „TB”) jest równy jednemu bilionowi bajtów

Jednostki informacji - bajt

- Seagate ST1000DM003 (1 TB)
- Drive specification:
 - formatted capacity: 1000 GB (1 TB)
 - guaranteed sectors: 1,953,525,168
 - bytes per sector: 4096
(4K physical emulated at 512-byte sectors)
- Pojemność dysku:
 - $1.953.525.168 \times 512 = 1.000.204.886.016$ bajtów
 - $1.000.204.886.016 / (1024) = 976.762.584$ kB
 - $1.000.204.886.016 / (1024 \times 1024) = 953.870$ MB
 - $1.000.204.886.016 / (1024 \times 1024 \times 1024) = 931,5$ GB

Słowo maszynowe (słowo)

- **Słowo maszynowe** (**słowo** - ang. word) - jednostka danych używana przez określony komputer (określoną architekturę)
- Słowo składa się odgórnie określonej liczby bitów, nazywanej **długością** lub **szerokością słowa** (najczęściej jest to potęga 2, np. 8, 16, 32, 64 bity)
- Zazwyczaj wielkość słowa określa:
 - rozmiar rejestrów procesora
 - rozmiar szyny danych i szyny adresowej
- Architektury:
 - 8-bitowa: Intel 8080, Z80, Motorola 6800, Intel 8051
 - 16-bitowa: Intel 8086, Intel 80286
 - 32-bitowa: Intel od 80386 do i7, AMD od 5x86 do Athlona, ARM
 - 64-bitowa: Intel Itanium, Pentium 4/EM64T, Core 2, Core i7
AMD Opteron, Athlon 64, Athlon II

FLOPS

- **FLOPS (FL**oating point **O**perations **P**er **S**econd)
 - liczba operacji zmiennoprzecinkowych na sekundę
 - jednostka wydajności układów zmiennoprzecinkowych
- Przykłady wydajności procesorów (teoretyczne):
 - Intel Core i7 975 3,46 GHz - 55,36 GFlops
 - Intel Core2 Quad Q9650 3,00 GHz - 48 GFlops
 - Intel Core2 Duo E8400 3,00 GHz - 24 GFlops
 - najszybszy system równoległy na świecie:
 - Frontier (USA), HPE+AMD - 1.194 PFlops
 - DOE/SC/Oak Ridge National Laboratory
 - processors: AMD Optimized 3rd Generation EPYC 64C 2 GHz,
 - cores: 8.699.904, HPE Cray OS
 - US\$600M, power: 21 MW
 - www.top500.org

Kodowanie

- **Kodowanie** - proces przekształcania jednego rodzaju postaci informacji na inną postać

Kod ASCII

■ ASCII - American Standard Code for Information Interchange

- 7-bitowy kod przypisujący liczby z zakresu 0-127:
 - literom (alfabet angielski)
 - cyfrom
 - znakom przestankowym
 - innym symbolom
 - poleceniom sterującym.

Dec	Hex	Char	Dec	Hex	Char	Dec	Hex	Char	Dec	Hex	Char
0	0	NUL	32	20	Space	64	40	@	96	60	`
1	1	SOH	33	21	!	65	41	A	97	61	a
2	2	STX	34	22	"	66	42	B	98	62	b
3	3	ETX	35	23	#	67	43	C	99	63	c
4	4	EOT	36	24	\$	68	44	D	100	64	d
5	5	ENQ	37	25	%	69	45	E	101	65	e
6	6	ACK	38	26	&	70	46	F	102	66	f
7	7	BEL	39	27	\	71	47	G	103	67	g
8	8	BS	40	28	(72	48	H	104	68	h
9	9	TAB	41	29)	73	49	I	105	69	i
10	A	LF	42	2A	*	74	4A	J	106	6A	j
11	B	VT	43	2B	+	75	4B	K	107	6B	k
12	C	FF	44	2C	,	76	4C	L	108	6C	l
13	D	CR	45	2D	-	77	4D	M	109	6D	m
14	E	SO	46	2E	.	78	4E	N	110	6E	n
15	F	SI	47	2F	/	79	4F	O	111	6F	o
16	10	DLE	48	30	0	80	50	P	112	70	p
17	11	DC1	49	31	1	81	51	Q	113	71	q
18	12	DC2	50	32	2	82	52	R	114	72	r
19	13	DC3	51	33	3	83	53	S	115	73	s
20	14	DC4	52	34	4	84	54	T	116	74	t
21	15	NAK	53	35	5	85	55	U	117	75	u
22	16	SYN	54	36	6	86	56	V	118	76	v
23	17	ETB	55	37	7	87	57	W	119	77	w
24	18	CAN	56	38	8	88	58	X	120	78	x
25	19	EM	57	39	9	89	59	Y	121	79	y
26	1A	SUB	58	3A	:	90	5A	Z	122	7A	z
27	1B	ESC	59	3B	;	91	5B	[123	7B	{
28	1C	FS	60	3C	<	92	5C	\	124	7C	
29	1D	GS	61	3D	=	93	5D]	125	7D	}
30	1E	RS	62	3E	>	94	5E	^	126	7E	~
31	1F	US	63	3F	?	95	5F	_	127	7F	DEL

Kod ASCII - Kody sterujące

- Kody sterujące - 33 kody, o numerach: 0-31, 127

Dec	Hex	Char	Dec	Hex	Char
0	0	NUL (null)	16	10	DLE (data link escape)
1	1	SOH (start of heading)	17	11	DC1 (device control 1)
2	2	STX (start of text)	18	12	DC2 (device control 2)
3	3	ETX (end of text)	19	13	DC3 (device control 3)
4	4	EOT (end of transmission)	20	14	DC4 (device control 4)
5	5	ENQ (enquiry)	21	15	NAK (negative acknowledge)
6	6	ACK (acknowledge)	22	16	SYN (synchronous idle)
7	7	BEL (bell)	23	17	ETB (end of trans. block)
8	8	BS (backspace)	24	18	CAN (cancel)
9	9	TAB (horizontal tab)	25	19	EM (end of medium)
10	A	LF (NL line feed, new line)	26	1A	SUB (substitute)
11	B	VT (vertical tab)	27	1B	ESC (escape)
12	C	FF (NP form feed, new page)	28	1C	FS (file separator)
13	D	CR (carriage return)	29	1D	GS (group separator)
14	E	SO (shift out)	30	1E	RS (record separator)
15	F	SI (shift in)	31	1F	US (unit separator)
			127	7F	DEL

- W języku C:

0 (NULL) - `\0`

7 (BEL) - `\a`

8 (BS) - `\b`

9 (TAB) - `\t`

10 (LF) - `\n`

13 (CR) - `\r`

Kod ASCII - Pliki tekstowe

- Elementami pliku tekstowego są **wiersze**, mogą one mieć różną długość
- W systemie Windows każdy wiersz pliku zakończony jest parą znaków:
 - **CR**, ang. carriage return - powrót karetki, kod ASCII - $13_{(10)} = 0D_{(16)}$
 - **LF**, ang. line feed - przesunięcie o wiersz, kod ASCII - $10_{(10)} = 0A_{(16)}$

- Załóżmy, że plik tekstowy ma postać:

```
Pierwszy wiersz pliku
Drugi wiersz pliku
Trzeci wiersz pliku
```

- Rzeczywista zawartość pliku jest następująca:

```
00000000: 50 69 65 72 77 73 7A 79|20 77 69 65 72 73 7A 20 | Pierwszy wiersz
00000010: 70 6C 69 6B 75 0D 0A 44|72 75 67 69 20 77 69 65 | pliku██Drugi wie
00000020: 72 73 7A 20 70 6C 69 6B|75 0D 0A 54 72 7A 65 63 | rsz pliku██Trzec
00000030: 69 20 77 69 65 72 73 7A|20 70 6C 69 6B 75 0D 0A | i wiersz pliku██
```

- Wydruk zawiera:
 - przesunięcie od początku pliku (szesnastkowo)
 - wartości poszczególnych bajtów pliku (szesnastkowo)
 - znaki odpowiadające bajtom pliku (traktując bajty jako kody ASCII)

Kod ASCII - Pliki tekstowe

- W systemie Linux znakiem końca wiersza jest tylko **LF** o kodzie ASCII - $10_{(10)} = 0A_{(16)}$

- Założmy, że plik tekstowy ma postać:

```
Pierwszy wiersz pliku
Drugi wiersz pliku
Trzeci wiersz pliku
```

- Rzeczywista zawartość pliku jest następująca:

```
00000000: 50 69 65 72 77 73 7A 79|20 77 69 65 72 73 7A 20 | Pierwszy wiersz
00000010: 70 6C 69 6B 75 0A 44 72|75 67 69 20 77 69 65 72 | plikuDrugi wier
00000020: 73 7A 20 70 6C 69 6B 75|0A 54 72 7A 65 63 69 20 | sz plikuTrzeci
00000030: 77 69 65 72 73 7A 20 70|6C 69 6B 75 0A | wiersz pliku
```

- Podczas przesyłania pliku tekstowego (np. przez protokół **ftp**) z systemu Linux do systemu Windows pojedynczy znak **LF** zamieniany jest automatycznie na parę znaków **CR** i **LF**
- Błędne przesłanie pliku tekstowego (w trybie binarnym) powoduje nieprawidłowe jego wyświetlanie:

```
Pierwszy wiersz plikuDrugi wiersz plikuTrzeci wiersz pliku
```

ISO/IEC 646

- **ISO/IEC 646** - norma definiująca modyfikację 7-bitowego kodowania ASCII, stosowana w latach 70-tych i 80-tych
- W normie określono 10 pozycji na znaki w języku kraju, który przyjął tę normę oraz 2 pozycje na znaki walut

	0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F
00	<i>Znaki kontrolne</i>															
10																
20	SP	!	"	#	\$	%	&	`	()	*	+	,	-	.	/
30	0	1	2	3	4	5	6	7	8	9	:	;	<	=	>	?
40	@	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
50	P	Q	R	S	T	U	V	W	X	Y	Z	[\]	^	_
60	`	a	b	c	d	e	f	g	h	i	j	k	l	m	n	o
70	p	q	r	s	t	u	v	w	x	y	z	{		}	~	

- żółty - znaki narodowe
- niebieski - znaki walut

- Wszystkie pozostałe znaki są zgodne z ASCII

ISO/IEC 646 - odmiany narodowe

USA

	0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F
00	<i>Znaki kontrolne</i>															
10																
20	SP	!	"	#	\$	%	&	\	()	*	+	,	-	.	/
30	0	1	2	3	4	5	6	7	8	9	:	;	<	=	>	?
40	@	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
50	P	Q	R	S	T	U	V	W	X	Y	Z	[\]	^	_
60	`	a	b	c	d	e	f	g	h	i	j	k	l	m	n	o
70	p	q	r	s	t	u	v	w	x	y	z	{		}	~	

Niemcy

	0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F
00	<i>Znaki kontrolne</i>															
10																
20	SP	!	"	#	\$	%	&	\	()	*	+	,	-	.	/
30	0	1	2	3	4	5	6	7	8	9	:	;	<	=	>	?
40	§	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
50	P	Q	R	S	T	U	V	W	X	Y	Z	Ä	Ö	Ü	^	_
60	`	a	b	c	d	e	f	g	h	i	j	k	l	m	n	o
70	p	q	r	s	t	u	v	w	x	y	z	ä	ö	ü	ß	

Francja

	0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F
00	<i>Znaki kontrolne</i>															
10																
20	SP	!	"	£	\$	%	&	\	()	*	+	,	-	.	/
30	0	1	2	3	4	5	6	7	8	9	:	;	<	=	>	?
40	à	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
50	P	Q	R	S	T	U	V	W	X	Y	Z	°	ç	§	^	_
60	`	a	b	c	d	e	f	g	h	i	j	k	l	m	n	o
70	p	q	r	s	t	u	v	w	x	y	z	é	ù	é	¨	

Polska

	0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F
00	<i>Znaki kontrolne</i>															
10																
20	SP	!	"	#	zł	%	&	\	()	*	+	,	-	.	/
30	0	1	2	3	4	5	6	7	8	9	:	;	<	=	>	?
40	ę	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
50	P	Q	R	S	T	U	V	W	X	Y	Z	ź	\	ń	ś	_
60	ą	a	b	c	d	e	f	g	h	i	j	k	l	m	n	o
70	p	q	r	s	t	u	v	w	x	y	z	ó	ł	ź	ć	

ISO/IEC 8859

- **ISO/IEC 8859** - zestaw standardów służących do kodowania znaków za pomocą 8-bitów
- Wszystkie zestawy ISO 8859 mają znaki $0_{(10)}-127_{(10)}$ ($00_{(16)}-7F_{(16)}$) takie same jak w kodzie ASCII
- Pozycjom $128_{(10)}-159_{(10)}$ ($80_{(16)}-9F_{(16)}$) przypisane są dodatkowe kody sterujące, tzw. C1 (obecnie nie są używane)
- Od czerwca 2004 roku ISO 8859 nie jest rozwijane.

ISO/IEC 8859

■ Stosowane standardy ISO 8859:

- ❑ ISO 8859-1 (Latin-1) - alfabet łaciński dla Europy zachodniej
- ❑ ISO 8859-2 (Latin-2) - łaciński dla Europy środkowej i wschodniej
- ❑ ISO 8859-3 (Latin-3) - łaciński dla Europy południowej
- ❑ ISO 8859-4 (Latin-4) - łaciński dla Europy północnej
- ❑ ISO 8859-5 (Cyrillic) - dla cyrylicy
- ❑ ISO 8859-6 (Arabic) - dla alfabetu arabskiego
- ❑ ISO 8859-7 (Greek) - dla alfabetu greckiego
- ❑ ISO 8859-8 (Hebrew) - dla alfabetu hebrajskiego
- ❑ ISO 8859-9 (Latin-5)
- ❑ ISO 8859-10 (Latin-6)
- ❑ ISO 8859-11 (Thai) - dla alfabetu tajskiego
- ❑ ISO 8859-12 - brak
- ❑ ISO 8859-13 (Latin-7)
- ❑ ISO 8859-14 (Latin-8) - zawiera polskie litery
- ❑ ISO 8859-15 (Latin-9)
- ❑ ISO 8859-16 (Latin-10) - łaciński dla Europy środkowej, zawiera polskie litery

ISO/IEC 8859-1

- ISO/IEC 8859-1, Latin-1 („zachodnioeuropejskie”)
- kodowanie używane w Amerykach, Europie Zachodniej, Oceanii i większej części Afryki
- dostępne języki: albański, angielski, baskijski, duński, estoński, fiński, francuski, hiszpański, irlandzki, islandzki, kataloński, łaciński, niderlandzki, niemiecki, norweski, portugalski, retoromański, szkocki, szwedzki, włoski
- 191 znaków łacińskiego pisma.

	0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F
00	<i>Znaki kontrolne</i>															
10																
20	SP	!	"	#	\$	%	&	'	()	*	+	,	-	.	/
30	0	1	2	3	4	5	6	7	8	9	:	;	<	=	>	?
40	@	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
50	P	Q	R	S	T	U	V	W	X	Y	Z	[\]	^	_
60	`	a	b	c	d	e	f	g	h	i	j	k	l	m	n	o
70	p	q	r	s	t	u	v	w	x	y	z	{		}	~	
80	<i>Nieuzywane</i>															
90																
A0	NBSP	ı	ç	£	¤	¥	ı	§	¨	©	ª	«	¬	SHY	®	—
B0	°	±	²	³	´	µ	¶	·	,	¹	º	»	¼	½	¾	¿
C0	À	Á	Â	Ã	Ä	Å	Æ	Ç	È	É	Ê	Ë	Ì	Í	Î	Ï
D0	Ð	Ñ	Ò	Ó	Ô	Õ	Ö	×	Ø	Ù	Ú	Û	Ü	Ý	Þ	ß
E0	à	á	â	ã	ä	å	æ	ç	è	é	ê	ë	ì	í	î	ï
F0	ð	ñ	ò	ó	ô	õ	ö	÷	ø	ù	ú	û	ü	ý	þ	ÿ

SP - spacja

NBSP - twarda spacja

SHY - miękki dywiz (myślnik)

ISO/IEC 8859-2

- ISO/IEC 8859-2, Latin-2 („środkowo”, „wschodnioeuropejskie”)
- dostępne języki: bośniacki, chorwacki, czeski, węgierski, polski, rumuński, serbski, serbsko-chorwacki, słowacki, słoweński, górno- i dolnołużycki
- możliwość przedstawienia znaków w języku niemieckim i angielskim
- 191 znaków łacińskiego pisma
- do 02.11.2015 kodowanie to było zgodne z **Polską Normą**

	0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F
00	<i>Znaki kontrolne</i>															
10																
20	SP	!	"	#	\$	%	&	\	()	*	+	,	-	.	/
30	0	1	2	3	4	5	6	7	8	9	:	;	<	=	>	?
40	@	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
50	P	Q	R	S	T	U	V	W	X	Y	Z	[\]	^	_
60	`	a	b	c	d	e	f	g	h	i	j	k	l	m	n	o
70	p	q	r	s	t	u	v	w	x	y	z	{		}	~	
80	<i>Nie używane</i>															
90																
A0	NB SP	À	Á	Â	Ã	Ä	Å	Ā	Ă	Ą	Ȧ	Ȧ	Ȧ	Ȧ	Ȧ	Ȧ
B0	°	ą	.	ł	´	ł	ś	˘	.	š	š	t	z	˘	ž	ž
C0	Ř	Á	Â	Ǻ	Ä	Ĺ	Ć	Ç	Č	É	Ě	Ě	Ě	Í	Î	Ď
D0	Đ	Ń	Ň	Ó	Ô	Õ	Ö	×	Ř	Ů	Ú	Ů	Ü	Ý	Ť	ß
E0	ř	á	â	ǻ	ä	ĺ	ć	ç	č	é	ě	ě	ě	í	î	ď
F0	ř	á	â	ǻ	ä	ĺ	ć	ç	č	é	ě	ě	ě	í	î	ď

SP - spacja

NBSP - twarda spacja

SHY - miękki dywiz (myślnik)

ISO/IEC 8859-2 - Litery diakrytyczne w j. polskim

■ 18 liter:

- Ā - ā
- Ć - ć
- Ę - ę
- Ł - ł
- Ń - ń
- Ó - ó
- Ś - ś
- Ź - ź
- Ż - ż

	0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F
00	<i>Znaki kontrolne</i>															
10																
20	SP	!	"	#	\$	%	&	'	()	*	+	,	-	.	/
30	0	1	2	3	4	5	6	7	8	9	:	;	<	=	>	?
40	@	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
50	P	Q	R	S	T	U	V	W	X	Y	Z	[\]	^	_
60	`	a	b	c	d	e	f	g	h	i	j	k	l	m	n	o
70	p	q	r	s	t	u	v	w	x	y	z	{		}	~	
80	<i>Nie używane</i>															
90																
A0	NB SP	Ā	˘	Ł	ł	Ĺ	Ś	ś	˙	Š	š	Ť	Ž	SHY	Ž	Ž
B0	°	ā	˘	ł	ł	ĺ	ś	ś	˙	š	š	ť	ž	ˆ	ž	ž
C0	Ř	Á	Â	Ě	Ä	Í	Ć	Ç	Č	É	Ę	Ë	Ě	Í	Î	Ď
D0	Đ	Ń	Ň	Ó	Ô	Õ	Ö	×	Ř	Ů	Ú	Ů	Ü	Ý	Ŧ	ß
E0	ř	á	â	ě	ä	í	ć	ç	č	é	ę	ë	ě	í	î	ď
F0	đ	ń	ň	ó	ô	õ	ö	÷	ř	ů	ú	ů	ü	ý	ț	·

ISO/IEC 8859-1 i ISO/IEC 8859-2 - porównanie

ISO 8859-1

	0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F
A0	NB SP	ı	ç	£	¤	¥	¦	§	¨	©	ª	«	¬	SHY	®	¯
B0	°	±	²	³	´	µ	¶	·	¸	¹	º	»	¼	½	¾	¿
C0	À	Á	Â	Ã	Ä	Å	Æ	Ç	È	É	Ê	Ë	Ì	Í	Î	Ï
D0	Ð	Ñ	Ò	Ó	Ô	Õ	Ö	×	Ø	Ù	Ú	Û	Ü	Ý	Þ	ß
E0	à	á	â	ã	ä	å	æ	ç	è	é	ê	ë	ì	í	î	ï
F0	ð	ñ	ò	ó	ô	õ	ö	÷	ø	ù	ú	û	ü	ý	þ	ÿ

ISO 8859-2

	0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F
A0	NB SP	Ą	˘	Ł	¤	Ł	Ś	§	¨	Š	Ş	Ť	Ž	SHY	Ž	Ž
B0	°	ą	˙	ł	´	ł	ś	˘	š	ş	ť	ž	˝	ž	ž	
C0	Ř	Á	Â	Ã	Ä	Í	Ć	Ç	Č	É	Ę	Ë	Ě	Í	Î	Ď
D0	Ð	Ñ	Ň	Ó	Ô	Õ	Ö	×	Ř	Ů	Ú	Ů	Ü	Ý	Ť	ß
E0	ř	á	â	ã	ä	í	ć	ç	č	é	ę	ë	ě	í	î	ď
F0	ř	ń	ň	ó	ô	ó	ö	÷	ř	ů	ú	ů	ü	ý	ť	·

EBCDIC

- **EBCDIC** - Extended Binary Coded Decimal Interchange Code
- 8-bitowe kodowanie znaków stworzone jako rozszerzenie kodowania BCD

- używane głównie w systemach IBM w latach 60-tych XX wieku
- umożliwia zapisanie do 256 różnych symboli
- brak zachowania kolejności liter zgodnie z kolejnością kodów, np. po R nie ma S
- kody EBCDIC **nie są zgodne** z ASCII.

EBCDIC

	0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F
00	<i>Znaki kontrolne</i>															
10																
20																
30																
40	SP	NB SP	â	ä	à	á	ã	å	ç	ñ	[.	<	(+	!
50	&	é	ê	ë	è	í	î	ï	ì	ß]	\$	*)	;	^
60	-	/	Â	Ä	À	Á	Ã	Å	Ç	Ñ		,	%	_	>	?
70	ø	É	Ê	Ë	È	Í	Î	Ï	Ì	`	:	#	@	'	=	"
80	Ø	a	b	c	d	e	f	g	h	i	<<	>>	ø	ý	þ	±
90	°	j	k	l	m	n	o	p	q	r	^a	°	æ	,	Æ	¤
A0	µ	~	s	t	u	v	w	x	y	z	i	¿	Ð	Ý	þ	®
B0	¢	£	¥	·	©	§	¶	¼	½	¾	¬		¯	¨	'	×
C0	{	A	B	C	D	E	F	G	H	I	^{SHY}	ô	ö	ò	ó	õ
D0	}	J	K	L	M	N	O	P	Q	R	¹	û	ü	ù	ú	ÿ
E0	\	÷	S	T	U	V	W	X	Y	Z	²	ô	ö	ò	ó	õ
F0	0	1	2	3	4	5	6	7	8	9	³	û	ü	ù	ú	

EBCDIC i ISO 8859-1 - porównanie

ISO 8859-1

	0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F
00	<i>Znaki kontrolne</i>															
10																
20	SP	!	"	#	\$	%	&	'	()	*	+	,	-	.	/
30	0	1	2	3	4	5	6	7	8	9	:	;	<	=	>	?
40	@	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
50	P	Q	R	S	T	U	V	W	X	Y	Z	[\]	^	_
60	`	a	b	c	d	e	f	g	h	i	j	k	l	m	n	o
70	p	q	r	s	t	u	v	w	x	y	z	{		}	~	
80	<i>Nieużywane</i>															
90																
A0	NB SP	ı	ç	£	¤	¥	¦	§	¨	©	^a	«	¬	SHY	®	¯
B0	°	±	²	³	´	µ	¶	·	¸	¹	º	»	¼	½	¾	¿
C0	À	Á	Â	Ã	Ä	Å	Æ	Ç	È	É	Ê	Ë	Ì	Í	Î	Ï
D0	Ð	Ñ	Ò	Ó	Ô	Õ	Ö	×	Ø	Ù	Ú	Û	Ü	Ý	Þ	ß
E0	à	á	â	ã	ä	å	æ	ç	è	é	ê	ë	ì	í	î	ï
F0	ð	ñ	ò	ó	ô	õ	ö	÷	ø	ù	ú	û	ü	ý	þ	ÿ

EBCDIC

	0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F	
00	<i>Znaki kontrolne</i>																
10																	
20	<i>Znaki kontrolne</i>																
30																	
40	SP	NB SP	â	ä	à	á	ã	å	ç	ñ	[.	<	(+	!	
50	&	é	ê	ë	è	í	î	ï	ì	í	ß]	\$	*)	;	^
60	-	/	Â	Ä	À	Á	Ã	Å	Ç	Ñ		,	%	_	>	?	
70	ø	É	Ê	Ë	È	Í	Î	Ï	Ì	'	:	#	@	'	=	"	
80	Ø	a	b	c	d	e	f	g	h	i	«	»	ð	ý	þ	±	
90	°	j	k	l	m	n	o	p	q	r	^a	°	æ	.	Æ	¤	
A0	µ	~	s	t	u	v	w	x	y	z	i	¿	Ð	Ý	Þ	®	
B0	ç	£	¥	·	©	§	¶	¼	½	¾	¬		¯	¨	'	x	
C0	{	A	B	C	D	E	F	G	H	I	SHY	ô	ö	ò	ó	õ	
D0	}	J	K	L	M	N	O	P	Q	R	¹	û	ü	ù	ú	ÿ	
E0	\	÷	S	T	U	V	W	X	Y	Z	²	ô	ö	ò	ó	õ	
F0	0	1	2	3	4	5	6	7	8	9	³	Û	Ü	Ù	Ú		

Windows-1250

- **Windows-1250 (CP-1250)** - strona kodowa używana przez system Microsoft Windows do reprezentacji tekstów w językach środkowoeuropejskich używających alfabetu łacińskiego
- Obsługiwane języki: albański, chorwacki, czeski, polski, rumuński, słowacki, słoweński, węgierski (ale także niemiecki)
- Windows-1250 jest podobny do ISO 8859-2 - posiada wszystkie jego drukowalne znaki (a także kilka dodatkowych), lecz kilka z nich zajmuje inne miejsca.

ISO 8859-2 i Windows-1250 - porównanie

ISO 8859-2

	0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F							
00	<i>Znaki kontrolne</i>																						
10																							
20	SP	!	"	#	\$	%	&	'	()	*	+	,	-	.	/							
30	0	1	2	3	4	5	6	7	8	9	:	;	<	=	>	?							
40	@	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O							
50	P	Q	R	S	T	U	V	W	X	Y	Z	[\]	^	_							
60	`	a	b	c	d	e	f	g	h	i	j	k	l	m	n	o							
70	p	q	r	s	t	u	v	w	x	y	z	{		}	~								
80	<i>Nie używane</i>																						
90																							
A0	NBS P	À	Á	Â	Ã	Ä	Å	Ā	Ă	Ą	Ć	Č	Ç	Ď	Ě	Ě	Š	Š	Ť	Ž	SHY	Ž	Ž
B0	°	à	á	â	ã	ä	å	ā	ă	ą	ć	č	ç	ď	ě	ě	š	š	ť	ž	ˆ	ž	ž
C0	Ř	Á	Â	Ã	Ä	Å	Ā	Ă	Ą	Ć	Č	Ç	Ď	Ě	Ě	Š	Š	Ť	Ž				
D0	Đ	Ń	Ň	Ó	Ô	Õ	Ö	×	Ř	Ů	Ú	Ů	Ů	Ý	Ť	ß							
E0	ř	á	â	ã	ä	å	ā	ă	ą	ć	č	ç	ď	ě	ě	š	š	ť	ž				
F0	đ	ñ	ň	ó	ô	õ	ö	÷	ř	ů	ú	ů	ů	ý	ť	·							

Windows-1250

	0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F							
00	<i>Znaki kontrolne</i>																						
10																							
20	SP	!	"	#	\$	%	&	'	()	*	+	,	-	.	/							
30	0	1	2	3	4	5	6	7	8	9	:	;	<	=	>	?							
40	@	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O							
50	P	Q	R	S	T	U	V	W	X	Y	Z	[\]	^	_							
60	`	a	b	c	d	e	f	g	h	i	j	k	l	m	n	o							
70	p	q	r	s	t	u	v	w	x	y	z	{		}	~								
80	€		/		//	...	†	‡		%	Š	<	Š	Ť	Ž	Ž							
90		\	'	"	"	•	-	-		™	š	>	š	ť	ž	ž							
A0	NBS P	À	Á	Â	Ã	Ä	Å	Ā	Ă	Ą	Ć	Č	Ç	Ď	Ě	Ě	Š	Š	Ť	Ž	SHY	Ž	Ž
B0	°	à	á	â	ã	ä	å	ā	ă	ą	ć	č	ç	ď	ě	ě	š	š	ť	ž	ˆ	ž	ž
C0	Ř	Á	Â	Ã	Ä	Å	Ā	Ă	Ą	Ć	Č	Ç	Ď	Ě	Ě	Š	Š	Ť	Ž				
D0	Đ	Ń	Ň	Ó	Ô	Õ	Ö	×	Ř	Ů	Ú	Ů	Ů	Ý	Ť	ß							
E0	ř	á	â	ã	ä	å	ā	ă	ą	ć	č	ç	ď	ě	ě	š	š	ť	ž				
F0	đ	ñ	ň	ó	ô	õ	ö	÷	ř	ů	ú	ů	ů	ý	ť	·							

Problem kodowania polskich liter diakrytycznych

- Problem z wyświetlaniem polskich liter diakrytycznych

- Tekst zapisany w standardzie ISO-8859-2:

Ą Ć Ę Ł Ń Ó Ś Ź Ż
ą ć ę ł ń ó ś ź ż

- Tekst wyświetlony w Notatniku systemu Windows (Windows-1250):

˘ ́ Ć Ę Ł Ń Ó ; ̄ Ż
± ć ę ł ń ó ¶ ℓ ź

Unicode (Unikod)

- Komputerowy zestaw znaków mający obejmować wszystkie pisma i inne znaki (symbole techniczne, wymowy) używane na świecie
- Unicode przypisuje unikalny numer każdemu znakowi, niezależny od używanej platformy, programu czy języka
- Konsorcjum: <http://www.unicode.org>
- Pierwsza wersja: **Unicode 1.0** (październik 1991)
- Ostatnia wersja: **Unicode 15.1.0** (12 września 2023)
 - The Unicode Consortium. The Unicode Standard, Version 15.1.0, (South San Francisco, CA: The Unicode Consortium, 2023. ISBN 978-1-936213-33-7)
 - <https://www.unicode.org/versions/Unicode15.1.0/>
 - Koduje 149.813 znaków

Unicode - Zakresy

<u>Zakres:</u>	<u>Znaczenie:</u>
U+0000 - U+007F	Basic Latin (to samo co w ASCII)
U+0080 - U+00FF	Latin-1 Supplement (to samo co w ISO/IEC 8859-1)
U+0100 - U+017F	Latin Extended-A
U+0180 - U+024F	Latin Extended-B
U+0250 - U+02AF	IPA Extensions
U+02B0 - U+02FF	Spacing Modifiers Letters
...	
U+0370 - U+03FF	Greek
U+0400 - U+04FF	Cyrillic
...	
U+1D00 - U+1D7F	Phonetic Extensions
U+1D80 - U+1DBF	Phonetic Extensions Supplement
U+1E00 - U+1EFF	Latin Extended Additional
U+1F00 - U+1FFF	Greek Extended
...	

Unicode

- Standard Unicode definiuje nie tylko kody numeryczne przypisane poszczególnym znakom, ale także określa sposób bajtowego **kodowania** znaków
- Kodowanie określa sposób w jaki znaki ze zbioru mają być zapisane w **postaci binarnej**
- Istnieją trzy podstawowe metody kodowania:
 - 32-bitowe: UTF-32
 - 16-bitowe: UTF-16
 - 8-bitowe: UTF-8gdzie: **UTF** - UCS Transformation Format
UCS - Universal Character Set
- Wszystkie metody obejmują wszystkie kodowane znaki w Unicode.

Unicode

- Metody kodowania różnią się liczbą bajtów przeznaczonych do opisanego kodu znaku

A	Ω	語	𐄂	UTF-32
00000041	000003A9	00008A9E	00010384	
A	Ω	語	𐄂	UTF-16
0041	03A9	8A9E	D800 DF84	
A	Ω	語	𐄂	UTF-8
41	CE A9	E8 AA 9E	F0 90 8E 84	

Unicode - kodowanie UTF-32

- **UTF-32** - sposób kodowania standardu Unicode wymagający użycia 32-bitowych słów

A	Ω	語	卍
00000041	000003A9	00008A9E	00010384

UTF-32

- Kod znaku ma zawsze stałą długość 4 bajtów i przedstawia numer znaku w tabeli Unikodu
- Kody obejmują zakres od 0 do 0x10FFFF (od 0 do 1 114 111)
- Kodowanie to jest jednak bardzo nieefektywne - zakodowane ciągi znaków są 2-4 razy dłuższe niż ciągi tych samych znaków zapisanych w innych kodowaniach.

Unicode - kodowanie UTF-16

- **UTF-16** - sposób kodowania standardu Unicode wymagający użycia 16-bitowych słów

- Dla znaków z przedziału od **U+0000** do **U+FFFF** używane jest jedno słowo, którego wartość jest jednocześnie kodem znaku w Unicode
- Dla znaków z wyższych pozycji używa się dwóch słów:
 - pierwsze słowo należy do przedziału: **U+D800 - U+DBFF**
 - drugie słowo należy do przedziału: **U+DC00 - U+DFFF**.

Unicode - kodowanie UTF-8

- **UTF-8** - kodowanie ze zmienną długością reprezentacji znaku wymagające użycia 8-bitowych słów

- Znaki Unikodu są mapowane na ciągi bajtów
 - 0x00 do 0x7F - bity 0xxxxxxx
 - 0x80 do 0x7FF - bity 110xxxxx 10xxxxxx
 - 0x800 do 0xFFFF - bity 1110xxxx 10xxxxxx 10xxxxxx
 - 0x10000 do 0x1FFFFF - bity 11110xxx 10xxxxxx 10xxxxxx 10xxxxxx
 - 0x200000 do 0x3FFFFFFF - bity 111110xx 10xxxxxx 10xxxxxx 10xxxxxx 10xxxxxx
 - 0x4000000 do 0x7FFFFFFF - bity 1111110x 10xxxxxx 10xxxxxx 10xxxxxx 10xxxxxx 10xxxxxx

Unicode

	010	011	012	013	014	015	016	017
0	Ā 0100	Ð 0110	Ġ 0120	Ī 0130	Ĺ 0140	Ō 0150	Š 0160	Ū 0170
1	ā 0101	đ 0111	ġ 0121	ī 0131	ł 0141	ō 0151	š 0161	ū 0171
2	Ǻ 0102	Ē 0112	Ǫ 0122	IJ 0132	ł 0142	Œ 0152	Ț 0162	Ț 0172
3	ǻ 0103	ē 0113	ǧ 0123	ij 0133	Ń 0143	œ 0153	ț 0163	ȕ 0173
4	Ą 0104	Ě 0114	Ĥ 0124	Ĵ 0134	ń 0144	Ŕ 0154	Ť 0164	Ŵ 0174
5	ą 0105	ě 0115	ĥ 0125	ĵ 0135	Ń 0145	ŕ 0155	ť 0165	ŵ 0175
6	Ć 0106	Ĕ 0116	Ħ 0126	Ɔ 0136	ņ 0146	Ŗ 0156	Ʀ 0166	Ŷ 0176
7	ć 0107	ĕ 0117	ħ 0127	ç 0137	ņ 0147	ŗ 0157	ƚ 0167	ŷ 0177

European Latin

- 0100 Ā LATIN CAPITAL LETTER A WITH MACRON
 ≡ 0041 A 0304 ̄
- 0101 ā LATIN SMALL LETTER A WITH MACRON
 • Latvian, Latin, ...
 ≡ 0061 a 0304 ̄
- 0102 Ă LATIN CAPITAL LETTER A WITH BREVE
 ≡ 0041 A 0306 ̆
- 0103 ă LATIN SMALL LETTER A WITH BREVE
 • Romanian, Vietnamese, Latin, ...
 ≡ 0061 a 0306 ̆
- 0104 Ą LATIN CAPITAL LETTER A WITH OGONEK
 ≡ 0041 A 0328 ̇
- 0105 ą LATIN SMALL LETTER A WITH OGONEK
 • Polish, Lithuanian, ...
 ≡ 0061 a 0328 ̇
- 0106 Ć LATIN CAPITAL LETTER C WITH ACUTE
 ≡ 0043 C 0301 ́
- 0107 ć LATIN SMALL LETTER C WITH ACUTE
 • Polish, Croatian, ...
 → 045B ħ cyrillic small letter tshe
 ≡ 0063 c 0301 ́

Unicode

27308

CJK Unified Ideographs Extension B

27342

27308 虫 142.8	𧈧	𧈧	𧈧	2731B 虫 142.8	𧈧	𧈧	𧈧	2732F 虫 142.8	𧈧	𧈧
	UCS2003	GKX-1086.03	T4-4721		UCS2003	GKX-1088.15	T6-617B		UCS2003	GHC
27309 虫 142.8	𧈩	𧈩	𧈩	2731C 虫 142.8	𧈩	𧈩	𧈩	27330 虫 142.9	𧈩	𧈩
	UCS2003	GKX-1086.05	T5-4955		UCS2003	GKX-1088.16	T6-6221		UCS2003	GHC
2730A 虫 142.8	𧈪	𧈪	𧈪	2731D 虫 142.8	𧈪	𧈪	𧈪	27331 虫 142.8	𧈪	𧈪
	UCS2003	GKX-1086.08	T4-467D		UCS2003	GKX-1088.17	T5-4960		UCS2003	G4K
2730B 虫 142.8	𧈫	𧈫	𧈫	2731E 虫 142.7	𧈫	𧈫		27332 虫 142.8	𧈫	𧈫
	UCS2003	GKX-1086.10	T6-6223		UCS2003	GKX-1088.18			UCS2003	GHC
2730C 虫 142.8	𧈬	𧈬	𧈬	2731F 虫 142.8	𧈬	𧈬	𧈬	27333 虫 142.8	𧈬	𧈬
	UCS2003	GKX-1086.12	T5-495F		UCS2003	GKX-1088.19	T6-6174		UCS2003	GHC
2730D 虫 142.8	𧈭	𧈭	𧈭	27320 虫 142.8	𧈭	𧈭	𧈭	27334 虫 142.8	𧈭	𧈭
	UCS2003	GKX-1086.22	T4-4677		UCS2003	GKX-1088.20	T6-617D		UCS2003	T5-4953

Kody liczbowe - Naturalny Kod Binarny (NKB)

- Jeżeli dowolnej liczbie dziesiętnej przypiszemy odpowiadającą jej liczbę binarną, to otrzymamy **naturalny kod binarny** (NKB)

Liczba dziesiętna	Kod NKB
0	0000
1	0001
2	0010
3	0011
4	0100
5	0101
6	0110
7	0111

Liczba dziesiętna	Kod NKB
8	1000
9	1001
10	1010
11	1011
12	1100
13	1101
14	1110
15	1111

Kody liczbowe - Kod BCD

- **B**inary-**C**oded **D**ecimal - dziesiętny zakodowany dwójkowo
- **BCD** - sposób zapisu liczb polegający na zakodowaniu kolejnych cyfr liczby dziesiętnej w 4-bitowym systemie dwójkowym (NKB)

Cyfra dziesiętna	BCD	Cyfra dziesiętna	BCD
0	0000	5	0101
1	0001	6	0110
2	0010	7	0111
3	0011	8	1000
4	0100	9	1001

- W ogólnym przypadku kodowane są tylko znaki $0 \div 9$
- Pozostałe kombinacje bitowe mogą być stosowane do kodowania znaku liczby lub innych znaczników.

Kody liczbowe - Kod BCD

■ Przykład:

$$168_{(10)} = ?_{(BCD)}$$

$$\begin{array}{ccc} \overbrace{0001}^1 & \overbrace{0110}^6 & \overbrace{1000}^8 \\ 0001 & 0110 & 1000 \end{array}$$

$$168_{(10)} = 000101101000_{(BCD)}$$

$$1001 | 0101 | 0011_{(BCD)} = ?_{(10)}$$

$$\begin{array}{ccc} \underbrace{1001}_9 & \underbrace{0101}_5 & \underbrace{0011}_3 \\ 1001 & 0101 & 0011 \end{array}$$

$$100101010011_{(BCD)} = 953_{(10)}$$

■ Zastosowania:

- urządzenia elektroniczne z wyświetlaczem cyfrowym (np. kalkulatory, mierniki cyfrowe, kasy sklepowe, wagi)
- przechowywania daty i czasu w BIOSie komputerów (także wczesne modele PlayStation 3)
- zapis części ułamkowych kwot (systemy bankowe).

Kody liczbowe - Kod BCD: przechowywanie liczb

- Użycie 4 najmłodszych bitów jednego bajta, 4 starsze bity są ustawiane na jakąś konkretną wartość:
 - 0000
 - 1111 (np. kod EBCDIC, liczby $F0_{(16)} \div F9_{(16)}$)
 - 0011 (tak jak w ASCII, liczby $30_{(16)} \div 39_{(16)}$)
- Zapis dwóch cyfr w każdym bajcie (starsza na starszej połówce, młodsza na młodszej połówce) - jest to tzw. **spakowane BCD**
 - w przypadku liczby zapisanej na kilku bajtach, najmniej znacząca tetrada (4 bity) używane są jako flaga znaku
 - standardowo przyjmuje się 1100 ($C_{(16)}$) dla znaku plus (+) i 1101 ($D_{(16)}$) dla znaku minus (-), np.

$$127_{(10)} = 0001\ 0010\ 0111\ \mathbf{1100} \quad (127C_{(16)})$$

$$-127_{(10)} = 0001\ 0010\ 0111\ \mathbf{1101} \quad (127D_{(16)})$$

Kody liczbowe - Kod BCD

- Warianty kodu BCD:

Cyfra dziesiętna	BCD 8421	Excess-3	BCD 2421	BCD 84-2-1	IBM 1401 BCD 8421
0	0000	0011	0000	0000	1010
1	0001	0100	0001	0111	0001
2	0010	0101	0010	0110	0010
3	0011	0110	0011	0101	0011
4	0100	0111	0100	0100	0100
5	0101	1000	1011	1011	0101
6	0110	1001	1100	1010	0110
7	0111	1010	1101	1001	0111
8	1000	1011	1110	1000	1000
9	1001	1100	1111	1111	1001

- Podstawowy wariant: **BCD 8421** (**SBCD** - Simple Binary Coded Decimal)

Kody liczbowe - Kod 2 z 5

- Kod 5-bitowy: 2 bity zawsze równe 1, a 3 bity zawsze równe 0
- Koduje 10 znaków (cyfry dziesiętne), kody nie są wzajemnie jednoznaczne (ta sama wartość może być zakodowana w różny sposób)

- Kod stałowagowy

- Kod detekcyjny

- Stosowany głównie w **kodach kreskowych**

Liczba dziesiętna	2 z 5 (01236)	2 z 5 (01234)	2 z 5 (74210)
0	01100	01100	11000
1	11000	11000	00011
2	10100	10100	00101
3	10010	10010	00110
4	01010	01010	01001
5	00110	00110	01010
6	10001	10001	01100
7	01001	01001	10001
8	00101	00101	10010
9	00011	00011	10100

Kody liczbowe - Kod 2 z 5 Industrial (1960 r.)

- Jednowymiarowy kod kreskowy kodujący cyfry: 0 ÷ 9
- Znak to 5 pasków: 2 szerokie i 3 wąskie
- Szeroki pasek jest wielokrotnością wąskiego, szerokości muszą być takie same dla całego kodu
- Struktura kodu:
 - start: 11011010
 - numer
 - stop: 11010110

Kod Graya (refleksyjny)

- Kod dwójkowy, bezwagowy, niepozycyjny
- Dwa kolejne słowa kodowe różnią się stanem jednego bitu
- Kod cykliczny - ostatni i pierwszy wyraz również różnią się stanem jednego bitu

<u>kod 1-bitowy</u>	<u>kod 2-bitowy</u>	<u>kod 3-bitowy</u>
0	00	000
1	01	001
	<u>11</u>	011
	10	<u>010</u>
		110
		111
		101
		100

Kod Graya

- Stosowany w przetwornikach analogowo-cyfrowych, do cyfrowego pomiaru analogowych wielkości mechanicznych (np. kąt obrotu)

Koniec wykładu nr 4

Dziękuję za uwagę!