

Informatyka, matematyka i sztuczki magiczne

Daniel Nowak
Piotr Fulmański

`instagram.com/vorkof`
`piotr@fulmanski.pl`

18 kwietnia 2018

- 1 O czym będziemy mówić
- 2 Dawno, dawno temu...
- 3 System liczbowy
- 4 Pozycyjny system liczbowy
- 5 System dwuwartościowy

O czym będziemy mówić

Dawno, dawno temu...

Ja

Dawno, dawno temu...

Ja i moje owce

Dawno, dawno temu...

Ja i moje owce

Gliniana tabliczka

Nie mam ochoty zabierać owiec – chcę tylko zabrać informację o tym, ile ich posiadam.

Dawno, dawno temu...

Idę na targ

Nie mam ochoty zabierać owiec – chcę tylko zabrać informację o tym, ile ich posiadam.

Dawno, dawno temu...

Idę na targ

Nie mam ochoty zabierać owiec – chcę tylko zabrać informację o tym, ile ich posiadam.

Dawno, dawno temu...

Idę na targ

Nie mam ochoty zabierać owiec – chcę tylko zabrać informację o tym, ile ich posiadam.

Dawno, dawno temu...

Idę na targ

Nie mam ochoty zabierać owiec – chcę tylko zabrać informację o tym, ile ich posiadam.

Dawno, dawno temu...

Idę na targ

Nie mam ochoty zabierać owiec – chcę tylko zabrać informację o tym, ile ich posiadam.

Dawno, dawno temu...

Idę na targ

Nie mam ochoty zabierać owiec – chcę tylko zabrać informację o tym, ile ich posiadam.

Dawno, dawno temu...

Idę na targ

Nie mam ochoty zabierać owiec – chcę tylko zabrać informację o tym, ile ich posiadam.

Dawno, dawno temu...

Idę na targ

Mam także kury.

Dawno, dawno temu...

Idę na targ

Dawno, dawno temu...

Idę na targ

Dawno, dawno temu...

Ujednolicony zapis o liczebność

Ujednolicenie zapisu – uniezależnienie się od postaci zapisu tak aby przekazać informację o liczebności.

Dawno, dawno temu...

Ujednolicony zapis o liczebność

Ujednolicenie zapisu – uniezależnienie się od postaci zapisu tak aby przekazać informację o liczebności.

Dawno, dawno temu...

Ujednolicony zapis o liczebność

Ujednolicenie zapisu – uniezależnienie się od postaci zapisu tak aby przekazać informację o liczebności.

Dawno, dawno temu...

Ujednolicony zapis o liczebność

Ujednolicenie zapisu – uniezależnienie się od postaci zapisu tak aby przekazać informację o liczebności.

Dawno, dawno temu...

Ujednolicony zapis o liczebność

Ujednolicenie zapisu – uniezależnienie się od postaci zapisu tak aby przekazać informację o liczebności.

Dawno, dawno temu...

Ujednolicony zapis o liczebność

Ujednolicenie zapisu – uniezależnienie się od postaci zapisu tak aby przekazać informację o liczebności.

Dawno, dawno temu...

Potrzebna zwięzłość zapisu

Dawno, dawno temu...

Potrzebna zwięzłość zapisu

Dawno, dawno temu...

Potrzebna zwięzłość zapisu

Dawno, dawno temu...

Potrzebna zwięzłość zapisu

=

Dawno, dawno temu...

Potrzebna zwięzłość zapisu

Dawno, dawno temu...

Egiptski system liczbowy

I	∩	∩	∩
1	10	100	1000

Dawno, dawno temu...

Egiptski system liczbowy

	∩	∩	∩
1	10	100	1000

2018 =

Dawno, dawno temu...

Cyfry Majów

0	1	2	3	4

	•	••	•••	••••
5	6	7	8	9

	
	
	
	

10	11	12	13	14

	
	
	
	

15	16	17	18	19

	
	
	
	

—
= = **2018**
•••
=

Dawno, dawno temu...

Problem

$$\bullet = 1$$

$$| = 10 \times \bullet$$

Dawno, dawno temu...

Problem

● = 1
| = 10 x ●

| = 1
● = 10 x |

Dawno, dawno temu...

Problem

● = 1
| = 10 x ●

| = 1
● = 10 x |

Dawno, dawno temu...

Problem

● = 1
| = 10 x ●

| = 1
● = 10 x |

Dawno, dawno temu...

Problem

● = 1
| = 10 x ●

| = 1
● = 10 x |

Dawno, dawno temu...

Problem

● = 1
| = 10 x ●

| = 1
● = 10 x |

Dawno, dawno temu...

Problem

● = 1
| = 10 x ●

| = 1
● = 10 x |

Dawno, dawno temu...

Problem

● = 1
| = 10 x ●

| = 1
● = 10 x |

Dawno, dawno temu...

Problem

● = 1
| = 10 x ●

| = 1
● = 10 x |

Dawno, dawno temu...

Problem

$$\bullet = 1$$
$$| = 10 \times \bullet$$

$$| = 1$$
$$\bullet = 10 \times |$$

System liczbowy

System liczbowy jest sposobem reprezentacji liczb przy użyciu cyfr (symboli; cyfry tworzą numerały) w jednolity sposób. W zależności od kontekstu zapis „11” interpretować będziemy jako dwójkowe przedstawienie liczby trzy, dziesiętne przedstawienie liczby jedynaście lub być może jeszcze inną liczbę zapisaną w innym systemie.

Liczba

Liczba jest pewnym abstrakcyjnym bytem wykorzystywanym do zliczania i mierzenia. Symbol lub słowo języka naturalnego wyrażające liczbę nazywamy numeralem lub cyfrą^a (ang. *numeral*, *digit*). Cyfry różnią się od liczb tak jak słowa różnią się od rzeczy, które określają. Symbole „11”, „jedynaście” oraz „XI” są różnymi numeralami reprezentującymi tą samą liczbę.

W potocznym znaczeniu słowo *liczba* używane jest zarówno w pierwotnym znaczeniu abstrakcyjnego bytu wyrażającego ilość i wielkość jak i symbolu. Oto bowiem wyrażenia numeryczne (a więc złożone z cyfr) używane są jako pewnego rodzaju nazwy (np. numer telefonu), w celu uporządkowania (np. numer seryjny) czy też jako kod (np. ISBN).

^aChoć termin *cyfra* zasadniczo zarezerwowany jest dla pojedynczego symbolu to jednak np. język angielski zdaje się nie rozróżniać tych dwóch terminów.

Rzymski system liczbowy

Symbol	Wartość	
I	1	(<i>unus</i>)
V	5	(<i>quinque</i>)
X	10	(<i>decem</i>)
L	50	(<i>quingenta</i>)
C	100	(<i>centum</i>)
D	500	(<i>quingenti</i>)
M	1000	(<i>mille</i>)

2018 = MMXVIII

Definicja

Pozycyjnym systemem liczbowym (ang. *positional numeral system* lub *place-value numeral system*) nazywamy parę (b, D) , gdzie b jest liczbą naturalną nazywaną podstawą systemu (ang. *base* lub *radix of that numeral system*), D jest skończonym zbiorem b symboli $\{s_0, s_1, \dots, s_{b-1}\}$, nazywanych **cyframi** (ang. *digits*)^a. System taki nazywamy **systemem liczbowym o podstawie b** (ang. *base- b system*). Jeśli $b = 10$ to taki system będziemy nazywać także **dziesiętnym**, jeśli $b = 2$ – **dwójkowym**, jeśli $b = 8$ – **ósemkowym**, itd.

^aZazwyczaj zbiór D składa się z odpowiedniej liczby początkowych symboli tworzących ciąg $\{0, 1, 2, 3, 4, 5, 6, 7, 8, 9\}$ i jeśli zajdzie taka potrzeba to kolejnych liter alfabetu łacińskiego: A, B, \dots , przyjmując zasadę, że A oznacza *dziesiąć*, B – *jedyńście*, itd.

Znaczenie

W takich systemach każda liczba jest jednoznacznie reprezentowana jako ciąg cyfr a jej wartość zależy zarówno od cyfr jak i pozycji na jakich one występują. Wartość v ciągu k cyfr

$$d_{k-1}d_{k-2}\dots d_1d_0$$

obliczamy według poniższej formuły

$$v = d_{k-1}b^{k-1} + d_{k-2}b^{k-2} + \dots + d_1b^1 + d_0b^0$$

gdzie $d_0, \dots, d_{k-1} \in D$.

Pozycyjny system liczbowy

System dziesiętny

- $b = 10$
- $D = \{0, 1, 2, 3, 4, 5, 6, 7, 8, 9\}$
- Wartość v np. liczby 4 cyfrowej 3456:

$$\begin{aligned}v &= 3 \cdot 10^3 + 4 \cdot 10^2 + 5 \cdot 10^1 + 6 \cdot 10^0 \\ &= 3 \cdot 1000 + 4 \cdot 100 + 5 \cdot 10 + 6 \cdot 1 \\ &= 3000 + 400 + 50 + 6 \\ &= 3456\end{aligned}$$

Pozycyjny system liczbowy

Cyfry Majów

0	1	2	3	4

	•	••	•••	••••
5	6	7	8	9

	•	••	•••	••••
10	11	12	13	14

	•	••	•••	••••
15	16	17	18	19

	•	••	•••	••••

Rząd wielkości	Nazwa	Rozliczenie
1	kin	1
20	uinal	$20 \times \text{kin}$
360	tun	$18 \times \text{uinal}$
7 200	katun	$20 \times \text{tun}$
144 000	baktun	$20 \times \text{katun}$
2 880 000	piktun	$20 \times \text{baktun}$
57 600 000	calabtun	$20 \times \text{piktun}$
1 152 000 000	kinchiltun	$20 \times \text{calabtun}$
23 040 000 000	alautun	$20 \times \text{kinchiltun}$

2018

— $5 \times 360 = 1800$

== **==** $10 \times 20 = 200$

≡ $18 \times 1 = 18$

2018

Pozycyjny system liczbowy

Sześćdziesiątkowy system liczbowy

1	2	3	4	5	6	7	8	9	
Ⅰ	Ⅱ	Ⅲ	Ⅳ	Ⅴ	Ⅵ	Ⅶ	Ⅷ	Ⅸ	
10	11	12	13	14	15	16	17	18	19
<	<Ⅰ	<Ⅱ	<Ⅲ	<Ⅳ	<Ⅴ	<Ⅵ	<Ⅶ	<Ⅷ	<Ⅸ
20	30	40	50						
«	««	««	««						

Pozycyjny system liczbowy

Sześćdziesiątkowy system liczbowy

- $b = 60$
- $D =$ poprzedni slajd
- Wartość v np. liczby 4 cyfrowej 2018:

$$\begin{aligned}v &= 33 \cdot 60^1 + 38 \cdot 60^0 \\ &= 33 \cdot 60_{10} + 38 \cdot 1_{10} \\ &= 1980_{10} + 38_{10} \\ &= 2018_{10}\end{aligned}$$

Pozycyjny system liczbowy

Sześćdziesiątkowy system liczbowy

$$60 \times 33 = 1980 + 38 = 2018$$

Pozycyjny system liczbowy

System dwójkowy – system liczbowy współczesnych komputerów

- $b = 2$
- $D = \{0, 1\}$
- Wartość v np. liczby 4 cyfrowej 1011:

$$\begin{aligned}v &= 1 \cdot 2^3 + 0 \cdot 2^2 + 1 \cdot 2^1 + 1 \cdot 2^0 \\ &= 1 \cdot 8_{10} + 0 \cdot 4_{10} + 1 \cdot 2_{10} + 1 \cdot 1_{10} \\ &= 8_{10} + 0 + 2_{10} + 1_{10} \\ &= 11_{10}\end{aligned}$$

System dwuwartościowy (zamiast dziesięciowartościowego)

System dziesięciowartościowy

Ponumeruj kwadraty od najjaśniejszego do najciemniejszego.

System dwuwartościowy (zamiast dziesięciowartościowego)

System dziesięciowartościowy

Ponumeruj kwadraty od najjaśniejszego do najciemniejszego.

System dwuwartościowy (zamiast dziesięciowartościowego)

System dziesięciowartościowy

System dwuwartościowy (zamiast dziesięciowartościowego)

System dziesięciowartościowy

System dwuwartościowy (zamiast dziesięciowartościowego)

System dziesięciowartościowy

System dwuwartościowy (zamiast dziesięciowartościowego)

System dziesięciowartościowy

System dwuwartościowy (zamiast dziesięciowartościowego)

System dziesięciowartościowy

	2			1	5	3			4
A	B	C	D	E	F	G	H	I	J

System dwuwartościowy (zamiast dziesięciowartościowego)

System dziesięciowartościowy

	2		6	1	5	3			4
A	B	C	D	E	F	G	H	I	J

System dwuwartościowy (zamiast dziesięciowartościowego)

System dziesięciowartościowy

	2		6	1	5	3		7	4
A	B	C	D	E	F	G	H	I	J

System dwuwartościowy (zamiast dziesięciowartościowego)

System dziesięciowartościowy

8	2		6	1	5	3		7	4
A	B	C	D	E	F	G	H	I	J

System dwuwartościowy (zamiast dziesięciowartościowego)

System dziesięciowartościowy

8	2		6	1	5	3	9	7	4
A	B	C	D	E	F	G	H	I	J

System dwuwartościowy (zamiast dziesięciowartościowego)

System dziesięciowartościowy

8	2	10	6	1	5	3	9	7	4
A	B	C	D	E	F	G	H	I	J

System dwuwartościowy (zamiast dziesięciowartościowego)

System pięciowartościowy

Ponumeruj kwadraty od najjaśniejszych do najciemniejszych.

System dwuwartościowy (zamiast dziesięciowartościowego)

System pięciowartościowy

Ponumeruj kwadraty od najjaśniejszych do najciemniejszych.

System dwuwartościowy (zamiast dziesięciowartościowego)

System pięciowartościowy

System dwuwartościowy (zamiast dziesięciowartościowego)

System pięciowartościowy

System dwuwartościowy (zamiast dziesięciowartościowego)

System pięciowartościowy

		2	1		2	3		3	1
A	B	C	D	E	F	G	H	I	J

System dwuwartościowy (zamiast dziesięciowartościowego)

System pięciowartościowy

4		2	1		2	3	4	3	1
A	B	C	D	E	F	G	H	I	J

System dwuwartościowy (zamiast dziesięciowartościowego)

System pięciowartościowy

4	5	2	1	5	2	3	4	3	1
A	B	C	D	E	F	G	H	I	J

System dwuwartościowy (zamiast dziesięciowartościowego)

System dwuwartościowy

Ponumeruj kwadraty od najjaśniejszych do najciemniejszych.

System dwuwartościowy (zamiast dziesięciowartościowego)

System dwuwartościowy

Ponumeruj kwadraty od najjaśniejszych do najciemniejszych.

System dwuwartościowy (zamiast dziesięciowartościowego)

System dwuwartościowy

System dwuwartościowy (zamiast dziesięciowartościowego)

System dwuwartościowy

1	2	1	2	2	1	1	1	2	2
A	B	C	D	E	F	G	H	I	J

System dwuwartościowy (zamiast dziesięciowartościowego)

Podsumowanie

- Kiedy najłatwiej było nam ponumerować kwadraty od najjaśniejszego do najciemniejszego?
- Kiedy najłatwiej było nam wskazać najjaśniejszy i najciemniejszy kwadrat?
- Dlaczego tak się działo?

System dwuwartościowy (zamiast dziesięciowartościowego)

Podsumowanie

- Kiedy najłatwiej było nam ponumerować kwadraty od najjaśniejszego do najciemniejszego?
- Kiedy najłatwiej było nam wskazać najjaśniejszy i najciemniejszy kwadrat?
- Dlaczego tak się działo?

System dwuwartościowy (zamiast dziesięciowartościowego)

Podsumowanie

- Kiedy najłatwiej było nam ponumerować kwadraty od najjaśniejszego do najciemniejszego?
- Kiedy najłatwiej było nam wskazać najjaśniejszy i najciemniejszy kwadrat?
- Dlaczego tak się działo?

System dwuwartościowy (zamiast dziesięciowartościowego)

Podsumowanie

- Kiedy najłatwiej było nam ponumerować kwadraty od najjaśniejszego do najciemniejszego?
- Kiedy najłatwiej było nam wskazać najjaśniejszy i najciemniejszy kwadrat?
- Dlaczego tak się działo?