Tema 2 : Códigos Binarios

Objetivo:

- Conocer diferentes códigos binarios
- Conocer algunos códigos de detección y corrección de errores.

Códigos Binarios

- •No toda la información que maneja un sistema digital es numérica, e inclusive, para la información numérica a veces no es conveniente utilizar el sistema binario descrito en el capítulo anterior, por ejemplo:
 - Cuando se busca una conversión sencilla decimal binario (Código BCD)
 - Cuando se busca minimizar errores de sensado en Encoders (Gray)
 - Cuando se quiere detectar/corregir errores en transmisiones (Hamming)
- •Por todo ello es conveniente idear otras formas diferentes de codificar información usando ceros y unos
- •Existen diferentes códigos binarios BCD natural, BCD XS3, GRAY, AIKEN, PARIDAD, HAIKEN etc. que poseerán ciertas ventajas frente al código natural binario

Códigos Binarios : Conceptos previos

- •<u>Códigos ponderados</u>: Se dice que un código es ponderado cuando cada bit tiene un valor diferente dependiendo la posición que ocupe.
- •<u>Código Continuo</u>: Es aquel código en el que si nos fijamos en dos cantidades contiguas, éstas sólo variaran en el valor de un bit.
- •Código continuo cíclico: Un código continuo se dice que es cíclico cuando la primera y la última cantidad sólo se diferencian en el valor de un bit.
- •Código autocomplementario : Un código es autocomplementario de 9 si el código de una cifra d cualquiera es igual al de la cifra 9-d cambiándole los 0 por 1 y los 1 por 0 (complementar)

Codificación decimal en Binario

- •Los códigos BCD nos permiten representar cada uno de los dígitos decimales.
- •Los dígitos decimales son 10, por tanto necesitamos códigos que al menos tengan 10 combinaciones diferentes.
 - Si usamos códigos de 3 bits podremos representar hasta 8 dígitos diferentes (000-111) por lo que es insuficiente
 - -Si usamos códigos de 4 bits podremos representar hasta 16 dígitos diferentes (0000-1111) por lo que es **más que suficiente**

Codificación decimal en Binario

Deci mal	ı	B0 Nat	CD ura	ıl		В	iqu E	uin 3C[0			CD uto				_	/ (2 ^ı ícl.r	-	В		Joh bits	hnson its)			
Peso	8	4	2	1	5	0	4	3	2	1	0															
0	0	0	0	0	0	1	0	0	0	0	1	0	0	1	1	0	0	0	0	0	0	0	0	0		
1	0	0	0	1	0	1	0	0	0	1	0	0	1	0	0	0	0	0	1	0	0	0	0	1		
2	0	0	1	0	0	1	0	0	1	0	0	0	1	0	1	0	0	1	1	0	0	0	1	1		
3	0	0	1	1	0	1	0	1	0	0	0	0	1	1	0	0	0	1	0	0	0	1	1	1		
4	0	1	0	0	0	1	1	0	0	0	0	0	1	1	1	0	1	1	0	0	1	1	1	1		
5	0	1	0	1	1	0	0	0	0	0	1	1	0	0	0	0	1	1	1	1	1	1	1	1		
6	0	1	1	0	1	0	0	0	0	1	0	1	0	0	1	0	1	0	1	1	1	1	1	0		
7	0	1	1	1	1	0	0	0	1	0	0	1	0	1	0	0	1	0	0	1	1	1	0	0		
8	1	0	0	0	1	0	0	1	0	0	0	1	0	1	1	1	1	0	0	1	1	0	0	0		
9	1	0	0	1	1	0	1	0	0	0	0	1	1	0	0	1	1	0	1	1	0	0	0	0		

Deci mal	BCD AIKEN Autoc. 9				BC			Gray 3 bits			Gray 2 bits		
Peso	2	2 4 2 1		5	4	2	1						
0	0	0	0	0	0	0	0	0	0	0	0	0	0
1	0	0	0	1	0	0	0	1	0	0	1	0	1
2	0	0	1	0	0	0	1	0	0	1	1	1	1
3	0	0	1	1	0	0	1	1	0	1	0	1	0
4	0	1	0	0	0	1	0	0	1	1	0		
5	1	0	1	1	1	0	0	0	1	1	1		
6	1	1	0	0	1	0	0	1	1	0	1		
7	1	1	0	1	1	0	1	0	1	0	0		
8	1	1	1	0	1	0	1	1					
9	1	1	1	1	1	1	0	0					

¹º Ingeniería Técnica en Informática de Gestión

CÓDIGO BCD Natural o BCD₈₄₂₁

- •Es la codificación más corriente que se suele emplear.
- •Consiste en asociar a cada dígito su valor en el sistema de numeración binario.
- •Una cifra formada por varios dígitos decimales se forma por la concatenación de dichos dígitos expresados cada uno de ellos en binario y manteniendo el mismo orden relativo que la cifra

inicial

•Ejemplo

```
256_{10} \rightarrow [0010][0101][0110] \rightarrow 001001010110_{BCD}001110011000_{BCD} \rightarrow [0011][1001][1000] \rightarrow 398_{10}
```

CÓDIGO BCD XS3 (Exceso 3)

- •Esta codificación es igual a la BCD natural excepto que el código de cada cifra es el de 3 unidades superior al correspondiente en el sistema binario de numeración.
- •Una cifra formada por varios dígitos decimales se forma por la concatenación de dichos dígitos expresados cada uno de ellos en XS3 y manteniendo el mismo orden relativo que la cifra inicial
- El XS3 es un código Autocomplementario
- •Ejemplo

```
256_{10} \rightarrow [0101][1000][1001] \rightarrow 010110001001_{XS3}

001110011000_{XS3} \rightarrow [0011][1001][1000] \rightarrow 065_{10}
```

CÓDIGO BCD AIKEN 2421

- •El código AIKEN 2421 es también autocomplementario y su nombre 2421 indica la ponderación de sus bits.
- •Una cifra formada por varios dígitos decimales se forma por la concatenación de dichos dígitos expresados cada uno de ellos en Aiken 2421 y manteniendo el mismo orden relativo que la cifra inicial
- •Ejemplo

```
256_{10} = [0010][1011][1100] = 001010111100_{Aiken2421}
```

 $001010111100_{Aiken2421} = [0010][1011][1100] = 256_{10}$

CÓDIGO BIQUINARIO o código 2 de 5

•En este tipo de codificación usamos los dos bits de mayor peso para indicar si el dígito es mayor o menor que 5.

		Biquinario											
DECIMAL	5	0	4	3	2	1	0						
0	0	1	0	0	0	0	1						
1	0	1	0	0	0	1	0						
2	0	1	0	0	1	0	0						
3	0	1	0	1	0	0	0						
4	0	1	1	0	0	0	0						
5	1	0	0	0	0	0	1						
6	1	0	0	0	0	1	0						
7	1	0	0	0	1	0	0						
8	1	0	0	1	0	0	0						
9	1	0	1	0	0	0	0						

 $894_{10} \rightarrow [1001000][1010000][0110000] \rightarrow 100100010100000100000_{\text{biquinario}}$ $010010001000100010001000_{\text{biquinario}} \rightarrow [0100100][1000100][0100100] \rightarrow 272_{10}$

CÓDIGO BIQUINARIO o código 2 de 5

- •El código biquinario es un código no ponderado, es decir, los códigos no pueden obtenerse aplicando una expresión polinomial.
- El nombre código 2 de 5 indica que en la codificación de cada cifra decimal, solamente 2 de los 5 bits puden estar a uno

CÓDIGO BIQUINARIO

•En este tipo de codificación usamos los dos bits de mayor peso para indicar si el dígito es mayor o menor que 5.

		Biquinario												
DECIMAL	5	0	4	3	2	1	0							
0	0	1	0	0	0	0	1							
1	0	1	0	0	0	1	0							
2	0	1	0	0	1	0	0							
3	0	1	0	1	0	0	0							
4	0	1	1	0	0	0	0							
5	1	0	0	0	0	0	1							
6	1	0	0	0	0	1	0							
7	1	0	0	0	1	0	0							
8	1	0	0	1	0	0	0							
9	1	0	1	0	0	0	0							

 $894_{10} \rightarrow [1001000][1010000][0110000] \rightarrow 100100010100000100000_{\text{biquinario}}$ $010010001000100010001000_{\text{biquinario}} \rightarrow [0100100][1000100][0100100] \rightarrow 272_{10}$

CÓDIGO GRAY O ESPEJO

- Primero veremos como se forma el código gray:
 - 1. Partiremos del 0 y del 1
 - 2. Haremos el espejo de los datos anteriores.
 - 3. Colocaremos 0 por encima del último espejo y unos por debajo.
 - 4. El proceso continuará indefinidamente repitiendo los pasos 2 y 3

CÓDIGO GRAY O ESPEJO

Dígito Decimal	C	BRAY	4 bit	s	Dígito Decimal	C	GRAY 4 bits				
0	0	0	0	0	8	1	1	0	0		
1	0	0	0	1	9	1	1	0	1		
2	0	0	1	1	10	1	1	1	1		
3	0	0	1	0	11	1	1	1	0		
4	0	1	1	0	12	1	0	1	0		
5	0	1	1	1	13	1	0	1	1		
6	0	1	0	1	14	1	0	0	1		
7	0	1	0	0	15	1	0	0	0		

 Observar que en el código Gray una cifra no se forma por la concatenación de sus dígitos básicos traducidos a Gray. Este código es no ponderado, contínuo, cíclico y reflejado.

CONVERSIONES DEL C. GRAY (1/4)

- CONVERSIÓN DE SISTEMA BINARIO NATURAL A CÓDIGO GRAY (2 métodos):
- MÉTODO 1
- Seguiremos los pasos:
 - 1. Añadimos un 0 a la izquierda de la cifra en binario natural.
 - 2. Comparamos cada pareja de bits adyacentes:
 - 1. Si son iguales el resultado de la comparación es cero.
 - 2. Si son diferentes el resultado de la comparación es uno.

CONVERSIONES DEL C. GRAY (2/4)

- CONVERSIÓN DE SISTEMA BINARIO NATURAL A CÓDIGO GRAY (2 métodos):
- MÉTODO 2
- Pasos:
 - El bit Izquierdo (MSB) es el mismo para la cifra en binario natural y su correspondiente código Gray
 - 2. Sumamos el MSB al bit situado inmediatamente a su derecha despreciando el acarreo, el bit obtenido será el segundo más significativo de nuestro código Gray
 - 3. Seguimos el mismo método hasta acabar con todos los dígitos

Nota: Aún no se ha estudiado la aritmética binaria, por lo que comentaremos brevemente como hacer la suma comentada en este tipo de conversiones, dejando la aritmética para un posterior tema.

CONVERSIONES DEL C. GRAY (3/4)

Para realizar la suma de dos bits seguiremos la tabla:

•	<u>A</u>	<u>B</u>	<u>A+B</u>	ACARREO (Llevada)
	0	0	0	0
	0	1	1	0
	1	0	1	0
	1	1	0	1

•Ejemplo

CONVERSIONES DEL C. GRAY (4/4)

- CONVERSIÓN DE CÓDIGO GRAY A BINARIO NATURAL :
- Seguiremos los pasos:
 - 1. El bit Izquierdo (MSB) es el mismo para la cifra en binario natural y su correspondiente código Gray
 - Sumamos el bit en binario natural recién obtenido (despreciando el acarreo) al siguiente bit Gray y así obtener el siguiente bit en binario natural
 - 3. Seguimos el mismo método hasta acabar con todos los dígitos

OTRAS CONVERSIONES

- Entre Sistema Binario Natural y BCD
 - -S. Binario Natural ← S. Decimal ← BCD
- Entre Sistema Binario Natural y XS3
 - -S. Binario Natural → S. Decimal → XS3
- Entre Sistema Octal y BCD
 - -S. Octal ←→ S. Decimal ←→ BCD
- Entre Sistema Octal y XS3
 - -S. Octal ←→ S. Decimal ←→ XS3
- Entre Sistema Hexadecimal y BCD
 - -S. Hex. ← S. Decimal ← BCD
- Entre Sistema Hexadecimal y XS3
 - -S. Hex. ← S. Decimal ← XS3
- •Para códigos diferentes a los comentados o sistemas de numeración diferentes a los comentados, se seguirán los mismos pasos.

CÓDIGOS DETECTORES Y CORRECTORES DE ERRORES

- •Representaciones Redundantes:
 - -Objetivo de la redundancia: Salvaguardar la información frente a posibles errores surgidos al almacenar, transmitir o manipular la información
 - -Se añade cierta información adicional (redundancia) al dato manejado, de tal forma que el conjunto cumpla una cierta condición
 - —Si tras la manipulación del dato redundante, éste deja de cumplir con la condición asignada, se podrá concluir que ha ocurrido algún tipo de error
 - -Si la redundancia es suficiente, podremos ser capaces de detectar donde está el error e incluso corregirlo.
 - -Algunos Códigos detectores y correctores :
 - -Código de paridad
 - -Código corrector de Hamming

CÓDIGOS DETECTORES Y CORRECTORES DE **ERRORES**

•CÓDIGO DE **PARIDAD SIMPLE O A NIVEL CARÁCTER**: En el código de paridad simple, se añade un bit adicional, haciendo que el número de bits a 1 en el conjunto de bits manipulados sea par o impar (según trabajemos con paridad par o impar).

•Ejemplo

- Información: 011010101

P. PAR 011010101

P. IMPAR 011010101 0

- •De esta forma, cuando se quiera comprobar si un dato es correcto, debemos contar el número de bits a uno, si dicho número es par, y estamos trabajando con paridad par, no detectamos error, o si dicho número es impar, y estamos trabajando con paridad impar, no detectamos error.
- •Este sistema no es muy fiable ya que si tenemos un numero par de bits modificados, el error no se detectará.
- •Con este método sólo detectamos que ha ocurrido un error pero no sabemos en que bit, ni podemos corregirlo

CÓDIGOS DETECTORES Y CORRECTORES DE ERRORES

CÓDIGO DE **PARIDAD A NIVEL BLOQUE**:

- -Trabajaremos con varios datos a la vez, cada uno de ellos con su bit de paridad, (para el ejemplo vamos a suponer paridad par).
- -Generaremos un segundo bit de paridad según sea el número de unos de los bits que ocupan la misma posición relativa en el conjunto de datos manejado.

-El destino comprueba las paridades horizontales y verticales, donde sean erróneas detectará problemas, en el caso de ser un solo bit el afectado no habrá problemas en corregirlo, pero esto se complica si existe más de un bit afectado.

CÓDIGOS DETECTORES Y CORRECTORES DE ERRORES: Código de Hamming (1/6)

CÓDIGO DE <u>Hamming</u>:

- -Los códigos de paridad no ofrecen mucha seguridad en la detección y corrección de errores.
- -El código de Hamming consiste en intercalar bits de paridad en las posiciones que son potencias de dos del dato a tratar.
- –Como regla diremos que el número "p" de bits de paridad a incluir en una cadena de "n" bits de información debe cumplir: $2^p \ge n+p+1$

Es decir, si quiero que n=64 deberé de intercalar al menos 7 bits de paridad : Código Hamming 64+7

<u>P</u>	<u>2</u> p	<u>n+p+1</u>
1	2	66
2	4	67
3	8	68
4	16	69
5	32	70
6	64	71
7	128	72

CÓDIGOS DETECTORES Y CORRECTORES DE ERRORES: Código de Hamming (2/6)

Algoritmo:

- 1. Todos los bits cuya posición es potencia de dos se utilizan como bits de paridad (posiciones 1, 2, 4, 8,16...)
- 2. El resto de posiciones se utilizan como bits de datos.
- 3. Cada bit de paridad se obtiene calculando paridades de ciertos bits de la cadena de datos de la siguiente forma:
 - 1. Posición 1 : salta 1, comprueba 1, salta 1, comprueba 1...
 - 2. Posición 2 : comprueba 1, salta 2, comprueba 2, salta 2, comprueba 2...
 - 3. Posición 4 : comprueba 3, salta 4, comprueba 4, salta 4, comprueba 4...
 - 4. Posición 8 : comprueba 7, salta 8, comprueba 8, salta 8, comprueba 8...
 - 5. ...etc...

CÓDIGOS DETECTORES Y CORRECTORES DE ERRORES: Código de Hamming (3/6)

- Ejemplo: HAMMING 7+4 (7datos + 4 paridad)
 - Consideremos el dato de 7 bits "0101110":
 - 1. Los colocamos en las posiciones que no son potencias de

- 2. <u>Cálculo el bit de paridad de la posición 1</u>(salto 1, comprueba 1,salto 1, comprueba 1), luego debo comprobar las posiciones 3,5,7,9,11,13,15..., esto hace que tenga 3 bits a uno, luego el bit de paridad par será 1 **POSICION 1 = 1**
- 3. <u>Cálculo el bit de paridad de la posición 2</u>(Comprueba 1, salto 2, comprueba 2, salto 2 comprueba 2), luego debo comprobar las posiciones 3,6,7,10,11,14,15..., esto hace que tenga 2 bits a uno, luego el bit de paridad par será 0 **POSICION 2 = 0**

CÓDIGOS DETECTORES Y CORRECTORES DE ERRORES: Código de Hamming (4/6)

- Ejemplo: HAMMING 7+4 (7datos + 4 paridad)
 - 4. <u>Cálculo el bit de paridad de la posición 4</u>(Comprueba 3, salto 4, comprueba 4, salto 4, comprueba 4), luego debo comprobar las posiciones 5,6,7,12,13,14,15..., esto hace que tenga 2 bits a uno, luego el bit de paridad par será 0 <u>POSICION 4 = 0</u>
 - 5. <u>Cálculo el bit de paridad de la posición 8</u>(Comprueba 7, salto 8, comprueba 8, salto 8, comprueba 8), luego debo comprobar las posiciones 9,10,11,12,13,14,15, 24,25,26,27,28,29,30,31..., esto hace que tenga 1 bit a uno, luego el bit de paridad par será 1

POSICION 8 = 0

- 7. Los bits de paridad quedan 10001010110
- 8. Por lo que el dato modificado que queda es 10001010110
- 9. Si quiero comprobar que el dato es correcto, bastará con que compruebe las paridades pares que se han realizado al introducir el Hamming, es decir:
 - Si cogemos las posiciones 1,3,5,7 deberíamos tener paridad par.
 - Lo mismo para 2,3,6,7,10,11. y para el resto de bits de paridad

CÓDIGOS DETECTORES Y CORRECTORES DE ERRORES: Código de Hamming (5/6)

- Ejemplo: HAMMING 7+4 (7datos + 4 paridad)
 - 10. Supongamos que ha ocurrido un error y el bit que ocupa la posición 3 (dato) ha cambiado de 0 a 1, por lo que el dato es: 10101010110:

Posición	BIT	Posición	BIT	Posición	BIT	Posicion	BIT
1	1	2	0	4	0	8	0
3	1	3	1	5	1	9	1
5	1	6	0	6	0	10	1
7	1	7	1	7	1	11	0
9	1	10	1	12	0	12	0
11	0	11	0	13	0	13	0
Paridad	1		1		0		0

CÓDIGOS DETECTORES Y CORRECTORES DE ERRORES: Código de Hamming (6/6)

- Ejemplo: HAMMING 7+4 (7datos + 4 paridad)
 - 11. Localización del error:
 - La última fila de la tabla anterior nos muestra que el error se ha producido en el bit 0011, es decir, en el tercer bit.
 - 12. En la comprobación de la paridad no se tienen en cuenta los bits de paridad. Si el error se produjera en uno de ellos , en la comprobación sólo se detectaría un error, justo el correspondiente al bit de paridad causante del mismo.
 - 13. Si el número de bits cambiantes es superior a uno, en la localización del error se obtendría una cifra mayor que 11 (en este ejemplo), por lo que sólo podríamos decir que hay error pero no corregirlo

- •En informática no es suficiente con manejar datos numéricos, sino que es igual de importante manejar otros tipos de datos como pueden ser : Letras mayúsculas, Letras minúsculas, símbolos especiales ...etc...
- •Para ello se propone la codificación esos símbolos mediante cadenas de ceros y unos y de esta forma facilitar su manejo en un ordenador.

•CARACTERÍSTICAS:

- -Se debe intentar que el reconocimiento de los códigos que representen a los números sea muy sencillo, dada la repetición de las operaciones de traducción desde/a otros métodos de representación numérica
- Se debe intentar que los códigos de las letras mayúsculas y minúsculas difieran en un solo bit
- -Se debe intentar tener bien diferenciados los caracteres numéricos, alfanuméricos y los de control.
- -Las cadenas de caracteres alfanuméricos pueden ser:
 - <u>De Longitud Fija</u>: Cada dato ocupa un determinado número de bits, por lo tanto es sencillo saber donde comienza y donde acaba cada dato.
 - <u>De Longitud Variable</u>: Será necesario poder encontrar el final de cada dato, para ello podemos optar por dos métodos:
 - -Cada dato tiene en su inicio un campo que indica su longitud
 - -Cada dato se separa del siguiente mediante un símbolo fijo

•BREVE HISTORIA:

- -En lo años 50 se definieron sistemas de codificación empleando 6 bits por carácter, ello permite 2⁶=64 códigos para diferentes caracteres : 26 Letras (A ... Z), 10 Números (0 ... 9), 28 Caracteres especiales (+,-,*,/ ...).
- -Ejemplos: Fieldata, X3, BCDIC.
- –Debido a la necesidad de manejar tanto letras mayúsculas como minúsculas así como la de manejar diferentes periféricos, dio lugar a los códigos de 7 bits, como es el código ASCII (American Standard Code For Information Interchange) en el que tendremos 2⁷=128 códigos para diferentes caracteres

ASCII He	ex Símbolo	ASCII Hex Símbolo	ASCII Hex Símbolo	ASCII	Hex Símbolo	ASCII I	Hex Símbolo	ASCII Hex Símbolo	ASCII Hex Símbolo	ASCII Hex Símbolo
0 0 1 1 2 2 2 3 3 3 4 4 4 5 5 6 6 6 7 7 7 8 8 8 9 9 10 A A 11 B C D D 13 C D D 15 C D 15 C D D D 15 C D D D D D D D D D D D D D D D D D D	SOH SOH SOTX SOTX SOTX SOTX SOTX SOTX SOTX SOTX	16 10 DLE 17 11 DC1 18 12 DC2 19 13 DC3 20 14 DC4 21 15 NAK 22 16 SYN 23 17 ETB 24 18 CAN 25 19 EM 26 1A SUB 27 1B ESC 28 1C FS 29 1D GS 30 1E RS 31 1F US	32 20 (espacio) 33 21 ! 34 22 " 35 23 # 36 24 \$ 37 25 % 38 26 & 39 27 ' 40 28 (41 29) 42 2A * 43 2B + 44 2C , 45 2D - 46 2E . 47 2F //	48 49 50 51 52 53 54 55 56 57 58 59 60 61 62 63	30 0 31 1 32 2 33 3 34 4 35 5 36 6 37 7 38 8 39 9 3A : 3B : 3C < 3D = 3E > 3F ?	64 65 66 67 68 69 70 71 72 73 74 75 76 77	40 @ 41 A A 42 B 43 C A 44 D A 45 A 48 B A 49 B A 40 B A 4	80 50 P 81 51 Q 82 52 R 83 53 S 84 54 T 85 55 U 86 56 V 87 57 W 88 58 X 89 59 Y 90 5A Z 91 5B [92 5C \ 93 5D] 94 5E ^ 95 5F _	96 60 S 97 61 a 98 62 b 99 63 c 100 64 d 101 65 e 102 66 f 103 67 g 104 68 h 105 69 i 106 6A j 107 6B k 108 6C l 109 6D m 110 6E n 111 6F o	112 70 p 113 71 q 114 72 r 115 73 s 116 74 t 117 75 u 118 76 v 119 77 w 120 78 x 121 79 y 122 7A z 123 7B { 124 7C 125 7D } 126 7E ~ 127 7F

- -Con el objetivo de incluir letras acentuadas, "ñ", y muchos otros símbolos, se introducen los códigos alfanuméricos de 8 bits (2⁸=256), como el EBCDIC introducido por IBM en 1964 y el ASCII extendido.
- -Dado el gran número de caracteres que requieren los distintos países, existen distintas alternativas de ASCII extendido, cada una de ellas denominada página de códigos. En este código:
 - •Es fácil comprobar si un carácter es numérico ya que todos ellos están seguidos y bastaría comprobar si se encuentra en el rango correspondiente.
 - •En ASCII para conocer el valor de un carácter numérico, basta con restar 48d
 - •Las letras mayúsculas y minúsculas tienen una codificación que solo difiere en un bit

ASCII Hex Símbolo	ASCII Hex Símbolo	ASCII Hex Símbolo	ASCII Hex Símbo ASCII Hex Símbolo	ASCII Hex Símbolo	ASCII Hex Símbolo	ASCII Hex Símbolo
0 0 NUL 1 1 SOH 2 2 STX 3 3 ETX 4 4 EOT 5 5 ENQ 6 6 ACK 7 7 BEL 8 8 BS 9 9 TAB 10 A LF 11 B VT 12 C FF 13 D CR 14 E SO 15 F SI	16 10 DLE 17 11 DC1 18 12 DC2 19 13 DC3 20 14 DC4 21 15 NAK 22 16 SYN 23 17 ETB 24 18 CAN 25 19 EM 26 1A SUB 27 1B ESC 28 1C FS 29 1D GS 30 1E RS 31 1F US	32 20 (espacio) 33 21 ! 34 22 " 35 23 # 36 24 \$ 37 25 % 38 26 & 39 27 ' 40 28 (41 29) 42 2A * 43 2B + 44 2C . 45 2D - 46 2E . 47 2F /	48 30 0 64 40 @ 49 31 1 65 41 A 50 32 2 66 42 B 51 33 3 67 43 C 52 34 4 68 44 D 53 35 5 69 45 E 54 36 6 70 46 F 55 37 7 71 47 G 56 38 8 72 48 H 57 39 9 73 49 I 58 3A : 74 4A J 59 3B : 75 4B K 60 3C < 76 4C L 61 3D = 77 4D M 62 3E > 78 4E N 63 3F ?	80 50 P 81 51 Q 82 52 R 83 53 S 84 54 T 85 55 U 86 56 V 87 57 W 88 58 X 89 59 Y 90 5A Z 91 5B [92 5C \ 93 5D] 94 5E ^ 95 5F _	96 60 97 61 a 98 62 b 99 63 c 100 64 d 101 65 e 102 66 f 103 67 g 104 68 h 105 69 i 106 6A j 107 6B k 108 6C I 109 6D m 110 6E n 111 6F o	112 70 p 113 71 q 114 72 r 115 73 s 116 74 t 117 75 u 118 76 v 119 77 w 120 78 x 121 79 y 122 7A z 123 7B { 124 7C 125 7D } 126 7E ~ 127 7F

```
178
 162 ó
 195
 211 □
 212
 197 +
 164 ñ
 180 -
 213
 165 Ñ
 181 =
 198
 214
 199
 215 #
 200
 151 ù
 216 +
 201
 217 J
 152
 168
 184 -
 202
 169
 185
 218
 186
 203
 219
 204
 220
 173
Ä
 207
 174 «
 175 »
 191 ¬
```

-Debido a la infinidad de caracteres existentes en el mercado internacional, que deben cubrir los diferentes alfabetos (latino, árabe, griego, hebreo, cirílico ...) se usan otras alternativas como son:

-UNICODE:

- Código para el intercambio de información internacional
- Usa dos octetos por carácter (16 bits).
- •El estándar UNICODE tiene definidos 34.168 caracteres correspondientes a idiomas escritos de América, Europa, Oriente Medio, Africa, India, Asia y Pacífico.