

Licenciatura en Sistemas

Organización de computadoras

Lic. Marcelo Alberto Colombani marcol@fcad.uner.edu.ar

UNIDAD TEMÁTICA 2 SISTEMAS NUMÉRICOS Y REPRESENTACION DE LA INFORMACION

Unidad Nº 2

UNIDAD TEMÁTICA 2 Obietivos:

- Conocer los métodos de representación numérica de los sistemas: decimal, binario, octal y hexadecimal, para números enteros y
- Discutir los métodos de conversión entre los sistemas numéricos.
- -Comprender la necesidad de codificar la información.

SISTEMAS NUMÉRICOS Y REPRESENTACIÓN DE LA INFORMACIÓN

- · Sistemas de numeración. Posicional y absoluto.
- · Números en punto fijo.
- Rango y precisión.
 Sistemas de numeración posicionales.
 - Binario, octal, hexadecimal, decimal, base n. · Conversión entre sistemas.
 - · Operaciones aritméticas.
 - Números signados.
 - · Decimal codificado en binario (BCD).
- · Números en punto flotante.

 - Rango y precisión.
 Errores en la representación en punto flotante.
 Operaciones aritméticas.
- · Codificación. · ASCII. · EBCDIC.
- - · UNICODE.

BIBLIOGRAFÍA:

Organización de computadoras. Un enfoque estructurado. Andrew S.Tanenbaum . Editorial Pearson Educación. Séptima Edición, 2000

Introducción a la ciencia de la computación. Behrouz A. Forouzan . Editoral Thomson 2003

Organización y arquitectura de computadores William Stallings. Editorial Prentice Hall 2000

Principios de arquitectura de computadoras Murdocca, Miles J. Heuring, Vincent P. Editorial Prentice Hall 2002

Introducción a los computadores José Angulo. Editorial Paraninfo 1994

REPRESENTACION DE CANTIDADES

- Los números son símbolos convencionales, que aisladamente considerados no tienen ningún significado, pero lo adquieren cuando se lo relaciona con una cantidad que queremos representar.-
- x Si estuviéramos utilizando los símbolos del sistema decimal, y tenemos * cantidades a representar, tendríamos:

SISTEMAS DE NUMERACIÓN

Un sistema de numeración es un conjunto de símbolos y reglas que permiten representar datos numéricos.

SISTEMAS DE NUMERACIÓN

- Valor absoluto:

ej.: Sistema romano

x - Valor posicional o relativo:

ej.: Sistema decimal

SISTEMAS DE NUMERACIÓN DE VALOR ABSOLUTO:

Un sistema de numeración se denomina de valor absoluto cuando los símbolos utilizados para representar cantidades poseen un valor constante independientemente del lugar que ocupa en una cifra.

x El más conocido es el sistema de numeración romano

SISTEMA DE NUMERACIÓN ROMANO

El sistema de numeración romano tiene las siguientes reglas:

- Los símbolos se agrupan de cinco en cinco y de dos en dos: iiiii=v; vv= x
- Los números se leen de izquierda a derecha. Si el primero es mayor o igual que el segundo, los mismos se suman (viii, iii, xxii); y si el primero es menor que el segundo, los mismos se restan (iv, xl)

SISTEMAS DE NUMERACION DE VALOR RELATIVO O POSICIONAL

Los sistemas de numeración actuales son sistemas posicionales, que se caracterizan porque un símbolo tiene distinto valor según la posición que ocupa en la cifra.

CARACTERÍSTICAS DE LOS SISTEMAS DE NUMERACIÓN DE VALOR RELATIVO O POSICIONAL

- 1. Base
- 2. Forma de escribir la base
- 3. Mayor dígito del sistema
- 4. Principio básico de agrupación
- 5. Forma de descomponer el número

CARACTERÍSTICAS DE LOS SISTEMAS DE NUMERACION DE VALOR RELATIVO O POSICIONAL

1 - Base: en un sistema de numeración de valor relativo se denomina base, a la cantidad de símbolos distintos que tiene el sistema

CARACTERÍSTICAS DE LOS SISTEMAS DE NUMERACIÓN DE VALOR RELATIVO

2 - Forma de escribir la base:

La base se escribe combinando el segundo símbolo del sistema con el primer símbolo del sistema.

Ejemplo:

Sistema base 2

Símbolos del sistema: 0, 1

Se escribe 10

CARACTERÍSTICAS DE LOS SISTEMAS DE NUMERACION DE VALOR RELATIVO

3 - MAYOR DÍGITO DEL SISTEMA

El mayor digito del sistema que se puede escribir con un solo símbolo, representa una cantidad menor en una unidad a la base:

Ejemplo: sistema decimal – base 10 Símbolos: 0,1,2,3,4,5,6,7,8,9 Mayor dígito del sistema: 9 (una unidad menor a la base)

CARACTERÍSTICAS DE LOS SISTEMAS DE NUMERACION DE VALOR POSICIONAL

4 - PRINCIPIO BÁSICO DE AGRUPACIÓN

- 1º) Determinar la base
- 2º) Elegir los símbolos que representarán a las cantidades
- 3º) Darles valores a los símbolos y ordenarlos de menor a mayor según su valor
- 4º) Luego de utilizar todos los símbolos de un solo número combinar el segundo símbolo con cada uno de los símbolos y una vez agotadas las posibilidades combinar el segundo con cada uno y así sucesivamente

CARACTERÍSTICAS DE LOS SISTEMAS DE NUMERACION DE VALOR RELATIVO

- FORMA DE DESCOMPONER EL NÚMERO:
- En los sistemas de valor posicional o relativo el valor del símbolo es distinto según el lugar que ocupe en la cifra.
- Así en el sistema decimal el número 6 6 6, si bien los tres símbolos se escriben de idéntica forma el primero de la izquierda representa una cantidad de 600, el segundo una cantidad de 60 y el tercero una cantidad de 6,-

CARACTERÍSTICAS DE LOS SISTEMAS DE NUMERACION DE VALOR RELATIVO

5 - FORMA DE DESCOMPONER EL NÚMERO:

 O sea que el número se puede descomponer así de izquierda a derecha:

 $(6 \times 10^2) + (6 \times 10^1) + (6 \times 10^0) = 666$

CARACTERÍSTICAS DE LOS SISTEMAS DE NUMERACIÓN DE VALOR RELATIVO

- FORMA DE DESCOMPONER EL NÚMERO:
- Los dígitos a la derecha de la coma de un número decimal fraccionario se representan con potencias negativas de la base 10:

$$(6 \times 10^{0}) + (6 \times 10^{-1}) + (6 \times 10^{-2})$$

 $(6 \times 1) + (6 \times 1) + (6 \times 1) = 6, 66$
 10

SISTEMA DECIMAL

- × Valor relativo
- × Base diez
- **x** 0,1,2,3,4,5,6,7,8,9
- × La base se representa 10
- Cada dígito vale diez veces más que el de la derecha

GENERACIÓN DE UN SISTEMA DE NUMERACIÓN DE VALOR RELATIVO O POSICIONAL

- × Sistema de base cuatro
- × Valor de la base: 4
- × Dígitos: 0,1,2,3
- x Cómo se escribe la base: 10
- x Cada dígito vale 4 veces más que el de la derecha
- × Ej: 0,1,2,3,10,11,12,13,20,21,22,23

SISTEMA BINARIO

- x Valor relativo
- × Base dos
- × 0.1
- x La base se representa 10
- Cada dígito vale dos veces más que el de la derecha
- Su compatibilidad con los componentes electrónicos es total, dado que trabajan con dos estados opuestos, asimilables al 0 y 1 binarios.

SISTEMA BINARIO

Forma de descomponer un número binario: Ejemplo: 1 1 0 1

$$(1 \times 2^3) + (1 \times 2^2) + (0 \times 2^1) + (1 \times 2^0) = 13$$

SISTEMA BINARIO

- Forma de descomponer un número binario fraccionario:
- Ejemplo 11,01

$$(1 \times 2^{1}) + (1 \times 2^{0}) + (0 \times 2^{-1}) + (1 \times 2^{-2})$$

 $(1 \times 2) + (1 \times 1) + (0 \times 1) + (1 \times 1)$
 2
 4
 2 + 1 + $0 \times 0,50$ + $0,25 = 3,25$

SISTEMA BINARIO

- x Cada cifra o dígito de un número representado en este sistema se denomina BIT (contracción de binary digit).
- × Para la medida de cantidades de información representadas en binario se utilizan una serie de múltiplos del bit que poseen nombre propio; estos son:
- x 1 bit = unidad mínima de información.
- × 8 bits = 1 Byte
- × 1 byte =1 letra, numero, símbolo de puntuación.
- × Unidades de medida de almacenamiento
- x 1,024 bytes = 1 Kliobyte, Kbyte o KB
- x 1,024 KB= 1 Megabyte, Mbyte o MB (1,048,576 bytes)
- x 1,024 MB= 1 Gigabyte, Gbyte o GB (1,073,741,824 bytes)
- x 1,024 GB= 1 Terabyte, Tbyte o TB (1,099,511,627,776 bytes)
- x 1,024 TB= 1 Pentabyte, Pbyte o PB (1,125,899,906,842,624 bytes)

SISTEMA OCTAL

- × Valor relativo
- × Base 8
- × 0,1,2,3,4,5,6,7
- x La base se representa 10
- Cada dígito vale 8 veces más que el de la derecha

SISTEMA HEXADECIMAL

- × Valor relativo
- × Base 16
- × 0,1,2,3,4,5,6,7,8,9,a,b,c,d,e,f
- × La base se representa 10
- Cada dígito vale 16 veces más que el de la derecha

SISTEMAS DE VALOR RELATIVO

DECIMAL	BINARIO	HEXADECIMAL
0	0	0
1	1	1
2	10	2
3	11	3
4	100	4
5	101	5
6	110	6
7	111	7
8	1000	8
9	1001	9
10	1010	A
11	1011	В
12	1100	С
13	1101	D
14	1110	E
15	1111	F

COMPARACIÓN ENTRE DISTINTOS SISTEMAS

SISTEMAS DE NUMERACIÓN	BASE	CÓMO SE ESCRIBE	CANTIDAD DE DÍGITOS	DÍGITOS	VALOR DE CADA DÍGITO A LA IZQUIERDA
DECIMAL	10	10	10	0,1,2,3,4,5, 6,7,8,9	10 VECES
BINARIO	2	10	2	0,1	2 VECES
OCTAL	8	10	8	0,1,2,3,4,5, 6,7	8 VECES
HEXADECIMAL	16	10	16	0,1,2,3,4,5, 6,7,8,9,A,B, C,D,E,F	16 VECES

CONVERSIÓN ENTRE DISTINTOS SISTEMAS

- × Binario a decimal
- × Decimal a binario
- × Hexadecimal a decimal
- x Decimal a hexadecimal
- × Binario a hexadecimal
- × Hexadecimal a binario

CONVERSIÓN ENTRE DISTINTOS SISTEMAS

- × BINARIO A DECIMAL
- x Se descompone el número binario 1 0 1 en las sucesivas potencias de la base:

$$(1 \times 2^{2}) + (0 \times 2^{1}) + (1 \times 2^{0}) = 5$$

CONVERSIÓN ENTRE DISTINTOS SISTEMAS

- × BINARIO A DECIMAL
- × Forma directa:
- Se escriben las sucesivas potencias de la base y debajo el número binario 1 0 1:

$$\begin{array}{ccccc}
4 & 2 & 1 \\
1 & 0 & 1 \\
(4x1) + (2x0) + (1x1) = 5
\end{array}$$

CONVERSIÓN ENTRE DISTINTOS SISTEMAS

- **× DECIMAL A BINARIO:**
- Se realizan divisiones sucesivas del número decimal por la base binaria 2 hasta obtener el último cociente entero. El número binario se forma por el último cociente y por todos los restos de las divisiones, del último al primero.

CONVERSIÓN ENTRE DISTINTOS SISTEMAS

- × HEXADECIMAL A DECIMAL
- Se descompone el número hexadecimal en las sucesivas potencias de la base:

$$(10 \times 16^2) + (4 \times 16^1) + (11 \times 16^0)$$

2560 + 64 + 11 = 2635

CONVERSIÓN ENTRE DISTINTOS SISTEMAS

- * DECIMAL A HEXADECIMAL:
- x Se realizan divisiones sucesivas del número decimal por la base hexadecimal 16 hasta obtener el último cociente entero. El número binario se forma por el último cociente y por todos los restos de las divisiones, del último al primero.

CONVERSIÓN ENTRE DISTINTOS SISTEMAS

- × BINARIO A HEXADECIMAL:
- x Se separa el número binario en grupos de cuatro dígitos comenzando desde la derecha y se busca el número hexadecimal que le corresponde:
- * 1101101 110'1101 0110'1101 6 D

CONVERSIÓN ENTRE DISTINTOS SISTEMAS

*** HEXADECIMAL A BINARIO:**

- Se busca el número binario de 4 dígitos correspondiente a cada dígito hexadecimal:
- * B E 3 1011 1110 0011

OPERACIONES ARITMÉTICAS SUMA BINARIA

- x 0 + 0 = 0
- $\times 0 + 1 = 1$
- $\times 1 + 0 = 1$
- \times 1 + 1 = 0 llevando 1

OPERACIONES ARITMÉTICAS SUMA BINARIA

1 0 0 1 0 1 + 1 0 0 1 0 1 1 0 1 1 1

RESTA BINARIA

x1 - 1 = 0

x1 - 0 = 1

 $\times 0 - 0 = 0$

× 0 - 1 = 1 pidiendo 1 al anterior

OPERACIONES ARITMÉTICAS RESTA BINARIA

1 1 1 1 0 1 - 1 0 0 1 0 1 0 1 0 1 1

-1 -1 -1 1 0 0 0 - 1 0 1 1 1

SUMA Y RESTA HEXADECIMAL

+	1	2	3	4	5	6	7	8	9	Α	В	С	D	Е	F
1	2	3	4	5	6	7	8	9	Α	В	С	D	Е	F	10
2	3	4	5	6	7	8	9	Α	В	С	D	Е	F	10	11
3	4	5	6	7	8	9	Α	В	С	D	Е	F	10	11	12
4	5	6	7	8	9	Α	В	С	D	Е	F	10	11	12	13
5	6	7	8	9	Α	В	С	D	Е	F	10	11	12	13	14
6	7	8	9	Α	В	С	D	Е	F	10	11	12	13	14	15
7	8	9	Α	В	С	D	Е	F	10	11	12	13	14	15	16
8	9	Α	В	С	D	Е	F	10	11	12	13	14	15	16	17
9	Α	В	С	D	Е	F	10	11	12	13	14	15	16	17	18
Α	В	С	D	Е	F	10	11	12	13	14	15	16	17	18	19
В	С	D	Е	F	10	11	12	13	14	15	16	17	18	19	1A
С	D	Е	F	10	11	12	13	14	15	16	17	18	19	1A	1B
D	Е	F	10	11	12	13	14	15	16	17	18	19	1A	1B	1C
Е	F	10	11	12	13	14	15	16	17	18	19	1A	1B	1C	1D
F	10	11	12	13	14	15	16	17	18	19	1A	1B	1C	1D	1E

OPERACIONES ARITMÉTICAS SUMA HEXADECIMAL

Intersección entre fila y columna:

213A + 5172 72AC

1 1 1 1

 $2\,B\,C\,D\,B$

+ 25 72 B

51406

SUMA Y RESTA HEXADECIMAL

+	1	2	3	4	5	6	7	8	9	Α	В	С	D	Е	F
1		3	4	5	6	7	8	9	Α	В	С	D	Е	F	10
2	3	4	5	6	7	8	9	Α	В		D	E	F	10	11
3	4	5	6	7	8	9	Α	В	С	D	Е	F	10	11	12
4	5	6	7	8	9	Α	В	С	D	Е	F	10	11	12	13
5	6		8	9	Α	В	С	D	Е	F	10	11	12	13	14
6	7	8	9	Α	В	С	D	Е	F	10	11	12	13	14	15
7	8	9		В	С	D	Е	F	10	11	12	13	14	15	16
8	9	Α	В	С	D	Е	F	10	11	12	13	14	15	16	17
9	Α	В	С	D	Е	F	10	11	12	13	14	15	16	17	18
Α	В	С	D	Е	F	10	11	12	13	14	15	16	17	18	19
В	С	D	Е	F	10	11	12	13	14	15	16	17	18	19	1A
С	D	Е	F	10	11	12	13	14	15	16	17	18	19	1A	1B
D	E	F	10	11	12	13	14	15	16	17	18	19	1A	1B	10
Е	F	10	11	12	13	14	15	16	17	18	19	1A	1B	1C	1D
F	10	11	12	13	14	15	16	17	18	19	1A	1B	10	1D	1E

RESTA HEXADECIMAL

- × Buscar el sustraendo en el costado de la tabla
- × Seguir por esa fila hasta encontrar el minuendo
- × Ver a qué columna corresponde

9 3 B D

- 22A4

7 1 1 9

-1 -1 -1

12C4A6

- A257B

089F2B

SUMA Y RESTA HEXADECIMAL

+	1	2	3	4	5	6		8		Α	В	С	D	Е	F
1	2	3	4	5	6	7	8	9	Α	В	С	D	Е	F	10
2	3	4	5	6	7	8	9	Α	В	С	D	Е	F	10	11
3	4	5	6	7	8	9	Α	В	С	D	Е	F	10	11	12
4	5	6	7	8	9	Α	В	С	D	E	F	10	11	12	13
5	6	7	8	9	Α	В	С	D	Е	F	10	11	12	13	14
6	7	8	9	Α	В	С	D	Е	F	10	11	12	13	14	15
7	8	9	Α	В	С	D	E	F	10	11	12	13	14	15	16
8	9	Α	В	С	D	Е	F	10	11	12	13	14	15	16	17
9	Α	В	С	D	Е	F	10	11	12	13	14	15	16	17	18
Α	В	С	D	Е	F	10	11	12	13	14	15	16	17	18	19
В	С	D	Е	F	10	11	12	13	14	15	16	17	18	19	1A
С	D	Е	F	10	11	12	13	14	15	16	17	18	19	1A	1B
D	E	F	10	11	12	13	14	15	16	17	18	19	1A	1B	1C
Е	F	10	11	12	13	14	15	16	17	18	19	1A	1B	1C	1D
E	10	11	12	13	14	15	16	17	18	10	1.6	1B	10	1D	1E

CÓDIGO BCD

- El sistema decimal codificado en binario (bcd) se usa solamente para codificar datos numéricos, representando cada digito decimal por medio de cuatro dígitos binarios.
- Mediante este código, la conversión de decimal a bcd y su inversa son simples, dado que cada digito es codificado individualmente.

CÓDIGO BCD

- Si se compara el sistema bcd de 4 bits con el sistema binario absoluto se verá que en el segundo se requieren muchos mas símbolos para representar el mismo número.
- x La principal ventaja del sistema bcd es que las cantidades fraccionarias son convertidas en forma precisa, digito por digito sin error de conversión.

CÓDIGO BCD

x ¿Es posible representar caracteres no numéricos con este código?

No, ya que al utilizar solamente cuatro símbolos en el código, habrá solamente dieciséis posibilidades de representación, y diez de ellas son empleadas para los dígitos 0 al 9, y restan solo 6 posibilidades de combinación que no alcanzan para la representación de caracteres alfabéticos y símbolos especiales.

CÓDIGOS UTILIZADOS BCD (BINARY CODED DECIMAL)

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

Número decimal: 9 2 8 En BCD : 1 0 0 1 0 0 1 0 1 0 0 0

NÚMEROS SIGNADOS

- × Números signados son aquellos que a su izquierda tienen el signo que denota si es positivo o negativo: +12 -12 +7 -9
- ES la representación en MAGNITUD y SIGNO (también conocida como de VALOR ABSOLUTO y SIGNO)

NÚMEROS SIGNADOS

En la representación binaria de magnitud y signo se utiliza el bit ubicado más a la izquierda (el de mayor valor absoluto) para representar el signo, el que tendrá valor 0 si el signo es POSITIVO y valor 1 si el signo es NEGATIVO. Los bits restantes contienen el valor absoluto del número.

Representación de números enteros signados de tres bits: Decimal +3 = 011

Decimal -3 = 111

NÚMEROS SIGNADOS

- * Esta representación tiene dos limitaciones:
 - + Las operaciones aritméticas requieren tener en cuenta tanto el signo como sus magnitudes.
 - + El 0 (cero) tiene dos representaciones:
 - x + 0 = 00000000
 - × 0 = 10000000

NÚMEROS DE PUNTO FIJO

- En la representación de números de punto fijo todos los números a representar tienen exactamente la misma cantidad de dígitos.
- La coma decimal está ubicada en el mismo lugar.
- × Ej: 0.23 5.12 9.11
- (cada número tiene 3 dígitos y la coma decimal se ubica a continuación del primer dígito)

NÚMEROS DE PUNTO FIJO

En la representación de números de punto fijo en la computadora no se almacena coma decimal alguna, sino que se da por supuesto que ocupa un lugar determinado.

NÚMEROS DE PUNTO FIJO

- × RANGO Y PRECISIÓN:
- x La representación de números de punto fijo se caracteriza por el RANGO DE LOS NÚMEROS QUE EXPRESA (dado por la diferencia entre el número mayor y el menor que expresa).
- Y por su PRECISIÓN (la distancia entre dos números consecutivos en una serie numérica).

NÚMEROS DE PUNTO FIJO

- RANGO Y PRECISIÓN :
- x En el ej: 0,23 5,12 9,11
- (cada número tiene 3 dígitos y la coma decimal se ubica a continuación del primer dígito)
- x el RANGO de representación varía entre 0,00 y 9,99, incluyendo los extremos y se expresa [0.00.. 9.99]
- × Y la PRECISIÓN es 0,01

NÚMEROS DE PUNTO FIJO

- × RANGO Y PRECISIÓN:
- El ERROR se considera la mitad de la diferencia entre dos números consecutivos.
- \times En el ej: 0,01/2 = 0,005
- Cualquier número del rango 0,00 a 9,99 se puede representar en este formato con una aproximación de hasta 0,005 de su valor real o preciso.

NÚMEROS DE PUNTO FIJO

- × RANGO Y PRECISIÓN:
- En la arquitectura de computadoras RANGO y PRECISIÓN son elementos finitos.
- x Y en el mundo real son infinitos.
- Se requiere una gran cantidad de dígitos para representar un rango amplio de números.

NÚMEROS DE PUNTO FLOTANTE

- Permite representar un amplio rango de números con poca cantidad de dígitos binarios.
- × RANGO Y PRECISIÓN:
- Se separan los dígitos para determinar la precisión y los dígitos para representar el rango.
- El rango se expresa a través de una potencia de la base (EXPONENTE) y la precisión a través del número de punto fijo (MANTISA)

NÚMEROS DE PUNTO FLOTANTE

× RANGO Y PRECISIÓN:

Ej: Número en punto fijo: 15.000 Mantisa: 1,5 Exponente: 4

Notación científica: 1,5 x 10⁴

NÚMEROS DE PUNTO FLOTANTE

- * ERRORES EN LA REPRESENTACIÓN DE PUNTO FLOTANTE:
- x La representación finita introduce errores
- Se debe considerar cuán grande es el error (distancia entre dos números consecutivos) y si es significativo para la aplicación en uso.

NÚMEROS DE PUNTO FLOTANTE

× RANGO Y PRECISIÓN :

Casi todo el hardware y lenguajes de programación utilizan números de punto flotante en los mismos formatos binarios, que están definidos en el estándar <u>IEEE 754</u> (Instituto de Ingenieros Eléctricos y Electrónicos) . Los formatos más comunes son de 32 o 64 bits de longitud total (simple o doble precisión)

NÚMEROS DE PUNTO FLOTANTE

- **X OPERACIONES ARTIMÉTICAS:**
- × Suma v resta:
- Para poder sumar o restar los exponentes de los operandos deben ser iguales.
- x Se puede perder precisión por ajuste de la parte fraccionaria y de redondeo del resultado.

NÚMEROS DE PUNTO FLOTANTE

× Suma v resta:

Ej.: $(0,101 \times 2^3) + (0,111 \times 2^4)$

Se iguala el exponente menor al mayor y se ajusta la mantisa:

 $0,101 \times 2^3 = 0,010 \times 2^4$

(Se pierde 0,001 x 23)

(0,010 + 0,111)x $2^4 = 1,001$ x $2^4 = 0,1001$ x 2^5

Si se redondea a 3 dígitos: 0,100 x 25

(Se pierde 0,001 x 24)

NÚMEROS DE PUNTO FLOTANTE

- × Producto y cociente:
- Resolución similar a la suma y a la resta
- Operandos del mismo signo = signo positivo

Operandos de distinto signo = resultado negativo

 Exponente: en la multiplicación se suman los exponentes de los factores

en la división se restan el exponente del dividendo y del divisor

× Se multiplican o dividen las mantisas

NÚMEROS DE PUNTO FLOTANTE

× Producto:

Ej.: $(+0,101 \times 2^2) \times (-0,110 \times 2^{-3}) = -0,01111^{-1}$

Signo: +x-=-

Exponentes: +2 + (-3) = -1

Se multiplican las mantisas: =0,01111

Se redondea el resultado a 3 bits:

$$-0.01111^{-1} = -0.111 \times 2^{-2}$$

NÚMEROS DE PUNTO FIJO Y FLOTANTE

La notación en coma flotante puede ser más lenta de procesar y es menos precisa que la notación en coma fija ya que además de almacenar el número (parte significativa), también debe almacenarse el exponente, pero permite un mayor rango en los números que se pueden representar.

CÓDIGOS ALFANUMÉRICOS:

Tres representaciones habituales en la codificación de caracteres son los códigos alfanuméricos:

- × EBCDIC
- × ASCII
- × Unicode

CODIGO EBCDIC

- Para solucionar el problema de la falta de posibilidades se expandió el código bcd hasta formar un sistema de 8 símbolos denominado EBCDIC (extended binary coded decimal interchange).
- Este sistema tiene 4 bits numéricos y 4 bits de zona y de esta manera ahora hay 256 posibilidades de combinación, las que son mas que suficientes para representar todo tipo de datos.

EBCDIC (EXTENDED BINARY CODED DECIMAL INTERCHANGE CODE)

DECIMAL				
1	A	J	-	1
2	В	K	S	2
3	С	L	T	3
4	D	M	U	4
5	E	N	V	5
6	F	0	W	6
7	G	Р	Х	7
8	н	Q	Y	8
9	I	R	Z	9

EBCDIC (EXTENDED BINARY CODED DECIMAL INTERCHANGE CODE)

Ej. 3 4

F 3 F 4 1111 0011 1111 0100

CODIGO ASCII 8

- Este sistema es conocido también con las siglas uscii, y es utilizado para intercambiar información entre sistemas de procesamiento de datos y sistemas de comunicación.
- En este sistema cada dígito es representado por una secuencia de 8 bits y puede dársele forma hexadecimal.

Dec	Hex	Char	Dec	Hex	Char	Dec	Hex	Char	Dec	Hex	Char
128	80	Ç	160	AO	á	192	co	L	224	EO	α
129	81	ů	161	A1	í	193	C1	1	225	E 1	В
130	82	é	162	A2	ó	194	C2	т	226	E2	г
131	83	â	163	A3	ú	195	СЗ	į.	227	EЗ	m
132	84	ě.	164	A4	ñ	196	C4	_	228	E4	Σ
133	85	á	165	A5	Ñ	197	C5	+	229	E5	-
134	86	å	166	A6	-	198	C6	F	230	E6	μ
135	87	ç	167	A7		199	C7	j.	231	E7	τ
136	88	é	168	A8	٤	200	C8	L	232	E8	Φ
137	89	ĕ	169	A9	-	201	C9	ir.	233	E9	•
138	8 A	ė	170	AA	¬	202	CA	11.	234	EA	Ω
139	8 B	ĭ	171	AB	3-5	203	CB	TF.	235	EB	δ
140	8 C	í	172	AC	1 ₆	204	CC	⊩	236	EC	00
141	8 D	ì	173	AD	i	205	CD	-	237	ED	co co
142	8 E	X.	174	AE	**	206	CE	#	238	EE	ε
143	8 F	Ā	175	AF	>>	207	CF	-	239	EF	П
144	90	É	176	во		208	DO	ш	240	FO	-
145	91	æ	177	B1	200	209	D1	T	241	F1	±
146	92	Æ	178	B2		210	DS	π	242	F2	≥
147	93	ô	179	вз	ļ	211	DЗ	L.	243	FЗ	<u> </u>
148	94	Ö	180	B4	4	212	D4	L	244	F4	Ĺ
149	95	ò	181	B5	4	213	D5	F	245	F5	J
150	96	û	182	В6	1	214	D6	r.	246	F6	÷
151	97	ù	183	В7	TI II	215	D7	+	247	F7	~
152	98	ÿ	184	В8	7	216	D8	+	248	F8	
153	99	Ö	185	B9	4	217	D9	ר	249	F9	-
154	9A	Ü	186	BA	II .	218	DA	_	250	FA	4
155	9B	0	187	BB	n	219	DB		251	FB	٧

ASCII (AMERICAN STANDARD CODE FOR INFORMATION INTERCHANGE)

	4 (0100)	5 (0101)	3 (0011)
0	-	P	0
1	A	Q	1
2	В	R	2
3	C	S	3
4	D	T	4
5	E	U	5
6	F	V	6
7	G	W	7
8	Н	X	8
9	1	Υ	9
A	J	Z	
В	K		
С	L		
D	M		
E	N		
F	0		

ASCII (AMERICAN STANDARD CODE FOR INFORMATION INTERCHANGE)

UNICODE

Unicode es un estándar de codificación de caracteres diseñado para facilitar el tratamiento informático, transmisión y visualización de textos de múltiples lenguajes y disciplinas técnicas, además de textos clásicos de lenguas muertas.

El término Unicode proviene de los tres objetivos perseguidos: **universalidad**, **uniformidad** y **unicidad**.

UNICODE

- A diferencia de los códigos ASCII y EBCDIC que sirven para representar el conjunto de caracteres latinos, el **unicode** es un conjunto de caracteres universal y normalizado que sirve para soportar una buena cantidad de alfabetos que se usan en el mundo.
- Está en desarrollo. Se modifica a medida que se le agregan símbolos de alfabetos nuevos.

UNICODE

A	0100 0001
C	0100 0011
1	0100 1001
T	0100 1001
1	0010 1111
8	0011 1000
8	0011 1000
5	0011 0101
9	0011 1001
-	0010 1101
1	0011 0001
	0010 0000
t	0111 0100
c	0110 0101
х	0111 1000
t	0111 0100

	U	nicode	Text	
A	0000	0000	0100	0001
S	0000	0000	0101	0011
C	0000	0000	0100	0011
I	0000	0000	0100	1001
I	0000	0000	0100	1001
	0000	0000	0010	0000
天	0101	1001	0010	1001
110	0101	0111	0011	0000
	0000	0000	0010	0000
	0000	0110	0011	0011
3	0000	0110	0200	0100
1	0000	0110	0011	0111
10	0000	0110	0100	0101
	0000	0000	0010	0000
α	0000	0011	1011	0001
1	0010	0010	0111	0000
γ	0000	0011	1011	0011