Arquitectura y Organización de Computadores

2023

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA DEPARTAMENTO DE INFORMÁTICA CAMPUS SAN JOAQUÍN

Representación de la Información

Índice

- ✓ Introducción.
- √ Sistemas numéricos.
- √ Conversión entre bases.
- ✓ Aritmética Computacional.
- √ Códigos.

- ✓ Una idea recurrente en la actualidad es que "vivimos en una sociedad de la información", "la información es poder".
- ✓ Es acá donde surgen disciplinas como la nuestra, ¿Cuál? "Informática".
- ✓ El correcto y eficiente manejo de la información es un aspecto crítico dentro de las empresas.

- ✓ Pero, ¿Qué es la información?, ¿Cómo se representa?
- ✓ La respuesta está muy lejos de ser simple, es más, se ha ido modificando con el tiempo.
- ✓ Dato: Representación simbólica de un atributo o característica.
 - En general, los datos por si solos no dicen nada.
- ✓ Información: Conjunto de datos procesados que nos permiten realizar operaciones o tomar decisiones.

- ✓ La idea convencional es que la información está ahí afuera, para ser recogida por el cerebro, pero el significado no reside en el fragmento que extraemos, sino en el contexto que fue extraído.
- ✓ Por ejemplo, un semáforo en rojo no dice nada para alguien que no es de nuestra cultura.
- ✓ Entonces, ¿Qué significa procesar información?

• El bit es la unidad de información

Unidad		
Nibble	Conjunto de 4 bits	1001
Byte	Conjunto de 8 bits	10101010
Kilobyte	Conjunto de 1024 bytes	1024*8 bits
Megabyte	Conjunto de 1024 Kb	1024^2*8 bits
Gigabyte	Conjunto de 1024 Mb	1024 ³ *8 bits
Terabyte	Conjunto de 1024 Gb	1024 ⁴ 8 bits

- ✓ El procesamiento de la información se suele realizar de dos formas: procesamiento analógico y procesamiento digital.
- √ Claro debe quedar que un procesador analógico procesa información analógica y un procesador digital procesa información digital.
- √ ¿Qué significa esto?
 - ✓ Se debe tener claro que la representación de ambas informaciones se realiza utilizando señales.

- ✓ Una señal se puede considerar como una función g(t), la cual depende del tiempo.
- ✓ Una función g(t) continua en el tiempo se dice que es una señal analógica. Cada nivel aporta información.

- ✓ Cuando g(t) es una función discreta, se dice que es una señal digital.
- ✓ Solo los niveles discretos aportan información.

✓ Es posible convertir una señal de información analógica en información digital. Para esto, se necesita un conversor A/D.

- ✓ Es importante considerar que en último término, todo es analógico porque físicamente todo es continuo (excepto a nivel atómico). Lo digital se refiere sólo a la forma de procesar, en la cual se enfatiza lo discreto.
- ✓ La información analógica es posible digitalizarla y la información digital es posible transformarla en analógica.
- ✓ ¿Por Qué conviene digitalizar?
 - ✓ Se evitan errores acumulativos en los sistemas y por variaciones térmicas de transistores.
 - ✓ Se reducen costos (VLSI).

Sistemas Numéricos Posicionales

- ✓ Por convención, el sistema numérico comúnmente usado es el sistema decimal.
- ✓ El sistema numérico decimal es un sistema "posicional" debido a que el valor de un dígito depende de la posición en la cual se encuentra.
- ✓ En otras palabras, un número en el sistema decimal corresponde a un polinomio en base 10.

Sistemas Numéricos Posicionales

✓ Por ejemplo, el número 9742 se puede expresar por el polinomio:

$$9742 = 9 \times 10^3 + 7 \times 10^2 + 4 \times 10^1 + 2 \times 10^0$$

✓ Para generalizar:

$$D_1 D_2 D_3 ... D_M = D_1 \times B^{M-1} + D_2 \times B^{M-2} + D_3 \times B^{M-3} + + D_M \times B^0$$

√ {D1, D2, D3, DM} se denominan dígitos. Estos constituyen los únicos símbolos representables. Si la base es B, existen B dígitos representables. En el caso de la base decimal, estos dígitos son: 0,1,..9.

Sistema Binario

✓ Si la base es B=2, el sistema numérico se denomina binario. El conjunto de dígitos representables es {0,1}. Este conjunto se denomina bits. Por ejemplo:

$$10011 = 1 \times 2^4 + 0 \times 2^3 + 0 \times 2^2 + 1 \times 2^1 + 1 \times 2^0 = 19_{10}$$

✓ También se puede generalizar para números con punto decimal:

$$1.1101 = 1 \times 2^{0} + 1 \times 2^{-1} + 1 \times 2^{-2} + 0 \times 2^{-3} + 1 \times 2^{-4}$$

Rangos

- ✓ Considere un número decimal de N dígitos:
 - √ Valores disponibles: 10ⁿ
 - √ Rango valores: 0, 10ⁿ 1
 - ✓ Ejemplo: Número de 3 dígitos. 10³ = 1000 posible valores, en el rango 0, 999.
- ✓ Considere un número binario de N bits:
 - √ Valores disponibles: 2ⁿ
 - √ Rango valores: 0, 2ⁿ 1
 - ✓ Ejemplo: Número de 3 dígitos. 2^3 = 8 posible valores, en el rango 0, 7 = 000 a 111.

Sistema Octal y Hexadecimal

✓ Si la base es B=8, el sistema numérico se denomina octal. El conjunto de dígitos representables es {0,1,2,...,7}. Por ejemplo:

$$1753.6_8 = 1 \times 8^3 + 7 \times 8^2 + 5 \times 8^1 + 3 \times 8^0 + 6 \times 8^{-1} = 1003.75_{10}$$

✓ Si la base es B=16, el sistema numérico se denomina hexadecimal. El conjunto de dígitos representables es {0,1,2,...,9,A,B,...F}. Por ejemplo:

$$A67F9_{16} = 10 \times 16^4 + 6 \times 16^3 + 7 \times 16^2 + 15 \times 16^1 + 9 \times 16^0 = 681977_{10}$$

Sistema Octal y Hexadecimal

- ✓ Ambos sistemas tienen gran importancia en arquitectura de computadores. Esto se debe a que permiten representar información binaria en forma compacta.
- ✓ En el lenguaje C se pueden representar constantes octales y hexadecimales. Por ejemplo:
 - √ const int i = 056 // prefijo 0 indica octal
 - √ const int i = 0xA9 // prefijo 0x indica hex

- ✓ Una de las primeras conversiones entre bases numéricas que estudiaremos es la conversión de decimal a binario.
- ✓ Para realizar esta conversión, se dividen sucesivamente los cuocientes por 2 y se registran los restos de la división.
- ✓ Por ejemplo, convertir el siguiente número a binario: 19
 - ✓ 19:2=9 :2=4 :2=2 :2=1 :2=0
 - √ 1 // 1// 0// 0// 1// <- Restos
 </p>
 - ✓ Finalmente, el valor de 19 en base 10 es 10011 en base 2.

✓ Para simplificar la conversión, la división es mejor hacerla en forma tabular.

19	2	
9	1	
4	1	
2	0	
1	0	
0	1	

• El resultado se lee de abajo hacía arriba.

$$19_{10} = 10011_2$$

- ✓ Para convertir números fraccionarios se multiplica sucesivamente la parte fraccionaria por 2. La parte entera corresponde al número binario.
- ✓ Por ejemplo, convertir 0.753 en base decimal a binario.
 - 0.753*2 = 1.506 la parte entera es 1 y se remueve.
 - 0.506*2 = 1.012 la parte entera es 1 y se remueve.
 - 0.012*2 = 0.024 la parte entera es 0.
 - 0.024*2 = 0.048 la parte entera es 0.
- ✓ El resultado se aproxima a 0.1100 en base 2

✓ La forma tabular es también en este caso más fácil para convertir números fraccionarios. Por ejemplo, considerando el ejemplo anterior:

0.753	2	0.753	2	
0.506	1	1.506	2	
0.012	1	1 .012	2	$0.753_{10} = 0.1100_2$
0.024	0	0.024	2	10 2
0.048	0	0.048	2	

✓ Otro ejemplo: Convertir 23.4375 en base decimal a binario.

23	2		0.4375	2
11	1	+ 1	0.875	2
5	1		1.750	2
2	1		1.500	2
1	0		1.000	2
0	1			

✓ La división de números enteros o la multiplicación de números fraccionarios se puede generalizar para la conversión entre cualquier base. Hay que tener en cuenta que la aritmética debe corresponder a la base original.

✓ Por ejemplo: Convertir 478 en base decimal a base octal.

Considerando el ejemplo anterior, para convertir el número 736 en base octal a base decimal, simplemente habría que evaluar el polinomio correspondiente:

$$736_8 = 7 \times 8^2 + 3 \times 8^1 + 6 \times 8^0 = 478_{10}$$

✓ Otro Ejemplo: Convertir 478 en base decimal a base hexadecimal:

478	16		
29	14		$478_{10} = 1DE_{16}$
1	13		
0	1	•	

- ✓ Las bases numéricas que son potencias de dos tienen una interesante propiedad que permite una rápida conversión.
- ✓ Esto debido a que b = 8 = 2^3. También b = 16 = 2^4.
- ✓ En general, si b = 2ⁿ, basta separar en grupos de n bits y convertir sólo el grupo.
- √ Ejemplo, convertir a hexadecimal y Octal:

✓ Esta propiedad justifica el amplio uso de números octales y hexadecimales como forma de compactar la representación de números binarios. Usaremos esta representación en los lenguajes de máquina y para expresar códigos.

Hexadecimal	Decimal	Binario
0	0	0000
1	1	0001
2	2	0010
••••	••••	••••
9	9	1001
Α	10	1010
••••	•••••	•••••
E	14	1110
F	15	1111

Aritmética Computacional

- En la actualidad, los computadores son binarios.
- ✓ La información que utiliza un computador es almacenada en dispositivos de hardware llamados registros.
- ✓ El ancho del registro representa el número de bits que puede almacenar.
- ✓ Los procesadores actuales tienen registros de ancho de 32 y 64 bits.

Registro de 16 bits

Aritmética Computacional

- ✓ Como ya se había mencionado, un grupo de 8 bits se denomina Byte.
- ✓ Seguiremos la notación tradicional, es decir, b para bits y B para Byte. El registro anterior tiene 16b o 2B.

Aritmética Computacional

✓ La información que puede manejar un computador está limitada por el tamaño de los registros. Con un registro de 16b, el mayor entero representable es:

$$VMAX = 65535_{10}$$

Suma

Binary

Suma

 Add the following 4-bit binary numbers

 Add the following 4-bit binary numbers

Overflow!

✓ Overflow: El resultado de una operación es más grande que la cantidad de bit´s disponibles para guardar el resultado

Números Negativos

- √ ¿Cómo representar números negativos?
- ✓ Los computadores tienen una aritmética que se denomina de precisión simple debido a la limitación que imponen los registros de hardware.
- ✓ La notación para la representación es la siguiente: Se utiliza el bit más significativo para representar el signo.
- ✓ Los números positivos tienen un cero y los negativos un uno en el bit más significativo.

Números Negativos

✓ Por ejemplo, para un registro de 16b:

Número Positivo: 0 1 1 0 1 1 0 1 1 1 0 1 1 1 1

- ✓ Existen dos formas de representar y operar con números negativos:
 - ✓ Signo y Magnitud (SM)
 - √ Complemento Dos (C2)

Signo y Magnitud

- ✓ En S-M, la magnitud del número corresponde al valor absoluto.
- ✓ Por ejemplo, consideremos la representación del valor -3 en un registro de 5b.
 - \checkmark -3 = 10011
 - √ 3 = 00011
- ✓ En un registro de tamaño n, sólo se utilizan n-1 bits para la representación para la magnitud.
- √ ¿Cuál es el rango representable en un registro de ancho n?

Signo y Magnitud

- ✓ Signo y Magnitud presenta los siguientes problemas:
 - ✓ La suma presenta problemas, por ejemplo -6 + 6.

✓ Existen dos ceros.

0000

Complemento 2

- √ No presenta los problemas de S/M.
- ✓ El bit más significativo sigue representando el signo.
- √ Rango de números para N bits: $[-(2^{(n-1))}, (2^{(n-1)-1})]$
- √ El método para calcularlo:
 - ✓ Invertir los bits.
 - √ Sumar 1.

Complemento 2

✓ Calcular el complemento 2 de 6 en base 10 = 0110 en base 2.

1.
$$1001$$
2. $+ 1$
 $1010_2 = -6_{10}$

✓ Determinar el valor decimal del número 1001 en complemento 2.

1.
$$0110$$
2. $+ 1$
 $0111_2 = 7_{10}$, so $1001_2 = -7_{10}$

Suma de Registros

- ✓ Para comenzar, consideraremos sumas en C2, ya que es lo más frecuente en los procesadores actuales.
- ✓ Para sumar en C2 se suman los números en forma binaria.
- ✓ La única preocupación que hay que tener en consideración es la suma entre números que tienen el mismo signo, ya que podría ocurrir overflow.
- ✓ Overflow, en pocas palabras, significa que el resultado de la suma no cabe en los bits disponibles en el registro (es decir, el resultado tiene un tamaño mayor al ancho del registro).

Suma de Registros

Complemento 2, Suma

✓ Sumar 8 + (-3) en registros de 5b.

✓ Sumar 8 + 9 en registros de 5b.

Complemento 2, Suma

- ✓ Para detectar overflow en C2 hay que observar el carry que entra al bit de signo y el carry que se genera en el bit de signo. Ocurre overflow cuando ambos carry son diferentes.
- ✓ Las unidades aritméticas de los procesadores actuales tienen lógica que permite detectar automáticamente esta situación.

Incremento de Bits

- ✓ Existen dos formas de realizar una extensión de N a M bits (M>N)
 - ✓ Extensión de Signo
 - ✓ Extensión de Ceros

- ✓ Extensión de Signo:
 - √ 4 bits. El valor 3 = 0011
 - ✓ Extensión a 8 bits = **0000**0011
 - √ 4 bits. El valor -5 = 1011
 - ✓ Extensión a 8 bits = 11111011

- ✓ Extensión de Ceros:
 - √ 4 bits. El valor 3 = 0011
 - ✓ Extensión a 8 bits = 0000011
 - √ 4 bits. El valor -5 = 1011
 - ✓ Extensión a 8 bits = 00001011

- ✓ Por los años 80, con la ayuda de varios ingenieros, entre ellos W. Kahan, se desarrolló un estándar para el sistema de punto flotante, el cual adoptó la IEEE, conocido como IEEE 754.
- ✓ Con la introducción de este sistema, se resolvieron las limitaciones que tiene el sistema de punto fijo (ubica siempre el punto en alguna posición a la derecha del dígito menos significativo.)
- ✓ El estándar cumple con 3 requisitos:
 - ✓ La representación del punto flotante debe ser consistente en todas las máquinas que lo adopten.
 - ✓ La aritmética de redondeo debe ser correcta.
 - ✓ El tratamiento de casos especiales debe ser consistente (overflow, división por cero, etc.)

- ✓ La notación punto flotante se asemeja a la notación científica o exponencial en la que representamos a los números.
- ✓ La idea principal de esta notación es facilitar la comparación entre los números y su ordenamiento.

- ✓ IEEE 754 especifica cuatro formatos para la representación de valor en punto flotante:
 - ✓ Precisión simple (32 bits).
 - ✓ Precisión doble (64 bits).
 - ✓ Precisión simple extendida (valores mayores o igual a 43 bits).
 - ✓ Precisión doble extendida (valores mayores o igual a 79 bits).

✓ Nos centraremos en la precisión simple 32 bits.

1 bit	8 bits	23 bits
S	Е	M

√ S: Signo (0: positivo, 1: negativo)

✓ E: Exponente sesgado

√ M: Mantisa (magnitud del número normalizado)

✓ El exponente sesgado corresponde al valor:

$$E = e + (B^{n-1} - 1)$$

- ✓ Donde e es el exponente real y n el número de bits para representar el exponente (8 para p.s 32).
- ✓ Para precisión simple tenemos: E = e + 127

✓ La normalización de un número corresponde a escribirlo de la forma:

$$\pm 1.b_1b_2b_3...b_{23} \times 2^{\pm e}$$

- ✓ En los 23 bits de la mantisa, se almacenan los bits desde el b1 al b23 sin considerar el 1 que está a la izquierda de la coma, llamado bit oculto.
- ✓ La representación IEEE 754 en precisión simple corresponde a:

$$(-1)^{S} \times (1 + Mantisa) \times 2^{(E-127)}$$

- ✓ Por ejemplo: escribir -118,625 en precisión simple 32 bits.
- ✓ El primer paso, será convertir dicho número a base binaria.

✓ Dicho resultado, lo podemos escribir como:

$$1.110110101 \times 2^6$$

✓ Es decir, hemos desplazado la coma 6 ubicaciones hacía la izquierda. Con esto podemos calcular el valor de E = 6 + 127 = 133

✓ Con esto ya podemos calcular todos los valores correspondientes:

√S: 1 (número negativo).

✓ E: 10000101 (133 en binario)

✓ M: 11011010100000000000000

S (1 bit)	E (8 bits)	M (23 bits)
1	10000101	110110101000000

- ✓ Algunas casos particulares:
- ✓ Si E=0, M=0 y S=1, entonces el valor corresponde a -0.
- √ Si E=0, M=0 y S=0, entonces el valor corresponde a 0.
- √ Si E=255, M=0 y S=1, entonces el valor corresponde a -00.
- ✓ Si E=255, M=0 y S=0, entonces el valor corresponde a 00.

1 11111111 0000000000000000000000 = -Infinito

- ✓ Algunas casos particulares:
- ✓ Si E=255, M no nulo y S=1 o S = 0, entonces el valor representable corresponde a NaN (Not a number).

```
0 11111111 0000010000000000000000 = NaN
1 11111111 00100010001001010101010 = NaN
```

√ Otros casos:

✓ Doble precisión (64 bits):

1 bit	11 bits	52 bits
S	Е	M

√ S: Signo (0: positivo, 1: negativo)

✓ E: Exponente sesgado

√ M: Mantisa (magnitud del número normalizado)

	Simple	Doble
L. De Palabra (bits)	32	64
L. De Exponente (bits)	8	11
Sesgo del Exponte	127	1023
Exponente Máximo	127	1023
Exponente Mínimo	-126	-1022
Rango de Números	10^{-38} - 10^{38}	10^{-308} - 10^{308}
L. Mantisa	23	52
Número de Exponentes	254	2046
Número de Mantisas	2^23	2^52

✓ Es posible realizar una conversión trivial para pasar de simple precisión a doble precisión y viceversa.

Códigos

- ✓ Un código es una relación entre dos conjuntos de símbolos.
 - ✓ El dominio es un conjunto arbitrario, por ejemplo, letras, símbolos gráficos, números.
 - ✓ El codominio es un conjunto de strings de bits.
- Los códigos son un pilar fundamental de los sistemas de computación. La teoría de códigos es la disciplina que estudia sus propiedades.

Códigos, BCD

✓ El código BCD permite una conversión fácil entre números decimales y binarios. Es útil en teclados numéricos.

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

Ejemplo: 219= 0010 0001 1001

Códigos, Gray

- ✓ Esta codificación tiene propiedades muy particulares, por lo que es altamente utilizado.
 - ✓ El código Gray se define así:
 - ✓ Gray de 1 bit está dado por {0,1}.
 - ✓ El código se construye para k + 1 bits, dado el código de k bits.
 - ✓ Para ello se hace una lista con el código Gray conocido y se le anteponen ceros. Luego se sigue la lista con el código en orden inverso y antepuesto por unos.

Códigos, Gray

Códigos, Gray

- ✓ Originalmente creado para prevenir señales espurias de los interruptores electromagnéticos, cambiando solamente un dígito a la vez.
- ✓ El código Grey facilita la corrección de errores en los sistemas de comunicaciones. Ejemplo: 3 bits

Decimal		Gray		E	Binari	0
0	0	0	0	0	0	0
1	0	0	1	0	0	1
2	0	1	1	0	1	0
3	0	1	0	0	1	1
4	1	1	0	1	0	0
5	1	1	1	1	0	1
6	1	0	1	1	1	0
7	1	0	0	1	1	1

- ✓ Es un código que tiene la capacidad de corregir errores. Se puede ocupar para detectar errores en dos bits o corregir un error simple.
- ✓ Matemáticamente, para n número entero m>2, existe:
 - ✓ Un código con m bits de paridad.
 - ✓ 2^m-m-1 bits de datos.
- ✓ Por ejemplo, código de 4 bits de paridad y 9 bits de datos -> 13 bits.

✓ Numerar los bits comenzando con 1 desde la izquierda:

√ Los bits que son potencias 2 son bits de paridad:

1	2	3	4	5	6	7	8	9	10	•••••
P1	P2		P4				p8			

✓ El resto de las posiciones de bits son utilizadas por los bits de datos:

✓ Cada bit de paridad se obtiene calculando la paridad de alguno de los bits de datos.

- ✓ El bit de paridad de la posición 2^k comprueba los bits en las posiciones que tengan el **bit k** en su representación binaria.
 - ✓ En la posición 1 ($2^0=1$), comprobaríamos los bits: 3,5,7,9,11,13...
 - ✓ En la posición 2 (2¹=2), los bits: 3,6,7,10,11,14,15,...
 - ✓ En la posición 3 (2²=4), los bits: 5,6,7,12,13,14,15,20,21,22,23...

√ Ejemplo: 10011

	1	2	3	4	5	6	7	8	9
	p1	p2	1	p4	0	0	1	p8	1
p1	1		1		0		1		1
p2		0	1			0	1		
р3				1	0	0	1		
p4								1	1

√ Resultado:

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

✓ Prueba de Paridad:

✓ Si el mensaje llegó sin errores, la prueba de paridad de todos los bits de cada posición debe ser **cero**.

Palabra		1	2	3	4	5	6	7	8	9
Recibida	à	1	0	1	1	0	0	1	1	1
	p1	1		1		0		1		1
	p2		0	1			0	1		
	р3				1	0	0	1		
	p4								1	1

Prueba Paridad	Bit Paridad
OK	0

✓ Supongamos ahora que hay un error en el bit 5.

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

- ✓ Prueba de Paridad:
 - ✓ Si el mensaje llegó con un bit erróneo, la prueba de paridad de todos los bits de cada posición indica la posición del error.

Palabra Recibida		1	2	3	4	5	6	7	8	9
		1	0	1	1	1	0	1	1	1
	p1	1		1		1		1		1
	p2		0	1			0	1		
	р3				1	1	0	1		
	p4								1	1

Prueba Paridad	Bit Paridad			
ERROR	1			
OK	0			
ERROR	1			
OK	0			

✓ El bit erróneo es el que está en la posición 0101 -> Quinto bit.

Arquitectura y Organización de Computadores

2023