

Representación de datos en formato Binario y Hexadecimal

En esta lección se tratará el formato binario, así como la organización de los datos, además se revisarán las operaciones aritméticas básica en base binarias y hexadecimal para su tratamiento y uso en el Lenguaje Ensamblador. Finalmente se explicarán operaciones lógicas a nivel de bits.

Formatos Binarios (80x86)

A 8 bits:

A 16 bits:

Organización de los datos (80 x 86)

- 1. 1 bit es la unidad de datos más pequeña.
- 2. 4 bits (nibble)
- 3. 8 bits (bytes)
- 4. 16 bits (palabra)

Nibble (4 bits) Sirve para representar números hexadecimales. (0-9 A F), además también se utiliza para representar números BCD (0...9)

Byte (8 bits) En un 80 x 86 es el dato más pequeño direccionable. Se usa para direcciones de memoria y E/S

$$2^8 = 256 \text{ valores}$$
 $2^8 - 1 = 0 \dots 255 \text{ (sin signo)}$ $-128 \dots 127 \text{ (con signo)}$

Notas del Curso Lenguaje Ensamblador 2022-2023B M.C. Everth Rocha Trejo 1

En un byte existen 2 nibbles HIGH Nibble LOW Nibble Palabra (16 bits) Se utilizan para valores enteros, offset, valores de segmentos los cuales constituyen el paragraph addres de un segmento de código extra o stack en memoria. Representa $2^{16} = 65,536$ valores $2^{16}-1=0...65,535$ (sin signo) $-32,768 \dots + 32,767$ (con singo) En un palabra existen 4 nibbles HIGH Nibble4 Nibble3 Nibble2 LOW Nibble 1 LOW byte Doble palabra (32 bits) Se utilizan para representar segmentos de direcciones 8 nibbles, 4 bytes, 2 palabras. Representa $2^{32} = 4,294,467,296$ valores Se utilizan para enteros de 32 bits, 2^{32} -1= 0... 4,294,467, 295 (sin signo) -2,147483,648...+2,147,483,647 (con signo)

Conversión decimal a binario

Notación:

Decimal
$$\longrightarrow$$
 120_d \acute{o} 120_t Binario \longrightarrow 110_b \acute{o} 110₂ Hexadecimal \longrightarrow 12 F_H

$$X_t$$
 Divisiones sucesivas hasta que el cociente sea 0
$$01111000$$

Notese que para formar el número binario se colocan los digitos a partir del cociente cero de izquierda a derecha, es decir el cociente cero es el bit más alto.

Conversión binario a decimal

$$X_b \longrightarrow X_d$$

$$X_b \longrightarrow X_d$$

 $2^7 \ 2^6 \ 2^5 \ 2^4 \ 2^3 \ 2^2 \ 2^1 \ 2^0$
 $0 \ 1 \ 1 \ 1 \ 1 \ 0 \ 0 \ 0 = 2^6 + 2^5 + 2^4 + 2^3 = 120$

Para hacer esta convesrisón solo basta obtener su valor de acuerdo a la posición de cada digito binario.

Conversión hexadecimal a binario / Binario a Hexadecimal derecha

Cada número binario representado a 4 bits es asociado con el correspondiente digito hexadecimal.

Binario	Hexadecimal	Binario	Hexadecimal
0000	0	0111	7
0001	1	1000	8
0010	2	1001	9
0011	3	1010	A
0100	4	1011	В
0101	5	1100	C
0110	6		

Hexadecimal
D
E
F

El sistema hexadecimal es compacto y facilita la conversión de binario a hexadecimal y viceversa.

 $1\ 2\ 7\ F_{H} \longrightarrow 0001$ 0010 0111 1111_{b}

Operaciones aritméticas : Suma y Resta

Suma Binaria	Suma Hexadecimal
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	0,1,2,3,4,5,6,7,8,9,A, B, C, D, E, F 9 _h + <u>F</u> _h
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	$18_{ m h}$

Decimal	Binario	Hexa
120d	$0111\ 1000_{\rm b}$	$78_{\rm h}$
+ <u>149d</u>	<u>1001 0101_b</u>	$+95_{\rm h}$
269d	$10000\ 0001_{\rm b}$	$10D_h$

Resta	Binaria		Resta Hexadecimal
0 -0 0	0 1 - <u>1</u> - <u>0</u> 1 1 1	1 - <u>1</u> 0	0,1,2,3,4,5,6,7,8,9,A, B, C, D, E, F
5 _d - <u>4</u> _d 1 _d	00000 - <u>00000</u> 0000		

Decimal	Binario	Hexa
$99_{\rm d}$	- 01100011	63 _h
<u>- 50</u> _d	<u>00110010</u>	<u>- 32</u> h
49	00110001	$31_{\rm h}$

Decimal	Hexa	Binario
1024d - 820 d	400 h - 334 h - 0CC h	0000 1100 1100

Operaciones lógicas en bits

And		or		xor		NOT	
00 01 10	0 0 0	00 01 10		00 01 10	0 1 1	0	1 0
11	1	11	1	11	0		

NOTA:

El uso de AND Y OR nos per miten cambiar un bit a cero o a uno.

El operador XOR nos permite invertir bits.

El operador NOT niega

Las Operaciones lógicas son utilizadas en el manejo de strings y para la generación de mascaras.

Para realizar máscaras se utilizan operadores lógicos and, or, xor, not.

Números negativos

Bit mas alto es 1.

Ejemplos 16-bits

```
8000<sub>h</sub> es negativo 1000 0000 0000 0000
 = -32768_{d}
  100<sub>h</sub> es positivo 0000 0001 0000 0000
 7FFFh es positivo 0 111 1111 1111 1111
 = +32767_{d}
0FFFF<sub>h</sub> es negativo 1111 1111 1111 1111
 = -1
 0FFF<sub>h</sub> es positivo 0000 1111 1111 1111
```

Para convertir un número positivo a su correspondiente negativo se utiliza la operación complemento a 2.

Algoritmo

- 1. Invertir todos los números con operador lógico NOT
- 2 .Agregar uno al resultado invertido

Ejemplo 1:a 8 bits el número 5 a -5

Convertir un negativo a un positivo utilizar complemento a 2

Ejemplo 1: Convertir -5 a +5 con 8 bits

Esto es un error del tipo "signed arithmetic over flow"

No es posible que -32768=-(-32768). No se puede representar a 16 bits para números con signo.

Conclusión: No se puede negar el valor negativo más pequeño si lo intenta el microprocesador demanda un error de "aritmética de signo overflow".

Signo y Extensión cero

Extensión cero permite convertir un número pequeño con signo a un largo con signo.

Regla: Si es un número negativo en la parte HIGH byte debe contener OFF H. Si es un número positivo en la parte HIGH byte debe contener 000H.

Ejemplo: considere –64_d a 8 bits número.

Número con signo

$$64_{d} = 0100\ 0000$$

$$-64_{d} = 1100\ 0000$$

$$-64_{d} \longrightarrow CO_{H}$$

$$Convertir\ de\ 8\ bits\ a\ 16\ bits$$

$$FFCO_{H}$$

$$64_{d} \longrightarrow 40_{H}$$

$$0040_{H}$$

Ejemplos: Números con signo

8 bits	16 bits	32 bits
(-) 80 _H	$FF80_{\rm H}$	$\rm FFFFF80_{\rm H}$
(+) 28 _H	$0028_{ m H}$	00000028_{H}
(-) 9A _H	$FF9A_H$	$FFFFF9A_H$
$(+)$ $7F_{\rm H}$	$007\mathrm{F}_{_{\mathrm{H}}}$	$0000007\mathrm{F}_{\mathrm{H}}$
	8 bits	16 bits
Números sin signo		
8 bits	16 bits	32 bits
80 H	$0080_{ m H}$	00000080_{H}
28H	$0028_{ m H}$	00000028_{H}
$9A_{ m H}$	$009A_{ m H}$	$0000009 A_{\mathrm{H}}$
$7\mathrm{F}_{\mathrm{H}}$	$007\mathrm{F}_{\mathrm{H}}$	$0000007F_{\mathrm{H}}$

^{*} Extensión con signo de un número de 8 bits a 16 bits: Copiar los 8 bits a los 8 bits en las posiciones más bajas de los 16 bits y aplicar una extensión cero.

^{*} Extensión con signo de un número de 16 bits a 32 bits: Copiar los 16 bits a la posición más bajas y aplicar extensión cero.

¿Se puede realizar una conversión de un número 16 bits a 8 bits o de 32 bits a 16 bits.? Resp:= No siempre es posible

Ejemplos:

Regla: Para contraer signo de un valor solo hay que remover los bits más altos si contienen 0's o 0FF o 0FFFF, si no los contiene se produce un overflow

Corrimientos y Rotaciones

Es otro tipo de operaciones lógicas la cual se aplica a cadenas de bits, existen hacia la :

- * Izquierda
- * Derecha

*Corrimiento a la izquierda

Colocar un cero en el bit más bajo y el valor del bit más alto es un accareo

Este tipo de corrimiento permite generar una multiplicación por 2 (radix base 2). En general si corres un valor a la izquierda n veces se multiplica por 2ⁿ.

Ejemplo:

	A	carreo	Resultado
$00101010 = 2A_h \text{ por } 2^1$	= 54 _h 1 Corrimiento	0	01010100
$00101010 = 2A_h \text{ por } 2^2$	= A8 _h 2 Corrimiento	0	10101000
$00101010 = 2A_h \text{ por } 2^3$	= 150 _h 3 Corrimiento	1	01010000

* Corrimiento a la derecha

Coloco un cero en el bit más alto y el bit más bajo es un accareo

Este tipo de corrimiento permite generar una división por 2 (radix base 2). En general si corres un valor a la derecha n veces se divide por 2ⁿ. (Solo es válido para divisiones de números sin signo)

Ejemplo:

7		Resultado	Acarreo
$111111110 = FE_h$ entre $2^1 = 7F_h$	1 Corrimiento	01111111	0

Notese que para valores con signo este tipo de operación no resulta, por ejemplo:

-2= 0FE_h, al realizar un corrimiento, se obtiene 07F_h=127_h, esto no es correcto.

El problema se originó al insertar el 0 en el bit del signo, cambiándolo a positivo.

Para este tipo de operaciones se define el Corrimiento aritmético a la derecha.

* Corrimiento aritmético a la derecha

No modifica el bit 7 durante el corrimiento

Ejemplo:

	Resultado
-2=111111110 =FE _h entre 2^1 = FF _h -100=10011100=9C _h entre 2^1 =CE _h	11111111 11001110

Esta operación redondea el número al entero más cercano, el cual es "menor o igual al actual resultado". Por ejemplo:

$$-1=111111111 = FF_h$$
 entre $2^1 = FF_h$ 1 Corrimiento 11111111 = $-1 < 0$

El bit más alto es corrido al más bajo

ejemplo: 01101011

11010110

* Rotación a la derecha

El bit más bajo es corrido al más alto

Ejercicios de Repaso - Formatos binarios. (no se enetregan)

Intrucciones:

Lea detenidamente y realice lo que se indica en cada ejercicio.

1. Convertir

$$32,768_d \longrightarrow x_b \qquad 888d \longrightarrow x_b \qquad 1001_b \longrightarrow x_d$$

2. Complementar a dos (considere que son números con signo).

Primeramente determine si es positivo o negativo el número de acuerdo a su longitud, en caso de ser positivo obtenga su negativo, si es negativo encuentre su representación positiva. Los valores hexadecimal conviertelos a binario.

$$\begin{array}{cccc} 1001 & 0111_b & & & X_d \\ 0ABCD_H & & X_b \\ 0FEBA_H & & & X_b \end{array}$$

3. Realizar las sig. operaciones

$$\begin{array}{l} 1232_{\rm H} \ + 9876_{\rm H} \\ 0FF_{\rm H} \ \text{-}0F34_{\rm H} \\ 100_b \ \text{-} \quad 1b \\ 0FFE_{\rm H} \ \text{-} 1_{\rm H} \end{array}$$

4. Realizar la extensión de signo de 8-16 bits a los números listados en cada columna (considere que son números con signo)

- 5. Aplicar los operadores lógicos a todos los números hexadecimales del ejercicio 4. El operador not solo a la columna 1, para las demas operaciones defina como operandos a cada una de las columnas de la siguiente forma operando 1= columna 1, operando 2= columna 2.
- 6. Contraer el signo para los siguientes valores listados en cada columna de 16 a 8 bits. Si no lo puede realizar explique por qué.

- 7. Aplicar dos rotaciones a la izquierda a los números de la primera columna del ejercicio 4, considere que son números de 16 bits
- 8. Aplicar un corrimiento a la derecha o corrimiento aritmético a la derecha según sea el caso a los números de la segunda columna del ejercicio 4, considere que son números de 16 bits (recuerde que son números con signo).