Organización de Computadoras

Clase 2

Temas de Clase

- Representación de datos
 - Números con signo
- Operaciones aritméticas
- Banderas de condición
- Representación de datos alfanuméricos

Representación en BCS

Con n bits, 1 bit representa al signo y n-1 bits a la magnitud

<u>n-1</u>	n-2		0
SIGNO		MAGNITUD	

- ➤ El bit n-1 (extremo izquierdo) representa sólo al signo
- Los bits 0 a n-2 la magnitud

Binario con signo

- Un 0 en el bit de signo indica que el número es positivo
- Un 1 en el bit de signo indica que el número es negativo
- ▶ Los bits 0 — n-2 representan el valor absoluto en binario
- ► El rango: $-(2^{n-1} 1) \rightarrow +(2^{n-1} 1)$ con 2 ceros

Binario con signo (2)

Ejemplos +
$$32_{10} = 001000000$$
 $-32_{10} = 101000000$ 32 32 32 $+7_{10} = 000000111$ $-7_{10} = 100000111$ $+41_{10} = 00101001$ $-41_{10} = 10101001$

Binario con signo (3)

➤ Ejemplo: n=8 bits negativos | ... | 10000000 --- - 0 | ... | ... | ... | ... |

Binario con signo (4)

> Ejemplo con n= 3 bits $111 = -3 = -(2^{n-1} - 1)$ 110 = -2101 = -1100 = -0 $011 = +3 = +(2^{n-1} - 1)$ 010 = +2001 = +1000 = +0

Resumen: BCS

- ✓ El intervalo es simétrico
- ✓ El primer bit sólo indica el signo
- ✓ Los positivos empiezan con cero (0)
- ✓ Los negativos empiezan con uno (1)
- ✓ Hay dos ceros
- ✓ Números distintos: 2ⁿ

Técnica de Complementos

- El complemento a un número N de un número A (A menor que N) es igual a la cantidad que le falta a A para ser N
 Complemento a N de A = N - A
- El complemento a un número N del número (N-A) es igual a A.
 Complemento a N de (N-A) = N - (N-A) = A

Técnica de Complementos (2)

En un sistema con n dígitos podemos tener:

- Complemento a la base disminuida
 - si N= baseⁿ − 1

En sistema binario es Complemento a 1 ó Ca1

- Complemento a la base
 - si N= baseⁿ

En sistema binario es Complemento a 2 ó Ca2

Representación en Ca1

Los n bits representan al número

Información del signo

- Si el número es positivo, los n bits tienen la representación binaria del número (como siempre)
- Si el número es negativo, los n bits tienen el Ca1 del valor deseado.
- El Ca1 de un número en base 2 se obtiene invirtiendo todos los bits

- Los positivos empiezan con cero (0)
- Los negativos empiezan con uno (1)
- El rango va desde

$$-(2^{n-1}-1)$$
 a $+(2^{n-1}-1)$

con dos ceros

Ejemplos

$$+32_{10} = 001000000$$
 $-32_{10} = 110111111$ $+7_{10} = 000000111$ $-7_{10} = 11111000$ $+41_{10} = 00101001$ $-41_{10} = 11010110$

```
➤ Ejemplo: n=8 bits
Números \( 111111111 \cdots \) -0
negativos
 10000000 \leftarrow -(2^{n-1}-1)=-127
Números \int 011111111 + (2^{n-1} - 1) = +127
positivos {
```

> Ejemplo con n= 3 bits

$$111 = -0$$

$$110 = -1$$

$$101 = -2$$

$$100 = -3 = -(2^{n-1} - 1)$$

$$011 = +3 = +(2^{n-1} - 1)$$

$$010 = +2$$

$$001 = +1$$

$$000 = +0$$

Dada una cadena de bits ¿qué número decimal representa si lo interpretamos en Ca1?

Cuando es positivo:

$$01100000 = 1 \times 2^6 + 1 \times 2^5 = 64 + 32 = 96$$

Como siempre

- Cuando es negativo, puedo hacer dos cosas:
- ✓ Ca1 del número y obtengo el positivo Ej.

_Ca1

✓ Otro método: el peso que tiene el primer dígito ahora es –(2ⁿ⁻¹ –1) y el resto de los dígitos con pesos positivos como siempre

$$11100000 = -1x(2^7 - 1) + 1x2^6 + 1x2^5 =$$
= -127 + 64 + 32 = -31

➤ O por definición de Complemento a la base disminuida

$$ightharpoonup$$
 Ca1 = (bⁿ-1) - N^o

Resumen Ca1

- El intervalo es simétrico
- Los n bits representan al número
- Los positivos empiezan con cero (0)
- Los negativos empiezan con uno (1)
- Hay dos ceros
- ❖Números distintos 2ⁿ

Representación en Ca2

Los n bits representan al número

Información del signo

Representación en Ca2

- Si el número es positivo, los n bits tienen la representación binaria del número (como siempre)
- Si el número es negativo, los n bits tienen el Ca2 del valor deseado.
- El Ca2 de un número (en base 2) se obtiene invirtiendo todos los bits (Ca1) y luego sumándole 1.

- Otra forma: "mirando" desde la derecha se escribe el número (base 2) igual hasta el primer "1" uno inclusive y luego se invierten los demás dígitos
- Otra forma: por definición de Complemento a la base

$$ightharpoonup$$
 Ca2 = b^n - N^o

- Los positivos empiezan con cero (0)
- Los negativos empiezan con uno (1)
- El rango es asimétrico y va desde

$$-(2^{n-1}) a + (2^{n-1}-1)$$

Hay un solo cero

Ejemplos

$$+32_{10} = 001000000 \leftarrow$$
 "mirando" desde la derecha

$$-32_{10} = 11100000$$

- ✓ Los dígitos en rojo se copiaron igual
- ✓ Los dígitos en azul se invirtieron

4

Ca2 (otra forma)

```
+32_{10}=00100000

11111

110111111 invierto todos los bits

+ 1 le sumo 1

-32_{10}=111000000 en Ca2
```


Ca2 (otra forma)

- Ca2 = $b^n N^o = 2^8 32 = 256-32=224$
- Hagamos la cuenta en base 2

```
➤ Ejemplo: n=8 bits
negativos
 10000000 - (2^{n-1}) = -128
Números \int 011111111 + (2^{n-1} - 1) = +127
positivos
```

Ejemplo con n= 3 bits

$$111 = -1$$

$$110 = -2$$

$$101 = -3$$

$$100 = -4 = -(2^{n-1})$$

$$011 = +3 = +(2^{n-1} - 1)$$

$$010 = +2$$

$$001 = +1$$

$$000 = +0$$

Dada una cadena de bits ¿qué número decimal representa si lo interpretamos en Ca2?

Cuando es positivo:

$$01100000=1 \times 2^{6} + 1 \times 2^{5} = 64+32=96$$

Como siempre

- Cuando es negativo, puedo hacer dos cosas:
- ✓ Ca2 el número y obtengo el positivo Ej.

32

11100000

00100000 = +32

✓ Otro método: el peso que tiene el primer dígito ahora es –(2ⁿ⁻¹) y el resto de los dígitos con pesos positivos *como siempre*

$$111000000 = -1x(2^7) + 1x2^6 + 1x2^5$$
$$= -128 + 64 + 32 = -32$$

Resumen Ca2

- El intervalo es asimétrico, hay un más
- Los n bits representan al número
- Los positivos empiezan con cero (0)
- Los negativos empiezan con uno (1)
- Hay un solo cero
- ❖ Números distintos 2ⁿ

La representación de un número A es la que corresponde a la SUMA del mismo y un valor constante E (o exceso).

Exceso E de A = A + E

 Dado un valor, el número representado se obtiene RESTANDO el valor del exceso.

$$A = (Exceso E de A) - E$$

- El signo del número A resulta de una resta
 - En binario, NO sigue la regla del bit mas significativo

Exceso 2ⁿ⁻¹

Rango

$$-2^{(n-1)} \le x \le 2^{(n-1)}-1$$

$$si n=6$$
 Exceso 32

$$-2^{(6-1)} = 000000_2$$
 $2^{(6-1)} - 1 = 111111_2$
= $0 - 32$ = $63 - 32 = 31$

$$0_{10} = 100000_2$$

$$=32-32=0$$

Nuevas Banderas aritméticas

- N (negativo): igual al bit más significativo del resultado.
 - Es 1 si el resultado es negativo
- ❖ V (overflow): en 1 indica una condición de fuera de rango (desborde) en Ca2.
 - El resultado no se puede expresar con el número de bits utilizado.

Suma en Ca2

- Para sumar dos números en Ca2 se suman los n bits directamente.
- Si sumamos dos números + y el resultado es ó si sumamos dos – y el resultado es + hay overflow, en otro caso no lo hay.
- ➤ Si los Nos son de distinto signo nunca puede haber overflow.

Resta en Ca2

- Para restar dos números en Ca2, se restan los n bits directamente. También se puede Ca2 el sustraendo y transformar la resta en suma.
- Si a un Nº + le restamos un Nº − y el resultado es − ó si a un Nº − le restamos un + y el resultado es + hay overflow en la resta.
- > Si son del mismo signo nunca hay overflow

Operación NZVC Ca2 Sin signo

✓ Los dos resultados son correctos.

Operación NZVC Ca2 Sin signo

✓ Ca2 incorrecto, sin signo correcto.

Operación NZVC Ca2 Sin signo

✓ Ca2 correcto, sin signo incorrecto.

Operación NZVC Ca2 Sin signo

✓ Los dos resultados son incorrectos.

Operación NZVC Ca2 Sin signo

$$1 \longrightarrow 0101 \qquad 1001 \qquad +5 \qquad 5$$

$$0111 \qquad +7 \qquad 7$$

$$1110 \qquad -2 \qquad B 14$$

✓ Ca2 correcto, sin signo incorrecto.

Operación NZVC Ca2 Sin signo

✓ Ca2 incorrecto, sin signo correcto.

Suma en BCS

Para pensar.

Representación alfanumérica

- Letras (mayúsculas y minúsculas)
- Dígitos decimales (0, ..., 9)
- Signos de puntuación
- Caracteres especiales
- "Caracteres" u órdenes de control

Ejemplo

A cada símbolo un código en binario

```
Ejemplo: x, y, \alpha, \beta, #, @, [, ]
```


Algunos códigos

FIELDATA

- 26 letras mayúsculas + 10 dígitos + 28 caracteres especiales
- Total 64 combinaciones ⇒ Código de 6 bits

ASCII

American Standard Code for Information Interchange

- FIELDATA + minúsculas + ctrl
- Total 128 combinaciones ⇒ Código de 7 bits

Algunos códigos (2)

- ASCII extendido
 - ASCII + multinacional + semigráficos + matemática
 - Código de 8 bits
- EBCDIC Extended BCD Interchange Code
 - similar al ASCII pero de IBM
 - Código de 8 bits

Tabla ASCII

0 0 000 NUL (null) 32 20 040 Space 64 40 100 @ 0 96 60 140 1 1 001 SOH (start of heading) 33 21 041 ! ! 65 41 101 A A 97 61 141 2 2 002 STX (start of text) 34 22 042 " " 66 42 102 B B 98 62 142 3 3 003 ETX (end of text) 35 23 043 # # 67 43 103 C C 99 63 143 4 4 004 EOT (end of transmission) 36 24 044 \$ \$ 68 44 104 D D 100 64 144 5 5 005 ENQ (enquiry) 37 25 045 % \$ 69 45 105 E E 101 65 145 6 6 006 ACK (acknowledge) 38 26 046 & & 70 46 106 F F 102 66 146 7 7 007 BEL (bell) 39 27 047 ' ' 71 47 107 G G 103 67 147 	
2 2 002 STX (start of text) 34 22 042 "" 66 42 102 B B 98 62 142] 3 003 ETX (end of text) 35 23 043 # # 67 43 103 C C 99 63 143] 4 004 EOT (end of transmission) 36 24 044 \$ \$ 68 44 104 D D 100 64 144] 5 005 ENQ (enquiry) 37 25 045 % \$ 69 45 105 E E 101 65 145] 6 006 ACK (acknowledge) 38 26 046 & \$ 70 46 106 F F 102 66 146] 7 007 BEL (bell) 39 27 047 ' ' 71 47 107 G G 103 67 147] 6 105 6 145 6	96;
3 3 003 ETX (end of text) 35 23 043 # # 67 43 103 C C 99 63 143 _ 4 4 004 EOT (end of transmission) 36 24 044 \$ \$ 68 44 104 D D 100 64 144 # 5 005 ENQ (enquiry) 37 25 045 % \$ 69 45 105 E E 101 65 145 # 6 006 ACK (acknowledge) 38 26 046 & & 70 46 106 F F 102 66 146 # 7 7 007 BEL (bell) 39 27 047 ' ' 71 47 107 G G 103 67 147 #	97; a
4 4 004 EOT (end of transmission) 36 24 044 \$ \$ 68 44 104 D D 100 64 144 5 5 005 ENQ (enquiry) 37 25 045 % \$ 69 45 105 E E 101 65 145 6 006 ACK (acknowledge) 38 26 046 & \$ 70 46 106 F F 102 66 146 7 7 007 BEL (bell) 39 27 047 ' ' 71 47 107 G G 103 67 147 	98; b
5 5 005 ENQ (enquiry) 37 25 045 % % 69 45 105 E E 101 65 145 6 006 ACK (acknowledge) 38 26 046 & & 70 46 106 F F 102 66 146 77 007 BEL (bell) 39 27 047 ' ' 71 47 107 G G 103 67 147 	99; c
6 6 006 ACK (acknowledge) 38 26 046 & 6 70 46 106 F F 102 66 146 7 7 007 BEL (bell) 39 27 047 ' ' 71 47 107 G G 103 67 147 	.00; d
7 7 007 BEL (bell) 39 27 047 6#39; ' 71 47 107 6#71; G 103 67 147 6#3	
8 8 010 BS (backspace) 40 28 050 @#40; (72 48 110 @#72; H 104 68 150 @#1	
9 9 011 TAB (horizontal tab) 41 29 051)) 73 49 111 I I 105 69 151 	
10 A 012 LF (NL line feed, new line) 42 2A 052 6#42; * 74 4A 112 6#74; J 106 6A 152 6#3	
11 B 013 VT (vertical tab) 43 2B 053 + + 75 4B 113 K K 107 6B 153 	
12 C 014 FF (NP form feed, new page) 44 2C 054 , , 76 4C 114 L L 108 6C 154 &#J	
13 D 015 CR (carriage return) 45 2D 055 - - 77 4D 115 M M 109 6D 155 	
14 E 016 S0 (shift out) 46 2E 056 6#46; . 78 4E 116 6#78; № 110 6E 156 6#3	
15 F 017 SI (shift in) 47 2F 057 @#47; / 79 4F 117 @#79; 0 111 6F 157 @#3	
16 10 020 DLE (data link escape) 48 30 060 0 0 80 50 120 P P 112 70 160 	
17 11 021 DC1 (device control 1) 49 31 061 1 1 81 51 121 Q 0 113 71 161 	
18 12 022 DC2 (device control 2) 50 32 062 2 2 82 52 122 R R 114 72 162 	
19 13 023 DC3 (device control 3) 51 33 063 3 3 83 53 123 S 5 115 73 163 	
20 14 024 DC4 (device control 4) 52 34 064 4 4 84 54 124 T T 116 74 164 	
21 15 025 NAK (negative acknowledge) 53 35 065 5 5 85 55 125 U U 117 75 165 	
22 16 026 SYN (synchronous idle) 54 36 066 6 6 86 56 126 V V 118 76 166 	-
23 17 027 ETB (end of trans. block) 55 37 067 7 7 87 57 127 W ₩ 119 77 167 	
24 18 030 CAN (cancel) 56 38 070 8 8 88 58 130 X X 120 78 170 	
25 19 031 EM (end of medium) 57 39 071 9 9 89 59 131 Y Y 121 79 171 	
26 1A 032 SUB (substitute) 58 3A 072 @#58;: 90 5A 132 @#90; Z 122 7A 172 @#3	
27 1B 033 ESC (escape) 59 3B 073 ;; 91 5B 133 [[123 7B 173 	
28 1C 034 FS (file separator) 60 3C 074 < < 92 5C 134 \ \ 124 7C 174 	.24;
29 1D 035 GS (group separator) 61 3D 075 = = 93 5D 135]] 125 7D 175 	
30 1E 036 RS (record separator) 62 3E 076 > > 94 5E 136 ^ ^ 126 7E 176 	
31 1F 037 US (unit separator) 63 3F 077 6#63; ? 95 5F 137 6#95; _ 127 7F 177 6#1	.27; DEL

Una extensión al ASCII

128	Ç	144	É	160	á	176		193	Т	209	₹	225	В	241	±
129	ü	145	æ	161	í	177	******	194	Т	210	π	226	Γ	242	≥
130	é	146	Æ	162	ó	178		195	F	211	Ш	227	π	243	≤
131	â	147	ô	163	ú	179		196	-	212	F	228	Σ	244	ſ
132	ä	148	ö	164	ñ	180	4	197	+	213	F	229	σ	245	J
133	à	149	ò	165	Ñ	181	10	198	,ŧ∖	214	\r_	230	μ	246	÷
134	å	150	û	166	•	182	-	199	╟	215	#	231	τ	247	æ
135	ç	151	ù	167	۰	183	OT A	200	L	216	+	232	Φ	248	۰
136	ê	152	_	168	3	184	7	201	F	217	J	233	Θ	249	
137	ë	153	Ö	169		185	4	202	<u> 1L</u>	218	Г	234	Ω	250	
138	è	154	Ü	170		186		203	īĒ	219		235	δ	251	
139	ï	156	£	171	1/2	187	٦	204	ŀ	220		236	60	252	_
140	î	157	¥	172	1/4	188	ī	205	=	221		237	ф	253	2
141	ì	158		173	į	189	Ш	206	#	222		238	ε	254	
142	Ä	159	f	174	«	190	Ⅎ	207	<u></u>	223		239	\wedge	255	
143	Å	192	L	175	»	191	٦	208	Ш	224	ου	240	=		

mayor información ...

- Capítulo 8: Aritmética del computador (8.1., 8.2., 8.3.)
 - Stallings, 5° Ed.
- Sistemas enteros y Punto fijo
 - Apunte 1 de Cátedra
- Capítulo 3: Lógica digital y representación numérica
 - Apuntes COC Ingreso