

Tema 1

Representación de la información Guillem-Jordi Esteve Vizcarra

Transformar un número decimal a binario

Resultado: 10001 es el número 17 en binario

Suma en binario

	+1+1+1+1
1001	1011
+ 100	+ 111
1101	10010

ATENCIÓN:

```
0+0=0
0+1=1
1+0=1
1+1=0 y llevo 1
1+1+1 (una que llevo)=1 y llevo 1
```

Resta en binario

$$\begin{array}{ccc}
1001 & 1011 \\
-100 & -1111 \\
\hline
0101 & 0100
\end{array}$$

```
0-0=0

1-1=0

1-0=1

0-1=1 y llevo 1

1-1 (pero llevo 1)= 1 y llevo 1

0-1 (pero llevo 1)= 0 y llevo 1
```


ATENCIÓN:

Multiplicación en binario

ATENCIÓN:

0x0=0 1x1=1 1x0=0 0x1=0

División de un número en binario

- 1. Cogemos la parte divisible del dividendo, en este caso 10.
- 2. Multiplicamos el divisor por 1 y restamos, obteniendo el 00.
- 3. Bajamos la siguiente cifra. Como 1 no es divisible entre 10, bajaremos la siguiente y colocaremos un 0 en el cociente
- 4. Multiplicaremos el divisor por 1 y restaremos, dando la resta como resultado = 0.
- 5. Bajamos la siguiente cifra y como 1 no es divisible entre 10, obtenemos que el cociente = 1010 y el resto = 1

Teorema fundamental de la numeración.

$$\Sigma$$
=Suma de elementos

d=Dígito

b=Base

p=Posición

$$\sum d*b^p$$

La base es la cantidad de dígitos de un sistema de numeración

En binario $\{0,1\}$ la base=2 En decimal $\{0,1,...,9\}$ base =10

Ejemplo:

Tenemos el número en binario 1011

Aplicamos la formula:

Por lo tanto el número binario 1011 = al número decimal 11

Cambios de Base

• Hasta ahora sabemos cambiar de binario a decimal y de decimal a binario.

- Para cambiar de decimal a cualquier base solo tenemos que dividir entre la base que necesitemos.
- Por ejemplo, para cambiar de decimal a binario dividíamos entre 2. Pues para cambiar de decimal a base 7 dividiremos entre 7.

Cambios de Base

- Si por alguna razón quisiéramos cambiar un número en base 5 a un número en base 7 el proceso sería el siguiente:
 - 1. Pasar el número en base 5 a base decimal.
 - 2. Pasar el número obtenido en base decimal a base 7.

Ejemplo:

32 (5 a Base 7

1. Aplicamos el teorema fundamental de la Numeración

$$3*5^1 + 2*5^0 = 15 + 2 = 17 (10)$$

2. Dividimos entre 7

17/7=2 con resto 3

Por lo tanto el número 32 en Base (5 se convertirá en el 23 en Base (7

Signo-Magnitud

- Octeto / Byte = conjunto de 8 bits
- Palabra = Conjunto de bits. Estará en las diferentes potencias de 2 ($2^2=4$; $2^3=8$; $2^4=16$; $2^5=32$)
- El signo magnitud dedica uno de sus bits a representar el signo de un número:
 - \bullet 0 = +
 - 1 = -

Signo-Magnitud

- Ejemplo:
- Se nos da el número 32 y lo queremos representar en signo magnitud, conociendo el ancho de palabra (n=8)
- Sabemos que vamos a dedicar 1 bit al signo (que será 0) y 7 al número en binario.
- Por lo tanto el resultado será:

• Como vemos que el número 32 (100000) no ocupa los 7 bits que debería, rellenamos con 0's a su izquierda.

• Igual que en signo-magnitud: usa el bit de la izquierda para representar el signo.

- N°'s positivos: Igual que el signo-magnitud
- N°'s negativos: Complementando el n° positivo correspondiente (cambiando 0 por 1 y viceversa)

- Ejemplos:
 - \bullet -20 \rightarrow 20 = 00010100 \rightarrow 11101011
 - $73 \rightarrow 01001001$
 - $-12 \rightarrow 12 = 00001100 \rightarrow 11110011$

• Inconveniente: 2 posibles representaciones para el 0

• $+0 \rightarrow 00000000 \text{ Ca1} \rightarrow 111111111$

- Igual que los anteriores: usa el bit de la izquierda para representar el signo.
- N°'s positivos: Igual que el signo magnitud
- N°'s negativos: Se realiza el Ca1 (cambiar el 0 por 1, incluido el signo) y se le suma 1 en binario, despreciando el acarreo si existe

• Ejemplo:

$$-10 \rightarrow 10 = 00001010 \rightarrow 11110101 (Ca1) \rightarrow 11110110 (Ca2)$$

• Ventaja: Una única representación para el 0

Representación en exceso a 2ⁿ⁻¹

 No usa bit para el signo. Todos los bits representan un valor = nº + exceso (para n bits)

• Con ello, el nº resultante será positivo y se representará en binario natural.

Representación en exceso a 2ⁿ⁻¹

• Ejemplo:

Si n=8 bits
$$\rightarrow$$
 Exceso = $2^{8-1} = 2^7 = 128 \rightarrow$ Cuando nos den un n° a representar, le sumaremos 128

$$10 \rightarrow 10 + 128 = 138 \rightarrow 10001010$$

 $-10 \rightarrow -10 + 128 = 118 \rightarrow 01110110$
 $109 \rightarrow 109 + 128 = 237 \rightarrow 11101101$
 $-109 \rightarrow -109 + 128 = 19 \rightarrow 00010011$

Representación en exceso a 2ⁿ⁻¹

• Ejemplo:

• N°'s positivos: En Ca1 sumamos igual que en binario natural, y si existe acarreo en el bit de más a la izquierda, lo sumamos al resultado.

• N°'s negativos: Convertimos el sustraendo a Ca1 y lo sumamos al minuendo: a - b = a + (-b)

• Ejemplo: $12-5 = 12 + (-5) \rightarrow n=8$ bits 12 = 00001100

 $-5 \text{ en Ca1} \rightarrow 5 = 00000101 \rightarrow 11111010 = -5$

- Ejemplo: $5 12 = 5 + (-12) \rightarrow n = 8bits$
- 5 = 00000101
- $-12 \text{ en Ca1} \rightarrow 12 = 00001100 \rightarrow 11110011 = -12$

00000101

- +11110011
- 111111000

Como está en Ca1 y tenemos signo negativos: complementamos a la

inversa: $00000111 = 7 \rightarrow -7$

• N°'s positivos: En Ca2 sumamos igual que en binario natural, y si existe acarreo en el bit de más a la izquierda, lo desechamos.

• N°'s negativos: Convertimos el sustraendo a Ca2 y lo sumamos al minuendo: a - b = a + (-b)

• Ejemplo: $12-5 = 12 + (-5) \rightarrow n=8$ bits 12 = 00001100-5 en Ca1 $\rightarrow 5 = 00000101 \rightarrow 11111010 = -5$ (Ca1) $\rightarrow 11111011$ (Ca2)

> 00001100 +11111011 100000111 Desechamos el exceso

- Ejemplo: $5 12 = 5 + (-12) \rightarrow n = 8bits$ 5 = 00000101 $-12 \text{ en } Ca2 \rightarrow 12 = 00001100 \rightarrow 11110011 = -12 (Ca1)$ $\rightarrow 11110100 (Ca2)$
- 00000101
- +11110100
- 11111001

Como está en Ca2 y tenemos signo negativo: restamos 1 → 111111000

Como está en Ca1 y tenemos signo negativo: complementamos a la

inversa: $00000111 = 7 \rightarrow -7$

Error de desbordamiento

• Al realizar sumas de n°s del mismo signo y al tener un ancho de palabra determinado, ocurrirá un error de desbordamiento, y el resultado aparecerá con el signo contrario al de los sumandos.

• Ejemplo: Con n= 8 bits, si sumamos 115 + 25

```
01110011 \quad (115)
+00011001 \quad (25)
10001100 = -12
```

Representación de la información

- Coma o punto fijo
- Coma o punto flotante
 - Simple precisión
 - Doble precisión
 - IEEE754
- Representación de datos alfabéticos y alfanuméricos
- EBCDIC
- ASCII
- Unicode

Representación de la información

- Coma o punto fijo
 - Binario Puro (dado anteriormente)
 - Decimal desempaquetado
 - Decimal empaquetado

Coma o punto fijo – Decimal desempaquetado

- Cada dígito ocupará 1 byte
 - Cuarteto izquierda: 1111 = F (bits de zona)
 - Cuarteto derecha: cifra codificada en binario (bits de dígito)
- En el último byte: el cuarteto de la izquierda representa el signo
 - 1100 = positivo = C
 - 1101 = negativo = D

Coma o punto fijo – Decimal desempaquetado

• Ej: 1678

• Ej: -1678

1111 0001 1111 0110 1111 0111 1101 1000

Bits de zona Signo

Coma o punto fijo – Decimal empaquetado

- Cada dígito ocupará 1 cuarteto (sin bits de zona
- El primer dígito de la derecha lleva a su derecha el signo
 - 1100 = positivo = C
 - 1101 = negativo = D

Coma o punto fijo – Decimal empaquetado

• Ej: 1678

0000 0001 0110 0111 1000 1100

Signo

• Ej: -1678 0000 0001 0110 0111 1000 1101

Signo

Coma o punto flotante

- Se utiliza la notación científica normalizada:
 - Número = Mantixa * Base Exp
 - Mantisa: No tiene parte entera y el primer dígito decimal es significativo
- Ejemplos:
 - $123.45 \rightarrow 0.12345 * 10^3$
 - $6789.1 \rightarrow 0.67891 * 10^4$
 - $0.00056 \rightarrow 0.56 * 10^{-3}$
 - $62.3*10^4$: no es normalizada $\rightarrow 0.623*10^6$
 - $0.02 * 10^{-3}$: no es normalizada $\rightarrow 0.2 * 10^{-4}$

Coma o punto flotante

- Valores que almacenará el ordenador para un nº en coma flotante:
 - Mantisa (+ signo): El lugar de la coma se supone a la izquierda de la mantisa y no se almacena.
 - Exponente (+signo)
 - El valor de la base va implícito es el sistema elegido (en los ejemplos anteriores: el 10; para el ordenador: binario (2)).
- La coma flotante se puede representar de 3 formas (en función del ancho de palabra usado)

Coma o punto flotante – Simple precisión

• Usando n bits:

```
Signo Exponente Mantisa

1 bit m = \exp. Valor matisa = n-1-m (en Ca1)

0=+ exceso a 2^{m-1}

1=-
```

Coma o punto flotante – Simple precisión

- Ejemplo: Representación del nº 12 con un ancho de palabra de 32 bits, con 8 para el exponente
- n = 32 bits
- m = 8 bits (exp.) \rightarrow exceso = $2^{8-1} = 128$
- mantisa = 32-1-8 = 23 bits
- 1°: Signo: positivo \rightarrow 0
- 2°: Exponente. Debemos expresar 12 en notación normalizada en base 2.

Coma o punto flotante – Simple precisión

- En general:
- $\hbox{\color{red} \bullet } \ cantidad/base^{n^{\circ}\,de\,d\'igitos\,necesarios\,para\,representar\,la\,cantidad\,en\,\,esa\,\,base}$
- $12 < 2^4 = 16$
- Exponente = exceso $4 + 128 = 132 \rightarrow 10000100$
- 12/16 = 0.75
- 3°: Mantisa: 0.75
 - $0.75 * 2 = 1.5 \rightarrow 1$
 - $0.5 * 2 = 1 \rightarrow 1$ (se acaba y se rellena de 0s)

• Usando n bits:

```
Signo Exponente Mantisa

1 bit m = \exp. Valor matisa = n-1-m (en Ca1)

0=+ exceso a 2^{m-1}

1=-
```

- Utiliza notación exponencial \rightarrow N° = Mantisa * Base^{Exp}
- Se reserva un bit para el signo
- El exponente se codifica en exceso 2^{m-1}-1. Donde m es el número de bits reservados para el exponente
- El valor guardado en el exponente será el exponente más el exceso.
- La mantisa se almacena generalmente en posición normalizada con el primer 1 implícito.
- Para una palabra de n = 32 bits, y m = 8 de exponente, el tamaño de la mantisa será n-m-1 = 32-8-1 = 23 bits más 1 implícito.

- Ejemplo: Representación del nº 17.5 con un ancho de palabra de 32 bits, con 8 para el exponente
- n = 32 bits
- m = 8 bits (exp.) \rightarrow exceso = $2^{8-1}-1 = 127$
- mantisa = 32-1-8 = 23 bits
- 1°: Signo: positivo \rightarrow 0
- 2°: Exponente. Debemos expresar 12 en notación normalizada en base 2.

- En general:
- cantidad/base^{n°} de dígitos necesarios para representar la cantidad en esa base
- $17.5 < 2^5 = 32$
- $17.5 < 2^4 = 16$
- Exponente = exceso $4 + 127 = 131 \rightarrow 10000011$
- 17.5/16 = 1.09375
- 1.09375 = 1.00011 Recuerda que luego en la representación el 1 va implícito, no se almacenará, solo se almacenará el 00011

- **3°: Mantisa:** 1.09375
 - $0.09375 * 2 = 0.1875 \rightarrow 0$
 - $0.1875 * 2 = 0.375 \rightarrow 0$
 - $0.375 * 2 = 0.75 \rightarrow 0$
 - $0.75 * 2 = 1.5 \rightarrow 1$
 - $0.5 * 2 = 1 \rightarrow 1$ (Se acaba y se rellena de 0s)

0 1000011 000110000000000000000

Representación de datos alfabéticos y alfanuméricos

- Hasta ahora hemos tratado cantidades numéricas; ahora veremos como representar el alfabeto.
- La estandarización ha llevado a los códigos de entrada/salida:
 - BCD
 - EBCDIC
 - ASCII
 - Unicode

BCD

• Codifica los símbolos numéricos del 0 al 9. Divide cada byte en 2 cuartetos y en cada uno almacena en binario una cifra:

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

• Ej: 148 → BCD: 0000 0001 0100 1000

EBCDIC

- BCD extendido para intercambio de información. Usado en los PC IBM. Cada carácter tiene 8 bits → Podremos representar 28 = 256 caracteres.
- Almacena mayúsculas / minúsculas / caracteres especiales / caracteres de control para dispositivos de entrada/salida y para comunicaciones
- Cada carácter se divide en dos partes:
 - 4 bits de zona
 - 4 bits de dígito

EBCDIC

- Los bits de zona indican el tipo de carácter:
 - Números: bits de zona = 1111 (F)
 - A I = 1100 (C)
 - J R = 1101 (D)
 - S Z = 1110 (E)
 - a i = 1000 (8)
 - j r = 1001 (9)
 - s z = 1010 (A)
 - Caracteres especiales: 01xx
 - Caracteres sin asignar: 00xx

ASCII

- Usado por S.O.: MS-DOS, Windows, Unix
- Con 7 bits por carácter \rightarrow 2⁷ = 128 caracteres (letras mayúsculas, minúsculas y otros símbolos)
- Extendido: 8 bits (para más símbolos de otros lenguajes y símbolos gráficos

Unicode

- Usado por Win NT, Internet explorer, Netscape
- Con 16 bits da un nº único a cada carácter independientemente del idioma.
- Se incorpora su uso a sitios web y aplicaciones clienteservidor.