SISTEMAS DE NUMERACIÓN

Un sistema de numeración es un conjunto de símbolos y reglas que permiten representar datos numéricos. La norma principal en un sistema de numeración posicional es que un mismo símbolo tiene distinto valor según la posición que ocupe.

Sistema de numeración decimal:

El sistema de numeración que utilizamos habitualmente es el **decimal,** que se compone de diez símbolos o dígitos (0, 1, 2, 3, 4, 5, 6, 7, 8 y 9) a los que otorga un valor **dependiendo de la posición** que ocupen en la cifra: unidades, decenas, centenas, millares, etc.

El valor de cada dígito está asociado al de una potencia de base 10, número que coincide con la cantidad de símbolos o dígitos del sistema decimal, y un exponente igual a la posición que ocupa el dígito menos uno, contando desde la derecha.

En este sistema el número 528, por ejemplo, significa:

5 centenas + 2 decenas + 8 unidades, es decir:

$$500 + 20 + 8$$
 o, lo que es lo mismo,
 $5 \cdot 10^2 + 2 \cdot 10^1 + 8 \cdot 10^0 = 528$

En el caso de números con decimales, la situación es análoga aunque, en este caso, algunos exponentes de las potencias serán negativos, concretamente el de los dígitos colocados a la derecha del separador decimal. Por ejemplo, el número 8245,97 se calcularía como:

8 millares + 2 centenas + 4 decenas + 5 unidades + 9 décimos + 7 céntimos

$$8000 + 200 + 40 + 5 + 0.9 + 0.07 = 8245.97$$

 $8.10^3 + 2.10^2 + 4.10^1 + 5.10^0 + 9.10^{-1} + 7.10^{-2} = 8245.97$

Sistema de numeración binario.

El sistema de numeración binario utiliza sólo dos dígitos, el cero (0) y el uno (1), que tienen distinto valor dependiendo de la posición que ocupen. El valor de cada posición es el de una potencia de base 2, elevada a un exponente igual a la posición del dígito menos uno. Se puede observar que, tal y como ocurría con el sistema decimal, la base de la potencia coincide con la cantidad de dígitos utilizados (2) para representar los números.

De acuerdo con estas reglas, el número binario 1011 tiene un valor que se calcula así:

$$1 \cdot 2^3 + 0 \cdot 2^2 + 1 \cdot 2^1 + 1 \cdot 2^0 = 8 + 0 + 2 + 1 = 11$$

y lo escribimos así: $1011_2=11_{10}$

Conversión entre números decimales y binarios

Convertir un número decimal al sistema binario es muy sencillo: basta con realizar divisiones sucesivas por 2 y colocar los restos obtenidos, en cada una de ellas. Para formar el número binario tomaremos los restos **en orden inverso** al que han sido obtenidos. Por ejemplo:

77: 2 = 38Resto: 1 38: 2 = 19Resto: 0 19: 2 = 9 Resto: 1 9: 2 = 4 Resto: 1 4: 2 = 2 Resto: 0 2: 2 = 1 Resto: 0 1: 2 = 0 Resto: 1

La cantidad de dígitos necesarios, para representar un número en el sistema binario, dependerá del valor de dicho número en el sistema decimal. En el caso anterior, para representar el número 77 han hecho falta siete dígitos. Para representar números superiores harán falta más dígitos. Por ejemplo, para representar números mayores de 255 se necesitarán más de ocho dígitos, porque $2^8 = 256$ y, por tanto, 255 es el número más grande que puede representarse con ocho dígitos.

Es importante distinguir entre los números que pueden representarse con n dígitos binarios, que es 2^n , y el mayor de esos números, que es una unidad menos, es decir, $2^n - 1$.

El proceso para convertir un número del sistema binario al decimal es aún más sencillo; basta con desarrollar el número, teniendo en cuenta que el valor de cada dígito está asociado a una potencia de 2, cuyo exponente es 0 en el bit situado más a la derecha, y se incrementa en una unidad según vamos avanzando posiciones hacia la izquierda, tal y como se muestra en el siguiente ejemplo:

$$1010011 = 1 \cdot 2^{6} + 0 \cdot 2^{5} + 1 \cdot 2^{4} + 0 \cdot 2^{3} + 0 \cdot 2^{2} + 1 \cdot 2^{1} + 1 \cdot 2^{0} = 83$$

$$1010011_{2} = 83_{10}$$

SISTEMAS DE NUMERACIÓN OCTAL Y HEXADECIMAL

El inconveniente de la codificación binaria es que la representación de algunos números resulta muy larga. Por este motivo se utilizan otros sistemas de numeración que resulten más cómodos de escribir: el sistema octal y el sistema hexadecimal. Afortunadamente, resulta muy fácil convertir un número binario a octal o a hexadecimal.

Sistema de numeración octal

En el sistema octal, los números se representan mediante **ocho** dígitos diferentes: 0, 1, 2, 3, 4, 5, 6 y 7. Cada dígito tiene, naturalmente, un valor distinto dependiendo del lugar que ocupen. El valor de cada una de las posiciones viene determinado por las potencias de base 8. La conversión de un número decimal a octal, y viceversa, se realiza del mismo modo que la de los números binarios, aunque, lógicamente, se emplea como base el número 8 en vez del 2.

La conversión de un número decimal a octal se hace del mismo modo: mediante divisiones sucesivas por 8 y colocando los restos obtenidos en orden inverso. Por ejemplo:

122: 8 = 15 Resto: 2 15: 8 = 1 Resto: 7 1: 8 = 0 Resto: 1

La conversión de un número octal a decimal es igualmente sencilla. Por ejemplo:

$$237_8 = 2 \cdot 8^2 + 3 \cdot 8^1 + 7 \cdot 8^0 = 128 + 24 + 7 = 159_{10}$$
$$237_8 = 159_{10}$$

SISTEMA DE NUMERACIÓN HEXADECIMAL

En este sistema, los números se representan con dieciséis símbolos: 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, A, B, C, D, E y F. Se utilizan los caracteres A, B, C, D, E y F representando las cantidades decimales 10, 11, 12, 13, 14 y 15 respectivamente, porque no hay dígitos mayores que 9 en el sistema decimal. El valor de cada uno de estos símbolos depende, como es lógico, de su posición, que se calcula mediante potencias de base 16.

Ensayemos la conversión decimal a hexadecimal del número 1735:

1735 : 16 = 108 Resto: 7

108: 16 = 6 Resto: C (12₁₀) $1735_{10} = 6C7_{16}$

6:16 = 0 Resto: 6

Ensayemos también la conversión inversa, de hexadecimal a decimal del número 1A3F:

$$1 A3F_{16} = 1.16^3 + A.16^2 + 3.16^1 + F.16^0 = 6719_{10}$$

$$1A3F_{16} = 6719_{10}$$

Conversión de números binarios a octales y hexadecimales

Cada dígito de un número octal equivale a tres dígitos en el sistema binario. Por tanto, el modo de convertir un número entre estos sistemas de numeración equivale a "expandir" cada dígito octal a tres dígitos binarios, o en "contraer" grupos de tres caracteres binarios a su correspondiente dígito octal. Por ejemplo:

$$101001011_2 = 513_8$$

$$750_8 = 111101000_2$$

Análogamente, la conversión entre números hexadecimales y binarios se realiza "expandiendo" o "contrayendo" cada dígito hexadecimal a cuatro dígitos binarios. Por ejemplo:

$$101001110011_2 = A73_{16}$$

$$1F6_{16} = 0001111110110_2$$

En caso de que los dígitos binarios no formen grupos completos (de tres o cuatro dígitos, según corresponda), se deben añadir ceros a la izquierda hasta completar el último grupo. Por ejemplo:

$$101110_2 = 00101110_2 = 2E_{16}$$

ARITMÉTICA BINARIA

La Unidad Aritmético Lógica, en la CPU del procesador, es capaz de realizar operaciones aritméticas, con datos numéricos expresados en el sistema binario. Naturalmente, esas operaciones incluyen la adición, la sustracción, el producto y la división. Las operaciones se hacen del mismo modo que en el sistema decimal, pero debido a la sencillez del sistema de numeración, pueden hacerse algunas simplificaciones que facilitan mucho la realización de las operaciones.

SUMA EN BINARIO

La tabla de sumar, en binario, es mucho más sencilla que en decimal. Sólo hay que recordar cuatro combinaciones posibles. Recuerda que en el sistema decimal había que memorizar unas 100 combinaciones.

SUMA	0	1
0	0	1
1	1	0 + a

Las sumas 0+0, 0+1 y 1+0 son evidentes:

0 + 0 = 0

0 + 1 = 1

1 + 0 = 1

Pero la suma de 1+1, que sabemos que es 2, debe escribirse en binario con dos cifras (10) y, por tanto 1+1 es 0 y se arrastra una unidad, que se suma a la posición siguiente a la izquierda.

Veamos algunos ejemplos:

$$\begin{array}{ccc}
010 & 2_{10} \\
\underline{101} & \underline{5}_{10} \\
7_{10}
\end{array}$$

$$\begin{array}{ccc}
1011011 & 91_{10} \\
\underline{1011010} & 90_{10} \\
10110101 & 181_{10}
\end{array}$$

$$\begin{array}{ccc} 001101 & & 13_{10} \\ \underline{100101} & & \underline{37_{10}} \\ 110010 & & \underline{50_{10}} \end{array}$$

$$\begin{array}{ccc} 110111011 & 443_{10} \\ \underline{100111011} & \underline{315_{10}} \\ \overline{1011110110} & \overline{758_{10}} \end{array}$$

SUSTRACCIÓN EN BINARIO

Restar en binario es, nuevamente, igual que la misma operación en el sistema decimal. Pero conviene repasar la operación de restar en decimal para comprender la operación binaria, que es más sencilla. Los términos que intervienen en la resta se llaman minuendo, sustraendo y diferencia.

RESTA	0	1
0	0	1
1	1 + a	0

Las sumas 0-0, 1-0 y 1-1 son evidentes:

$$0 - 0 = 0$$

$$1 - 0 = 1$$

$$1 - 1 = 0$$

La resta 0 - 1 se resuelve, igual que en el sistema decimal, tomando una unidad prestada de la posición siguiente: 10 -1, es decir, 2_{10} - 1_{10} = 1

Esa unidad prestada debe devolverse, sumándola, a la posición siguiente. Veamos algunos ejemplos:

$$\begin{array}{ccc}
111 & 7_{10} \\
101 & 5_{10} \\
\hline
010 & 2_{10}
\end{array}$$

$$\begin{array}{ccc} 10001 & & 17_{10} \\ \underline{01010} & & \underline{10_{10}} \\ 00111 & & \overline{7_{10}} \end{array}$$

$$\begin{array}{ccc}
11011001 & 217_{10} \\
\underline{10101011} & \underline{171_{10}} \\
00101110 & \underline{46_{10}}
\end{array}$$

$$\begin{array}{ccc}
111101001 & 489_{10} \\
\underline{101101101} & 365_{10} \\
\underline{001111100} & 124_{10}
\end{array}$$

A pesar de lo sencillo que es el procedimiento de restar, es facil confundirse. Tenemos interiorizado el sistema decimal y hemos aprendido a restar mecánicamente, sin detenernos a pensar en el significado del arrastre. Para simplificar las restas y reducir la posibilidad de cometer errores hay varias soluciones:

➤ Dividir los números largos en grupos. En el siguiente ejemplo, vemos cómo se divide una resta larga en tres restas cortas:

100110011101		1001	1001	1101
010101110010	=	0101	0111	0010
010000101011		$\overline{0100}$	0010	1011

> Utilizando el Complemento a dos

Complemento a dos

El **complemento a dos** de un número **N**, con **n** cifras, se define como $C_2^N = 2^n - N$.

Veamos un ejemplo: tomemos el número $N\!=\!101101_2$ que tiene 6 cifras, y calculemos el complemento a dos de ese número:

$$N=45_{10}$$
 $n=6$ $2^6=64$ y, por tanto: $C_2^N=64-45=19=010011_2$

Complemento a uno

El **complemento a uno** de un número N, con n cifras es, por definición, una unidad menor que el complemento a dos, es decir:

$$C_1^N = C_2^N - 1$$
 y, por la misma razón, $C_2^N = C_1^N + 1$

Calculemos el complemento a uno del mismo número del ejemplo anterior:

$$C_1^N = C_2^N - 1$$
 010011
 000001
 010010
 010010

Da la sensación de que no va a ser más sencillo restar utilizando el complemento a dos, porque el procedimiento para calcular el complemento a dos es más dificil y laborioso que la propia resta. Pero es mucho más sencillo de lo que parece.

En realidad, el **complemento a uno** de un número binario es el número resultante de invertir UNOS y CEROS.

Si N = 101101

su complemento a uno es: $C_1^N = 010010$

y su *complemento a dos* es: $C_2^N = C_1^N + 1 = 010011$

Veamos otro ejemplo de cálculo de complementos:

Si N = 0110110101

El complemento a uno es: $C_1^N = 1001001010$ $C_1^N = 1001001010$

y el complemento a dos es: $C_2^N = 1001001011$

Restar en binario usando el complemento a dos

Y, por fin, vamos a ver cómo facilita la resta el complemento. La resta binaria de dos números puede obtenerse **sumando al minuendo el complemento a dos del sustraendo**. Veamos algunos ejemplos:

a) Hagamos la siguiente resta, 91 – 46 = 45, en binario:

1011011	91 ₁₀
0101110	46 ₁₀
0101101	$\frac{10}{45_{10}}$

Tiene alguna dificultad, cuando se acumulan los arrastres a la resta siguiente. Pero esta misma resta puede hacerse como una suma, utilizando el complemento a dos del sustraendo:

1011011	En el resultado nos sobra un bit, que se desborda
1010010	por la izquierda. Como el número resultante no puede
10101101	ser más largo que el minuendo, el bit sobrante se desprecia.

b) Hagamos esta otra resta, 219 – 23 = 196, utilizando el complemento a dos:

010 11011011		11011011
$219_{10} = 11011011_2$ $23_{10} = 00010111_2$	$C_2^{23} = 11101001$	11101001
2010 000101112		111000100

Y, despreciando el bit que se desborda por la izquierda, llegamos al resultado correcto: $11000100_2 = 196_{10}$ ¡Qué fácil!

MULTIPLICACIÓN BINARIA

La multiplicación en binario es más fácil que en cualquier otro sistema de numeración.

Como los factores de la multiplicación sólo pueden ser CE-ROS o UNOS, el producto sólo puede ser CERO o UNO. En otras palabras, la tabla de multiplicar es muy fácil de aprender

En un ordenador, sin embargo, la operación de multiplicar se realiza mediante sumas repetidas. Eso crea algunos problemas en la programación porque cada suma de dos UNOS origina un arrastre, que se resuelven contando el número de UNOS y de arrastres en cada columna. Si el número de UNOS es par, la suma es un CERO y si es impar, un UNO. Luego, para determinar los arrastres a la posición superior, se cuentan las parejas de UNOS.

POR	0	1
0	0	0
1	0	1

DIVISIÓN BINARIA

Igual que en el producto, la división es muy fácil de realizar, porque no son posibles en el cociente otras cifras que UNOS y CEROS.

Consideremos el siguiente ejemplo, 42 : 6 = 7, en binario:

Se intenta dividir el dividendo por el divisor, empezando por tomar en ambos el mismo número de cifras (100 entre 110, en el ejemplo). Si no puede dividirse, se intenta la división tomando un dígito más (1001 entre 100).

Si la división es posible, entonces, el divisor sólo podrá estar contenido **una vez** en el dividendo, es decir, la primera cifra del cociente es un UNO. En ese caso, el resultado de multiplicar el divisor por 1 es el propio divisor. Restamos las cifras del dividendo del divisor y bajamos la cifra siguiente.

El procedimiento de división continúa del mismo modo que en el sistema decimal.

EJERCICIOS

- 1. Expresa, en código binario, los números decimales siguientes:
 - c) 47
 - d) 191
 - e) 25
 - f) 67
 - g) 99
 - h) 135
 - i) 276.
- 2. Expresa, en el sistema decimal, los siguientes números binarios:
 - a) 110111
 - b) 111000
 - c) 010101
 - d) 101010
 - e) 1111110
- 3. Dados dos números binarios: 01001000 y 01000100 ¿Cuál de ellos es el mayor? ¿Podrías compararlos sin necesidad de convertirlos al sistema decimal?
- 4. ¿Cuántos números diferentes se pueden escribir, utilizando el sistema binario de numeración, con sólo 3 dígitos? ¿Y con 16 dígitos?
- 5. Convierte los siguientes números octales en decimales:
 - a) 45_8
 - b) 125_8
 - c) 625_8
- 6. Convierte los siguientes números decimales en octales:
 - a) 63
 - b) 513
 - c) 119
- 7. Convierte los siguientes números binarios en octales:
 - a) 1101101
 - b) 101110
 - c) 11011011
 - d) 101101011
- 8. Convierte los siguientes números octales en binarios:
 - a) 25_8
 - b) 372_8
 - c) 2753_8
- 9. Realiza las siguientes sumas de números binarios:
 - a) 111011 + 110
 - b) 111110111 + 111001
 - c) 10111 + 11011 + 10111

- 10. Realiza las siguientes sumas de números octales:
 - a) 365 + 23
 - b) 2732 + 1265
 - c) 65 + 1773
- 11. Suma los siguientes números hexadecimales:
 - a) 17A + 3C
 - b) 20F5 + 31B
 - c) 2E70C + 1AA7F
- 12. Realiza las siguientes restas de números binarios:
 - a) 111011 110
 - b) 111110111 111001
 - c) 1010111 11011 10011
- 13. Resta los siguientes números octales:
 - a) 365 23
 - b) 2732 1265
 - c) 1773 65
- 14. Realiza las siguientes restas de números hexadecimales:
 - a) 17A 3C
 - b) 20F5 31B
 - c) 2E70C 1AA7F