

2.1 Codificación binária

- Bits
- Representación octal
- Representación hexadecimal
- Conversiones

3

Bits

- Los ordenadores utilizan señales eléctricas digitales
- Sólo dos niveles de voltaje: más sencillo

Codificación de la información

- La información se representa con símbolos de un código
- Cada símbolo corresponde a una combinación de bits
- El significado de los bits depende de la interpretación

01001000011011110110110001100001

Ę

Sistema binario

Bits individuales: poco prácticos

8 bits = 1 byte (octeto) — unidad básica de memoria

16, 32, 64 bits = 1 *palabra* de 16, 32, 64 bits

 2^{10} bytes = 1,024 bytes = 1 KB (*kilobyte*)

 2^{20} bytes = 1,048,576 bytes = 1,024 Kb = 1 MB

 2^{30} bytes = 1,073,741,824 bytes = 1 GB

. . .

Relación complicada entre binario y decimal

Números binarios (en base 2)

Número equivalente en base 10:

219

7

Representación en base 8 (octal)

$$2^{3} = 8^{1}$$

$$3 \text{ cifras binarias}$$

$$1 \text{ cifra octal}$$

$$000 \longleftrightarrow$$

$$011 \longleftrightarrow$$

$$100 \longleftrightarrow$$

$$101 \longleftrightarrow$$

$$110 \longleftrightarrow$$

$$111 \longleftrightarrow$$

Binario a octal

10100101110100110001011

9

Octal a binario

24564613₍₈

Representación en base 16 (hexadecimal)

Binario a hexadecimal

Hexadecimal a binario

52E98B₍₁₆

13

De base B a decimal (base 10)

Decimal a base B

Hexadecimal a decimal

Decimal a hexadecimal

2.2 Tipos de datos básicos

- Carácter
- Número entero
- Número real
- Booleano

Codificación de caracteres

ASCII: American Standard Code for Information Interchange
7 bits = 1 carácter 27=128 caracteres

1010101 1001010 1001001

19

20

Codificación de caracteres

Tabla de códigos ASCII

```
0 1 2 3 4 5 6 7 8 9 A B C D E F
0 NUL SOH STX ETX EOT ENQ ACK BEL BS HT LF VT FF CR SO SI
1 DLE DC1 DC2 DC3 DC4 NAK SYN ETB CAN EM SUB ESC FS GS RS US
2 SP ! " # $ % & ' ( ) * * + , - . /
3 0 1 2 3 4 5 6 7 8 9 : ; < = > ?
4 @ A B C D E F G H I J J K L M N O
5 P Q R S T U V W X Y Z [ \ ] ^ _ _
6 ` a b c d e f g h i j k 1 m n o
7 p q r s t u v w x y z { | } | * DEL
```

Caracteres de control
Signos de puntuación
Letras mayúsculas y minúsculas
Números y signos aritméticos

21

Codigos ASCII extendidos

Codificación en 1 byte: 128 caracteres adicionales

Extensiones d'IBM

Extensiones de Windows

Errores de traducción

El estándard Unicode

Consorcio

(IBM, Microsoft, etc.)

- Internacional
- 16 bits
- Amplia el ASCII

1	ASC	11/8859-1 Tex
		10000
	A	0100 0001
	S	0101 0011
	С	0100 0011
	Ι	0100 1001
	I	0100 1001
	1	0010 1111
	8	0011 1000
	8	0011 1000
	5	0011 0101
	9	0011 1001
	-	0010 1101
	1	0011 0001
		0010 0000
	t	0111 0100
	e	0110 0101
	х	0111 1000

	U	nicoae	text	
A	0000	0000	0100	0001
S	0000	0000	0101	0011
C	.0000	0000	0100	0011
I	0000	0000	0100	1001
I	0000	0000	0100	1001
	0000	0000	0010	0000
天	0101	1001	0,010	1001
地	0101	0111	0011	0000
	0000	0000	0010	0000
س	0000	0110	0011	0011
J	0000	0110	0100	0100
ī	0000	0110	0011	0111
٢	0000	0110	0100	0101
	0000	0000	0010	0000
α	0000	0011	1011	0001
<	0010	0010	0111	0000
γ	0000	0011	1011	0011
				11

Objectivos del diseño

- Universal
- Eficiente
- Uniforme
- No-ambiguo

2

Representación de números enteros

- Valor absoluto en binario
- Bit adicional para el signo

$$45_{(10} = 2D_{(16} = 00101101_{(2)}$$

$$+45_{(10} = 000101101_{(2)}$$

 $-45_{(10} = 100101101_{(2)}$

Signo y magnitud

rango: $[-2^{n-1}+1, +2^{n-1}-1]$

Dos representaciones del cero

27

Complemento a dos

Positivos: igual que signo y magnitud

Negativos:

- 1. Invertir todos los bits del positivo
- 2. Sumar 1 al resultado anterior
- 3. Despreciar el último acarreo, si hay

Idem para pasar de negativo a positivo

Complemento a dos: ejemplo con 8 bits

29

Complement a dos

rango: $[-2^{n-1}, +2^{n-1}-1]$

Única representación del cero

Fácil para sumar y restar: *más utilizado*

Cuantos bits? 8, 16, 32 ...

Errores de rango

Resultado de operación fuera del rango

El comportamiento depende de la implementación Ejemplo:

21419 0101001110101011 + 18397 + 0100011111011101 1001101110001000

31

Representación por exceso

No utiliza bit de signo

Para *n* bits
$$\rightarrow$$
 exceso = 2^{n-1}

Ejemplo con 8 bits:
$$exceso = 2^7 = 128$$

$$+45 \longrightarrow +45+128 = 173_{(10} \longrightarrow 10101101_{(2)}$$

 $-45 \longrightarrow -45+128 = 83_{(10)} \longrightarrow 01010011_{(2)}$

Representación de números reales

Aproximaciones: π , e, etc.

Notación científica:

Representación en coma flotante:

Conversión de números reales

Estándards del IEEE

Precisión simple (32 bits):

1 bit de signo

8 bits de exponente: [-126, +127] (exceso 127)

23 bits de mantisa normalizada, con el primer bit implícito rango:

mantisa normalizada

Sólo una cifra a la izquierda del punto.

$$295.02*10^{-4} = 2.9502*10^{-2}$$
2 lugares a la izquierda

En binario:

$$110.01^{2-4} = 1.1001^{2-2}$$

$$0.0011^{*}2^{-5} = 1.1000^{*}2^{-8}$$

Ejemplo

110000111001011000000000000000000

valor =

37

Estándards del IEEE

Precisión doble (64 bits):

1 bit de signo

11 bits de exponente: [-1022, +1023] (exceso 1023)

52 bits de mantisa *normalizada*, con el primer bit *implícito*

Valores especiales

39

Números en Matlab

Todos los números son reales con precisión doble (64 bits)

$$eps = 2.2204e-016 = 2^{-52}$$

Se pueden *definir* enteros de 8, 16 y 32 bits

Pero no se pueden hacer operaciones!

Se han de convertir en reales para operar

Tipos de datos booleanos

Representación habitual:

Verdadero 1
Falso 0

4

2.3 Operaciones básicas

- Aritméticas
- Relacionales
- Lógicas

2.3 Operaciones básicas

- •Aritméticas + - * /
- Relacionales

Lógicas& (and) | (or) ~ (not)

43

Operaciones aritméticas

237 + 1411 7.2 * 3.01 18 / 4

Operaciones relacionales

45

Operaciones lógicas

true & false true | true ~ false

2.4 Expresiones

Combinación de operandos y operadores La expresión <u>se evalúa</u> y da un resultado

$$(4 + 8 * 6) / 10 \sim ((5 < 8) & (3 > 4))$$

47

Orden de evaluación

Prioridad entre operadores

2.5 Almacenamiento

Memoria: circuito electrónico matricial

Señales eléctricas

Bits

40

Organización de la memoria

```
2A7C3
2A7C4
 10010111
2A7C5
 00111011
 10110110
2A7C6
 00001101
2A7C7
2A7C8
 01101011
 11100010
2A7C9
 01011101
2A7CA
 01110000
2A7CB
2A7CC
 11011010
 01110001
2A7CD
 00100110
2A7CE
2A7CF
 00001011
2A7D0
 Contenido
```

```
2A7C2 ...
2A7C4 1001011100111011
2A7C6 1011011000001101
2A7C8 0110101111100010
2A7CA 0101110101110000
2A7CC 1101101001110001
2A7CE 0010011000001011
2A7D0 ...
```

palabras de 16 bits (32 bits, 64 bits, etc.)

Variables

Guardar un valor en memoria

C82E2	
C82E4	0010100011000100
C82E6	

Leer un valor de memoria

Contenido de: C82E4?

IDEA: asignar nombre a la dirección de memoria

 $C82E4 \equiv fecha_nacimiento$

Guardar un valor: fecha_nacimiento -

Leer un valor: fecha_nacimiento? ---

Variables: abstracción de la memoria

Asignación

```
Asignar: guardar un valor en una variable.
```

```
variable = valor;
```

```
Ejemplo: precio = 1995;
```

```
En general: variable = expresión;
```

Ejemplo: longitud =
$$2 * 3.14 * 7$$
;

53

Lectura

Leer: obtener el valor de una variable Se sustituye el nombre por el valor Normalmente dentro de una expresión

```
Ejemplo: precio_f -
 precio 1995
 iva 0.16

precio_f = precio * (1+iva);
```

Otro ejemplo

$$y = a * x * x + b * x + c;$$

55

Un programa completo

Programa equivalente en C++

```
#include<iostream.h>
void main()
{
 float pi, r, l, s;

 pi = 3.1416;
 r = 7.5;
 l = 2 * pi * r;
 s = pi * r * r;
 cout << "Longitud: " << l << endl;
 cout << "Area: " << s << endl;
}</pre>
```

Bibliografía

- L. Joyanes. *Fundamentos de Programación: Algoritmos y Estructuras de Datos*. McGraw-Hill, 1992. Capítulo 1.
- L. A. Ureña y otros. Fundamentos de Informática.
 Ra-Ma, 1997. Capítulo 2.
- J. García de Jalón et al. *Aprenda Matlab 5.3 como si estuviera en primero*. E.T.S.Ing. Indust., Univ. Polit. Madrid.
- E. Alcalde, M. García. *Informática Básica*. 2ª edición. McGraw-Hill, 1994. Capítulo 3.
- P. Bishop. Conceptos de Informática. Anaya Multimedia, 1991. Capítulo 3.
- A. Prieto y otros. Introducción a la Informática. 2ª edición. McGraw-Hill, 1995. Capítulo 2.1.