
TEMA 2

Representación de la Información. Aritmética Binaria

CONTENIDO

Introducción• 
Sistemas de Numeración.• 
Códigos de Representación.• 
Operaciones con Información Binaria.• 
Adaptación de la Información.• 
Bibliografía.• 

Objetivos Básicos

Conocer el sistema binario como base para la representación de la Información dentro del
computador.

• 

Estudiar algunos códigos de representación utilizados en Informática.• 
Profundizar en el estudio de la aritmética en base dos.• 
Conocer las formas más importantes de representación de la información numérica dentro del
computador.

• 

Sistema de Información

INTRODUCCIÓN

Hay un flujo de información entre el usuario y la computadora.• 

DATOS: Elementos de Entrada y Salida en los problemas.• 
INSTRUCCIONES: Conjunto de operaciones a realizar sobre los datos de entrada para obtener los de
salida.

• 

¿Cómo representamos los datos?• 

1


Proceso de Representación de la Información.

Se trata de representar un problema real, mediante unos elementos limitados.• 
Es necesario un proceso de abstracción:• 

Formalización del ente abstracto.• 
Representación del ente (lingüística).• 
Codificación de la representación.• 
Representación de la codificación mediante código binario (código de la computadora).• 

Ejemplos de Representación.

Tipos de Información.

Textos. Se representa mediante sus elementos individuales, caracteres. Se define un conjunto de
caracteres necesarios para representar cualquier texto:

• 

a b c ... z A B C ... Z 0 1... 9 :;,()!¡ ...

Se asigna a cada elemento un código o número binario, que es lo que realmente se almacena y maneja
en la computadora.

• 

Los códigos más extendidos son:• 

ASCII. 8 bits.

EBCDIC, 8 bits.

Números: Se utilizan en cualquier problema científico, empresarial, etc.• 

Se representan utilizando los dígitos o cifras decimales: 0 1 2...9• 
Hay varias formas de representación interna.• 
Con ellos se realizan operaciones aritméticas.• 

Gráficos. Se representa mediante celdas o puntos.• 

Una imagen gráfica se considera dividida en gran cantidad de puntos, celdas elementales, cada una de
las cuales con un color o intensidad.

• 

Las celdas se estructuran en filas y columnas.• 
Lo que realmente se almacena es la intensidad de cada celda, mediante un número.• 

Otros: Sonidos, Temperaturas, ondas electromagnéticas, etc.• 

Se suelen representar mediante magnitudes numéricas.• 

Limitaciones en la representación

Al representar información en un formato computacional, siempre hay una pérdida.• 
Las medidas del mundo físico son continuas, mientras que el computador sólo utiliza elementos
discretos.

• 

La pérdida de capacidad de representación está relacionada con la arquitectura de los computadores.• 

Dado que los datos binarios tienen tamaño predefinido, hay unas unidades básicas mínima y máxima• 

2


de representación.
Ej: con 8 bits 256 posibles valores.• 
La información se almacena en memorias. Al ser estas de tamaño limitado, la información que
podemos almacenar es limitada.

• 

Capacidad limitada de cálculo, operación, transmisión, etc de la información. Nos obliga a la
descomposición de la información, con los errores que conlleva.

• 

Ejemplos de Representación.

Sistemas de Numeración.

Un sistema de numeración en base b utiliza para representar los números un conjunto (alfabeto) de b
símbolos o cifras.

• 

Todo número se expresa por un conjunto de cifras, teniendo cada una de ellas dentro del número un
valor que depende:

• 

De la Cifra en sí.• 
De la posición que ocupe dentro del número.• 

Sistemas de Numeración Decimal

Se le llama base 10.• 
b=10.• 
Alfabeto={0,1,2,3,4,5,6,7,8,9}• 
El número an an−1... a0 . a−1 ...a−(l−1) a−l equivale a la expresión:• 

an 10n +an−1 10n−1 +...+a0+a−1 10−1 +...+a−(l−1) 10−(l−1) +a−l 10−l

Sistemas de Numeración usuales en Informática.

El más utilizado es el binario ó de base 2.• 
b=2• 
alfabeto={0,1}• 
Cada cifra se denomina bit.• 
Corresponden dentro del computador a valores de tensión almacenados.• 
Otros sistemas usados en Informática son el octal y el hexadecimal (base 8 y 16 respectivamente.• 
Se usan por su transformación fácil y directa entre número expresados en binario y estas bases.• 
Los alfabetos son {0,1,2,3,4,5,6,7} y {0,1,2,3,4,5,6,7,8,9,A,B,C,D,E,F}• 

Códigos de Representación.

Codificar es representar los elementos de un conjunto mediante los de otro.• 
Alfabeto Fuente: Informaciones o símbolos que se desean representar.• 
Alfabeto Código: Símbolos usados para la representación de los elementos de fuente.• 

Código: es la ley de correspondencia entre las informaciones que se desean representar (alfabeto
fuente) y las configuraciones de los elementos del alfabeto código asociadas.

• 

Cada información corresponde a una y sólo una configuración.• 
El paso del conjunto de símbolos fuente a su representación mediante los símbolos código se
denomina codificar y a la operación inversa decodificar.

• 

Configuración o palabra−código es una combinación de elementos del alfabeto código que
representa un elemento del alfabeto fuente.

• 

3


La asignación de combinaciones es un proceso convencional, es decir, no hay reglas exactas.• 
Cada palabra código debe corresponder a un y sólo un símbolo del alfabeto fuente.• 
Si no se utilizan todas las configuraciones disponibles, el código es redundante.• 
Mensaje es una combinación de símbolos del alfabeto fuente. Se codifica uno a uno cada símbolo que
lo forma.

• 

Los códigos que utilizan como alfabeto código los símbolos {0,1} se denominan binarios.• 

El número de bits, n, necesarios para representar un número m de símbolos del alfabeto fuente viene
dado por la expresión: 2n>=m ó n>=log2m

• 

A los códigos utilizados para representar información textual (caracteres) se les denomina códigos de
Entrada/Salida. (Ej: ASCII, EBCDIC).

• 

Códigos Binarios

Un código binario es continuo si sus combinaciones de bits o palabras código correspondiente a
números decimales consecutivos difieren en un solo bit, es decir, son adyacentes.

• 

Si además se cumple que la última combinación es adyacente a la primera, se denomina cíclico.• 
El código GRAY ó reflejado es binario continuo y cíclico.• 
El código de Gray de n bits, se forma a partir del código de Gray de n−1 bits, reflejando éste a partir
de una línea horizontal y rellenando por encima de la línea con ceros a la izquierda, y por debajo con
unos.

• 

Es adecuado para realización de contadores con registros de desplazamiento.• 

Códigos BCD (Binary Coded Decimal)

Los dígitos decimales (0,1,2...9) se convierten uno a uno, a binario de forma separada.• 
Se requieren 4 bits por dígito. 6 combinaciones no se utilizan.• 

Ej: 32 −> 0011 0010BCD

Dado que la E/S se realiza en decimal, a veces no compensa la doble traducción decimal−binario y
binario−decimal. Aunque los datos ocupan más espacio es más rápida la codificación/decodificación.

• 

Dos tipos de BCD: ponderados y no ponderados:• 
En los BCD ponderados, cada cifra binaria lleva asociado un peso.• 

Los pesos más utilizados son los 8421 y 2421. El primero corresponde a BCD natural. El segundo se
denomina código de Aiken.

• 

El código de Aiken es autocomplementario, al cambiar los ceros por unos y viceversa, la nueva
combinación también pertenece al código.

• 

En los códigos BCD no ponderado no se asigna peso a los bits.• 

Ej: BCD exceso−3: se obtiene sumando 3 al BCD natural. Es autocomplementario.

Ej: 3 −> 0110BCD EXCESO−3

Eficiencia y Redundancia de un Código.

Según la ecuación vista, para representar m símbolos necesitamos al menos n bits.• 
A veces no es necesario utilizar todas las combinaciones posibles de n bits.• 
Cuantas menos combinaciones se desperdicie más eficiente será el código.• 

4


La eficiencia de un código E se define como el cociente entre el número de símbolos que se
representa realmente, m (tamaño del alfabeto fuente), y el número m' de símbolos que pueden
representarse; en el caso de códigos binarios, m'=2n

• 

0<=E<=1• 

Aritmética Binaria

Representación en coma fija:• 

El punto decimal está en una posición fija y no ocupa espacio.• 
Se coloca siempre a la derecha o a la izquierda:• 

010111001

01100010.

Números enteros:• 

Sin signo: para n bits 0..2n• 
Con signo: para n bits −2n−1+1..2n−1−1.• 

Magnitud y signo: El bit más significativo para el signo, el resto magnitud. El número 0 tiene dos
representaciones.

• 

Complemento a 1:• 

Los números positivos se representan igual que con magnitud y signo.• 
Los negativos en complemento a 1: Basta cambiar los 0 por 1 y los unos por ceros.• 
El número 0 tiene dos representaciones.• 

Complemento a 2:• 

Los positivos se representan igual que con magnitud y signo.• 
Los negativos se obtienen sumandole 1 al complemento a 1 de su correspondiente positivo.• 

INSTRUCCIONES

DATOS DE

SALIDA

DATOS DE

ENTRADA

COMPUTADOR

DATOS DE SALIDA

COMPUTADOR

DATOS DE ENTRADA

5


USUARIO

011

3

Información

REPRESENTACIÓN

MEDIANTE

COMPUTADOR

INFORMACIÓN

Unnar Dakala

...

III

• 

6


