

SISTEMAS DE NUMERACIÓN

Conocemos por los números naturales y los símbolos o signos con los cuales estamos acostumbrados a representarlos, por ejemplo:

1,2,3,4,5...9,10,11...35,36,37...248,249...1543...

Es necesario hacer notar que admirable obra maestra es esta de los signos arábigos. La costumbre que hemos adquirido es la razón por la cual nos parece natural cualquiera, se represente así:

125

Sin embargo, a esa expresión numérica se ha llegado después de miles de años de perfeccionamiento, cuando gran parte de la matemática había sido ya plenamente desarrollada.

Los griegos y los romanos no conocían el sistema decimal de numeración, cuya invención se atribuye a los pueblos orientales. Los signos o símbolos que hoy utilizamos para representar a los números fueron introducidos en Europa por mercaderes italianos que, viéndolos usar a los árabes, comprendieron sus enormes ventajas prácticas. Por este motivo son llamados números arábigos.

SISTEMAS ANTIGUOS DE NUMERACION

Los pueblos antiguos fundamentaban la representación de los números, en la primera y más intuitiva de las operaciones aritmética: la suma o adición.

Así, los romanos utilizaban los siguientes símbolos, los cuales se muestran aquí con sus respectivas equivalencias:

I	uno
V	cinco
X	diez
L	cincuenta
C	cien
D	quinientos
M	mil

Para representar, por ejemplo, un número como el ochenta y dos, utilizados los siguientes signos:

LXXXII

Como podemos observar, se escribe una vez el símbolo que representa al cincuenta, tres veces el que representa la diez y dos el correspondiente a la unidad. Todo el sistema de numeración se basa en esta sencilla regla de la adición, y en otra que dice: toda cifra antepuesta a otra de mayor valor se resta de la adición, y en otra que dice: toda cifra antepuesta a otra de mayor valor se resta de ella, y pospuesta se suma. Los siguientes son ejemplos de esta última regla:

IV	cuatro	VI	seis
IX	nueve	XI	once
XL	cuarenta	LX	sesenta
CD	cuatrocientos	CX	ciento diez
CM	novecientos	MC	mil cien

SISTEMA DECIMAL

Si quisiéramos representar al numero treinta y dos utilizando el sistema romano de numeración, lo haríamos con los siguientes símbolos:

XXXII

En el, cada una de las tres equis que conforman el numero tiene el mismo valor: diez y cada una de las dos ies también posee el mismo valor: uno. Esto nos demuestra que en el sistema romano de numeración, al igual que en otros sistemas antiguos, el valor de un símbolo no depende de la posición.

Representemos ahora al numero doscientos ventidos en el sistema de numeración decimal:

222

Un antiguo romano nos diría que este símbolo equivale al numero seis, ya que efectuaría la siguiente operación:

$$2 + 2 + 2 = 6$$

Esto se justifica, ya que en el sistema de numeración romano el valor de un símbolo es siempre el mismo, independientemente de la posición que ocupe. En cambio, en nuestro sistema decimal, yendo de izquierda a derecha, el primer 2 equivale a dos centenas o doscientos, el segundo a dos decenas o veinte y recién el ultimo 2 tiene un valor igual a dos unidades o simplemente dos.

Esta es la característica fundamental de nuestro sistema de numeración: Las cifras, dígitos o signos que lo componen tienen distintos valores según la posición que ocupen.

Evidentemente, en el sistema de numeración decimal, el numero diez juega un papel fundamental por los siguientes motivos:

a) Diez es la cantidad de signos, símbolos o dígitos distintos que componen este sistema.

Dispuestos de menor a mayor son los siguientes: 0, 1, 2, 3, 4, 5, 6, 7, 8, 9

SISTEMA DE NUMERACIÓN BINARIO

El hecho de que sepamos usar el sistema de numeración de base diez, es decir, el sistema decimal, no quiere decir que sea el mas simple, puesto que un sistema de numeración es tanto mas complicado cuanto mayor es su base. La base indica, en efecto, cuantos símbolos o signos distintos precisa el sistema de numeración para representar cualquier numero.

Al intentar construir una maquina calculadora conviene seguir, evidentemente, el camino mas simple. Este camino es el que nos conduce al sistema de numeración binario, razón por la cual, en la actualidad, casi todas las computadoras utilizan dicho sistema.

Siendo dos la base del sistema, serán dos los signos o dígitos distintos que compondrán este sistema, a saber:

0, 1

Cada uno de los dígitos que componen un numero se multiplicaran por una potencia de dos acorde a la posición que ocupan. Así lo muestra el siguiente ejemplo:

2^3	2^2	2^1	2^0
-------	-------	-------	-------

SISTEMA DE NUMERACIÓN HEXADECIMAL

Dijimos anteriormente que un sistema es tanto mas complicado cuanto mayor es su base, por lo tanto podríamos pensar que un sistema cuya base fuera mayor que diez resultaría poco practico.

Sin embargo, en computación, donde es tan común el uso del sistema de menor base posible, es decir el binario, también es muy utilizado el sistema hexadecimal, cuya base es dieciséis.

Todo sistema cuya base sea mayor que diez necesitara símbolos complementarios, además de los signos arábigos, para representar a los distintos números. En el caso del sistema hexadecimal, estos signos son:

0, 1, 2, 3, 4, 5, 6, 7, 8, 9, A, B, C, D, E, F

DECIMAL	HEXADECIMAL	DECIMAL	HEXADECIMAL
0	0	16	10
1	1	20	14
2	2	35	23
3	3	79	4F
4	4	115	73
5	5	181	B5
6	6	329	149
7	7	473	1D9
8	8	814	32E
9	9	1226	4CA
10	A	2390	956
11	B	3555	DE3
12	C	10539	292B
13	D	15023	3AAF
14	E	39362	99C2
15	F	42338	A562

Destacamos anteriormente que el sistema binario, por utilizar solamente dos signos, obligaba a emplear gran cantidad de cifras para representar números medianamente grandes. Por el contrario, y tal como se ve en los ejemplos anteriores, el sistema hexadecimal, al contar con dieciséis signos diferentes, utiliza en general menor cantidad de cifras que el sistema decimal para identificar.

Finalmente, nos debe quedar bien clara la diferencia existente entre el numero y el símbolo que se utiliza para representarlo. De acuerdo con lo dicho, un mismo numero presentara aspectos diferentes según los sistemas de numeración que se hayan empleado para representarlo. En el siguiente ejemplo se muestra al numero ciento sesenta y siete, escrito según los sistemas de numeración decimal, romano, binario, octal y hexadecimal.

DECIMAL	ROMANO	BINARIO	OCTAL	HEXADECIMAL
167	CLXVII	10100111	247	A7

Dijimos anteriormente que la mente humana tiene una capacidad limitada de calculo y memoria, y que por esa razón, desde la antigüedad, el hombre intento construir aparatos que le facilitaran el calculo aritmético. A pesar del continuo avance en el campo de la electrónica, la capacidad de memoria de las computadoras actuales también es limitada. Al ser limitada, es posible medir la cantidad de memoria para poder determinar de cuánto espacio disponemos para almacenar datos y los programas.

LOS CEROS Y LOS UNOS DEL LENGUAJE MAQUINA

Sabemos que , en el lenguaje maquina, las instrucciones se escriben como sucesiones de ceros y unos. Sabemos también que hay una instrucción en lenguaje maquina por cada instrucción que da el hardware de la computadora. ¿Por que motivo este lenguaje emplea combinaciones de ceros y unos y no combinaciones de los diez dígitos?

El circuito principal de una computadora es el microprocesador, el cual se encarga de llevar a cabo todas las tareas de calculo y los procesos derivados. Este circuito utiliza para su funcionamiento niveles de tensión con dos estados posibles, que son : la existencia de tensión, simbolizada por 1 y la ausencia de tensión, representada por un 0.

Los circuitos microprogramables son sistemas digitales, lo que significa que trabajan con dos únicos niveles de tensión. Dichos niveles, por abstracción, se simbolizan con el cero, 0, y el uno, 1, por eso el lenguaje de máquina sólo utiliza dichos signos. Esto permite el empleo de las teorías del álgebra booleana y del sistema binario en el diseño de este tipo de circuitos y en su programación.

UNIDADES DE INFORMACIÓN Y DE MEMORIA

Una computadora es tanto más rápido cuanto mayor es la cantidad de información que puede procesar en un determinado periodo de tiempo. La unidad que se utiliza para expresar la cantidad de información es el bit.

El bit, contracción de binary digit, es el mínimo elemento de información, y representa una elección entre dos posibilidades, tal como 0 y 1. Es importante destacar que un bit solamente puede alcanzar dos estados distintos, aunque nunca ambos simultáneamente. Dicho estado pueden caracterizarse como: si o no, verdadero o falso, positivo o negativo, conectado o desconectado, abierto o cerrado, 0 o 1, etc. De todas estas opciones adaptamos generalmente la última, ya que nos permite la utilización del sistema de numeración binario.

Los símbolos o caracteres que una computadora puede representar en pantalla o en un papel mediante una impresora, pueden ser básicamente de tres tipos:

A. Caracteres numéricos: integran este grupo los dígitos del sistema de numeración.

1	2	3	4	5	6	7	8	9	0
---	---	---	---	---	---	---	---	---	---

B. Caracteres alfabéticos: Componen este grupo las letras del alfabeto, las vocales acentuadas, y la letra u con diéresis, todas ellas en mayúscula y minúscula. Estos son solo algunos ejemplos:

A	B	C	D	E	a	b	c	Ü	Á
---	---	---	---	---	---	---	---	---	---

Ambos grupos conforman el de los caracteres alfanuméricos.

C. Caracteres especiales: En este grupo figuran los signos de puntuación, los símbolos matemáticos y lógicos, algunas letras del alfabeto griego y algunos caracteres y símbolos gráficos especiales. Estos son solo algunos ejemplos:

.	,	:	;	'	¿	¡	“	=	+
²	ı	@	\$	%	^	&	*	()

UNIDAD BYTE

La unidad utilizada para ello es el byte, aunque sus múltiplos son de uso mucho más frecuente. Las equivalencias correspondientes se muestran a continuación:

1 Byte (B) = 8 bits

1 Kilobyte (Kbyte, Kb o K) = 1.024 bytes

1 Megabyte (Mbyte, Mb o Mega) = 1.024 Kb = 1.048.576 bytes

1 Gigabyte (Gbyte, Gb o Giga) = 1.024 Mb = 1.073.741.824 bytes

1 Terabyte (Tbyte, Tb o Tera) = 1.024 Gb = 1.099.511.627.776 bytes

La escala continua con Peta, Exa, Zetta y Yottabyte. La unidad byte, representa la unidad básica de la información, es decir, lo mínimo que se puede trabajar en un ordenador.

1 byte = 1 carácter (símbolo, letra, numero)

Esto quiere decir que cada carácter tiene su código definido.

A	0	1	0	0	0	0	0	0	1
a	0	1	1	0	0	0	0	0	1

Este cuadro representa a los símbolos A - a con sus respectivos códigos binarios. Este sistema de numeración es representado por 0 y 1. Si se hablaría de Lógica seria Verdadero y Falso, mientras que en electrónica seria encendido(on) y apagado(off).

Esto llega al conclusión que un ordenador puede soportar hasta 255 caracteres distintos con su sistema de 8 bits. El conjunto de estos caracteres forman el Código ASCII.

CODIGO ASCII

Para solucionar los problemas de la comunicación que se dan entre el hombre y la computadora, se emplean códigos. El que utiliza la maquina consiste en una serie de reglas que permite asociar una determinada secuencia de ceros y de unos a un cierto carácter. De esta forma, por ejemplo, se convino asociarla secuencia 01000001 con el carácter "A". Esa misma secuencia de ceros y unos, traducida al sistema decimal correspondería al numero 65. Cada vez que en la memoria de la computadora aparezca esta secuencia, la computadora interpretara con la letra "A"y no del numero 65. A cada secuencia de ocho numeros en codigo binario se le hace corresponder un carácter. Esta correspondencia se denomina codificación ASCII (American Standard Code for Information Interchange). La misma consta de 256 caracteres distintos.

H	o	l	a
0 1 0 0 0 1 0 0 0 0	0 1 1 0 1 1 1 1 1 1	0 1 1 0 1 1 0 0 0	0 1 1 0 0 0 0 0 1

Representación de la palabra "Hola" en códigoASCII.

CAPACIDAD DE ALMACENAMIENTO

Si bien el usuario no opera directamente con bits y bytes, en el trabajo informático habitual se emplea terminología relacionada con estas dos palabras. Para hacer referencia a la capacidad de almacenamiento de distintos dispositivos como pendrive, celular, disco rígido, dvd, cd, memoria ram, etc.

CUESTIONARIO

- 1) Averiguar las capacidades de CDROM/DVD/Bluray?
- 2) Cual es la capacidad del disco rígido de la computadora de escuela, que utiliza?
- 3) Cual es la capacidad del pendrive que te dio la escuela?
- 4) Complete el siguiente cuadro(obtener una tabla ASCII)

Carácter	Codigo ASCII	Binario
@	167	11110010
	131	1110110

UNIDAD DE VELOCIDAD DE PROCESO

La velocidad de una computadora se mide en conjunto con todos los componentes que esta tenga, entre los mas importantes destacan:

Velocidad del procesador en HERTZ (hz) o MEGAHERTZ(mhz) o GIGAHERTZ(ghz), esto técnicamente indica la cantidad de operaciones que puede hacer una computadora, aunque últimamente ha habido un desacuerdo en las mediciones técnicas pues por ejemplo un procesador amd de 1.8 ghz puede tener el mismo rendimiento que un procesador intel de 3.0.

El disco duro se mide en revoluciones por minuto(RPM), o sea la cantidad de veces que el disco puede girar en un minuto y esto significa que entre mas revoluciones seras capas de acceder mas rapidamente a tus datos.

La memoria ram se mide en mhz también pero en este caso es usado para determinar la velocidad a la que se pueden acceder los datos en la memoria ram.

Como las tarjetas de video constan de memoria grafica(parecida a la ram) y un procesador gráfico no tienes caso explicar pues es el mismo caso de arriba.

Buses del sistema, estos son muy importantes pues es donde la información viaja así que si tienes el ultimo procesador y un ancho de bus pequeño no sirve de nada por que aunque la información es muy rápido no puede pasar al mismo tiempo.

CUESTIONARIO

1) Cual es la velocidad del microprocesador de la computadora de escuela, que utiliza?

