

Tema 2

Soporte Lógico de los
Ordenadores

Índice

- Motivación
- Representación interna de la información
- Almacenamiento de datos: Importancia de las BD
- Principios de Sistemas Operativos
- Otras Aplicaciones

Motivación

- Software: Conjunto de programas que dirigen el funcionamiento de un ordenador.
- Soporte Lógico = Software
- Datos-> Ordenador->Información

Representación de la Información: Índice

- Representación interna de los datos: caracteres, números enteros, números reales, datos lógicos, imágenes y sonidos, códigos intermedios.
- Representación interna de las instrucciones.

Representación de la información: Introducción

- Un ordenador sólo distingue entre dos estados: 0 y 1 (un bit)
- 0=No hay electricidad, 1=hay electricidad
- Sólo podemos trabajar con bits.
- Código: forma que toma la información que se intercambia.

Representación de la información: Codificación

- Ejemplos codificaciones:
 - Persona-> DNI
 - Coche -> Matrícula
 - Morse
- Código Binario: ceros y unos
- Capacidad de representación:
 - **Digital 10^n**
 - **Binario 2^n**
- ¿Bits Necesarios para 27 símbolos?

Codificación caracteres (1)

- Necesitamos representar:
 - Alfabeto (a,b,...,z,A,B,...,Z)
 - Números (0,1,2,...,9)
 - Caracteres de control: Espacio, escape, ...
 - Símbolos: (,),=,/,&,% ,
- Alfanuméricos= Alfabeto+Números
- Codificación ASCII: 8 bits (7 + 1)

Codificación caracteres (2)

- Código **ASCII** (**A**merican **S**tandard **C**ode for **I**nformation **I**nterchange — *Código Estadounidense Estándar para el Intercambio de Información*)
- ASCII 7+1 bits

Codificación caracteres (3)

- 7 bits para caracteres. $2^7=128$
- 1 bit detección de errores (código redundante)
- Paridad par:
 - 0= número par de unos
 - 1= número impar de unos
- Paridad impar:
 - 0= número impar de unos
 - 1= número par de unos

Dec	Hx	Oct	Char	Dec	Hx	Oct	Html	Chr	Dec	Hx	Oct	Html	Chr	Dec	Hx	Oct	Html	Chr
0	0	000	NUL (null)	32	20	040	 	Space	64	40	100	@	@	96	60	140	`	`
1	1	001	SOH (start of heading)	33	21	041	!	!	65	41	101	A	A	97	61	141	a	a
2	2	002	STX (start of text)	34	22	042	"	"	66	42	102	B	B	98	62	142	b	b
3	3	003	ETX (end of text)	35	23	043	#	#	67	43	103	C	C	99	63	143	c	c
4	4	004	EOT (end of transmission)	36	24	044	$	\$	68	44	104	D	D	100	64	144	d	d
5	5	005	ENQ (enquiry)	37	25	045	%	%	69	45	105	E	E	101	65	145	e	e
6	6	006	ACK (acknowledge)	38	26	046	&	&	70	46	106	F	F	102	66	146	f	f
7	7	007	BEL (bell)	39	27	047	'	'	71	47	107	G	G	103	67	147	g	g
8	8	010	BS (backspace)	40	28	050	((72	48	110	H	H	104	68	150	h	h
9	9	011	TAB (horizontal tab)	41	29	051))	73	49	111	I	I	105	69	151	i	i
10	A	012	LF (NL line feed, new line)	42	2A	052	*	*	74	4A	112	J	J	106	6A	152	j	j
11	B	013	VT (vertical tab)	43	2B	053	+	+	75	4B	113	K	K	107	6B	153	k	k
12	C	014	FF (NP form feed, new page)	44	2C	054	,	,	76	4C	114	L	L	108	6C	154	l	l
13	D	015	CR (carriage return)	45	2D	055	-	-	77	4D	115	M	M	109	6D	155	m	m
14	E	016	SO (shift out)	46	2E	056	.	.	78	4E	116	N	N	110	6E	156	n	n
15	F	017	SI (shift in)	47	2F	057	/	/	79	4F	117	O	O	111	6F	157	o	o
16	10	020	DLE (data link escape)	48	30	060	0	0	80	50	120	P	P	112	70	160	p	p
17	11	021	DC1 (device control 1)	49	31	061	1	1	81	51	121	Q	Q	113	71	161	q	q
18	12	022	DC2 (device control 2)	50	32	062	2	2	82	52	122	R	R	114	72	162	r	r
19	13	023	DC3 (device control 3)	51	33	063	3	3	83	53	123	S	S	115	73	163	s	s
20	14	024	DC4 (device control 4)	52	34	064	4	4	84	54	124	T	T	116	74	164	t	t
21	15	025	NAK (negative acknowledge)	53	35	065	5	5	85	55	125	U	U	117	75	165	u	u
22	16	026	SYN (synchronous idle)	54	36	066	6	6	86	56	126	V	V	118	76	166	v	v
23	17	027	ETB (end of trans. block)	55	37	067	7	7	87	57	127	W	W	119	77	167	w	w
24	18	030	CAN (cancel)	56	38	070	8	8	88	58	130	X	X	120	78	170	x	x
25	19	031	EM (end of medium)	57	39	071	9	9	89	59	131	Y	Y	121	79	171	y	y
26	1A	032	SUB (substitute)	58	3A	072	:	:	90	5A	132	Z	Z	122	7A	172	z	z
27	1B	033	ESC (escape)	59	3B	073	;	;	91	5B	133	[[123	7B	173	{	{
28	1C	034	FS (file separator)	60	3C	074	<	<	92	5C	134	\	\	124	7C	174	|	
29	1D	035	GS (group separator)	61	3D	075	=	=	93	5D	135]]	125	7D	175	}	}
30	1E	036	RS (record separator)	62	3E	076	>	>	94	5E	136	^	^	126	7E	176	~	~
31	1F	037	US (unit separator)	63	3F	077	?	?	95	5F	137	_	_	127	7F	177		DEL

fuelle: www.tablaascii.com.ar

Tipos codificación caracteres

- **ASCII:** 7+1 bits, representa abecedario inglés.
- **ASCII extendido:** 8 bits, uno para cada un conjunto de lenguas.
- **Unicode:** asigna código único a cada carácter para todos los lenguajes.
- **UTF-8:** *Unicode Trasformation Format*, 8 bits variable. Representa cualquier carácter Unicode. Longitud variable. Incluye ASCII 7 bits.

ASCII Extendido

128	Ç	144	É	160	á	176	☒	193	⊥	209	≠	225	β	241	±
129	ü	145	æ	161	í	177	☑	194	⊤	210	π	226	Γ	242	≥
130	é	146	Æ	162	ó	178	☐	195	⊥	211	⊥	227	π	243	≤
131	â	147	ô	163	ú	179		196	—	212	⊥	228	Σ	244	∫
132	ä	148	ö	164	ñ	180	⊥	197	⊥	213	⊥	229	σ	245	∫
133	à	149	ò	165	Ñ	181	⊥	198	⊥	214	⊥	230	μ	246	÷
134	â	150	û	166	ª	182	⊥	199	⊥	215	⊥	231	τ	247	≈
135	ç	151	ù	167	º	183	⊥	200	⊥	216	⊥	232	Φ	248	°
136	ê	152	—	168	¿	184	⊥	201	⊥	217	∫	233	⊕	249	.
137	ë	153	Ö	169	—	185	⊥	202	⊥	218	∫	234	Ω	250	.
138	è	154	Û	170	¬	186	⊥	203	≠	219	■	235	δ	251	√
139	ï	156	£	171	½	187	⊥	204	⊥	220	■	236	∞	252	—
140	î	157	¥	172	¼	188	⊥	205	=	221	■	237	φ	253	²
141	ì	158	—	173	¡	189	⊥	206	⊥	222	■	238	ε	254	■
142	Ä	159	f	174	«	190	⊥	207	⊥	223	■	239	∩	255	
143	Å	192	L	175	»	191	∫	208	⊥	224	α	240	≡		

fuelle: www.tablaascii.com.ar

Codificación enteros (1)

- ¿Caracteres ASCII para representar enteros?
- Mayor consumo de memoria:
 - 10 números:
 - 1 carácter ASCII (8 bits)
 - 4 bits ($2^4=16>10>2^3=8$)
 - 100 números:
 - 2 caracteres ASCII (16 bits)
 - 7 bits ($2^7=128>100>2^6=64$)
- ALU Trabaja con número binarios

Codificación enteros (2)

- Sistemas de numeración:
 - Binaria: 0 ó 1 (Base 2)
 - Octal; 0,1,2,3,4,5,6 ó 7 (Base 8)
 - Decimal: 0,1,2,3,4,5,6,7,8 ó 9 (Base 10)
 - Hexadecimal: 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, A, B, C, D, E, F (Base 16)
- Base = Número de dígitos

Codificación enteros (3)

- Pasar a decimal:

- i = posición dígito
 - d_i = dígito i -ésimo
 - b = base
- $$\sum_{i=0} d_i \times b^i$$

- $255)_{10} = 5 \cdot 10^0 + 5 \cdot 10^1 + 2 \cdot 10^2 = 255)_{10}$

- $255)_8 = 5 \cdot 8^0 + 5 \cdot 8^1 + 2 \cdot 8^2 = 173)_{10}$

- $11010)_2 = 0 \cdot 2^0 + 1 \cdot 2^1 + 0 \cdot 2^2 + 1 \cdot 2^3 + 1 \cdot 2^4 = 26)_{10}$

Codificación enteros (4)

- Para pasar un número decimal a número en base b.
- Dividir el número sucesivamente por b hasta que el número sea menor que b
- El número está formado por los restos y por el último cociente: Primero el cociente y luego los restos (últimos primero)

$$\begin{array}{r} 26 \quad \underline{) 2} \\ 06 \quad \underline{) 13} \\ \underline{0} \quad \underline{) 1} \\ \quad 6 \quad \underline{) 2} \\ \quad \underline{0} \quad \underline{) 3} \\ \quad \quad 3 \quad \underline{) 2} \\ \quad \quad \underline{1} \quad \underline{) 1} \\ \quad \quad \quad 1 \end{array}$$

Codificación enteros (5)

- Números negativos: Bit de (0=positivo, 1=negativo).
- Números negativos implican Números más pequeños
- 7 bits 2^7 =máximo 128 (-128..0..127)
- 8 bits 2^8 =máximo 256 (0....256)
- Tamaños usados: 2 bytes, 4 bytes, 8 bytes.

Codificación reales (1)

- Números reales son números con decimales
- Notación científica (normalizada):
 - Signo: positivos y negativos
 - Mantisa: cifras que componen el número
 - Exponente: potencia de 10 asociada
- Representación: 1 bit de signo + Mantisa + Exponente (como números enteros en binario)

Codificación reales (2)

- Ejemplos:
 - $23.4 = 0.234 \times 10^2 = (+, 234, 2) = 0-11101010-010$
 - $-0.0076 = -0.76 \times 10^{-2} = (-, 76, -2) = 1-1001100-110$
 - $15 = 0.15 \times 10^2 = (+, 15, 2) = 0-1111-010$
- Tamaños usados:
 - Simple precisión: 1bit signo + 23bit mantisa + 8bit exponente (4 bytes)
 - Doble precisión: 1bit signo + 52bit mantisa + 11bit exponente (8 bytes)

Codificación lógicos

- Valores lógicos: Verdadero(1) o Falso(0) [1 bit]
- Uso muy común: ¿Número mayor? ¿se ha pulsado una tecla? ¿ha recibido correctamente un byte?
- AND (Y lógico): ¿Se ha pulsado ALT **y** F4?
- OR (O lógico): ¿Se ha escogido opción salir o se ha pinchado la x?
- NOT (Negación): Not F=V, Not V=F. Ej.: Si no se ha pulsado Enter

AND	F	V
F	F	F
V	F	V

OR	F	V
F	F	V
V	V	V

Codificación Imágenes

- **Cabecera:**
 - Tamaño en píxeles (puntos): Ancho y alto
 - Color o blanco y negro.
 - Transparencias. Formato. Compresión, etc.
- **Puntos:**
 - Rojo, Verde y Azul (RGB=Red, Green, Blue)
 - Nivel de gris
- **Más bits implican colores más precisos**

Codificación Sonido (1)

- Sonido es una onda continúa. Frecuencias.
- Se toman muestras y se convierten en números.
- Más muestras y más bits, mayor calidad de sonido.
- También tiene una cabecera indicando formato de sonido, muestras por segundo, calidad de cada muestra, etc.

Codificación Sonido (2)

Codificación Sonido (3)

Códigos intermedios: Octal

- El código octal permite utilizar los dígitos entre 0 y 7
- Binario es $2^1 = 2$ Dígitos (0 y 1), octal $2^3 = 8$ Dígitos (0,1,2,3,4,5,6 y 7).
- Cada dígito en octal se corresponde a 3 dígitos binarios
- $25)_8 = 010101)_2$

Dígito	Sec. binaria
0	000
1	001
2	010
3	011
4	100
5	101
6	110
7	111

Códigos intermedios: Hexadecimal

- El código Hexadecimal permite usar 16 dígitos:
0,1,2,3,4,5,6,7,8,9,A,B,C,D,E,F
- Cada dígito Hexadecimal ($2^4=16$) se corresponde a 4 dígitos binarios ($2^1=2$)
- $25)_{16} = 00100101)_2$

Dígito	Sec. binaria
0	0000
1	0001
2	0010
3	0011
4	0100
5	0101
6	0110
7	0111
8	1000
9	1001
A	1010
B	1011
C	1100
D	1101
E	1110
F	1111

Representación interna instrucciones

- Un programa se compone de instrucciones.
- Se representan mediante 0's y 1s. Código binario o Código máquina.
- Cada codificación depende del procesador.
- Las instrucciones deben ser sencillas. Por ejemplo, *suma A,B* y no *Dibuja una casa*.

Tipos de instrucciones (1)

- Instrucciones de transferencia: Mover los datos de un sitio a otro.
- Instrucciones de tratamiento de datos: Operaciones Aritmético-Lógicas
- Instrucciones de control: Permiten saltar el orden secuencial de un programa.

Tipos de instrucciones (2)

Partes de una instrucción

- Código de operación: Codifican una instrucción determinada.
- Argumentos: Datos de la instrucción:
Pueden ser:
 - Direcciones de memoria con datos.
 - Datos a usar directamente.
 - Direcciones de memoria con la siguiente instrucción.

Problemas del código máquina

Código máquina, código binario o lenguaje de bajo nivel.

- Secuencia de ceros y unos.
- Dependiente del procesador.
- Incomprensibles.
- Realización de tareas complejas supone un gran esfuerzo.

Lenguajes alto nivel y bajo nivel

Si(notas \geq 5)entonces

 nota=aprobado

Sino

 nota=suspenso

Escribe(nota)

Mueve M[22], R1

Mueve 5,R2

Compara R1,R2

SaltaMenor M[10]

Mueve M[30],x41

Mueve M[31],x70

Mueve M[32],x72

Mueve M[33],x6F, etc.

Lenguajes de alto nivel (1)

- Más fáciles de entender.
- Más compatibles.
- Operaciones más complejas.
- Necesidad de un **Traductor** que pase de lenguaje de alto nivel a código máquinas:
 - **Compilador**: Se hace la conversión una vez de forma completa
 - **Intérprete**: Se hace la conversión cada vez que se llama, sentencia a sentencia.

Lenguajes de alto nivel (2)

- Ejemplos: Java (Interpretado), C (Compilado), C++(Compilado), C# (Interpretado), Pascal(Compilado), PHP (Interpretado), Perl (Interpretado) , JavaScript (Interpretado), Basic (Interpretado), Cobol(compilado), Fortran(Compilado)

Entornos de programación

- Editor de texto
- Compilador/traductor
- Depurador
- Sistemas de ayuda
- Herramientas varias (generación de documentación, generación de interfaces de usuario, etc.)

Almacenamiento de datos

- El usuario decide como guardar sus datos
- Archivo o fichero es la unidad elemental de almacenamiento.
- Carpetas o directorios son agrupaciones de archivos y/o carpetas.

Almacenamiento de datos (2)

- Ordenar datos en registros y, dentro, por campos

Nombre	Apellidos	Edad	Dirección
Antonio	López Martínez	25	C/ Mesones, 37
...
...
Juan	Oliver Pérez	20	C/ Ronda, 18

- Por ejemplo, cada registro es un alumno y dentro de cada campo guardamos datos de ese alumno: nombre, apellidos, teléfono, foto, etc.
- Hacer un programa para añadir, borrar, modificar alumnos o sacar listados.

Importancia de la Bases de Datos

- Datos de universidad, matrículas, asignaturas matriculadas, asignaturas impartidas, profesores, cursos, nóminas... ¿Hacer más programas?.
- Utilización de programas para gestión de Bases de Datos: facilitan la construcción, almacenamiento, gestión y utilización de las BD.

Importancia de la Bases de Datos (2)

- Almacenamiento de la información usando **tablas** (ficheros), compuestas por **tuplas** (registros) y éstas compuestas por atributos (campos). Relaciones como tablas.
- Consultas: Permiten recuperar la información fácilmente.
- Formularios: Permiten gestionar fácilmente los datos.
- Informes.

Principios de Sistemas Operativos

Conjunto de programas con los siguientes objetivos principales:

- Facilitar al usuario y aplicaciones el uso del hardware
- Gestionar los recursos eficientemente entre usuarios y programas

Tareas del Sistema Operativo (1)

- Uso del procesador: todo programa necesita pasar por la CPU para funcionar.
- Gestión de memoria principal: Repartir los programas en memoria principal.
- Gestión de los dispositivos de almacenamiento masivo (sistema de ficheros)

Tareas del Sistema Operativo (2)

- Control y comunicación con los periféricos. Necesidad de Controladores (drivers).
- Protección de los recursos: (memoria, CPU, sistema de ficheros, acceso a los periféricos, etc.)
- Interfaz de usuario: Uso fácil, transparente y unificado para los usuarios

Tipos de Sistemas Operativos

- **Multiusuario/Monousuario:** En los multiusuario cada usuario tiene una cuenta (nombre, contraseña, carpeta, permisos, etc.)
- **Monotarea/Multitarea**
- **Interfaz de usuario en modo texto/gráfica.**

Otras aplicaciones (1)

- Procesadores de texto. Ej.: Microsoft Word
- Hojas de Cálculo. Ej.= Microsoft Excel
- Gestores de BD. Ej.=Microsoft Access
- Presentaciones. Ej.=Microsoft PowerPoint
- Paquetes ofimáticos. Ej.= Microsoft Office, OpenOffice, Google Docs, iWorks.

Otras aplicaciones (2)

- Aplicaciones de diseño gráfico. Ej.: Adobe photoshop, AutoCad, 3D Studio Max
- Entornos de programación.
- Software educativo y de entretenimiento.
- Otros (antivirus, reproductores multimedia, visualizadores de documentos, Internet, etc.)