

Programiranje 2

Laboratorijske vježbe

Elektrotehnički fakultet Osijek

Kneza Trpimira 2b 31000 Osijek

Vježba 2.

www.etfos.hr

2. Prebacivanje realnih brojeva iz jednog brojevnog sustava u drugi

Realni brojevi u računalu (**float** tip podatka u programskom jeziku C) zapisuju se u memorijske registre veličine 32 bita.

2.1. RASPON REALNIH BROJEVA NA RAČUNALU

Raspon realnih brojeva koje možemo zapisati u 32-bitni registar je unutar sljedećih intervala: $-3.4\cdot 10^{38} \dots -3.4\cdot 10^{-38}$; $3.4\cdot 10^{-38} \dots 3.4\cdot 10^{-38}$. Takav broj ima 7 decimalnih znamenki.

Npr.: broj = $1.f \cdot 2^p = 1.f \cdot 2^{E-127}$

 $1.f \Rightarrow MANTISA$

 $2 \Rightarrow BAZA$

E ⇒ EKSPONENT

Ako je prvi bit s lijeve strane 0 (nula) broj zapisan u registru je pozitivan,
 a ako je taj bit 1 broj je negativan.

Kako bi se izbjegao prikaz negativnih brojeva u eksponentu dogovoreno je da se broju u **eksponentu** doda broj **127**.

2.2. PRETVARANJE BROJA IZ DEKADSKOG ZAPISA U BINARNI

Postupak pretvaranja binarnog zapisa u dekadski je identičan i za pozitivne i za negativne realne brojeve. Uzima se **apsolutna vrijednost** broja i ovisno o veličini broja radi se jedan od sljedećih postupaka:

1.

- ako je broj veći ili jednak 2 broj se dijeli s 2 sve dok je veći od 2 i pamti se broj dijeljenja (p)
- broj se dijeli s 2^p
- u dio za eksponent upisuje se vrijednost E = p+127, u binarnom zapisu (8 bita)
- razlomački dio se računa tako da se uzme dio broja **0.f**, množi se s 2 te zapisuje prijenos koji upisujemo u dio registra od 23. bita na desno

2.

- ako je broj veći od 0 i manji od 1 broj se množi s 2 sve dok je broj manji od 1 i
 pamti se broj množenja (p)
- broj se dijeli s 2^{-p} (ili množi s 2^p)
- u dio za eksponent upisuje se vrijednost E = -p+127, u binarnom zapisu (8 bita)
- razlomački dio se računa tako da se uzme dio broja 0.f, množi se s 2 te zapisuje prijenos koji upisujemo u dio registra od 23. bita na desno

3.

ako je broj veći ili jednak 1 i manji od 2 ⇒ p=0 ⇒ E=127

2.3. PRIMJER:

Kao primjer pokazat ćemo pretvaranje broja 32.5 u binarni zapis u registru za realne brojeve.

$$32.5: 2^5 = 1.015625$$

 $32.5 = 1.015625 \cdot 2^5$

- Za prvi broj mantise je uzet broj 1 koji se ne pohranjuje u računalo i naziva se skriveni bit.

Sada znamo: f = 0.015625 i p = 5.

$$E = p + 127 = 5 + 127 = 132$$

Binarni zapis broja 132 je 10000100 i taj broj se zapisuje od 31. do 24. bita u registar (E). Sada je potrebno broj 0.015625 pretvoriti u binarni.

 $0.015625 \cdot 2 = 0.03125$ $0.03125 \cdot 2 = 0.0625$ $0.0625 \cdot 2 = 0.125$ $0.125 \cdot 2 = 0.25$ $0.25 \cdot 2 = 0.5$ $0.5 \cdot 2 = 1$

Sada možemo zapisati cijeli binarni broj u registar:

U slučaju da se radilo o negativnom broju, samo bi se prvi bit promijenio u vrijednost 1.

2.4. ZADACI ZA VJEŽBU:

- 1. Pretvorite brojeve: 18.14, 1.125, 2.0 i 0.15625 u binarni zapis u 32-bitnom registru za realne brojeve.
- 2. Napisati C program koji s tipkovnice učitava realni broj. Potrebno je izračunati i na ekran ispisati binarni zapis tog realnog broja u 32-bitnom registru.
- 3. Isti zadatak izvesti s funkcijom BinBr koja računa i vraća vrijednost binarnog zapisa realnog broja u 32-bitnom registru.