Y36SAP - aritmetika

Čísla se znaménkem a aritmetické operace pevná a pohyblivá řádová čárka

Kubátová 2008 Y36SAP-aritmetika

Osnova

- Zobrazení záporných čísel
 - Přímý, aditivní a doplňkový kód a operace sčítání a odčítání, přetečení
- Čísla s pohyblivou řádovou čárkou
 - Zobrazení v řádové mřížce
 - Provádění základních aritmetických operací
 - Normalizovaný tvar, skrytá jednička

Kubátová 2008 Y36SAP-aritmetika 2

Řádová mřížka (opakování)

- Zobrazení čísel na počítači je limitováno (rozsahem registrů, paměť. míst, apod.)
- Řádová mřížka určuje formát zobrazitelných čísel (tj. definuje nejvyšší řád n a nejnižší řád m)
- Příklad řádových mřížek

Kubátová 2008

Y36SAP-aritmetika

3

Aritmetické operace v ř.m. - chyby

- Někdy se lze chybám vyhnout změnou délky ř.m.
 - rozšiřování × zkracování ř.m.

Př.

1 5 5 0 rozšíř.

0 1 5 5 0 0 0

- Při ztrátě přesnosti můžeme velikost chyby ovlivnit způsobem zaokrouhlení
 - zaokrouhlení nahoru/dolů
 - zaokrouhlení s pref. sudé číslice
 - zaokrouhlení s pref. většího čísla

Kubátová 2008

Y36SAP-aritmetika

4

Aritmetické operace v ř.m. (3)

• Zaokrouhlení dolů (oříznutí)

· Zaokrouhlení nahoru

Kubátová 2008

Y36SAP-aritmetika

5

Aritmetické operace v ř.m.

• Zaokrouhlení s preferencí sudé číslice

• Zaokrouhlení s preferencí většího čísla

Kubátová 2008

Y36SAP-aritmetika

6

Řádová čárka vzhledem k ř.m.

- Pevně definovaná pozice ⇒ čísla s pevnou řádovou čárkou (fixed-point)
 - nejpoužívanější

efinována posunem vůči

 Řádová čárka je definována posunem vůči definované pozici ⇒ čísla s pohyblivou řádovou čárkou (floating-point)

_ rezervováno pro znaménko

rezervováno pro

Počáteční pozice řád. čárky, vůči níž je vztažen "posun".

___ číslo ve posun zlomkovém řád. čárky

Kubátová 2008

Y36SAP-aritmetika

7

Zobrazení záporných čísel

- Standardní polyadické soustavy ⇒ pouze nezáporná čísla
- Zobrazení záporných čísel ⇒ číselné kódy
 - popisují transformaci z omezené množiny celých čísel do omezené množiny nezáporných čísel
- Nejpoužívanější číselné kódy:
 - přímý
 - aditivní
 - doplňkový

Kubátová 2008

Y36SAP-aritmetika

8

Přímý kód

- Nejvyšší řád ř.m. představuje znaménko, zbytek ř.m. je absolutní hodnota
- Znaménko reprezentováno číslicí:

+...0, -...1

Kubátová 2008 Y36SAP-aritmetika 10

Sčítání a odčítání

Pracuji zvlášť se znaménkem a absolutní hodnotou Absolutní hodnota je nezáporné číslo

Příklad pro 3 bitová nezáporná čísla:

$$B=101 \ \overline{B}=010$$

 $B + \overline{B} = 111 = 1000 - 1 = M - 1$
 $-B = \overline{B} + 1 - M$
 $A - B = A + \overline{B} + 1 - M$

11

Kubátová 2008 Y36SAP-aritmetika

Sčítání a odčítání v přímém kódu

- A + B, A B,výsledek ulož do A

 $A \sim (zA, aA),$ $B \sim (zB, aB)$

z – znaménko, a - absolutní hodnota

Kubátová 2008

Y36SAP-aritmetika

Aditivní kód

- Též označovaný jako "kód s posunutou nulou"
- Formální definice:

$$\mathcal{A}(X) = X + K$$
 pro $-K \le X < M - K$

• K – vhodná konstanta často se volí:

$$K = \frac{1}{2}Z$$

A(X)Κ **M-K** 13 Y36SAP-aritmetika -K

Kubátová 2008

Příklady – aditivní kód

$$-25_{10} \xrightarrow{K=5000} 4975$$

$$+0.05_{10} \xrightarrow{X} 1 0 5 0$$

$$-0.11_{2}$$
 $\stackrel{\mathcal{A}}{\underset{K=1,000_{2}}{\longleftarrow}}$ 0 0 1 0

Kubátová 2008

Y36SAP-aritmetika

14

Doplňkový kód - pokračování

- Obraz záporného čísla X je doplňkem jeho hodnoty do modulu M řádové mřížky
- Př.

Kubátová 2008

Y36SAP-aritmetika

16

Sčítání a odčítání v doplňkovém kódu

Sečtou se obrazy a ignoruje se přenos !!!

Příklady – viz tabule a cvičení

Kubátová 2008 Y36SAP-aritmetika 17

Přeplnění (overflow) není přenos (carry) !!!!!

 +
 +
 +

 +

 +

 +

 +

Y36SAP-aritmetika 18

Doplňkový kód pro desítkovou soustavu 10's complement

Příklad – 3 místná desítková čísla –

 $M = 1000_{10}$

znaménko je určeno první číslicí zleva:

0 – 4	+	(kladná čísla)
5 – 9	_	(záporná čísla)

X D(X)X D(X)0 000 -500 500 1 001 -499 501 499 499 -1 999

D(X) + D(-X) = 1000 = 999 + 1

D(-X) = 999 - D(X) + 1

označme: $\overline{a} = 9 - a$

 $D(X) = 499 \rightarrow D(-X) = \overline{499} + 1$

D(-X) = 500 + 1 = 501

Kubátová 2008

Y36SAP-aritmetika

21

Pohyblivá řádová čárka

 Čísla s pevnou řádovou čárkou mají výrazně omezený rozsah

Př. z = 2, délka ř.m. l = 32 (tj. 32-bitové číslo)

max. celé číslo

... $A < 2^{32} < 5.10^9$

min. zlomkové číslo

... $A > 2^{-32} > 2 \cdot 10^{-9}$

Pro zvětšení rozsahu přidáme exponent e

X·z^e ... odpovídá posunu řádové čárky v čísle X o e
 ⇒ čísla s pohyblivou řádovou čárkou

Kubátová 2008

Y36SAP-aritmetika

22

...pohyblivá řádová čárka

- Řádová mřížka má 2 části (podmřížky):
 - mantisa (m) informace o "hodnotě" čísla, často zlomkový tvar
 - exponent (e) informace o pozici řád. čárky, celé číslo
- m i e používají kódy pro zobrazení záporných čísel
- Ukázky možných formátů ř.m.

...pohyblivá řádová čárka

- Normalizovaný tvar
 - je tvar čísla, kdy už nelze mantisu posunout více doleva
 - zjednodušuje aritmetické operace
- Normalizovaný tvar operandů nezaručí normalizovaný tvar výsledku
 - ⇒ normalizace
 - tj. úprava výsledku na normalizovaný tvar $_{A=0,025_{10}}$
 - nutno provádět po každé operaci

...pohyblivá řádová čárka

Skrytá jednička

- předpokl. z = 2, normaliz. tvar, M přímý kód, $M \neq 0$, $\mathcal{A}(e) \neq 0$
 - ⇒ v nejvyšším řádu mantisy bude vždy 1
 - ⇒ tuto 1 můžeme "skrýt" (tj. vynechat ze zápisu čísla v ř.m.)

- používá se např. u standardu ANSI/IEEE Std. 754 1985
- V případě $\mathcal{A}(e) = 0$ se skrytá jednička nepoužívá!!!

Kubátová 2008

Y36SAP-aritmetika

25

ANSI/IEEE Std. 754 - 1985

	znaménko	exponent	mantisa
32 b	1b	8b	23 (24)b
64 b	1b	11b	52 (53)b

exponent – aditivní kód, K=127 mantisa – přímý kód, |M|<2

Kubátová 2008

Y36SAP-aritmetika

26

Pohyblivá řádová čárka

e
 M
 A

 0
 = 0
 0

 0

$$\neq$$
 0
 $(-1)^s \cdot M \cdot 2^{-126}$
 $\langle 1...254$ - $(-1)^s \cdot (M+1) \cdot 2^{e-127}$
 \rangle

 255
 = 0
 $(-1)^s \cdot \infty$

 Skrytá jednička!

 255
 \neq 0
 NaN (Not a Number)

Kubátová 2008 Y36SAP-aritmetika 27

...pohyblivá řádová čárka

Např.
$$-58_{10} = -11\ 1010_2 = (-1,1101\ 0) \times 10^{101})_2$$

$$|m| = 1,1101 0 \rightarrow f = 1101 00....0$$

 $e = 101 \rightarrow g = 1000 0100 tzn. 127+5$

1 1000 0100 1101 0000 00... 0

| C | 2 | 6 | 8 | 0 | 0 | 0 | 0 |

v little endian je tedy postupně uloženo ve slabikově organizované paměti:

adr1 00

adr2 00

adr3 68 adr4 C2

Kubátová 2008 Y36SAP-aritmetika

28

Aritmetika v pohyblivé ř.č.

- Aritmetické operace:
 - sčítání/odčítání: Srovnat exponenty a sečíst/odečíst mantisy.
 - násobení: Sečíst exponenty a vynásobit mantisy.
 - dělení: Odečíst exponenty a vydělit mantisy.
 - porovnání: Srovnat exponenty a porovnat mantisy.
 - posuv: Posunem mantisy nebo zvětš./zmenš. exponentu.
- Normal. tvar operandů nezaručí normal. tvar výsledku
 - ⇒ normalizace
 - tj. úprava výsledku na normal. tvar
 - nutno provádět po každé operaci

Kubátová 2008 Y36SAP-aritmetika 29

Úloha: Zapište v normalizovaném tvaru.

- Předpokládejte délku délku ř.m. l = 12, přitom délka podmřížky exponentu je l_e = 4. Exponent v aditivním kódu, mantisa v přímém kódu, aditivní konstanta pro exponent je 8.
- 1. $-(1010,11_2)$
- 2. 7,375₁₀
- 3. 13,C₁₆
- 4. $-(46,875 \cdot 10^{-2})_{10}$

1	1	1	0	0	1	0	1	0	1	1	0
0	1	0	1	1	1	1	1	0	1	1	0
0	1	1	0	1	1	0	0	1	1	1	1
0	0	1	1	1	1	1	1	1	0	0	0

Kubátová 2008 Y36SAP-aritmetika 30

Příklad: Sčítání v pohyblivé ř.č.

 Zapište čísla 3,5₁₀ a 0,625₁₀ v normalizovaném tvaru a pak je sečtěte.

$$3.5_{10} = 11.1_{2} = 0.111_{2} \cdot 2^{2}$$

$$0.1010111110000$$

$$0.625_{10} = 0.101_{2} \cdot 2^{0}$$

$$0.10001101000$$

$$3.5_{10} + 0.625_{10} = 0.111_{2} \cdot 2^{2} + 0.101_{2} \cdot 2^{0} =$$

$$3.5_{10} + 0.625_{10} = 0.111_{2} \cdot 2^{2} + 0.101_{2} \cdot 2^{0} =$$

$$= (0.111_{2} + 0.00101_{2}) \cdot 2^{2} =$$

$$= (1.00001_{2}) \cdot 2^{2} = 0.100001_{2} \cdot 2^{3}$$

0 1 0 1 1 1 0 0 0 1 0

Kubátová 2008 Y36SAP-aritmetika 31

Příklad: Násobení v pohyblivé ř.č.

 Zapište čísla 3,5₁₀ a 0,625₁₀ v normalizovaném tvaru a pak je vynásobte.

$$3.5_{10} = 0.111_{2} \cdot 2^{2}$$

$$0.625_{10} = 0.101_{2} \cdot 2^{0}$$

$$0.111_{2}$$

$$\times 0.101_{2}$$

$$0.0111_{2}$$

$$+ 0.00000_{2}$$

$$+ 0.00011_{2}$$

$$0.100011_{2}$$

Kubátová 2008 Y36SAP-aritmetika 32

Úloha: Spočítejte v pohyblivé ř.č.

Poznámka – spočtěte doma!!!

- Předpokládejte délku délku ř.m. l=12, přitom délka podmřížky exponentu je $l_e=4$. Exponent v aditivním kódu, mantisa v přímém kódu.
- $1.10,375_{10} \times 0,125_{10}$
- $2.13,625_{10} + 1,375_{10}$
- 3.4,C₁₆ 3₁₆
- $4.\left(-0{,}40625_{10}\cdot2^{-3}\right)\times\left(-0{,}28125_{10}\right)$

Kubátová 2008

Y36SAP-aritmetika

33

Úloha: Spočítejte v pohyblivé ř.č.

- 2. 0 1 1 0 0 1 1 0 1 1 0 1 0 1 0 0 1 1 0 1 1 0 0 0

Kubátová 2008

Y36SAP-aritmetika

34

Alfanumerické kódy

```
26 písmen anglické (latinské) abecedy
 × 2 (velká/malá)
10 číslic
další znaky (mezera, čárka, tečka, ..., plus, ...)
minimálně 6 bitů/znak (raději aspoň 7 bitů/znak)
5bitový kód: CCITT 2 (ITA 2, MTA 2)
dvojí interpretace znaků "přepínaná" speciálními znaky
8bitový kód: EBCDIC (DKOI)
[Extended Binary-Coded-Decimal Interchange Code
(dvojičnyj kod dlja obměny i obrabotky informacij)]
 mezera
 'a' ... 'i' 81 ... 89
'j' ... 'r' 91 ... 99
 'A' ... 'I' C1 ... C9
 'J' ... 'R' D1 ... D9
 's' ... 'z' A2 ... A9
 'S' ... 'Z' E2 ... E9
```

Kubátová 2008

Y36SAP-aritmetika

F0F9

'0' . . . '9'

35

```
7bitový kód: ASCII., též ASCII.-7., popř. USASCII
 (CCITT 5, ISO-7, KOI-7)
 [American Standard Code for Information Interchange,
 popř. USA Standard Code for Information Interchange
 (Commité consultatif international télégraphique et
 teléphonique, International Standard Organization, kod dlja obrněny i obrabotky informacij)]
 8bitový kód: ASCII-8 (popř. ISO-8, KOI-8)
 00 ... 7F — ASCII-7
 80 ... FF — tzv. "národní abecedy"
 "české abecedy" (pouze některé z používaných):
 (ČSN 36 9103)
 KOI ♦ KOI-8 čs
 Kam ♦ kód bratří Kamenických (KEYBCZ, CP895)
 Ælufoucky kůň úpěl áábelské ódy.
 Žluťoučký kůň úpěl ďábelské ódy.
 852 ♦ IBM – page 852 (Latin 2)
 ISO ♦ ISO 8859-2 (ČSN ISO/IEC 8859-2 36 9111)
 1250 ♦ windows 1250
 MAC ♦ apple-ce
Kubátová 200
 36
 ♦ Unicode
 uni
```