Representação em Ponto Flutuante

Números Fracionários em repr. binária

- Bits à direita do "ponto binário" representam potências de 2 fracionárias
- O número racional é representado como: $\sum_{k=-j}^{i} b_k \cdot 2^k$

Exemplos

Número Representação

5 + 3/4 101.11₂ 2 + 7/8 10.111₂ 63/64 0.111111₂

- Observações
 - -Divisão por 2: shift right
 - Multiplicação por 2: shift left
 - -Números da forma 0.111111...₂ estão próximos de 1.0
 - $1/2 + 1/4 + 1/8 + ... + 1/2^{i} + ... \rightarrow 1.0$
 - -Esta representação tem limitações

Limitação

 $\sum_{k=-i}^{0} b_k \cdot 2^k$

- É possível representar exatamente apenas números racionais que tenham parte fracionária da forma:

1/8 (= 0.125) 0.001₂ 1/16 (= 0.0625) 0.0011₂ 5.625 101.101₂

- Outros números possuem sequências de bits repetidas indefinidamente → a representação binária não é precisa
- Exemplos:

 Número
 Representação

 1/3
 0.01010101[01]...2

 1/5
 0.001100110011[0011]...2

 1/10
 0.0001100110011[0011]...2

 Um problema desta representação: números muito grandes ou muito pequenos necessitariam de uma sequência muito longa de bits...

Representação IEEE

- As mais diversas representações de ponto flutuante já foram propostas, mas ...
- O padrão IEEE 754 atualmente é o mais utilizado:
 - Criado em 1985 como padrão para representação e aritmética em ponto flutuante
 - Implementado na grande maioria das CPUs
- Define três precisões:
 - Single precision (float)32 bits (precisão 24 bits)
 - Double precision (double) 64 bits (precisão 53 bits)
 - Double extended precision 80 bits (precisão 63 bits)
 Obs: esta última somente em arquiteturas Intel-like

Padrão IEEE 754

Forma numérica

 $(-1)^{s} M 2^{E}$

- Bit de sinal s determina se número é negativo ou positivo
- Mantissa M é um valor fracionário no intervalo [1.0,2.0), na representação normalizada.
- Expoente *E*
- Codificação

s exp frac

- bit mais significativo é s
- Campo exp codifica E
- Campo frac codifica M

IEEE 754: Precisões de Ponto Flutuante

s exp frac

- Tamanhos
 - -float: exp = 8 bits, frac = 23 bits, s = 1 bit
 - Total: 32 bits
 - Faixa de valores: 2-126 até 2127
 - -double: exp =11 bits, frac = 52 bits, s = 1 bit
 - · Total: 64 bits
 - Faixa de valores: 2-1022 até 21023
 - -Precisão estendida: exp =15 bits, frac = 63 bits,s = 1 bit
 - Total: 80 bits
 - Faixa de valores: 2-16382 até 216383
 - 1 bit é desperdiçado

Padrão IEEE 754

Define-se duas representações:

- · Normalizada (mais utilizada)
- De-normalizada: para representar o 0 e números cujo módulo é [0, 1)

Neste caso, exp = 0

E = 1 - Bias

M = frac

Faixa de Valores

De-normalizado: f ∈ (-1,1)

$$exp = 0, M = frac$$

• Normalizado: $f \in (-\infty, 1] \cup [1, +\infty)$ $\exp \neq 0 (00..01 - 11..10), M= 1.0 + frac$

Mantissa na rep. normalizada

- O padrão estabelece uma representação normalizada, com valores 1 <= M < 2. Isto é possível, escolhendo-se o Exp adequadamente.
- · Como a mantissa é sempre da forma

$$M = 1 + frac$$

- Armazena-se apenas a parte fracionária frac. Ou seja, a soma com "1" é sempre implícita.
- Exemplos:

$$\begin{array}{ll} \text{frac} = 0...0_2 = 0_{10} & \text{M} = 1.0 \\ \text{frac} = 0101...0_2 = 0.25 + 0.0625_{10} & \text{M} = 1,03125 \end{array}$$

O Exponte na rep. normalizada

- O Expoente E, pode ser positivo ou negativo, mas não é armazenado em complemento a dois
- Usa-se a "representação excesso" (ou bias)

$$E = Exp - Bias$$

- Exp : valor sem sinal representado por exp
- · Bias : valor de excesso
 - 127 em float (*Exp*: 1...254, *E*: -126...127)
 - 1023 em double (Exp: 1...2046, E: -1022...1023)
 - $-2^{n-1}-1$ (no caso geral), onde n é o número de bits em exp
- Exemplos:

```
exp = 1 E = (1-127) = -126

exp = 127 E = (127-127) = 0

exp = 225 E = (225-127) = 98
```

Exemplo (precisão simples)

Valor

float
$$F = 15213.0$$
;
15213₁₀ = 11101101101101₂ = 1.11011011011₂ X 2^{13}

Mantissa

Expoente

$$E = 13$$

 $exp = E + Bias = 13 + 127 = 140 = 10001100_2$

```
 Sinal:
 0

 Hex:
 4
 6
 6
 D
 B
 4
 0
 0

 Binário
 0100
 0110
 0110
 1101
 1011
 0100
 0000
 0000

 140:
 100
 0110
 0
 1110
 1101
 1011
 01
```

Exemplo (precisão dupla)

```
 Valor

  double D = 178.125 = 128+32+16+2 + 0.125;
  178.125_{10} = 10110010.001_{2}
  1.78125_{10} = 1.0110010001_2 \times 27

 Mantissa

 1. <u>0110010001</u><sub>2</sub>
  M =
 011001000100...0<sub>2</sub>
  frac

 Expoente

  E =
 E + Bias = 7+ 1023 = 1030 =
 100000001102
  exp=
 1000000110
 0110010001000...0000
 S
 exp (11)
 frac (52)
```

Valores Especiais

zero	S= 0	exp = 0	M = 0
+ ∞	S=0	exp=111111	M = 0
- ∞	S=1	exp=111111	M = 0
NaN(*)	S=0	exp=111111	M ≠ 0

(*) NaN = Not a Number

A aritmética com esses números

Para qualquer ponto flutuante a vale:

- $a + \infty = \infty$
- $a + -\infty = -\infty$
- ∞ + $-\infty$ = NaN
- NaN + a = NaN
- √-1 = NaN
- $a/\pm\infty=0$
- $\pm \infty * \pm \infty = \pm \infty$
- a / 0 = $\pm \infty$, se a $\neq 0$
- $\pm 0 / \pm 0 = NaN$
- $\pm \infty$ / $\pm \infty$ = NaN
- $\pm \infty$ * 0 = NaN

Mais informações

http://steve.holasch.net/cgindex/leeefloat.html

IEEE Computer Society (1985) IEEE Standard for Binary Floating-Point Aritmetic, IEEE Std 754-1985.

Comparing floating point numbers, Bruce Dawson. http://www.cygnus-software.com/papers