Na construção de um equipamento computacional, uma questão importante a ser considerada em sua arquitetura é a forma que será adotada para representar os dados numéricos.

Basicamente, na memória de um equipamento, cada número é armazenado em uma posição que consiste de um sinal que identifica se o número é positivo ou negativo e um número fixo e limitado de dígitos significativos.

Sistema de ponto flutuante

Um número no sistema de ponto flutuante é caracterizado por uma base **b**, um número de dígitos significativos **n** e um expoente **exp**.

Dizemos que um número real **nr** está representado no sistema de ponto flutuante se for possível escrevê-lo da seguinte maneira:

Onde, m é a mantissa do número,

Neste sistema de ponto flutuante, as seguintes condições devem ser verificadas:

$$m = \pm 0.d_1 d_2 \cdots d_n \quad n \in N$$

Sendo n o número máximo do sistema de dígitos na mantissa $d_1, d_2, ..., d_n$, dígitos significativos da mantissa, do sistema de representação, com o primeiro digito satisfazendo a condição $1 \le d_1 \le (b-1)$ e os demais digitos da seguinte maneira:

$$0 \le d_i \le (b-1); i = 2, 3, ..., n.$$

O expoente exp varia da seguinte maneira:

$$\exp_{\min} \le \exp \le \exp_{\max}$$

Sendo, $\exp_{\min} \le 0$ e $\exp_{\max} \ge 1$ $com \exp_{\min} e \exp_{\max}$ int eiros.

A união de todos os números em ponto flutuante, juntamente com a representação do zero, constitui o sistema de ponto flutuante normalizado, que indicamos por SPF (b,n, exp_{min},exp_{max}).

No sistema o zero é representado da seguinte maneira:

Considerando o SPF dado na fórmula genérica (b, n, exp_{min}, exp_{max}), temos:

a) O menor positivo exatamente representável, não nulo, é o real formado pela menor mantissa multiplicada pela base elevada ao menor expoente, isto é:

b) O maior positivo exatamente representável é o real formado pela maior mantissa multiplicada pela base elevada ao maior expoente, isto é:

c) O número máximo de mantissas positivas possíveis é dado por:

Mantissas₊= (b-1)
$$b^{n-1}$$

d) O número máximo de expoentes possíveis é dado por:

$$exp_{possíveis} = exp_{max} - exp_{min} + 1$$

e) O número de elementos positivos representáveis é dado pelo produto entre o número máximo de mantissas pelo máximo de expoentes, isto é:

Se considerarmos que dado um número real $nr \in SPF$ temos que – $nr \in SPF$ e a representação do zero, podemos concluir que o número total de elementos exatamente representáveis NR_t é dado por:

$$NR_t = 2 \times NR_+ + 1$$

Considere o SPF (b, n, expmin, expmax)= SPF (3,2,-1,2), isto é, de base 3, 2 dígitos de mantissa, menor expoente igual a -1 e maior expoente 2. Para este sistema temos:

a) O menor exatamente representável:

$$0.10 \times 3^{-1} = (1 \times 3^{-1} + 0 \times 3^{-2}) \times 3^{-1} = \frac{1}{9}$$

b) O maior exatamente representável:

$$0.22 \times 3^2 = (2 \times 3^{-1} + 2 \times 3^{-2}) \times 3^2 = 8$$

c) A quantidade de reais positivos exatamente representáveis:

Temos que a quantidade de reais positivos exatamente representáveis é dada pelo produto entre todas as mantissas possíveis de 2 dígitos, formadas com os dígitos da base 3, isto é, 0.10, 0.11, 0.12, 0.20, 0.21, 0.22, e todas as possibilidades de expoentes, que no caso são -1, 0, 1, 2.

Desta forma, os 24 positivos exatamente representáveis estão listados a seguir

$$\exp = -1: \quad 0.10 \times 3^{-1} = \frac{1}{9}$$

$$\exp = 0: \quad 0.10 \times 3^0 = \frac{1}{3}$$

$$\exp = 1: 0.10 \times 3^1 = 1$$

$$\exp = 2: 0.10 \times 3^2 = 3$$

Resolver para 0.11, 0.2, 0.21 e 0.22 ?

OBS: O menor real positivo representável é 1/9 o maior positivo representável é o real 8.

$$\exp = -1$$
: $0.12 \times 3^{-1} = 5/27$

$$\exp = 0: 0.12 \times 3^0 = 5/9$$

$$\exp = 1$$
: $0.12 \times 3^1 = 5/3$

$$\exp = 2: 0.12 \times 3^2 = 5$$

Considere o SPF (b, n, expmin, expmax)= SPF (3,2,-1,2), isto é, de base 3, 2 dígitos de mantissa, menor expoente igual a -1 e maior expoente 2. Para este sistema temos:

a) O menor exatamente representável:

$$x = (0.10)_3 \times 3^{-1} = (1 \times 3^{-1} + 0 \times 3^{-2}) \times 3^{-1} = \frac{1}{9}$$
 e $y = 5 = (0.12)_3 \times 3^2$

São exatamente representáveis, no entanto,

$$(x+y)= (0.00010)_3 \times 3^2 + (0.12)_3 \times 3^2 = (0.1201)_3 \times 3^2$$

Não é exatamente representável em SPF, uma vez que a mantissa é de 2 dígitos.

OBS: Pode ocorrer de outras propriedades consagradas no conjuntos dos números reais não serem verdadeiras, no sentido da exatidão da representação, no sistema de ponto flutuante normalizado, como as propriedades comutativa e associativa.

Dados x, y, z ϵ Reais e os Sistema de Ponto Flutuante normalizado SPF (3,2,-1,2) temos:

Se
$$x = \frac{5}{3} = (0.12)_3 \times 3^1, y = \frac{7}{27} = (0.21)_3 \times 3^{-1} e$$

 $z = \frac{8}{9} = (0.22)_3 \times 3^0$

е

Temos:

$$x + (y + z) = 0.22 \times 3^{1}$$

 $(x + y) + z = 0.21 \times 3^{1}$

Logo,

$$X+(y+z) \neq (x+y) + z$$