- A representação por vírgula flutuante utiliza-se quando se pretende aumentar a quantidade de números codificáveis à custa da perda de precisão.
- A representação em vírgula flutuante não é mais do que a notação científica utilizada nas máquinas de calcular.
- Qualquer número X é dado pela expressão geral:

$$X = \pm M \times b^{\pm E}$$

onde b é a base do sistema de numeração considerado (em decimal b=10, em binário b=2)

• Por exemplo, para $22,625_{(10)} \equiv 10110,101_{(2)}$, viria

$$22,625 \equiv 2,2625 \times 10^{1}$$

$$10110,101 \equiv 1,0110101 \text{ x } 10^{100}$$
 (Note que $10_{(2)} \equiv 2_{(10)} \text{ e } 100_{(2)} \equiv 4_{(10)}$)

- Standard IEEE para aritmética de vírgula flutuante: ANSI/IEEE Standard 754-1985, Standard for Binary Floating Point Arithmetic
- Precisão simples
 O standard IEEE para a representação de números em vírgula flutuante utiliza uma palavra de 32 bits:

O primeiro bit é o bit de sinal, S, os oito bits seguintes constituem o campo do expoente, E, e os últimos 23 bits constituem o campo designado por mantissa, M.

O valor V representado pela palavra pode ser determinado do seguinte modo:

- Se E=255 e M não é zero, então V = NaN ("Not a number", não é um número)
- Se E=255 e M é zero e S é 1, então V = -Infinito
- Se E=255 e M é zero e S é 0, então V = Infinito
- Se 0<E<255 então V=(-1)**S * 2**(E-127) * (1.M) onde "1.M" pretende representar o número binário criado pelo campo M, precedido por um 1 implícito e uma vírgula.
- Se E=0 e M não é zero, então V=(-1)**S * 2**(-126) * (0.M)
 - Estes são valores não normalizados. São definidos como números sem o 1 "escondido" e com o expoente o mais pequeno possível. Permitem tornar o efeito do *underflow* menos "abrupto". Por exemplo, $(0.0001)_2 \times 2^{-126}$ é um valor não normalizado que não tem representação normalizada em precisão simples. O suporte à representação de valores não normalizados é considerado pelo standard como opcional.
- Se E=0 e M é zero e S é 1, então V=-0
- Se E=0 e M é zero e S é 0, então V=0

Real Numbers and NaNs

Em particular,

Precisão dupla

O standard IEEE para a representação de números em vírgula flutuante utiliza uma palavra de 64 bits.

O primeiro bit é o bit de sinal, S, os onze bits seguintes constituem o campo do expoente, E, e os últimos 52 bits constituem o campo designado por mantissa, M.

O valor V representado pela palavra pode ser determinado do seguinte modo:

- Se E=2047 e M não é zero, então V = NaN ("Not a number", não é um número)
- Se E=2047 e M é zero e S é 1, então V = -Infinito
- Se E=2047 e M é zero e S é 0, então V = Infinito
- Se 0<E<2047 então V=(-1)**S * 2**(E-1023) * (1.M)
 onde "1.M" pretende representar o número binário criado pelo campo M, precedido por um 1 implícito e uma vírgula.
- Se E=0 e M não é zero, então V=(-1)**S * 2**(-1022) * (0.M).
- Estes são valores não normalizados.
- Se E=0 e M é zero e S é 1, então V=-0
- Se E=0 e M é zero e S é 0, então V=0

Resumo

Precisão Simples = 32 bits= 1 / 8 / 23 (Sinal / Expoente / Mantissa)
Precisão Dupla = 64 bits= 1 / 11 / 52 (Sinal / Expoente / Mantissa)

número₍₁₀₎ = $(-1)^{sinal}$ x (1 + mantissa₍₁₀₎) x $2^{(expoente)^{-desvio}}$ (desvio=127 para 32 bits e 1023 para 64 bits)

Precisão Simples		Precisão Dupla		Excepção/Número
Expoente	Mantissa	Expoente	Mantissa	
0	0	0	0	0
0	<> 0	0	<> 0	Número não normalizado
1-254	qq. coisa	1-2046	qq. coisa	Número normalizado
255	0	2047	0	Infinito
255	<> 0	2047	<> 0	NaN (Not a Number)

[‡] Para números não normalizados a fórmula é: número₍₁₀₎=(-1)^{sinal} x mantissa x 2^(-desvio+1)