Números Fraccionarios

95.57/75.03 Organización del computador

Docentes: Patricio Moreno y Adeodato Simó

1.er cuatrimestre de 2020

Última modificación: Sun Apr 19 09:41:20 2020 -0300

Facultad de Ingeniería (UBA)

Créditos

Para armar las presentaciones del curso nos basamos en:

R. E. Bryant and D. R. O'Hallaron, *Computer systems: a programmer's perspective*, Third edition, Global edition. Boston Columbus Hoboken Indianapolis New York San Francisco Cape Town: Pearson, 2015.

D. A. Patterson and J. L. Hennessy, *Computer organization and design: the hardware/software interface*, RISC-V edition. Cambridge, Massachusetts: Morgan Kaufmann Publishers, an imprint of Elsevier, 2018.

J. L. Hennessy and D. A. Patterson, *Computer architecture: a quantitative approach*. 2019.

Tabla de contenidos

- 1. Números fraccionarios en binario
- 2. Representación en punto fijo
- 3. Representación en punto flotante
- 4. Ejemplos y propiedades
- 5. Redondeo, suma y multiplicación
- 6. Punto Flotante en C

Floating Point Puzzles

• Argumentar si es cierta, o explicar por qué es falsa cada una de las siguientes expresiones de C:

```
1 int x = ...;
2 float f = ...;
3 double d = ...;
```

Asumir que no son NaN f ni d


```
1. x == (int) (float) x;
2. x == (int) (double) x;
3. f == (float) (double) f;
4. d == (double) (float) d;
5. f == -(-f);
6. 2/3 == 2/3.0;
7. d < 0 ⇒ ((d*2) < 0)
8. d > f ⇒ -f > -d
9. d * d >= 0
10. (d + f) - d == f
```

Tabla de contenidos

- 1. Números fraccionarios en binario
- 2. Representación en punto fijo
- 3. Representación en punto flotante
- 4. Ejemplos y propiedades
- 5. Redondeo, suma y multiplicación
- 6. Punto Flotante en C

Números fraccionarios en binario

¿Qué es 11000000.11011010₂?

Ejemplos

 Representación 	Valor		
101.112	5	3/4	
10.111 ₂	2	7/8	
1.01112	1	7/16	

Observaciones

- Desplazamiento a derecha: división por 2 (unsigned)
- Desplazamiento a izquierda: multiplicación por 2
- Números de la forma: 0.111111...2 son casi 1.0
 - $1/2 + 1/4 + 1/8 + \cdots + 1/2^{i} + \cdots \rightarrow 1,0$
 - 1 − ε
- Números periódicos: 0.0011[0011]...

Números representables

- Limitación #1
 - Representa exactamente números de la forma $x/2^k$ únicamente
 - Otros números racionales tienen representaciones periódicas

```
 Valor Representación
 1/3 0.0101010101[01]...2
 1/5 0.001100110011[0011]...2
 1/10 0.0001100110011[0011]...2
```

- Limitación #2
 - Sólo una posición del punto binario entre los w bits
 - Rango limitado (¿valores grandes? ¿valores chicos?)

Tabla de contenidos

- 1. Números fraccionarios en binario
- 2. Representación en punto fijo
- 3. Representación en punto flotante
- 4. Ejemplos y propiedades
- 5. Redondeo, suma y multiplicación
- 6. Punto Flotante en C

Representación en punto fijo (decimal)

- Representación escalada:
 - 16.162 se puede representar como 16162 con un escalado de 1/1000.
 - 16162 se puede representar como 16.162 con un escalado de 1000.
- Cantidad de decimales fijos
- Se eliminan los decimales
- La aritmética de punto fijo es la de los enteros

Ejemplo: punto fijo en base 10

Definiciones

Sea x=4681, y=3511, k=1/10 el escalado (1 decimal). Entonces: x representa el número 468,1, e y representa el número 351,1.

suma/resta

$$s = x + y = \frac{4681}{10} + \frac{3511}{10} = \frac{8192}{10} = 819,2.$$

 $r = x - y = \frac{4681}{10} - \frac{3511}{10} = \frac{1170}{10} = 117,0.$

multiplicación

$$m = x \cdot y = \frac{4681}{10} \cdot \frac{3511}{10} = \frac{16434991}{100} = 164349,91$$
. Hay que ajustar a 1 decimal (dividir por 10). $m = \frac{1643499,1}{10}$.

división

$$d=x/y=\frac{4681}{10}/\frac{3511}{10}=1,\!3332\ldots$$
 . Hay que ajustar a 1 decimal (multiplicar por 10). $d=\frac{13,332}{10}.$

Representación en punto fijo (binario)

- Análoga a la versión decimal
- Cambia la base (b=2) y el escalado $(k=2^i)$
- Puede ser signada o no signada
- Aritmética de enteros
- Agregamos el tamaño de la palabra de la máquina (w)
- Separamos los w bits en la parte entera y la parte fraccional
 - Qd: d bits en la parte fraccionaria, ¿w?
 - Qi, d: i bits en la parte entera, d en la fraccionaria, w = i + d + 1
 - $f \times i$, w: i bits en la parte entera, d = w i 1
 - fixed<w, d>: d bits en la parte fraccionaria, i = w d 1

```
Ejemplo: Q5,2

f = 010010.10

? 16 8 4 2 1 0.5 0.25

0 1 0 0 1 0 . 1 0
```

Ejemplo: punto fijo en base 2

Representación: Q6.2

```
a = 01001010 = 18.50 (01001010 / 4)
b = 01010111 = 21.75 (01010111 / 4)
```

suma (ej. unsigned)

```
01001010 (74)
+ 01010111 (87)
10100001 (161)
101000.01 (40.25)
```

multiplicación

000110010010.0110 (402.375)

resta (ej. con signo)

```
01001010 (74)
- 01010111 (87)

11110011 (-13)

111100,11 (-3.25)
```

división

```
01001010 (74)

/ 01010111 (87)

00000000 (0)
```

000000.00 (0.00)

Representación: Q6.2

```
a = 01001010 = 18.50 (01001010 / 4)
b = 01010111 = 21.75 (01010111 / 4)
```

multiplicación

```
01001010 (74)
* 01010111 (87)
```

0001100100100110 (6438)

000110010010.0110 (402.375)

Puede hacer overflow

- Si se puede: promover enteros
- Ajustar resultado (+1)
- Desplazar (escalar correctamente)
- Truncar (o redondear)

- Requiere el doble de bits
- Tiene el doble de precisión

multiplicación

```
000000001001010 (74)
```

* 0000000001010111 (87)

0001100100100110 (6438)

0001100100100111 (6438+1)

0000011001001001 (6438+1 >> 2)

00000110010010.01 (402.375)

Representación: Q6.2

```
a = 01001010 = 18.50 (01001010 / 4)
b = 01010111 = 21.75 (01010111 / 4)
```

- Si se puede: promover enteros
- Ajustar resultado (+1)
- Desplazar (escalar correctamente)
- Truncar (o redondear)

Representación: Q6.2

```
a = 01001010 = 18.50 (01001010 / 4)
b = 01010111 = 21.75 (01010111 / 4)
```

- Si se puede: promover enteros
- Ajustar resultado (+1)
- Desplazar (escalar correctamente)
- Truncar (o redondear)

```
0000000001001010 (74)

* 0000000001010111 (87)

0001100100100110 (6438)

00011001001001011 (6438+1)

0000011001001001 (6438+1 >> 2)

010010.01 (18.25)
```

Representación: Q6.2

```
a = 01001010 = 18.50 (01001010 / 4)
b = 01010111 = 21.75 (01010111 / 4)
```

- Si se puede: promover enteros
- Ajustar resultado (+1)
- Desplazar (escalar correctamente)
- Truncar (o redondear)

multiplicación

```
0000000001001010 (74)

* 0000000001010111 (87)

0001100100100110 (6438)

00011001001001011 (6438+1)

00000110010010010 (6438+1 >> 2)

010010.01 (18.25)
```

promoción a uint16 t

Representación: Q6.2

```
a = 01001010 = 18.50 (01001010 / 4)
b = 01010111 = 21.75 (01010111 / 4)
```

- Si se puede: promover enteros
- Ajustar resultado (+1)
- Desplazar (escalar correctamente)
- Truncar (o redondear)

```
0000000001001010 (74)

* 0000000001010111 (87)

0001100100100110 (6438)

0001100100100111 (6438+1)

0000011001001001 (6438+1 >> 2)

010010.01 (18.25)
```

```
promoción a uint16_t
promoción a uint16_t
```

Representación: Q6.2

```
a = 01001010 = 18.50 (01001010 / 4)
b = 01010111 = 21.75 (01010111 / 4)
```

- Si se puede: promover enteros
- Ajustar resultado (+1)
- Desplazar (escalar correctamente)
- Truncar (o redondear)

0000000001001010 * 0000000001010111	(74) (87)	promoción a uint16_t promoción a uint16_t
0001100100100110	(6438)	resultado en <mark>uint16_t</mark>
0001100100100111	(6438+1)	-
0000011001001001	(6438+1 >> 2)	
010010.01	(18.25)	

Representación: Q6.2

```
a = 01001010 = 18.50 (01001010 / 4)
b = 01010111 = 21.75 (01010111 / 4)
```

- Si se puede: promover enteros
- Ajustar resultado (+1)
- Desplazar (escalar correctamente)
- Truncar (o redondear)

```
0000000001001010
 (74)
 promoción a uint16 t
* 0000000001010111
 promoción a uint16_t
 (87)
  0001100100100110
 (6438)
 resultado en uint16 t
  0001100100100111
 (6438+1)
 ajustado + 1
  0000011001001001
 (6438+1 >> 2)
 010010.01
 (18.25)
```

Representación: Q6.2

```
a = 01001010 = 18.50 (01001010 / 4)
b = 01010111 = 21.75 (01010111 / 4)
```

- Si se puede: promover enteros
- Ajustar resultado (+1)
- Desplazar (escalar correctamente)
- Truncar (o redondear)

```
0000000001001010
 (74)
 promoción a uint16 t
* 0000000001010111
 promoción a uint16_t
 (87)
  0001100100100110
 (6438)
 resultado en uint16 t
  0001100100100111
 (6438+1)
 ajustado + 1
  0000011001001001
 (6438+1 >> 2)
 corregir escalado y truncar
 010010.01
 (18.25)
```

Tabla de contenidos

- 1. Números fraccionarios en binario
- 2. Representación en punto tijo
- 3. Representación en punto flotante
- 4. Ejemplos y propiedades
- 5. Redondeo, suma y multiplicación
- 6. Punto Flotante en C

Punto Flotante (IEEE¹)

Estándar IEEE 754

- Establecido en 1985
 - IEEE 754-1985 IEEE Standard for Binary Floating-Point Arithmetic
 - IEEE 754-2008 IEEE Standard for Floating-Point Arithmetic
 - última revisión: P754/D2.45, Jan 2019 IEEE Draft Standard for Floating-Point Arithmetic
- Soporte general
 - Hardware
 - Software
- Desarrollado mirando las necesidades numéricas
 - Formas estándar de redondeo. overflow. underflow
 - Difícil obtener realizaciones veloces en hardware
 - Análisis numérico vs diseño de hardware

¹IEEE: Instituto de Ingenieros Eléctricos y Electrónicos

Representación

Expresión numérica

$$f = (-1)^s M 2^E$$

- s: bit de signo
- M: significando (normalmente un valor en el intervalo [1.0, 2.0))
- E: exponente, pesa el valor por una potencia de 2

Codificación (almacenamiento)

- El msb s es el bit de signo s
- exp codifica **E**, pero no es E
- frac codifica M, pero no es M

s exp frac

Precisión

Precisión simple: 32 bits

Precisión doble: 64 bits

Precisión extendida: 80 bits (Intel)

s	exp	frac
1	15 bits	64 bits

Valores: normalizados

$$v = (-1)^s M 2^E$$

- Cuando $\exp \neq 000$...0 y $\exp \neq 111$...1
- Exponente codificado por exceso: E = Exp bias
 - Exp: valor unsigned del campo exp
 - bias: $2^{k-1} 1$, donde k es el número de bits del campo exp
 - Simple: 127 (Exp: 1, ..., 254; E: -126, ..., 127)
 - Doble: 1023 (Exp: 1, ..., 2046; E: -1022, ..., 1023)
- Significando codificado con parte entera implícitamente 1: M = 1.sss...s2
 - sss...s: bits del campo frac
 - Mínimo cuando frac = 00...0 (M = 1.0)
 - Máximo cuando frac = 11...1 ($M = 2.0 \varepsilon$)

Ejemplo de codificación normalizada

$$v = (-1)^s M 2^E$$

 $E = Exp - bias$

```
Valor: float F = 49374.0;

• 49374,0<sub>10</sub> = 1100000011011110<sub>2</sub>

= 1.100000011011110<sub>2</sub>\times2<sup>15</sup>
```

Significando

$$M = 1.1000000110111110_2$$
 frac = 100000011011111000000000_2

Exponente

$$E = 15$$

bias = 127
exp = 142 = 10001110

Resultado

0	100 0111 0	100 0000 1101 1110 0000 0000		
s	exp	frac		

Ejemplo de codificación normalizada

Representación en punto flotante

0	100 0111 0	100 0000 1101 1110 0000 0000		
S	exp	frac		

Hexa: Binario: 142: 49374:

Valores: de(s)normalizados

$$v = (-1)^s M 2^E$$

 $E = 1 - bias$

- Cuando exp = 000...0
- Exponente: $\mathbf{E} = 1 bias$ (en vez de 0 bias)
 - Simple: -126
 - Doble: -1022
- Significando codificado con parte entera implícitamente 0: M = 0.sss...s₂
 - sss...s: bits del campo frac
- Casos
 - exp = 000...0, frac = 000...0
 - Representa el valor cero (0)
 - Distintos valores para +0 y -0
 - = exp = 000...0, frac \neq 000...0
 - Valores más cercanos a 0.0
 - Equiespaciados

Valores especiales

- Condición: exp = 111...1
- Caso: exp = 111...1, frac = 000...0
 - Representa el valor ∞ (infinito)
 - Operaciones que dan overflow
 - Hay positivo y negativo
 - Ej.: $1.0/0.0 = -1.0/-0.0 = +\infty$, $1.0/-0.0 = -\infty$
- Caso: exp = 111...1, frac \neq 000...0
 - NaN: Not-A-Number
 - Representa casos donde no se puede determinar un valor numérico
 - Ej.: sqrt(-1), $\infty \infty$, $\infty \times 0$

Visualización

Tabla de contenidos

- 1. Números fraccionarios en binario
- 2. Representación en punto fijo
- 3. Representación en punto flotante
- 4. Ejemplos y propiedades
- 5. Redondeo, suma y multiplicación
- 6. Punto Flotante en C

Ejemplo con un float pequeño

Representación en punto flotante de 8 bits

- el bit de signo es el msb
- el exponente es de 4 bits: bias = 7
- la parte fraccionaria: 3 bits

Misma idea que el formato IEEE

- normalizados, denormalizados
- representación del 0, NaN, infinito

Rango Dinámico (positivos)

	s	exp	frac	E	Valor	
	0	0000	000	-6	0	cero
	0	0000	001	-6	$1/8 \ 2^{-6} = 1/512$	denormalizado menor
Números	0	0000	010	-6	$2/8 \ 2^{-6} = 2/512$	
denormalizados	:					
	0	0000	110	-6	$6/8 \ 2^{-6} = 6/512$	
	0	0000	111	-6	$7/8 \ 2^{-6} = 7/512$	denormalizado mayor
	0	0001	000	-6	$8/8 \ 2^{-6} = 8/512$	normalizado menor
	0	0001	001	-6	$9/8 \ 2^{-6} = 9/512$	
	:					
	0	0110	110	-1	$14/8 \ 2^{-1} = 14/16$	
Números	0	0110	111	-1	$15/8 \ 2^{-1} = 15/16$	más cercano a 1 (menor)
Normalizados	0	0111	000	0	$8/8 \ 2^0 = 1$	1
110111121121100	0	0111	001	0	$9/8 \ 2^0 = 9/8$	más cercano a 1 (mayor)
	0	0111	010	0	$10/8 \ 2^0 = 10/8$	
	÷					
	0	1110	110	7	$14/8 \ 2^7 = 224$	
	0	1110	111	7	$15/8 \ 2^7 = 240$	normalizado mayor
	0	1111	000		∞	infinito

Distribución de valores: mini float

float tipo IEEE de 6 bits

- fracción de 2 bits
- exponente de 3 bits
- $bias = 2^{3-1} 1 = 3$

◆ Denormalizados ▲ Normalizados ● Infinito

Distribución de valores (zoom): mini float

float tipo IEEE de 6 bits

- fracción de 2 bits
- exponente de 3 bits
- $bias = 2^{3-1} 1 = 3$

Propiedades de la codificación según el IEEE

El cero de punto flotante (FP) es el mismo que con los enteros

■ Todos los bits en 0

Casi sirve la comparación de enteros

- Comparar primero los bits de signo
- Tener en cuenta que FP tiene 2 ceros (-0 y + 0)
- NaN es problemático
 - Es mayor que cualquier otro número
 - ¿Qué debe dar la comparación?
- Caso contrario, está bien
 - Denormalizados vs Normalizados
 - Normalizados vs Infinito

Rangos (positivos)

{simple, doble}

Descripción	exp	frac	Valor numérico
Cero	0000	0000	0,0
Denormalizado menor	0000	0001	$2^{-\{23,52\}}\times 2^{-\{126,1022\}}$
simple $\approx~1,4\times10^{-45}$			
$doble \approx~4.9 \times 10^{-324}$			
Denormalizado mayor	0000	1111	$(1,0-\varepsilon) \times 2^{-\{126,1022\}}$
simple $\approx~1,18\times10^{-38}$			
$doble \approx~2,\!2\times10^{-308}$			
Normalizado menor	0001	0000	$1,0 \times 2^{\{126,1022\}}$
Uno (1)	0111	0000	1,0
Normalizado mayor	1110	1111	$(2,0-\varepsilon) \times 2^{\{127,1023\}}$

Tabla de contenidos

- 1. Números fraccionarios en binario
- 2. Representación en punto tijo
- 3. Representación en punto flotante
- 4. Ejemplos y propiedades
- 5. Redondeo, suma y multiplicación
- 6. Punto Flotante en C

Operaciones con punto flotante

- $u +_f v = Round(u + v)$
- $u \times_f v = Round(u \times v)$

Idea básica

- Primero obtener el resultado exacto
- Ajustarlo a la precisión disponible
 - Puede haber overflow si el exponente es grande
 - Redondear para que entre en frac

Redondeo

- Hay 4 modos de redondeo
 - Hacia 0, $-\infty$, $+\infty$, el más cercano (*nearest*)

Ejemplos

Hacia	\$1,40	\$1,60	\$1,50	\$2,50	-\$1,50
0	\$1,00	\$1,00	\$1,00	\$2,00	-\$1,00
abajo $(-\infty)$	\$1,00	\$1,00	\$1,00	\$2,00	-\$2,00
arriba $(+\infty)$	\$2,00	\$2,00	\$2,00	\$3,00	-\$1,00
el más cercano	\$1,00	\$2,00	\$2,00	\$2,00	-\$2,00

El redondeo por omisión es al (par) más cercano, llamado Round-to-Even

Round-to-Even

- Es el modo por omisión
 - No es simple configurar otro modo
 - Todos los demás están estadísticamente sesgados

Ejemplo: redoneando a 2 decimales

- Cuando se está justo en el medio entre 2 valores
 - Redondear para que el dígito menos significativo sea par
- Ejemplo

```
7.8949999 7.89 (Por debajo de la mitad)
7.8950001 7.90 (Por arriba de la mitad)
7.8950000 7.90 (Justo en la mitad-redondear hacia arriba)
7.8850000 7.88 (Justo en la mitad-redondear hacia abajo)
```

Redondeo en binario

- Números fraccionarios
 - "Par" cuando el bit menos significativo es 0
 - "En la mitad" cuando los bits a la derecha de la posición de redondeo son: 100...02

Ejemplo

Redondear al 1/4 más cercano (2 bits después del punto)

Valor	$Binario_2$	${\tt Redondeado}_2$	Acción	Final
2 3/32	10.00 <mark>011</mark> 2	10.002	(<1/2-abajo)	2
2 3/16	10.00 <mark>110</mark> 2	10.012	(>1/2–arriba)	2 1/4
2 7/8	10.11 <mark>100</mark> 2	11.002	(1/2–arriba $)$	3
2 5/8	10.10 <mark>100</mark> 2	10.102	(1/2–abajo)	2 1/2

Multiplicación

Operación:
$$(-1)^{s_1} M_1 2^{E_1} \times (-1)^{s_2} M_2 2^{E_2}$$

Resultado Exacto: $(-1)^s M 2^E$

- signo s $s_1 \hat{s}_2$
- significando M $M_1 \times M_2$
- exponente E $E_1 + E_2$

Ajuste

- Si $M \ge 2$, desplazar M a la derecha, incrementar E
- Si E fuera de rango, overflow
- Redondear M para concuerde con la precisión de frac

Implementación

Lo más difícil es multiplicar los significandos

Suma

Operación:
$$(-1)^{s_1} M_1 2^{E_1} + (-1)^{s_2} M_2 2^{E_2}$$

Resultado Exacto: $(-1)^s M 2^E$

- signo s, significando M:
 - Resultado de alinear y sumar
- exponente \mathbf{E} : E_1

 $(-1)^{s} M$

Ajuste

- Si $M \ge 2$, desplazar M a la derecha, incrementar E
- Si M < 1, desplazar M a la izquierda, decrementar E
- Si E fuera de rango, overflow
- Redondear M para concuerde con la precisión de frac

Propiedades matemáticas de la suma

- Comparando con un grupo abeliano
 - ¿ Cerrado bajo la suma? Sí ¿Es conmutativa? ¿Es asociativa? No Puede ocurrir un overflow; es inexacto (redondea) • Ej.: (3.14+1e10) - 1e10 = 0.0 , 3.14 + (1e10-1e10) = 3.14

Sí

- ; Es 0 la identidad aditiva? Sí
- ¿ Todo elemento tiene un inverso? Casi
 - Excepto los infinitos y NaNs
- Monotonicidad
 - $a > b \& c > 0 \Rightarrow a + c > b + c$? Casi
 - Salvo por infinitos y/o NaNs

Propiedades matemáticas de la multiplicación

Comparando con un anillo conmutativo

```
 ¿Cerrado bajo la multiplicación?
 ¿Es conmutativa la multiplicación?
 ¿Es asociativa la multiplicación?
 Puede ocurrir un overflow; es inexacto (redondea)
 Ej.: (1e20*1e20) * 1e-20 = inf , 1e20 * (1e20*1e-20) = 1e20
 ¿Es 1 la identidad multiplicativa?
 ¿Es distributiva sobre la suma?
 Puede ocurrir un overflow; es inexacto (redondea)
 Ej.: 1e20 * (1e20-1e20) = 0.0 , 1e20*1e20 - 1e20*1e20) = NaN
```

- Monotonicidad
 - $a > b \& c > 0 \Rightarrow a*c > b*c$? Casi
 - Salvo por infinitos y/o NaNs

Tabla de contenidos

- 1. Números fraccionarios en binario
- 2. Representación en punto fijo
- 3. Representación en punto flotante
- 4. Ejemplos y propiedades
- 5. Redondeo, suma y multiplicación
- 6. Punto Flotante en C

Punto Flotante en C

- C garantiza 2 tipos
 - float: precisión simple
 - double: precisión doble
- Conversiones/casting
 - casting entre int, float, y double cambia la representación binaria
 - double/float → int
 - Trunca la parte fraccionaria
 - Como redondear hacia 0
 - No está definido cuando el valor está fuera de rango o es NaN: generalmente asigna TMin.
 - int → double
 - Conversión exacta, en tanto el int tenga menos de 53 bits
 - int → float
 - En general va a redondear (salvo enteros de 16 bits o menos)

Floating Point Puzzles

• Argumentar si es cierta, o explicar por qué es falsa cada una de las siguientes expresiones de C:

```
1 int x = ...;
2 float f = ...;
3 double d = ...;
```

Asumir que no son

NaN f ni d

```
1. x == (int) (float) x;
2. x == (int) (double) x;
3. f == (float) (double) f:
4. d == (double) (float) d;
5. f == -(-f):
6. \ 2/3 == 2/3.0:
7. d < 0 \Rightarrow ((d*2) < 0)
8. d > f \Rightarrow -f > -d
9. d * d >= 0
10. (d + f) - d == f
```

Licencia del estilo de beamer

Obtén el código de este estilo y la presentación demo en

github.com/pamoreno/mtheme

El estilo *en sí* está licenciado bajo la Creative Commons Attribution-ShareAlike 4.0 International License. El estilo es una modificación del creado por Matthias Vogelgesang, disponible en

github.com/matze/mtheme

