Codifica binaria: - numeri razionali -

Ingegneria Meccanica e dei Materiali

Università degli Studi di Brescia

Prof. Massimiliano Giacomin

Tipologie di codici

- Per la rappresentazione di:
 - caratteri alfabetici e testi
 - valori logici
 - numeri naturali
 - numeri interi relativi [val assoluto e segno, complemento a due]
 - numeri "reali" [virgola fissa e virgola mobile]
 - suoni, immagini e sequenze video
- Codici per la rilevazione e correzione di errori
- Codici di compressione (senza | con perdita)

Codifica di numeri "reali": il problema

Modalità di rappresentazione

2 modalità

Rappresentazione in virgola fissa (non usata nei calcolatori)

Rappresentazione in virgola mobile

In entrambi i casi rappresentazione definita mediante un *formato*

- il numero di bit *n* a disposizione
- i *campi* in cui sono suddivisi i bit:
 - quanti
 - in che ordine
 - quanto è lungo ciascun campo
 - cosa rappresenta ciascun campo

Rappresentazione in virgola fissa

- Abbiamo *n* bit a disposizione (e vogliamo rappresentare numeri reali):
 - un campo del formato rappresenta la parte intera
 - un campo del formato rappresenta la parte frazionaria

Esempio
$$n = 32$$
 bit

• Ad esempio 13.25 sarebbe rappresentato così:

Intervallo di rappresentazione

Nell'esempio precedente, qual è il valore massimo rappresentabile?

- Parte intera: $2^{16} 1 = 65535$
- Parte frazionaria:

$$\Rightarrow$$
 1 - 2⁻¹⁶ = 0.9999847421 circa 1

$$N_{MAX} = 65535.9999847421$$
 circa 65536

Intervallo di rappresentazione in generale

• max numero rappresentabile N_{MAX} :

Max parte intera: 2^{nI}-1

Max parte frazionaria: 1 - 2^{-nF}

se n_F grande pari a circa 1

$$N_{MAX} = (2^{nI}-1) + (1 - 2^{-nF})$$

se n_F grande pari a circa 2^{nI}

Granularità

- Qual è la "precisione" di questa rappresentazione?
- *Granularità*: differenza tra un numero e il successivo <u>rappresentabile</u>: quanto più è piccola, tanto più precisa è la rappresentazione!

Nell'esempio precedente

Dato un numero, rappresentato, qual è il successivo?

In generale

La granularità è fissa e pari a 2^{-nF} : per un qualsiasi numero rappresentabile I, il successivo è I + 2^{-nF}

Inconveniente della rappresentazione in virgola fissa

• Con la rappresentazione precedente, vogliamo rappresentare un numero "grande", ad esempio 60'000

- ⇒ Molto meglio un campo più grande per la parte intera!
- Vogliamo rappresentare un numero "piccolo", ad esempio 2⁻¹⁵

⇒ Molto meglio un campo più grande per la parte frazionaria!

Per numeri grandi, inutile grande precisione (piccola granularità)

Si vuole un sistema di rappresentazione in cui la granularità dipende dal numero rappresentato:

si estende così *l'intervallo* dei numeri rappresentabili

Rappresentazione in virgola mobile (floating point)

IDEA DI BASE

Nelle calcolatrici scientifiche si usa la notazione esponenziale

1.345 EXP 08

rappresenta 1.345*108

IDEA: rappresentare un numero come

 $N = mant * 2^{esp}$

(l'esponente 2 è più comodo con numeri binari)

QUINDI

Dato un numero da rappresentare N:

Si memorizzano segno, mantissa ed esponente

QUINDI

Dato un numero da rappresentare N:

Si memorizzano segno, mantissa ed esponente

Esempio di formato: s_M |mant| esp n_M bit n_E bit

Problema

In questo modo la rappresentazione non è univoca:

$$0.1_2 = 1_2 * 2^{-1}$$

= $10_2 * 2^{-2}$
= $0.1_2 * 2^0$

⇒ si stabilisce la "forma normalizzata" della mantissa

Standard IEEE 754 in singola precisione (32 bit)

Esempio: N=-3.5

Segno S: 0 segno + 1 segno - 1

Segno: 1

Normalizzazione e mantissa

$$N = \underbrace{1.xxxxxxxx}_{23 \text{ bit (M)}} * 2^{\text{esp}}$$
hidden bit

$$N = 11.1$$

$$= 1.11 * 2^{1}$$

$$M = 1100...0$$

Rappresentazione dell'esponente

$$E = esp + 127$$

$$E = 1 + 127 = 128$$

= 10000000

*Institute of Electrical and Electronic Engineering

Nota sulla rappresentazione dell'esponente

Esercizio (Appello del 7 gen 2003)

Esercizio (Appello del 7 gen 2003)

Soluzione

Segno: +

Esponente: $E = 2^7 = 128$ esp = 128-127 = 1

Mantissa: mant = 1.1

$$\Rightarrow$$
 N = 1.1₂ * 2¹ = 11₂ = 3₁₀

Rappresentare il numero decimale -4.5 secondo lo standard in virgola mobile IEEE 754 a 32 bit.

Rappresentare il numero decimale -4.5 secondo lo standard in virgola mobile IEEE 754 a 32 bit.

Soluzione

Segno: 1

Rapp. binaria: $4.5_{10} = 100.1_2$

Forma normalizzata: $N = 1.001 * 2^2$

Esponente: $esp = 2 \Rightarrow E = 2+127 = 129_{10} = 10000001$

⇒ IEEE754: 1 10000001 0010.....0

Rappresentare il numero decimale 0.25 secondo lo standard in virgola mobile IEEE 754 a 32 bit.

Rappresentare il numero decimale 0.25 secondo lo standard in virgola mobile IEEE 754 a 32 bit.

Soluzione

Segno: 0

Rapp. binaria: $0.25_{10} = 0.01_2$

Forma normalizzata: $N = 1.0 * 2^{-2}$

Esponente: $esp = -2 \implies E = -2 + 127 = 125_{10} = 01111101$

⇒ IEEE754: 0 01111101 0000.....0

PASSAGGIO IMPORTANTE: normalizzazione

ES. 1

```
Rappresentazione binaria:
```

```
1001.01001 =
1.00101001 * 2^3 (forma normalizzata)
```

<u>ES. 2</u>

Rappresentazione binaria:

```
0.001011 =
1.011 * 2^{-3} (forma normalizzata)
```

PER ESERCITARSI...

http://www.hschmidt.net/FloatApplet/IEEE754.html

Convertitore (on line) tra:

- IEEE754
- Binario
- Decimale
- Esadecimale

E' sufficiente inserire un valore in una delle precedenti rappresentazioni per ottenere i valori delle altre tre.

(vedi anche il sito del corso...)

Limiti di rappresentazione per la IEEE-754 a 32 bit

Nota "tecnica" sull'esponente

- Estremo superiore 1...1 (255) indica +∞, -∞ o situazioni particolari a seconda di mantissa e segno
- Estremo inferiore 0...0 (0) indica un numero "denormalizzato"

Limiti dei numeri "normalizzati"

$$MinExp = -126$$
 $MaxExp = +127$

Numero più grande:
$$\pm 1.11...1_2 * 2^{127} \approx 2*2^{127} = 2^{128}$$

Numero più piccolo:
$$\pm 1.00...0_2 * 2^{-126} = 2^{-126}$$

Numeri denormalizzati

$$E=0 \Rightarrow N=0.M*2^{-126}$$

Confronto con virgola fissa

L'intervallo dei valori rappresentabili è molto più limitato. Es:

- anche se dedicassimo tutti i 32 bit alla parte intera, max 2^{32} -1
- anche se dedicassimo tutti i 32 bit alla parte fraz, min 2⁻³²

Precisione (granularità)

• I due intervalli di numeri positivi e negativi esprimibili non formano insiemi continui e i numeri *non sono uniformemente distribuiti* (sono più radi per valori elevati dell'esponente e più fitti per valori piccoli dell'esponente - si infittiscono nei pressi dello zero)

La precisione è "concentrata" dove ce n'è bisogno!

Esempio

la separazione fra 1.0..00 x 2^{99} e 1.0..01 x 2^{99} (ovvero, $2^{-23+99} = 2^{76}$) è molto maggiore di quella fra 1.0..00 x 2^{0} e 1.0..01 x 2^{0} (ovvero, 2^{-23})

La precisione è "concentrata" dove ce n'è bisogno!

MA NON E' TUTTO ORO QUELLO CHE LUCCICA...

- L'insieme dei numeri in virgola mobile non coincide con R (l'insieme dei numeri reali):
 - l'insieme dei numeri reali è denso e illimitato
 - l'insieme dei numeri in virgola mobile *non è denso*ed è limitato tra un numero reale *massimo* ed uno *minimo*esprimibili
 - ⇒ Approssimazioni inevitabili
 - ⇒ Aritmetica "reale" del calcolatore diversa da quella classica

UNA STORIA DI GUERRA (A)

• Durante la Guerra del Golfo nel 1991, un missile Patriot non riuscì ad intercettare un missile Scud iracheno: morirono 28 americani

UNA STORIA DI GUERRA (B)

- In uno studio successivo, si scoprì il motivo:
 - il Patriot incrementava un contatore ogni 0.1 sec
 - il tempo complessivo veniva ottenuto moltiplicando per 0.1
 - problema: 0.1 non è rappresentabile esattamente in virgola mobile $0.1_{10} = 0.00011$
 - l'errore con la precisione adottata: 0.000000095367431640625 ...che dopo 100 ore portava ad una sottostima del tempo di 0.34 s
 - e in 0.34 sec lo Scud percorre circa 500 m...!

Operazioni sui numeri "reali": problemi

- Le operazioni possono dare luogo a *errori*
- Esempio: divisione per numeri molto piccoli
 - → il risultato può cadere nell'intervallo di *overflow* (+ o -)
- Esempio: divisione per numeri molto grandi
 - → può dar luogo al fenomeno della *cancellazione* (risultato = 0)

IEEE 754 in doppia/quadrupla precisione

• Doppia precisione

64 bit

$$N = (-1)^S *1.M*2^{E-1023}$$

• Quadrupla precisione

128 bit

$$N = (-1)^S *1.M*2^{E-16383}$$

NUMERI IN VIRGOLA MOBILE NEI LINGUAGGI DI PROGRAMMAZIONE

Linguaggio macchina (cenno)

- Istruzioni specifiche per i calcoli in virgola mobile
- Spesso nei processori a 32 bit sono presenti istruzioni per il calcolo in doppia precisione (64 bit): si utilizzano due registri per operando!

Esempio

```
add.s $f1, $f3, $f4 # $f1=$f3+$f4 (singola precisione-32 bit)
add.f $f0, $f2, $f4 # [$f0-$f1]=[$f2-$f3]+[$f4-$f5]
# (doppia precisione-64bit)
```

Linguaggio C

Sono disponibili i tipi *float*, *double*, *long double* (cfr LINGUAGGIO C – Tipi predefiniti)