

Aritmetica dei calcolatori

Rappresentazione dei numeri naturali e relativi
Addizione a propagazione di riporto
Addizione veloce
Addizione con segno
Moltiplicazione con segno e algoritmo di Booth
Rappresentazione in virgola mobile e operazioni

versione del 28/10/04

La rappresentazione dei numeri

- Rappresentazione dei numeri: binaria
- Un numero binario è costituito da un vettore di bit

$$B = b_{n-1}...b_1b_0$$
 $b_i = \{0, 1\}$

Il valore di B e' dato da:

$$V(B) = b_{n-1} \times 2^{n-1} + ... + b_1 \times 2^1 + b_0 \times 2^0$$

- Un vettore di n bit consente di rappresentare i numeri naturali nell'intervallo da 0 a 2n-1.
- Per rappresentare i numeri positivi e negativi si usano diverse codifiche

La rappresentazione dei numeri

- Codifiche per numeri relativi
 - Modulo e segno
 - Complemento a 1
 - Complemento a 2

В		V(B)	
$b_2b_1b_0$	Modulo e segno	Complemento a 1	Complemento a 2
000	+0	+0	+0
001	+1	+1	+1
010	+2	+2	+2
011	+3	+3	+3
100	-0	-3	-4
101	-1	-2	-3
110	-2	-1	-2
111	-3	-0	-1

La rappresentazione dei numeri

Modulo e segno:

- rappresentazione con n bit: il bit di segno è 1 per i numeri negativi e 0 per i positivi
- campo rappresentabile -2 $n-1-1 \le N \le +2 n-1 -1$ (due rappresentazioni per lo 0)
- è molto simile alla rappresentazione dei numeri decimali

Complemento a 1

- rappresentazione con n bit: i numeri negativi sono ottenuti invertendo bit a bit il corrispondente numero positivo
- campo rappresentabile -2 $n-1-1 \le N \le +2 n-1 -1$ (due rappresentazioni per lo 0)
- è semplice

Complemento a 2

- rappresentazione con n bit: i numeri negativi sono ottenuti invertendo bit a bit il numero positivo corrispondente, quindi sommando il valore 1
- campo rappresentabile -2 $n-1 \le N \le +2 n-1$ (una rappresentazioni per lo 0)
- consente di realizzare circuiti di addizione e sottrazione più semplici
- è quella utilizzata nei dispositivi digitali per rappresentare numeri relativi

Addizione senza segno

- La somma di numeri positivi si esegue sommando coppie di bit parallele, partendo da destra.
- Si ha riporto quando si deve eseguire la somma 1+1.
- Le tabelle seguenti mostrano le regole per la somma.

- Utilizzando queste regole in modo diretto è possibile
 - Realizzare sommatori modulari
 - Composti da blocchi elementari identici
 - Circuiti aritmetici di questo tipo sono detti bit-slice

Addizione senza segno bit-slice a propagazione di riporto

- Un sommatore bit-slice ripple carry è strutturato in modo che il modulo in posizione *i*-esima:
 - Riceve in ingresso i bit x_i e y_i degli operandi
 - Riceve in ingresso il riporto c_i del modulo precedente

			Уi	Ji	0 _{i+1}	_
- Produce la somma $s_i = x_i'y_i'c_i + x_i'y_ic_i' + x_iy_i'c_i' + x_i$				0 1	0 0	
	Θ	1	0	1	0	
- Produce il riporto $c_{i+1} = x_i y_i + x_i c_i + y_i c_i$	0	1	1	0	1	
$\cdot = x_i y_i + (x_i \operatorname{xor} y_i) c_i$	1	0	0	1	0	
$-\lambda_i y_i + (\lambda_i \lambda 0) y_i e_i$	1	0	1	0	1	
	1	1	0	0	1	
I modulo in posizione 0 ha il bit di riporto $c_0=0$	1	1	1	1	1	

C. X. V. S. C...

- Il riporto c_o può essere sfruttato per sommare il valore 1
 - Necessario per il calcolo del complemento a 2
- La somma di numero ad *n* bit richiede un tempo pari ad n volte circa quello richiesto da un modulo di somma

Addizione senza segno ripple-carry Prestazioni: calcolo dei ritardi

- Il calcolo esatto del ritardo si effettua basandosi sulla seguente architettura
- Siano T_s e T_r i ritardi per il calcolo della somma e del riporto *i-mi* rispettivamente

Prestazioni: il ritardo totale per ottenere tutti i bit della somma è dato dall'espressione:

$$T_{tot} = (n-1)T_r + T_s$$

Il percorso critico è quindi quello del riporto

Addizione veloce (ad anticipazione di riporto)

Funzioni di generazione e di propagazione del riporto

Si basa sulle seguenti considerazioni

Le espressioni di somma e riporto per lo stadio i sono:

$$s_i = x_i xor y_i xor c_i$$

 $c_{i+1} = x_i y_i + x_i c_i + y_i c_i$

L'espressione del riporto in uscita può essere riscritta come:

$$C_{i+1} = G_i + P_i C_i$$
 con $G_i = x_i y_i$ e $P_i = x_i + y_i$ (o anche $P_i = x_i \oplus y_i$)

- Le funzioni G_i e P_i
 - Sono dette funzioni di generazione e propagazione
 - G_i : se $x_i = y_i = 1$, allora il riporto in uscita deve essere generato
 - P_i : se x_i o $y_i=1$ e $c_i=1$, allora il riporto in ingresso deve essere propagato in uscita
 - Possono essere calcolate in parallelo, per tutti gli stadi, rispetto alle rispettive somme.

Addizione veloce - calcolo dei riporti in parallelo

- L'espressione per il riporto $c_{i+1} = G_i + P_i c_i$ può essere calcolata in modo iterativo.
- □ Sostituendo $c_i = G_{i-1} + P_{i-1}c_{i-1}$ nell'espressione di c _{i+1} si ha:

$$C_{i+1} = G_i + P_i(G_{i-1} + P_{i-1}C_{i-1}) = G_i + P_iG_{i-1} + P_iP_{i-1}C_{i-1}$$

• Continuando con l'espansione fino a c_0 si ottiene:

$$C_{i+1} = G_i + P_i G_{i-1} + P_i P_{i-1} G_{i-2} + \dots + \dots + P_i P_{i-1} \dots P_1 G_0 + \dots + P_i P_{i-1} \dots P_1 P_0 C_0$$

- I riporti in uscita di ogni singolo stadio possono essere calcolati tutti in parallelo e con ritardo identico (realizzazione SOP) tramite:
 - · le i funzioni di generazione G_i e le i funzioni di propagazione P_i
 - il riporto in ingresso allo stadio 0, c_0
- I sommatori che sfruttano il meccanismo della generazione dei riporti in anticipo sono detti Carry-Look-Ahead Adders o CLA Adders

Addizione veloce - Esempio: prestazioni per un CLA a 4 bit

$$\bullet c_1 = G_0 + P_0 c_0$$

$$\bullet c_2 = G_1 + P_1 G_0 + P_1 P_0 c_0$$

$$\bullet c_3 = G_2 + P_2 G_1 + P_2 P_1 G_0 + P_2 P_1 P_0 c_0$$

dove

$$G_i = x_i y_i$$

$$P_i = x_i + y_i$$

$$\bullet c_4 = G_3 + P_3G_2 + P_3P_2G_1 + P_3P_2P_1G_0 + P_3P_2P_1P_0c_0$$

$$- 10 -$$

Sommatori Carry Look-Ahead

Carry Look-Ahead Logic

Addizione veloce: calcolo delle prestazioni

- Il ritardo totale per ottenere tutte le somme ed il riporto più a sinistra c_{i+1} è dato dalla somma di:
 - Un ritardo di porta per il calcolo delle funzioni di generazione e di propagazione ($G_i = x_i y_i$ e $P_i = x_i + y_i$)
 - Due ritardi di porta logica per calcolare il riporto *i*-esimo (SOP)
 - Due ritardi di porta logica per calcolare la somma *i*-esima (SOP)

Totale:

- 5 ritardi di porta logica
- Il ritardo è costante e indipendente dalla lunghezza degli operandi

Problema:

- La realizzazione circuitale dei moduli che calcolano i riporti per operandi lunghi (ad esempio 32 bit) fa uso di porte con un fan-in molto elevato: non praticabile!!
- Soluzione: addizionatore veloce a blocchi

Addizione veloce a blocchi

- Il sommatore completo a n bit è ottenuto utilizzando un insieme di blocchi costituiti da CLA a m bit e della logica CLA
- Esempio: blocco è costituito da un sommatore CLA a 4 bit (ragionevole)
- Struttura del blocco di un CLA a 4 bit
 - Il riporto finale di questo sommatore ha la seguente espressione:

$$c_4 = G_3 + P_3G_2 + P_3P_2G_1 + P_3P_2P_1G_0 + P_3P_2P_1P_0 c_0$$

- che può essere riscritta come

$$c_{uscita} = G + Pc_0$$

- con il tempo di ritardo per il calcolo di P e G:
 - P = attraversamento di 2 porte logiche (1 per calcolare P_3 , P_2 , P_1 e P_0 , 1 per calcolare il prodotto)
 - G = attraversamento di 3 porte logiche (calcolo di P_i e G_i , calcolo dei prodotti, calcolo della somma)

Addizione veloce - blocco CLA a 4 bit

Esempio - sommatore a 16 bit con CLA a 4 bit

- Prestazioni: in questo caso circa n/2
- Che cosa succede per sommare due numeri da 32 o da 64 bit?
 - Le **prestazioni di un CLA adder a** n **bit** costituito da blocchi da m bit sono espresse come log_m n, a meno del fattore costante dato dal ritardo di un CLA a m bit.

Esempio - sommatore a 8 bit con CLA a 2 bit

Addizione e sottrazione per valori rappresentati in complemento a 2

- Regole per la somma e sottrazione di due numeri in complemento a 2 su n bit
 - Per calcolare x+y
 - · Fornire in ingresso ad un sommatore binario naturale le codifiche binarie
 - Ignorare il bit di riporto in uscita
 - · Il risultato è in complemento a due
 - Per calcolare x-y
 - · Ricavare la rappresentazione dell'opposto di y (complemento a due)
 - Sommare i valori così ottenuti come nella regola precedente
 - · Il risultato è in complemento a due
- I risultati sono corretti se e solo se, disponendo di un sommatore ad n bit, il risultato sta nell'intervallo:

$$-2^{n-1} \le x \pm y \le 2^{n-1}-1$$

In caso contrario si verifica overflow (o underflow) aritmetico

Addizione e sottrazione per valori rappresentati in complemento a 2

 Condizioni di overflow e di underflow per somme e sottrazioni in complemento a 2 su n bit

A+B			
А	В	Segno somma	Ov/Un
> 0	> 0	0	Si-Ov
> 0	< 0		no
< 0	> 0		no
< 0	< 0	1	Si-Un

A-B=A-	+(-B)			
Α	АВ		Segno somma	Ov/Un
> 0	> 0	< 0		no
> 0	< 0	>0	0	Si-Ov
< 0	> 0	< 0	1	Si-Un
< 0	< 0	> 0		no

```
overflow per somma = 0 0 1 (segno addendi e segno somma)
```

underflow per somma = 1 1 0

overflow per sottrazione = 0 1 1

underflow per sottrazione = 1 0 0

Moltiplicazione interi senza segno

- La moltiplicazione di numeri senza segno si esegue con lo stesso metodo usato per la moltiplicazione decimale
- Il prodotto di due numeri binari di n e k bit è un numero binario di n+k bit
- Ogni prodotto parziale deve essere esteso a n+k bit tramite 0
- Ad esempio:

```
1101 × → Moltiplicando M = 13
1011 = → Moltiplicatore Q = 11

00001101
000000
01101
10001111 → Prodotto P = 143
```

Moltiplicazione interi senza segno

- La moltiplicazione si effettua quindi
 - Sommando più volte il moltiplicando con opportuni allineamenti
- Ogni termine (prodotto parziale) è il prodotto tra
 - Il moltiplicando *M*
 - Un bit q_i del moltiplicatore Q
- I prodotti parziali sono calcolabili in modo semplice:
- Se qi=1

$$PP_i = M \times q_i = M \times 1 = M \text{ cioè}$$
 $(m_0, m_1, ..., m_n)$

Se qi=0

$$PP_i = M \times q_i = M \times 0 = 0$$
 cioè $(O_0, O_1, ..., O_n)$

Moltiplicazione con segno

Altro modo di definire il complemento a 2: il valore della cifra associata al bit più significativo ha segno negativo.

$$+5 = 0 1 0 1$$

$$-5 = 1011$$

$$-5 = -2^3 + 2^1 + 2^0 = -8 + 2 + 1$$

Considerando ad esempio 4 bit, i valori di un moltiplicando M negativo e di un moltiplicatore Q negativo possono essere rappresentati come

- Moltiplicando M = $(-m_3)2^3 + m_2^2 + m_1^2 + m_0$
- Moltiplicatore Q = $(-q_3)2^3+q_22^2+q_12^1+q_0$
- Dove $m_3,..., m_0$ e $q_3,..., q_0$ sono i bit del moltiplicando e del moltiplicatore

Nota: questa rappresentazione viene usata, ed è corretta, sia per valori positivi che negativi.

Moltiplicazione con segno (cont.)

- Costruzione dei prodotti parziali (matrice diagonale)
 - Cambia per tener conto del segno dei due fattori (caso M e Q negativi)

Moltiplicazione con segno (cont.)

 Scomposizione della matrice iniziale in due sottomatrici, una con i soli termini negativi, l'altra con solo quelli positivi. Il risultato è dato dalla differenza dei due risultati parziali

```
0
 q_0 m_2
 q_0 m_1
 q_0 m_0
n+k bit tramite
 0
 q_1 m_2
 q_1m_1
 q_1 m_0
 q_2 m_2
 q_2 m_1
 q_2 m_0
 0
 q_3m_3
 Somma parziale termini positivi
 0
 0
 q_0 m_3
 0
 q_1 m_3
 0
Estensione
 0
 0
 q_2 m_3
 q_3 m_2 p q_3 m_1 q_3 m_0
 Somma parziale termini negativi
```


Esempio 1

Si calcoli il prodotto 13 x -9

```
9

0 1 1 0 1


0 1 1 0 1


0 1 1 0 1


0 0 0 0 0

0 0 0 1 1 1 0 1 1

91
```


Esempio 2

Si calcoli il prodotto -13 x -9

```
 1
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
```

1 0 0 0 0

160

Moltiplicazione con segno - Algoritmo di Booth

- Se il moltiplicatore contiene sequenze di 1, l'algoritmo di Booth è più efficiente del metodo visto in precedenza (cioè devono essere generati molti meno prodotti parziali)
- Si consideri ad esempio la moltiplicazione per Q=30:

$$M \times 30 = M \times (32 - 2) = M \times 32 - M \times 2$$

In rappresentazione binaria:

$$M \times 0011110 = M \times 0100000 - M \times 0000010$$

= $M \times 0100000 + M_{(-)} \times 0000010$

- I moltiplicatori così ottenuti
 - Sono potenze del due
 - Sono sequenze di bit con un solo uno

Algoritmo di Booth: codifica del moltiplicatore

- L'algoritmo si basa sulla scomposizione appena vista
- Tale scomposizione è rappresentata come una codifica del moltiplicatore basata sulle seguenti regole
- Si consideri un moltiplicatore Q di lunghezza n
 - Si scorre il moltiplicatore da sinistra verso destra
 - Il moltiplicatore codificato Q_B si ottiene:
 - Scrivendo il simbolo +1 quando si passa da 0 ad 1
 - Scrivendo il simbolo -1 quando si passa da 1 a 0
 - Scrivendo il simbolo 0 quando due bit successivi sono uguali
 - Se Q termina con 0 aggiungo 0 a Q_B altrimenti aggiungo -1

Algoritmo di Booth: esempio di codifica

□ Ad esempio Q = 30 è codificato come $Q_B = 0 + 1000 - 10$

- Utilizzando tale codifica, i prodotti parziali saranno:
 - 0 con estensione del segno, quando $q_{B,i}=0$
 - $M_{(-)}$ con estensione del segno, quando $q_{B,i}=-1$
 - M con estensione del segno, quando $q_{B,i}=+1$

Algoritmo di Booth: codifica del moltiplicatore

Le regole esposte per l'algoritmo di Booth possono essere riassunte nella tabella seguente:

Moltiplicatore		Codifica	DD	
q_i	q _{i-1}	Counca	PP _i	
0	0	0	$0 \times M = 0$	
0	1	+1	$+1\times M=M$	
1	0	-1	$-1 \times M = M_{(-)}$	
1	1	0	0 × M = 0	

- E inoltre, se:
 - $q_0 = 0$, la codifica del bit aggiunto è 0 e quindi il prodotto parziale è 0
 - $q_0 = 1$, la codifica del bit aggiunto è -1 e quindi il prodotto parziale è $M_{(-)}$

- Moltiplicare 13 x -9, usando l'algoritmo di Booth su 5 bit
- I valori binari da usare sono:

$$-13 = 01101 - 13 = 10011$$

 $-9 = 10111 - 9_B = -1 + 100 - 1$

Il prodotto si esegue quindi nel modo seguente:

Moltiplicatori combinatori

Prodotto di due numeri positivi di 3 bit (*n* bit - *2n* bit prodotto)

N	Moltiplicazione bit a bit								
				X_2	X_1	X_{Θ}	\times		
				y ₂	y_1	y_{o}	=		
				$y_0 x_2$	$y_0 x_1$	$y_0 x_0$			
			$y_1 x_2$	$y_1 x_1$	$y_1 X_0$				
		y_2x_2	$y_2 x_1$	$y_2 x_0$					
				PP_{02}	PP_{01}	PP_{00}			
			PP_{12}	PP ₁₁	$PP_{\mathtt{10}}$				
		PP ₂₂	PP ₂₁	PP ₂₀					
	p ₅	p ₄	p ₃	p ₂	p ₁	p_{0}			
	p ₅		PP ₂₁	PP ₁₁ PP ₂₀	PP ₁₀				

Matrice di prodotti parziali costituita da *n* righe

Moltiplicatori combinatori: somma per righe

Somma per righe

Ogni cella del moltiplicatore calcola

- •il prodotto parziale corrispondente e
- una somma parziale

Il riporto delle somme parziali si propaga lungo la riga

Le somme si propagano in verticale

Per il calcolo del prodotto parziale, X si propaga in diagonale e Y in verticale

Sono necessari *n-1* sommatori a *n* bit (con eventuale calcolo del prodotto parziale). Il primo non genera riporti

La struttura è regolare

Prestazioni: dipendono dai sommatori, con sommatori non veloci ordine di 2n

Moltiplicatori combinatori: somma per righe

E' basato sulla riduzione successiva della matrice M0

Prevede l'utilizzo di soli contatori a 2 o 3 ingressi, che sono equivalenti rispettivamente ad un Half-Adder e a un Full-Adder

Il procedimento di riduzione della matrice a 2 sole righe è più lento rispetto al caso di contatori a ingressi qualsiasi, ma comunque rapido ($log_{3/2} n$ passi)

- M0 di n righe
- M1 di (2/3)n righe
- M2 di (2/3)²n righe
-
- Mh di (2/3)^hn righe: se il n° di righe è uguale a 2 la riduzione termina

La struttura è "regolare"

Le prestazioni sono dominate dal sommatore finale (veloce)

Moltiplicatori combinatori: moltiplicatore di Wallace

Numeri in virgola fissa

- Fino a questo punto abbiamo assunto che
 - Un vettore di bit rappresentasse sempre un numero intero
 - Eventualmente con segno
- Tutte le considerazioni fatte fino ad ora e tutti i metodi esposti continuano a valere se si attribuisce ai vettori di bit il significato di numeri in virgola fissa
- Un sistema di numerazione in virgola fissa è quello in cui:
 - La posizione della virgola decimale è implicita
 - La posizione della virgola decimale uguale in tutti i numeri
- La posizione della virgola equivale alla interpretazione del valore intero moltiplicato per un fattore di scala

Numeri in virgola fissa: fattore di scala

 Si consideri ad esempio il vettore di k+n bit (k bit per rappresentare la parte intera e n bit per rappresentare la parte frazionaria):

$$B = b_{k-1} \dots b_0, b_{-1} \dots B_{-n}$$

Il suo valore è dato da

$$V(B) = b_{k-1}x2^{k-1} + \dots + b_0x2^0 + b_{-1}x2^{-1} + \dots + b_{-n}x2^{-n}$$

 Il fattore di scala che consente di passare dalla rappresentazione intera a quella a virgola fissa è pari a

$$S_n = 2 - n = 1 / 2^n$$

• Detti V_l il valore intero e V_{VF} il valore in virgola fissa di B:

$$V_{VF}(B) = V_{I}(B) \times S_{n} = V_{I}(B) \times 2^{-n}$$

Esempio

Si consideri il vettore binario:

$$B = 010.10110$$

Il suo valore in virgola fissa è:

$$V_{VF}(B) = 2^{1} + 2^{-1} + 2^{-3} + 2^{-4} = 2 + \frac{1}{2} + \frac{1}{8} + \frac{1}{16}$$

= $\frac{43}{16} = 2.6875$

Il fattore di scala da utilizzare per la conversione è:

$$S_5 = 2.5 = 1/32 = 0.03125$$

Il valore di B, considerandolo intero è:

$$V_1(B) = 2^6 + 2^4 + 2^2 + 2^1 = 64 + 16 + 4 + 2 = 86$$

Da cui, moltiplicando per il fattore di scala, si ha:

$$V_{VF}(B) = V_1(B) \times S_5 = 86 \times 0.03125 = 2.6875$$

Virgola fissa vs. virgola mobile

Intervallo di variazione di un numero binario di 32 bit

- Codifica intera $0 \le |V_1(B)| \le +2^{31} \approx 2.15 \times 10^9$
- Codifica a virgola fissa $+4.65 \times 10^{-10} \approx +2^{-31} \leq |V_{VF}(B)| \leq +1$
- A pari numero di bit disponibili
 - con la rappresentazione intera o in virgola fissa, i valori rappresentati sono distribuiti uniformemente nel campo di rappresentabilità
 - con la rappresentazione in virgola mobile, i valori rappresentati sono distribuiti non uniformemente nel campo di rappresentabilità
 - · sono "più fitti" vicino allo 0 e "più radi" per valori assoluti grandi
- Nella rappresentazione in virgola mobile (floating point) la posizione della virgola è mobile ed è indicata dal valore di un fattore moltiplicativo

Errore di quantizzazione: virgola fissa vs. virgola mobile

- Virgola fissa (con n bit per la parte frazionaria)
- $E_{Ass} = Val_{Vero} Val_{Rappr} = costante$ $con (-1/2)2^{-n} < E_{Ass} < (+1/2)2^{-n}$
- tanto più piccolo è il valore vero da rappresentare tanto maggiore è l'errore relativo che si commette nel rappresentarlo
- tanto più grande è il valore vero da rappresentare tanto minore è l'errore relativo che si commette nel rappresentarlo

Virgola mobile

 \Box $E_{Rel} = costante (= 2^{-\#bit della M})$

 E_{Ass} = aumenta all'aumentare del valore valore vero da rappresentare

Errore di quantizzazione: virgola fissa vs. virgola mobile

Numeri in virgola mobile

- Codifica in virgola mobile per i numeri in base 10
- Un numero in virgola mobile è composto da diverse parti:
- □ Si dice normalizzato un numero in cui $1 \le M < 10$

- Facilmente estendibile al sistema di numerazione binario
- In un numero binario in virgola mobile e normalizzato
 - La prima cifra della mantissa è sempre $1 (1 \le M < 2)$
 - Tale cifra non viene rappresentata esplicitamente

Numeri in virgola mobile - Valori rappresentabili

IEEE standard: Numeri floating-point in singola precisione

S	E	M

1 bit8 bit23 bitSegnoEsponenteMantissa

- L'esponente utilizza la codifica in eccesso 127, e cioè il valore effettivo dell'esponente è pari a (E-127)
 - E = 0 e M = 0 Rappresenta lo zero (pos/neg)
 - E = 255 e M = 0 Rappresenta infinito (pos/neg)
 - *E* = 255 e *M* !=0 NotANumber
 - 0<E<255 (-1)s x 2(E-127) x (1,M)
 (127≤E≤254 esp.positivi, 126≤E≤1esp.negativi)
 - E = 0 e M! = 0 (-1)s x 2-126 x (0,M) non normalizzati
- Standard IEEE 32 bit: intervallo rappresentato $-1.M \times 10^{-38} \le x \le +1.M \times 10^{-38}$
- La precisione consentita è di circa 7 cifre decimali

Numeri in virgola mobile - Valori rappresentabili

- Motivazione della rappresentazione non normalizzata
 - E = 0 e M != 0 (-1)s x 2-126 x (0,M) non normalizzati
- Il valore più piccolo rappresentabile normalizzato è

$$\pm 2^{1-127} \times 1,00...00 = \pm 2^{-126}$$

 $^{\square}$ che espresso in virgola mobile da E=1 e M = 0

rappresentazione non normalizzata E=0 e M != 0 Interpretata nel modo seguente:

Valore numerico =
$$\pm 2^{-126} \times 0$$
,.....

Il più piccolo valore rappresentabile è

$$\pm 2^{-126} \times 0,00...01 = \pm 2^{-126} \times 2^{-23} = \pm 2^{-149}$$

Operazioni in virgola mobile

- Le operazioni che si possono compiere su numeri in virgola mobile sono:
 - Somma
 - Sottrazione
 - Moltiplicazione
 - Divisione
 - Elevamento a potenza
 - Estrazione di radice
- Inoltre sono definite le operazioni di:
 - Calcolo del resto della divisione intera
 - Normalizzazione
 - Troncamento

Operazioni in virgola mobile

- L'esecuzione di una operazione in virgola mobile può provocare una eccezione
- Una eccezione è il risultato di una operazione anomala, quale, ad esempio:
 - Divisione per zero
 - Estrazione della radice quadrata di un numero negativo
- Le eccezioni che vengono generate dalle unità aritmetiche in virgola mobile sono:
 - Operazione non valida
 - Divisione per zero
 - Overflow
 - Underflow

Operazioni in virgola mobile: normalizzazione

- Tutte le operazioni descritte nel seguito operano su numeri normalizzati (1 implicito prima della virgola)
- Se l'1 implicito manca, la normalizzazione di un numero con mantissa M ed esponente n, si esegue come segue:

 Si fa scorrere verso sinistra la mantissa M fino al primo uno, compreso; sia k il numero di posizioni di tale scorrimento

- Si sottrae *k* all'esponente *n*

Ad esempio:

 $9_{127} - 3 = 6_{127}$ Scorrimento di 3 posizioni

0 10000101 01100...

Ricorda:

Scorrimento a sx equivale a moltiplicazione

Scorrimento a dx equivale a divisione

Operazioni in virgola mobile: somma e sottrazione

- La somma o sottrazione tra numeri in virgola mobile viene eseguita secondo i seguenti passi:
 - Si sceglie il numero con esponente minore
 - Si fa scorrere la sua mantissa a destra un numero di bit pari alla differenza dei due esponenti
 - Si assegna all'esponente del risultato il maggiore tra gli esponenti degli operandi
 - Si esegue l'operazione di somma (algebrica) tra le mantisse per determinare il valore ed il segno del risultato
 - Si normalizza il risultato così ottenuto
 - Non sempre quest'ultima operazione è necessaria
 - Attenzione!!! Il riporto si può propagare anche dopo la posizione della virgola

Operazioni in virgola mobile : moltiplicazione

- La moltiplicazione tra numeri in virgola mobile viene eseguita secondo i seguenti passi:
 - Si sommano gli esponenti e si sottrae 127
 - Si calcola il risultato della moltiplicazione delle mantisse
 - Si determina il segno del risultato
 - Si normalizza il risultato così ottenuto
 - Non sempre quest'ultima operazione è necessaria
- La sottrazione di 127 dalla somma degli esponenti è necessaria in quanto sono rappresentati in eccesso 127

$$E_{a,127} = E_a + 127$$

 $E_{b,127} = E_b + 127$
 $E_{axb,127} = E_{axb} + 127 = (E_a + 127) + (E_b + 127) - 127$

Operazioni in virgola mobile : divisione

- La divisione tra numeri in virgola mobile viene eseguita secondo i seguenti passi:
 - Si sottraggono gli esponenti e si somma 127
 - Si calcola il risultato della divisione delle mantisse
 - Si determina il segno del risultato
 - Si normalizza il risultato così ottenuto
 - Non sempre quest'ultima operazione è necessaria
- La somma di 127 alla differenza degli esponenti è necessaria in quanto sono rappresentati in eccesso 127

$$E_{a,127} = E_a + 127$$

 $E_{b,127} = E_b + 127$
 $E_{a/b,127} = E_{a/b} + 127 = (E_a + 127) - (E_b + 127) + 127$

Operazioni in virgola mobile: troncamento

- Spesso accade di rappresentare i risultati intermedi di una operazione con una precisione maggiore di quella degli operandi e del risultato
- Al termine dell'operazione è necessario effettuare una operazione di troncamento
- Il troncamento serve a rimuovere un certo numero di bit per ottenere una rappresentazione approssimata del risultato
- Si consideri il valore numerico rappresentato dal vettore:

$$B = 0.b_{-1} \dots b_{-(k-1)}b_{-k}b_{-(k+1)} \dots b_{-n}$$

Si voglia effettuare troncamento al bit k-esimo

Operazioni in virgola mobile: troncamento

Chopping

- Consiste nell'ignorare i bit dal k-esimo all'n-esimo
- Questo metodo è polarizzato o biased
- L'errore è sempre positivo e varia nell'intervallo:

$$0 < \varepsilon < +(2^{-k+1} - 2^{-n})$$

Rounding

- Se il bit k-esimo vale 0, lasciare invariato il bit in posizione (k-1) e ignorare i bit dal k-esimo all'n-esimo
- Se il bit k-esimo vale 1, sommare 1 in posizione (k-1) e ignorare i bit dal k-esimo all'n-esimo
- Questo metodo è simmetrico o unbiased
- L'errore è centrato sullo zero e vale:

$$-(2-k+1 - 2-n) < \varepsilon < +(2-k+1 - 2-n)$$