Práctica 1: Representación de números

Números reales

Organización del Computador I DC - UBA

Verano 2018

Menú del día (primera parte)

Hoy vamos a ver:

- ▶ Representaciones de números con coma
- Cambios de base
- Punto fijo
- Punto flotante
- Underflow
- Representación normalizada
- Representación IEEE 754

Números enteros

la posición de cada símbolo refiere a una potencia de 10

- Números enteros la posición de cada símbolo refiere a una potencia de 10
- Números fraccionarios pasa lo mismo

- ► Números enteros
 la posición de cada símbolo refiere a una potencia de 10
- Números fraccionarios pasa lo mismo

7 4 , 3 1 2

- ► Números enteros
 la posición de cada símbolo refiere a una potencia de 10
- Números fraccionarios pasa lo mismo

$$\stackrel{_{10^1}}{7}$$
 $\stackrel{_{10^0}}{4}$. 3 1 2

- Números enteros la posición de cada símbolo refiere a una potencia de 10
- Números fraccionarios pasa lo mismo

$$\stackrel{10^1}{7} \quad \stackrel{10^0}{4} \quad , \quad \stackrel{10^{-1}}{3} \quad \stackrel{10^{-2}}{1} \quad \stackrel{10^{-3}}{2}$$

- Números enteros la posición de cada símbolo refiere a una potencia de 10
- Números fraccionarios pasa lo mismo

$$\stackrel{10^1}{7} \quad \stackrel{10^0}{4} \quad , \quad \stackrel{10^{-1}}{3} \quad \stackrel{10^{-2}}{1} \quad \stackrel{10^{-3}}{2}$$

- Números enteros
 la posición de cada símbolo refiere a una potencia de 10
- Números fraccionarios pasa lo mismo

En general

Si b es la base,

- ightharpoonup utilizamos b símbolos para representar números entre 0 y b-1
- interpretamos los numerales como:

$$(\mathtt{a}_n\mathtt{a}_{n-1}\cdots\mathtt{a}_0$$
 , $\mathtt{a}_{-1}\cdots\mathtt{a}_{-k+1}\mathtt{a}_{-k})_b=\sum_{i=-k}^n\mathtt{a}_i\cdot b^i$

Expresemos en base 10 (base decimal)

► (327, 752)₈

- \triangleright (327, 752)₈
 - $\begin{array}{l} \blacktriangleright \quad (327,752)_8 = (3\times8^2 + 2\times8^1 + 7\times8^0 + 7\times8^{-1} + 5\times8^{-2} + 2\times8^{-3})_{10} \\ \blacktriangleright \quad (327,752)_8 = (215,9570313)_{10} \\ \end{array}$

- ► (327, 752)₈
 - $\begin{array}{l} \blacktriangleright \quad (327,752)_8 = (3\times8^2 + 2\times8^1 + 7\times8^0 + 7\times8^{-1} + 5\times8^{-2} + 2\times8^{-3})_{10} \\ \blacktriangleright \quad (327,752)_8 = (215,9570313)_{10} \\ \end{array}$
- $(10,001)_2$

- ► (327, 752)₈
 - $\begin{array}{l} \blacktriangleright \quad (327,752)_8 = (3\times8^2+2\times8^1+7\times8^0+7\times8^{-1}+5\times8^{-2}+2\times8^{-3})_{10} \\ \blacktriangleright \quad (327,752)_8 = (215,9570313)_{10} \\ \end{array}$
- $(10,001)_2$
 - $(10,001)_2 = (1 \times 2^1 + 0 \times 2^0 + 0 \times 2^{-1} + 0 \times 2^{-2} + 1 \times 2^{-3})_{10}$ $(10,001)_2 = (2.125)_{10}$

- ► (327, 752)₈
 - $\begin{array}{l} \blacktriangleright \quad (327,752)_8 = (3\times8^2+2\times8^1+7\times8^0+7\times8^{-1}+5\times8^{-2}+2\times8^{-3})_{10} \\ \blacktriangleright \quad (327,752)_8 = (215,9570313)_{10} \\ \end{array}$
- $(10,001)_2$
 - $(10,001)_2 = (1 \times 2^1 + 0 \times 2^0 + 0 \times 2^{-1} + 0 \times 2^{-2} + 1 \times 2^{-3})_{10}$ $(10,001)_2 = (2,125)_{10}$
- $(10,001)_{11}$

- ► (327, 752)₈
 - $\begin{array}{l} \blacktriangleright \quad (327,752)_8 = (3\times8^2+2\times8^1+7\times8^0+7\times8^{-1}+5\times8^{-2}+2\times8^{-3})_{10} \\ \blacktriangleright \quad (327,752)_8 = (215,9570313)_{10} \\ \end{array}$
- $(10,001)_2$
 - $\begin{array}{c} \bullet \quad (10,001)_2 = (1\times 2^1 + 0\times 2^0 + 0\times 2^{-1} + 0\times 2^{-2} + 1\times 2^{-3})_{10} \\ \bullet \quad (10,001)_7 = (2,125)_{10} \end{array}$
- $(10,001)_{11}$
 - $(10,001)_{11} = (1 \times 11^{1} + 0 \times 11^{0} + 0 \times 11^{-1} + 0 \times 11^{-2} + 1 \times 11^{-3})_{10}$
 - $(10,001)_{11}^{11} = (11,00075131480090157776)_{10}$

Cambiando de base

¿Cómo hacemos para escribir el $(2,375)_{10}$ en binario?

$$(2,375)_{10} = (2)_{10} + (0,375)_{10}$$

Entonces vamos por partes

Parte entera: lo visto hasta ahora

Parte fraccionaria: ¿qué hacemos?

Quiero expresar $(0,375)_{10}$ en base 2

1. Multiplico el número por la base

- 1. Multiplico el número por la base
 - ▶ $0.375 \times 2 = 0.75$

- 1. Multiplico el número por la base
 - $0.375 \times 2 = 0.75$
- 2. Multiplico la parte fraccionaria del resultado por la base

- 1. Multiplico el número por la base
 - $0.375 \times 2 = 0.75$
- 2. Multiplico la parte fraccionaria del resultado por la base
 - ▶ $0.75 \times 2 = 1.5$

Quiero expresar $(0,375)_{10}$ en base 2

- 1. Multiplico el número por la base
 - $0.375 \times 2 = 0.75$
- 2. Multiplico la parte fraccionaria del resultado por la base

▶
$$0.75 \times 2 = 1.5$$

3. Si el resultado **no** tiene parte fraccionaria, termino Si no, repito el paso 2

- 1. Multiplico el número por la base
 - $0.375 \times 2 = 0.75$
- 2. Multiplico la parte fraccionaria del resultado por la base
 - ▶ $0.75 \times 2 = 1.5$
- 3. Si el resultado **no** tiene parte fraccionaria, termino Si no, repito el paso 2
 - ▶ En este caso tengo que repetir el resultado tiene parte fraccionaria

- 1. Multiplico el número por la base
 - ▶ $0.375 \times 2 = 0.75$
- 2. Multiplico la parte fraccionaria del resultado por la base
 - ▶ $0.75 \times 2 = 1.5$
- 3. Si el resultado **no** tiene parte fraccionaria, termino Si no, repito el paso 2
 - ► En este caso tengo que repetir el resultado tiene parte fraccionaria
 - ▶ $0.5 \times 2 = 1$

- 1. Multiplico el número por la base
 - ▶ $0.375 \times 2 = 0.75$
- 2. Multiplico la parte fraccionaria del resultado por la base
 - ▶ $0.75 \times 2 = 1.5$
- 3. Si el resultado **no** tiene parte fraccionaria, termino Si no, repito el paso 2
 - ▶ En este caso tengo que repetir el resultado tiene parte fraccionaria
 - ▶ $0.5 \times 2 = 1$

¡Listo!
$$(0,375)_{10} = (0,011)_2$$

- 1. Multiplico el número por la base
 - $0.375 \times 2 = 0.75$
- 2. Multiplico la parte fraccionaria del resultado por la base
 - $0.75 \times 2 = 1.5$
- 3. Si el resultado **no** tiene parte fraccionaria, termino Si no, repito el paso 2
 - ▶ En este caso tengo que repetir el resultado tiene parte fraccionaria
 - ▶ $0.5 \times 2 = 1$

jListo!
$$(0,375)_{10} = (0,011)_2$$

- ► Expresar (8,25)₁₀ en base 4
- ► Expresar (12,30)₁₀ en base 2

Representando reales

Punto fijo: representa la parte entera y fraccionaria por separado

Punto flotante: sigue la idea de notación científica

Punto fijo

Para representar números de punto fijo

- Representamos la parte entera usando alguno de los métodos vistos en la clase pasada
 - ▶ sin signo
 - con signo
 - complemento a 2
 - exceso m
- Representamos la parte fraccionaria en la base b

Defino un sistema de punto fijo:

4 bits para la parte entera, y otros 4 para la fraccionaria

Defino un sistema de punto fijo:

4 bits para la parte entera, y otros 4 para la fraccionaria

Yo decido que el sistema sólo representará reales *positivos* (codificación sin signo de 4 bits)

por lo que la representación de la parte entera no necesita poder expresar signo

Defino un sistema de punto fijo:

4 bits para la parte entera, y otros 4 para la fraccionaria

Yo decido que el sistema sólo representará reales *positivos* (codificación sin signo de 4 bits)

por lo que la representación de la parte entera no necesita poder expresar signo

Arbitrariamente decido que la parte entera se escribe primero

Defino un sistema de punto fijo:

4 bits para la parte entera, y otros 4 para la fraccionaria

Yo decido que el sistema sólo representará reales *positivos* (codificación sin signo de 4 bits)

por lo que la representación de la parte entera no necesita poder expresar signo **Arbitrariamente** decido que la parte entera se escribe primero

Parte entera:			Parte fraccionaria:		

Defino un sistema de punto fijo:

4 bits para la parte entera, y otros 4 para la fraccionaria

Yo decido que el sistema sólo representará reales *positivos* (codificación sin signo de 4 bits)

por lo que la representación de la parte entera no necesita poder expresar signo **Arbitrariamente** decido que la parte entera se escribe primero

Parte entera: Parte fraccionaria:			
-----------------------------------	--	--	--

Notación

Si escribo 10010001, debe entenderse:

Parte entera: $\boxed{1 \hspace{0.1cm} | \hspace{0.1cm} 0 \hspace{0.1cm} | \hspace{0.1cm} 1 }$ Parte fraccionaria: $\boxed{0 \hspace{0.1cm} | \hspace{0.1cm} 0 \hspace{0.1cm} | \hspace{0.1cm} 1 }$

1. ¿Cuál es el real representable más grande? ¿y el más chico?

- 1. ¿Cuál es el real representable más grande? ¿y el más chico?
 - ightharpoonup 00000000 = $(0,0)_2 = (0,0)_{10}$
 - $111111111 = (1111,1111)_2 = (15,9375)_{10}$
- 2. ¿Cuál es el mínimo real representable mayor a cero?

- 1. ¿Cuál es el real representable más grande? ¿y el más chico?
 - ightharpoonup 00000000 = $(0,0)_2 = (0,0)_{10}$
 - ightharpoonup 111111111 = (1111,1111)₂ = (15,9375)₁₀
- 2. ¿Cuál es el mínimo real representable mayor a cero?
 - ightharpoonup 00000001 = $(0,0001)_2 = (0,0625)_{10}$
- 3. ¿Cuál es el máximo real representable menor a uno?

- 1. ¿Cuál es el real representable más grande? ¿y el más chico?
 - ightharpoonup 00000000 = $(0,0)_2 = (0,0)_{10}$
 - $\qquad \qquad \mathbf{1} \quad \mathbf{$
- 2. ¿Cuál es el mínimo real representable mayor a cero?
 - ightharpoonup 00000001 = $(0,0001)_2 = (0,0625)_{10}$
- 3. ¿Cuál es el máximo real representable menor a uno?
 - ightharpoonup 00001111 = $(0,1111)_2 = (0,9375)_{10}$
- 4. Muestre un número racional que esté entre el cero y el mínimo real *representable* mayor a cero.

- 1. ¿Cuál es el real representable más grande? ¿y el más chico?
 - ightharpoonup 00000000 = $(0,0)_2 = (0,0)_{10}$
 - ightharpoonup 111111111 = (1111,1111)₂ = (15,9375)₁₀
- 2. ¿Cuál es el mínimo real representable mayor a cero?
 - ightharpoonup 00000001 = $(0,0001)_2 = (0,0625)_{10}$
- 3. ¿Cuál es el máximo real representable menor a uno?
 - ightharpoonup 00001111 = $(0,1111)_2 = (0,9375)_{10}$
- 4. Muestre un número racional que esté entre el cero y el mínimo real *representable* mayor a cero.
 - $(0,00001)_2 = (0,03125)_{10}$
- 5. Muestre un número no racional que sea menor al máximo representable y mayor al mínimo. ¿Se puede representar?

Underflow

¿Cómo representamos ... un número que es más pequeño **en módulo** que el menor real distinto de cero representable? Recién encontramos uno para nuestro sistema: $(0,00001)_2$

No podemos representarlo exactamente

Única opción: representarlo como $(0)_2$ o como $(0,0001)_2$ ¿Nos importa?

Underflow

¿Cómo representamos ... un número que es más pequeño **en módulo** que el menor real distinto de cero representable? Recién encontramos uno para nuestro sistema: $(0,00001)_2$

No podemos representarlo exactamente

Punto flotante

Recordemos

La mantisa (m) representa un número fraccionario El exponente (e) es a lo cual se debe elevar la base

Si b es la base entonces el número representado es

$$m \times b^e$$

Tanto la *mantisa* como el *exponente* pueden representarse:

- con signo
- sin signo
- con notación complemento
- con notación exceso m.

Defino un sistema de punto flotante:

▶ 4 bits para el exponente y otros 3 bits para la mantisa

Defino un sistema de punto flotante:

- ▶ 4 bits para el exponente y otros 3 bits para la mantisa
- ► Representación del exponente: signo+magnitud

Defino un sistema de punto flotante:

- 4 bits para el exponente y otros 3 bits para la mantisa
- Representación del exponente: signo+magnitud
- Representará sólo reales positivos
 por lo que la representación de la mantisa no necesita poder expresar signo.

Defino un sistema de punto flotante:

- ▶ 4 bits para el exponente y otros 3 bits para la mantisa
- ► Representación del exponente: signo+magnitud
- Representará sólo reales positivos
 por lo que la representación de la mantisa no necesita poder expresar signo.
- Y otra definición: la interpretación debe ser

0, mantisa $\times 2^{exponente}$

es decir tengo un cero implícito.

Defino un sistema de punto flotante:

- ▶ 4 bits para el exponente y otros 3 bits para la mantisa
- Representación del exponente: signo+magnitud
- Representará sólo reales positivos
 por lo que la representación de la mantisa no necesita poder expresar signo.
- Y otra definición: la interpretación debe ser

$$0$$
, mantisa $\times 2^{exponente}$

es decir tengo un cero implícito.

Notación

Si escribo 1001001, debe entenderse:

Exponente: 1 0 0 1 Mantisa: 0 0 1

1. ¿Qué real se codifica con 1110111?

- 1. ¿Qué real se codifica con 1110111?
 - $(0.111 \times 10^{-110})_2 = (0.875 \times 2^{-6})_{10} = (0.013671875)_{10}$

- 1. ¿Qué real se codifica con 1110111?
 - $(0.111 \times 10^{-110})_2 = (0.875 \times 2^{-6})_{10} = (0.013671875)_{10}$
- 2. ¿Cuál es el mayor real que podemos representar?

- 1. ¿Qué real se codifica con 1110111?
 - $(0.111 \times 10^{-110})_2 = (0.875 \times 2^{-6})_{10} = (0.013671875)_{10}$
- 2. ¿Cuál es el mayor real que podemos representar?
 - ▶ 0111111 $(0,111 \times 10^{111})_2 = (0,875 \times 2^7)_{10} = (112)_{10}$

- 1. ¿Qué real se codifica con 1110111?
 - $(0.111 \times 10^{-110})_2 = (0.875 \times 2^{-6})_{10} = (0.013671875)_{10}$
- 2. ¿Cuál es el mayor real que podemos representar?
 - ▶ 0111111 $(0,111 \times 10^{111})_2 = (0,875 \times 2^7)_{10} = (112)_{10}$
- 3. Dados los reales representados como 0010000 y 0101001, ¿cuál es el mayor?

- 1. ¿Qué real se codifica con 1110111?
 - $(0.111 \times 10^{-110})_2 = (0.875 \times 2^{-6})_{10} = (0.013671875)_{10}$
- 2. ¿Cuál es el mayor real que podemos representar?
 - ▶ 0111111 $(0,111 \times 10^{111})_2 = (0,875 \times 2^7)_{10} = (112)_{10}$
- Dados los reales representados como 0010000 y 0101001, ¿cuál es el mayor?
 - ightharpoonup 0010000 = $(0,000 \times 10^{010})_2 = (0)_{10}$
 - ▶ $0101001 = (0,001 \times 10^{101})_2 = (0,125 \times 2^5)_{10} = (4)_{10}$

- 1. ¿Qué real se codifica con 1110111?
 - $(0.111 \times 10^{-110})_2 = (0.875 \times 2^{-6})_{10} = (0.013671875)_{10}$
- 2. ¿Cuál es el mayor real que podemos representar?
 - ▶ 0111111 $(0,111 \times 10^{111})_2 = (0,875 \times 2^7)_{10} = (112)_{10}$
- Dados los reales representados como 0010000 y 0101001, ¿cuál es el mayor?
 - $\qquad \qquad \bullet \quad 0010000 = (0,000 \times 10^{010})_2 = (0)_{10}$
 - ▶ $0101001 = (0,001 \times 10^{101})_2 = (0,125 \times 2^5)_{10} = (4)_{10}$
- 4. ¿Todo real representable tiene una única codificación?

- 1. ¿Qué real se codifica con 1110111?
 - $(0.111 \times 10^{-110})_2 = (0.875 \times 2^{-6})_{10} = (0.013671875)_{10}$
- 2. ¿Cuál es el mayor real que podemos representar?
 - ▶ 0111111 $(0,111 \times 10^{111})_2 = (0,875 \times 2^7)_{10} = (112)_{10}$
- Dados los reales representados como 0010000 y 0101001, ¿cuál es el mayor?
 - $0010000 = (0.000 \times 10^{010})_2 = (0)_{10}$
 - ▶ $0101001 = (0,001 \times 10^{101})_2 = (0,125 \times 2^5)_{10} = (4)_{10}$
- 4. ¿Todo real representable tiene una única codificación?
 - ightharpoonup 0000000 = $(0,000 \times 10^0)_2 = (0)_{10}$

- 1. ¿Qué real se codifica con 1110111?
 - $(0.111 \times 10^{-110})_2 = (0.875 \times 2^{-6})_{10} = (0.013671875)_{10}$
- 2. ¿Cuál es el mayor real que podemos representar?
 - ▶ 0111111 $(0,111 \times 10^{111})_2 = (0,875 \times 2^7)_{10} = (112)_{10}$
- Dados los reales representados como 0010000 y 0101001, ¿cuál es el mayor?
 - $0010000 = (0,000 \times 10^{010})_2 = (0)_{10}$
 - ▶ $0101001 = (0,001 \times 10^{101})_2 = (0,125 \times 2^5)_{10} = (4)_{10}$
- 4. ¿Todo real representable tiene una única codificación?
 - ightharpoonup 0000000 = $(0,000 \times 10^0)_2 = (0)_{10}$
 - $110000 = (0,000 \times 10^{110})_2 = (0)_{10}$

- ▶ Base 2,
- Exponente 2 dígitos, exceso a 2
- ► Mantisa de 2 dígitos
- ▶ Normalizado 1.

$_{exp}ackslash$ mant	00	01	10	11
00				
01				
10				
11				

- ▶ Base 2,
- Exponente 2 dígitos, exceso a 2
- Mantisa de 2 dígitos
- ▶ Normalizado 1.

$_{exp}ackslash mant}$	00	01	10	11			
00	0,25	0,3125	0,4375				
01	0,5	0,625	0,75	0,875			
10	1	1,25	1,5	1,75			
11	2	2,5	3	3,5			

- ▶ Base 2,
- Exponente 2 dígitos, exceso a 2
- Mantisa de 2 dígitos
- ▶ Normalizado 1.

$_{exp}ackslash mant$	00	01	10	11
00	0,25	0,3125	0,375	0,4375
01	0,5	0,625	0,75	0,875
10	1	1,25	1,5	1,75
11	2	2,5	3	3,5

- ▶ Base 2,
- ► Exponente 2 dígitos, exceso a 2 Excepción: cuando exponente= 00, se denormaliza y se toma como exponente -1
- Mantisa de 2 dígitos
- Normalizado a 1. ,salvo cuando exponente= 00.

$_{exp}ackslash mant$	00	01	10	11
00				
01				
10				
11				

- ▶ Base 2,
- Exponente 2 dígitos, exceso a 2 Excepción: cuando exponente= 00, se denormaliza y se toma como exponente −1
- Mantisa de 2 dígitos
- ▶ Normalizado a 1. ,salvo cuando exponente= 00.

$_{exp}ackslash mant$	00	01	10	11
00				
01	0,5	0,625	0,75	0,875
10	1	1,25	1,5	1,75
11	2	2,5	3	3,5

- ▶ Base 2,
- Exponente 2 dígitos, exceso a 2 Excepción: cuando exponente= 00, se denormaliza y se toma como exponente −1
- Mantisa de 2 dígitos
- ▶ Normalizado a 1. ,salvo cuando exponente= 00.

$_{exp}ackslash mant$	00	01	10	11
00	0	0,125	0,25	0,375
01	0,5	0,625	0,75	0,875
10	1	1,25	1,5	1,75
11	2	2,5	3	3,5

- ▶ Base 2,
- Exponente 2 dígitos, exceso a 2 Excepción: cuando exponente= 00, se denormaliza y se toma como exponente −1
- Mantisa de 2 dígitos
- ▶ Normalizado a 1. ,salvo cuando exponente= 00.

$_{exp}ackslash mant$	00	01	10	11
00	0	0,125	0,25	0,375
01	0,5	0,625	0,75	0,875
10	1	1,25	1,5	1,75
11	2	2,5	3	3,5

IEEE 754 - Precisión simple

Bit																								_							
31							24	23							16	115							8	ľ							이
S	Ε	Е	Е	Е	Ε	Ε	Ε	Ε	М	М	М	М	М	М	М	М	М	М	М	М	М	М	М	М	М	М	М	М	М	М	М
±		Exponente Mantisa																													
Sig	no																														

► Signo: 1 bit

► Mantisa: 23 bits (sin signo, ya que hay un bit a tal efecto)

▶ Exponente: 8 bits, exceso 127; $e_{min} = -126$, $e_{max} = 127$

	Exponente (e)	Mantisa (f)	Representación
Normalizados	$e_{min} \leq e \leq e_{max}$		$\pm 1.f \times 2^e$
Ceros	$e=e_{min}-1$	f = 0	? 0
Denormalizados	$e = e_{min} - 1$	$f \neq 0$	$\pm 0.f \times 2^{e_{min}}$
Infinitos	$e=e_{max}+1$	f = 0	$\pm \infty$
NaNs	$e=e_{max}+1$	$f \neq 0$	NaN

Sea el siguiente numeral:

Signo	Exponente	Mantisa							
1	1000 0010	1111 0 0							

Sea el siguiente numeral:

Signo	Exponente	Mantisa							
1	1000 0010	1111 0 0							

¿Qué número real representa?

► Signo: 1 (negativo)

Sea el siguiente numeral:

Signo	Exponente	Mantisa						
1	1000 0010	1111 0 0						

- ► Signo: 1 (negativo)
- Exponente: $(10000010)_2 = (130)_{10}$.

Sea el siguiente numeral:

Signo	Exponente	Mantisa
1	1000 0010	1111 0 0

- ► Signo: 1 (negativo)
- Exponente: $(10000010)_2 = (130)_{10}$. La codificación es exceso a 127 de 8 bits. Por lo tanto, el numeral $(130)_{10}$ representa el número entero 3.

Sea el siguiente numeral:

Signo	Exponente	Mantisa
1	1000 0010	1111 0 0

- ► Signo: 1 (negativo)
- Exponente: $(10000010)_2 = (130)_{10}$. La codificación es exceso a 127 de 8 bits. Por lo tanto, el numeral $(130)_{10}$ representa el número entero 3.
- ► Mantisa: $(0.1111)_2 = \frac{1}{2} + \frac{1}{4} + \frac{1}{8} + \frac{1}{16} = (0.9375)$

Sea el siguiente numeral:

Signo	Exponente	Mantisa
1	1000 0010	1111 0 0

¿Qué número real representa?

- ► Signo: 1 (negativo)
- Exponente: $(10000010)_2 = (130)_{10}$. La codificación es exceso a 127 de 8 bits. Por lo tanto, el numeral $(130)_{10}$ representa el número entero 3.
- ► Mantisa: $(0.1111)_2 = \frac{1}{2} + \frac{1}{4} + \frac{1}{8} + \frac{1}{16} = (0.9375)$

Por lo tanto (dado el 1. ímplicito), el número que representa es:

$$-1,9375*2^3 = -15,5$$

Sea el siguiente numeral:

Signo	Exponente	Mantisa
1	0000 0000	1011 10 0

¿Qué número real representa?

Sea el siguiente numeral:

Signo	Exponente	Mantisa
1	0000 0000	1011 10 0

¿Qué número real representa?

▶ Signo: 1 (negativo)

Sea el siguiente numeral:

Signo	Exponente	Mantisa
1	0000 0000	1011 10 0

¿Qué número real representa?

► Signo: 1 (negativo)

• Exponente: $(00000000)_2 = (0)_{10}$.

Sea el siguiente numeral:

Signo	Exponente	Mantisa
1	0000 0000	1011 10 0

¿Qué número real representa?

- ► Signo: 1 (negativo)
- Exponente: $(00000000)_2 = (0)_{10}$. La codificación es exceso a 127 de 8 bits. Por lo tanto, el numeral $(0)_{10}$ representa el número entero -127. Es un caso especial! (e == $e_{min} 1$)

Sea el siguiente numeral:

Signo	Exponente	Mantisa
1	0000 0000	1011 10 0

¿Qué número real representa?

- ► Signo: 1 (negativo)
- Exponente: $(00000000)_2 = (0)_{10}$. La codificación es exceso a 127 de 8 bits. Por lo tanto, el numeral $(0)_{10}$ representa el número entero -127. Es un caso especial! (e == $e_{min} 1$)
- ▶ Mantisa: $(0,10111)_2$ Es distinto de cero! $(f \neq 0)$

Sea el siguiente numeral:

Signo	Exponente	Mantisa
1	0000 0000	1011 10 0

¿Qué número real representa?

- Signo: 1 (negativo)
- Exponente: $(00000000)_2 = (0)_{10}$. La codificación es exceso a 127 de 8 bits. Por lo tanto, el numeral $(0)_{10}$ representa el número entero -127. Es un caso especial! (e == $e_{min} 1$)
- ► Mantisa: $(0,10111)_2$ Es distinto de cero! $(f \neq 0)$

Por lo tanto se trata de un caso especial. El número que representa es $0, f \times 2^{e_{min}}$:

 $-(0,10111)_2*2^{-126}\approx -8,4488656465351914635252938612849*10^{-39}$

¿Pero cómo convertimos a este formato?

- 1. Convertir a binario
- 2. Normalizar
- 3. Codificar el signo
- 4. Codificar la mantisa
- 5. Codificar el exponente

Convirtamos $(-15,32)_{10}$ al formato IEEE 754 de precisión simple

Convirtamos $(-15,32)_{10}$ al formato IEEE 754 de *precisión simple*

1. Primero tenemos que expresar el número en binario

Convirtamos $(-15,32)_{10}$ al formato IEEE 754 de *precisión simple*

1. Primero tenemos que expresar el número en binario

$$(-15,32)_{10} = (-1111, 01) 0100111101011100001)_2$$

Convirtamos $(-15,32)_{10}$ al formato IEEE 754 de *precisión simple*

1. Primero tenemos que expresar el número en binario

$$(-15,32)_{10} = (-1111 \ , \ 01 \overbrace{01000111101011100001}^{periodo})_2$$

2. Ahora tenemos que normalizarlo

Convirtamos $(-15,32)_{10}$ al formato IEEE 754 de *precisión simple*

1. Primero tenemos que expresar el número en binario

$$(-15,32)_{10} = (-1111 , 01 \overbrace{01000111101011100001}^{periodo})_2$$

2. Ahora tenemos que normalizarlo

$$(-15,32)_{10} = (-1 \ , \ 11101 \ 01000111101011100001 \ \times \ 10^{11})_2$$

Convirtamos $(-15,32)_{10}$ al formato IEEE 754 de *precisión simple*

1. Primero tenemos que expresar el número en binario

$$(-15,32)_{10} = (-1111 , 01 \overbrace{01000111101011100001}^{periodo})_2$$

2. Ahora tenemos que normalizarlo

$$(-15,32)_{10} = (-1 \ , \ 11101 \ 01000111101011100001 \ \times \ 10^{11})_2$$

3. Próximo paso, llenar la plantilla de la IEEE.

¿Cómo representamos el exponente?

¿Cómo representamos el exponente?
IEEE dice que tenemos que utilizar exceso 127

¿Cómo representamos el exponente?
 IEEE dice que tenemos que utilizar exceso 127
 (11)₂ = (3)₁₀ entonces lo que necesitamos es pasar a binario el número (127 + 3)₁₀, o sea (130)₁₀

- ¿Cómo representamos el exponente?
 IEEE dice que tenemos que utilizar exceso 127
 (11)₂ = (3)₁₀ entonces lo que necesitamos es pasar a binario el número (127 + 3)₁₀, o sea (130)₁₀
 (130)₁₀ = (10000010)₂ Representado en 8 bits, el espacio que tenemos en la plantilla de precisión simple de IEEE
- ¿Cómo representamos la mantisa?

- ¿Cómo representamos el exponente?
 IEEE dice que tenemos que utilizar exceso 127
 (11)₂ = (3)₁₀ entonces lo que necesitamos es pasar a binario el número (127 + 3)₁₀, o sea (130)₁₀
 (130)₁₀ = (10000010)₂ Representado en 8 bits, el espacio que tenemos en la plantilla de precisión simple de IEEE
- ¿Cómo representamos la mantisa? IEEE dice que en precisión simple tenemos 23 bits para la mantisa. Y no nos olvidemos del uno implícito

- ¿Cómo representamos el exponente?
 IEEE dice que tenemos que utilizar exceso 127
 (11)₂ = (3)₁₀ entonces lo que necesitamos es pasar a binario el número (127 + 3)₁₀, o sea (130)₁₀
 (130)₁₀ = (10000010)₂ Representado en 8 bits, el espacio que tenemos en la plantilla de precisión simple de IEEE
- ¿Cómo representamos la mantisa?
 IEEE dice que en precisión simple tenemos 23 bits para la mantisa. Y no nos olvidemos del uno implícito
 Teníamos nuestro número normalizado

$$(-1, \underbrace{11101010001111010111000}_{bits} 01 \dots \times 10^{11})_2$$

- ¿Cómo representamos el exponente?
 IEEE dice que tenemos que utilizar exceso 127
 (11)₂ = (3)₁₀ entonces lo que necesitamos es pasar a binario el número (127 + 3)₁₀, o sea (130)₁₀
 (130)₁₀ = (10000010)₂ Representado en 8 bits, el espacio que tenemos en la plantilla de precisión simple de IEEE
- ¿Cómo representamos la mantisa?
 IEEE dice que en precisión simple tenemos 23 bits para la mantisa. Y no nos olvidemos del uno implícito
 Teníamos nuestro número normalizado

$$(-1, \underbrace{11101010001111010111000}_{bits} 01 \dots \times 10^{11})_2$$

El uno va a ser implícito.

- ¿Cómo representamos el exponente?
 IEEE dice que tenemos que utilizar exceso 127
 (11)₂ = (3)₁₀ entonces lo que necesitamos es pasar a binario el número (127 + 3)₁₀, o sea (130)₁₀
 (130)₁₀ = (10000010)₂ Representado en 8 bits, el espacio que tenemos en la plantilla de precisión simple de IEEE
- ¿Cómo representamos la mantisa?
 IEEE dice que en precisión simple tenemos 23 bits para la mantisa. Y no nos olvidemos del uno implícito
 Teníamos nuestro número normalizado

$$(-1, \underbrace{11101010001111010111000}_{bits} 01 \dots \times 10^{11})_2$$

El uno va a ser implícito. Así que necesitamos los primeros 23 numerales después de la coma

▶ Signo: 1

▶ Signo: 1

Exponente: 10000010

► Signo: 1

Exponente: 10000010

Mantisa: 11101010001111010111000

▶ Signo: 1

Exponente: 10000010

Mantisa: 11101010001111010111000

La tira de bits que buscábamos es:

Signo: 1

Exponente: 10000010

Mantisa: 11101010001111010111000

La tira de bits que buscábamos es:

11000001011101010001111010111000 donde el marcado en rojo es el *bit de la posición cero*

Si queremos escribir $101,010011_2 = 5,296875_{10}$ en punto fijo, con cuatro bits

- ► Si queremos escribir 101,010011₂ = 5,296875₁₀ en punto fijo, con cuatro bits
- Truncar es tomar los cuatro bits fraccionarios más significativos
- ightharpoonup 101,0100₂ = 5,25₁₀

- Si queremos escribir $101,010011_2 = 5,296875_{10}$ en punto fijo, con cuatro bits
- Truncar es tomar los cuatro bits fraccionarios más significativos
- ightharpoonup 101,0100₂ = 5,25₁₀
- Redondear es cambiar el último de acuerdo al siguiente
- ▶ si es cero, dejo el que estaba; si es uno, lo cambio

- Si queremos escribir 101,010011₂ = 5,296875₁₀ en punto fijo, con cuatro bits
- Truncar es tomar los cuatro bits fraccionarios más significativos
- \triangleright 101,0100₂ = 5,25₁₀
- Redondear es cambiar el último de acuerdo al siguiente
- ▶ si es cero, dejo el que estaba; si es uno, lo cambio
- ightharpoonup 101,0101₂ = 5,31225₁₀

- Si queremos escribir 101,010011₂ = 5,296875₁₀ en punto fijo, con cuatro bits
- Truncar es tomar los cuatro bits fraccionarios más significativos
- ightharpoonup 101,0100₂ = 5,25₁₀
- Redondear es cambiar el último de acuerdo al siguiente
- si es cero, dejo el que estaba; si es uno, lo cambio
- ightharpoonup 101,0101₂ = 5,31225₁₀
- Redondear suele resultar en una representación más cercana que truncar

Hasta ahora

- Operaciones de cambio de base en números no enteros
- Punto fijo y punto flotante
- ▶ Distintas formas de representación de reales con bits

Bibliografía

- Linda Null Julia Lobur. "Essentials of Computer Organization and Architecture". Jones and Bartlett Publishers, Inc.

 Capítulo 2
- Yates, Randy. "Fixed-point arithmetic: An introduction."
 Digital Signal Labs 81.83 (2009): 198.
 http://personal.atl.bellsouth.net/y/a/yatesc/fp.pdf
- Conversor IEEE 754
 http://www.zator.com/Cpp/E2_2_4a1.htm
- [Opcional] What Every Computer Scientist Should Know About Floating-Point Arithmetic http://docs.sun.com/source/806-3568/ncg_goldberg.html