

Laboratório de Pesquisa em Redes e Multimídia

Representação de Números em Ponto Flutuante

OBS: Esta aula é uma reprodução, sob a forma de slides, da aula em vídeo disponibilizada pelo prof. Rex Medeiros, da UFRN/ECT, em https://youtu.be/OVuyMcnPKOc

Universidade Federal do Espírito Santo Departamento de Informática

Notação Científica

- A notação científica é usada para representar números muito grandes ou muito pequenos, frequentes em áreas como a física e a química.
 - Massa do próton = 0,000 000 000 000 000 000 000 00167 kg

 - Massa da Terra = 5 973 600 000 000 000 000 000 000 kg
- Na base decimal, um número N expresso em notação científica tem a forma geral $N = m \times 10^e$ (ou N = mEe), onde
 - m = mantissa (um valor entre 1 e 10)
 - e = expoente (define a ordem de grandeza do número)
- Exemplos
 - $300 = 3 \times 10^2$ (m=3 e=2); $300\ 000\ 000\ 000 = 3 \times 10^{11}$ (m=2 e=11) ou 3E11

 - $0.0000000586 = 5.86 \times 10^{-8} \text{ ou } 5.86 \text{ E-8 (m=5.86 e=-8)}$
 - -12 000 000 000 000 = -1,2 x 10^{13} ou (m=-1,2 e=13) -1,2E1 $\frac{2}{3}$

Ponto Flutuante na Forma Normalizada

A notação em ponto flutuante na forma normalizada é análoga à notação científica, com a diferença que a parte inteira é sempre igual a zero e o primeiro dígito após a vírgula (d1) é sempre diferente de zero. Ex: 0,5678 x 10³

$$x = \pm 0, d_1 d_2 \dots d_p \times \beta^e$$
$$= d \times \beta^e$$

$$x \neq 0$$
 $d_1 \neq 0$ $d_1, \dots, d_p \in \{0, \dots, \beta - 1\}$

- $d_1 d_1 d_2 ... d_p = \text{mantissa} (5678)$
- p = precisão (4), que determina o número de dígitos na mantissa
- β = base de numeração (10)
- e = expoente (3)

- 1) Colocar na notação de ponto flutuante em forma normalizada, usando a base 10
- $= 2345,89 = 0,23589 \times 10^3$
- $0,0000586 = 0,586 \times 10^{-4}$
- $-12\ 000\ 000\ 000\ 000 = -0.12\ x\ 10^{14}$
- 2) Colocar o número $(-3,625)_{10}$ na notação de ponto flutuante em forma normalizada, usando a base 2
- Convertendo o número para a base 2: (-11,101)₂
- Normalizando: (-0,11101 x 2²)

Sistemas de Numeração em Ponto Flutuante

 Os sistemas computacionais representam os números reais por meio de um sistema de numeração em ponto flutuante, cuja forma padrão geral é:

Sistemas de Numeração em Ponto Flutuante

$$F(\beta, p, m, M)$$

 β é a base, p é a precisão, m e M são os valores mínimos e máximos que o expoente pode assumir.

1) Escrever o número $(-3,625)_{10}$ no sistema F(10,5,-3,3)

1º passo: colocar o número na forma normalizada, observando que ele já se encontra na base do sistema em questão

$$(-0.3625 \times 10^{1})$$

2º passo: verificar se o número de dígitos na mantissa é menor, igual ou maior do que a precisão do sistema de ponto flutuante. Se for menor acrescentamos zeros, se for for igual já estará ok, e se for maior haverá um truncamento da mantissa, com arredondamento do seu dígito menos significativo. No caso do exemplo, o número de dígitos da mantissa (4) é menor do que a precisão (5) do sistema, então teremos de acrescentar um zero à direita.

 (-0.36250×10^{1})

2) Escrever o número $(-3,625)_{10}$ no sistema F(2,5,-3,3)

 1° passo: devemos primeiramente transformar o número da sua base 10 para a base 2, que é a base de numeração do sistema $(-0.3625)_{10} = (-11.101)_2$

 $2^{\rm O}$ passo: colocar o número na forma normalizada (-0,11101 x $10^{\rm 2}$)

3º passo: verificar se o número de dígitos na mantissa é menor, igual ou maior do que a precisão do sistema de ponto flutuante. Neste exemplo, o número de dígitos da mantissa (5) é exatamente igual à precisão (5) do sistema, então o número já está perfeitamente representado neste sistema de ponto flutuante

R: (-0.11101×10^2)

Armazenamento de Números em PF na Memória

- A estratégia de armazenamento mais usada é a IEEE 754.
- Como exemplo, dado o sistema de ponto flutuante F(2,3,-3,3), quantos bits são necessários para armazenar os números deste sistema na memória do computador?

- Como é representado o número (1,75)₁₀ na memória de um computador que trabalha com o sistema de ponto flutuante F(2,3,-3,3)?
- 1º passo: devemos converter o número (1,75)₁₀ para a base 2, que é a base usada pelo sistema

$$(1,75)_{10} = (1,11)_2$$

2º passo: colocar o resultado na forma normalizada:

$$(0.111 \times 2^1)$$

- 3º passo: observar o número de dígitos da mantissa (3) e comparar com a precisão do sistema (3). Como são iguais não precisamos fazer nada, já que temos exatamente 3 dígitos na mantissa.
- 4º passo: observar se o expoente está dentro do intervalo (-3,+3) do sistema, o que é o caso. O número (0,111 x 2¹) está então perfeitamente representado no sistema F.

Representação em memória do número $(1,75)_{10} = (0,111 \times 2^1)_2$

Números Máximos e Mínimos em um Sistema de PF

1) Qual é o maior número representável no sistema F(2,3,-3,3)?

$$0.111 \times 2^3 = (2^{-1} + 2^{-2} + 2^{-3}) \times 2^3 = (2^2 + 2^1 + 2^0) = (4+2+1) = 7$$

2) Qual é o menor número representável no sistema F(2,3,-3,3)?

$$0.100 \times 2^{-3} = (2^{-1}) \times 2^{-3} = 2^{-4} = 1/16 = 0.062510$$

Fórmula Geral

Menor real positivo representado em $F(\beta, p, m, M)$

$$x_m = 0, \underbrace{10 \dots 0}_{p \text{ dígitos}} \times \beta^m$$
$$= \beta^{m-1}$$

Major real positivo representado em $F(\beta, p, m, M)$

$$x_M = 0, \underbrace{(\beta - 1)(\beta - 1)\dots(\beta - 1)}_{p \text{ dígitos}} \times \beta^M$$

= $(1 - \beta^{-p})\beta^M$

Representar $(8,25)_{10}$ em F(2,3,-3,3).

- 1. Convertendo para a base 2: (8,25) = 1000, 01
- 2. Normalizando: 0,100001 x 2⁴
- Acertando a mantissa: $0,100 \times 2^4$

(o tamanho da mantissa [6] é maior do que a precisão do sistema [3], então ocorre o truncamento. Como o quarto dígito da mantissa é zero, não há necessidade de arredondamento).

- Expoente: o valor do expoente do número normalizado (4) é maior do que o maior expoente do sistema (3), ou seja, o número (8,25)₁₀ não pode ser armazenado neste sistema já que ele é maior do que o maior número positivo suportado pelo sistema.
- Conclusão: OVERFLOW

Representar $(0,04)_{10}$ em F(2,3,-3,3).

- Convertendo para a base 2: (0,04) = 0, 0000101000...
- Normalizando: 0,101000 x 2⁻⁴
- Acertando a mantissa: 0,101 x 2⁻⁴

(como o tamanho da mantissa é maior do que a precisão do sistema [3], ocorre o truncamento. O quarto dígito da mantissa é zero, então não há arredondamento).

- Expoente: o valor do expoente do número normalizado (-4) é menor do que o menor expoente do sistema (-3); por isso, o número (0,04)₁₀ não pode ser armazenado neste sistema.
- Conclusão: UNDERFLOW!!

Intervalos de Representação em PF

Overflow: expoente maior que o expoente máximo Underflow: expoente menor que o expoente mínimo

Maior número representável no sistema F(2,3,-3,3)?

$$0.111 \times 2^3 = (2^{-1} + 2^{-2} + 2^{-3}) \times 2^3 = (4+2+1) = 7_{10}$$

Menor número representável no sistema F(2,3,-3,3)?

$$0.100 \times 2^{-3} = (2^{-1}) \times 2^{-3} = 2^{-4} = (4+2+1) = 0.0625_{10}$$

Erros de Arredondamento

Representar $(2,8)_{10}$ em F(2,3,-3,3).

- Convertendo para a base 2: $(2,8)_{10}$ = 10,110011001100...
- Normalizando: 0,1011001100... x 2²
- Acertando a mantissa: ao se truncar a mantissa no terceiro dígito observa-se que quarto dígito da mantissa é 1, então tem que haver um arredondamento.
- Arredondando: $0,1011001100 \dots \times 2^2 = 0,110 \times 2^2$
- Expoente: o valor do expoente do número normalizado (2) é menor do que o maior expoente positivo do sistema (+3).
- Conclusão: o número (2,8)₁₀ pode ser armazenado neste sistema de PF, observando-se que ocorre um erro de arredondamento.

Erros de Arredondamento (cont.)

- Convertendo o número $(0,110 \times 2^2)$ para a base 10, obtemos: $(1x2^{-1}+1x2^{-2}) \times 2^2 = (2+1) = 3$
- Assim, o número real 2,8 é representado pelo número inteiro 3 no sistema de ponto flutuante F(2,3,-3,3). Ocorre, portanto, um erro de arredondamento.
- Podemos quantificar este erro de arredondamento através do cálculo do Erro Relativo.

$$Er = \frac{\text{valor verdadeiro - valor representado}}{\text{valor verdadeiro}}$$

Erro Relativo

$$Er = \frac{\text{valor verdadeiro - valor representado}}{\text{valor verdadeiro}}$$

$$Er = |(2.8 - 3) / 2.8| = 0.0714... = 0.07 = 7\%$$

Epsilon ("ε") do Sistema

Dado um sistema de ponto flutuante qualquer, qual é o erro relativo máximo (epsilon "ε" do sistema) que podemos ter?

Epsilon (ε) de um sistema em ponto flutuante

$$F(\beta, p, m, M)$$

$$\epsilon = \frac{\beta^{1-p}}{2}$$

Para o sistema
$$F(2,3,-3,3)$$
:

$$\epsilon = \frac{2^{1-3}}{2} = 0,125$$

Aritmética em Ponto Flutuante

- Multiplicação:
 - Multiplica-se as mantissas e somam-se os expoentes
- Divisão:
 - Divide-se as mantissas e diminuem-se os expoentes
- Calcular $(0.2135 \times 10^2) \times (0.3064 \times 10^{-2})$ em F(10, 4, -7, 7)
 - Multiplicando: $(0,2135) \times (0,3064) \times (10^{2-2}) = 0,0654164 \times 10^{0}$
 - Normalizando: 0,654164 x 10⁻¹
 - Ajustando a precisão para 4 dígitos: 0,6542 x 10⁻¹
 - Observe que houve a necessidade de arredondamento
 - Resultado final: 0,6542 x 10⁻¹

Aritmética em Ponto Flutuante (cont.)

- Soma e Subtração:
 - Igualam-se os expoentes (i.e. iguala-se o valor do expoente menor ao maior)
 - Soma-se/subtrai-se as mantissas
- Calcular $(0,1101 \times 2^1) + (0,1010 \times 2^0)$ em F(2, 4, -3, 3)
 - Igualando-se o menor expoente ao maior: $(0,1010 \times 2^0) = (0,01010 \times 2^1)$
 - Somando-se as mantissas: (0,1101) + (0,01010) = 0,1110010
 - Resultado: (1,00100 x 2¹)
 - Normalizando o resultado: (0,100100 x 2²)
 - Ajustando a precisão para 4 dígitos: (0,1001 x 2²)
 - Não houve necessidade de arredondamento
 - Resultado final: (0,1001 x 2²)

Operações Críticas

- Adição e Subtração de Números com Ordens de Grandezas Muito Diferentes
 - Nestes casos, geralmente o menor número perde muita precisão pois nesta situação seus dígitos menos podem ser descartados durante a operação.
- Calcular $(0,1101 \times 2^2) + (0,1010 \times 2^{-1})$ em F(2, 4, -3, 3)
 - Igualando-se os expoentes: $(0,1010 \times 2^{-1}) = (0,0001010 \times 2^{2})$
 - Somando-se as mantissas: (0,1101) + (0,0001010) = 0,11100010
 - Resultado: 0,11100010 x 2² (já está normalizado)
 - Ajustando a precisão para 4 dígitos: (0,1110 x 2²)
 - Observe que ao ajustar a mantissa para 4 dígitos, a contribuição do segundo número para a soma foi apenas 0,0001, descartando-se os dígitos 010 menos signigicativos.

Operações Críticas (cont.)

- Subtração de Números Quase Iguais
 - Nestes casos, geralmente o menor número perde muita precisão pois nesta situação seus dígitos menos podem ser descartados durante a operação.
- Calcular $(0,1011 \times 2^{-1})$ $(0,1010 \times 2^{-1})$ em F(2, 4, -3, 3)
 - Expoentes já são iguais
 - Subtraindo-se as mantissas: (0,1011) (0,1010) = 0,0001
 - Resultado: (0,0001) x 2⁻¹
 - Normalizando: $(0.1 \times 2^{-3}) \times 2^{-1} = 0.1 \times 2^{-4}$
 - Ajustando a precisão para 4 dígitos: (0,1000 x 2⁻⁴)
 - Observe que o expoente (-4) é menor do que o expoente mínimo do sistema (-3).
 - Conclusão: UNDERFLOW!!