Rappresentazione dell'informazione

I calcolatori gestiscono dati di varia natura: testi, immagini, suoni, filmati, nei calcolatori rappresentati con sequenze di bit: mediante un'opportuna codifica presentiamo le codifiche dei dati gestite dall'hardware: numeri (e caratteri).

(Architettura degli Elaboratori)

Numeri binari

1/38

(Architettura degli Elaboratori)

Numeri bina

Codifica: Teoria generale

- insieme dei dati rappresentabili (D),
- alfabeto $(A = \{0, 1\})$: insieme di simboli,
- codifica (D → A*): mappa tra dati e le sequenze di bit

In una codifica di lunghezza costante, con n bit si rappresentano sino a 2^n dati diversi.

Esistono codifiche a lunghezza variabile (dati diversi occupano un diverso numero di bit).

Argomenti trattati:

- numeri: naturali, interi, reali e le operazioni aritmetiche nell'hardware,
- caratteri: diversi codici di rappresentazione,
- codici di correzione degli errori,
- organizzazione della memoria,

• compatta: si limita in numero di byte necessari,

Proprietà di una codifica:

- pratica: facilitare la computazione,
- fedele: codifiche senza perdita di informazione, o con poca informazione persa.

Esigenze contrapposte: si cerca un compromesso.

(Architettura degli Elaboratori) Numeri binari 3/38 (Architettura degli Elaboratori) Numeri binari 4/3

L'aritmetica dei calcolatori

- come codificare i numeri: naturali, interi, reali.
- come eseguire le operazioni

Notazione posizionale: il peso di una cifra dipende dalla sua posizione:

Number =
$$\sum_{i=-k}^{n} d_i \times 10^i$$

(Architettura degli Elaboratori)

iumeri bina

5 / 38

Notazione binaria

Il calcolatore utilizza base 2

- un segnale digitale rappresenta una cifra
- semplificazione dell'hardware

Alternativa: BCD (Binary Coded Decimal)

- si rappresenta una sequenza di cifre decimali,
- ogni cifra rappresentata da 4 bit,
- vantaggi nessun arrotondamento per numeri con virgola,
- svantaggi complica i circuiti per le operazioni, usa più bit dello stretto necessario.

La stessa idea con *basi* diverse

Binary 1 1 1 1 1 1 0 1 0 0 0 0 1
$$\times 2^{10} + 1 \times 2^9 + 1 \times 2^8 + 1 \times 2^7 + 1 \times 2^6 + 0 \times 2^5 + 1 \times 2^4 + 0 \times 2^3 + 0 \times 2^2 + 0 \times 2^1 + 1024 + 512 + 256 + 128 + 64 + 0 + 16 + 0 + 0 + 0$$

Octal 3 7 2 1 $3 \times 8^3 + 7 \times 8^2 + 2 \times 8^1 + 1 \times 8^0 + 1536 + 448 + 16 + 1$

Decimal 2 0 0 1 $2 \times 10^3 + 0 \times 10^2 + 0 \times 10^1 + 1 \times 10^0 +$

Conversioni di base: da 2 a 10

Due possibili metodi (algoritmi).

1) Sommare il peso delle singole cifre.

$$101110110111_{two} = 2^{11} + 2^9 + 2^8 + 2^7 + 2^5 + 2^4 + 2^2 + 2^1 + 2^0$$

$$= 2048 + 512 + 256 + 128 + 32 + 16 + 4 + 2 + 1 = 2999_{ten}$$
Intuitivo ma poco efficiente.

(Architettura degli Elaboratori) Numeri binari 7 / 38 (Architettura degli Elaboratori) Numeri binari 8 / 38

Ambiguità

"Esistono 10 tipi di persone: quelle che capiscono la notazione binaria e quelli che non la capiscono."

Se si usano diverse basi, bisogna specificare la base utilizzata.

Diverse modi, ma in genere: un pedice alla fine della sequenza di cifre.

Esempi: 257_{ten}, (257)₁₀, 257_{eight}, 257*H*.

Alternative: lettere all'inizio della sequenza di cifre:

H328C, HABCD, 0xABCD, O127

(Architettura degli Elaboratori)

Numeri binar

9/38

Secondo metodo di conversione

Si convertono le sottosequenze iniziali della sequenza.

Per convertire 1011101101111_{two}:

$$1_{two} = 1_{ten}$$
 $10_{two} = 2_{ten}$
 $101_{two} = 5_{ten} = 2 * 2 + 1$
 $1011_{two} = 11_{ten} = 5 * 2 + 1$
Ad ogni passo:
"nuovo valore" =

"valore precedente" * 2 + "nuova cifra"

(Architettura degli Elaboratori)

Numeri binar

40 / 00

12/38

2º metodo di conversione: esempio

Metodo applicabile per convertire da una qualsiasi base in pase 10.

Conversione da base 10 a base 2

Due possibili metodi (algoritmi):

1) Scomporre in potenze di 2

$$\begin{aligned} 1492 &= 1024 + 468 = 1024 + (256 + 212) \\ &= 1024 + (256 + (128 + 84) \dots \\ &= 1024 + 256 + 128 + 64 + 16 + 4 \\ &= 2^{10} + 2^8 + 2^7 + 2^6 + 2^4 + 2^2 \end{aligned}$$

Metodo intuitivo ma poco pratico.

Altro metodo: serie di divisioni - resti

Dividendo un numero (decimale) per 2 ottengo:

- · l'ultima cifra binaria,
- il numero rappresentato dalle rimanenti cifre.

Con un serie di divisioni per 2 valuto tutte le cifre.

Metodo applicabile per convertire da base dieci ad una qualsiasi base (serie di divisione per la "base").

(Architettura degli Elaboratori

Numeri binar

13 / 38

Base 8 (ottale) o 16 (esadecimale)

A volte necessario rappresentare numeri binari di decine di cifre.

Rappresentazioni ottale e esadecimale sono comode:

- un insieme di cifre simile a quello della notazione decimale;
- più compatte della notazione binaria;
- esiste un metodo semplice e veloce per convertire di base.

La notazione esadecimale richiede cifre extra: A (10), B (11), C (12), D (13), E (14), F (15).

Serie di divisioni - resti: esempio

14/3

16 / 38

Conversioni

Da base 2 a base 16 (8)

- dividere la sequenza di cifre in gruppi di 4 (3),
- trasformare ciascun gruppo in una cifra.

Da base 16 (8) a base 2

- trasformare ciascuna cifra in sequenza di 4 (3) cifre binarie,
- riunire le sequenze così ottenute.

(Architettura degli Elaboratori) Numeri binari 15/38 (Architettura degli Elaboratori) Numeri binari

Esempi

⊏хапіріе і

Hexadecimal	1	9	4	4	8	•	В	(3
	$\overline{}$								
Binary	0001	100	101	001	000	0.1	01	101	100
•	\hookrightarrow	· ~	$\overline{}$	$\overline{}$	$\overline{}$,	$\overline{}$	$\overline{}$	$\overline{}$
Octal	1	4	5	1	0	•	5	5	4

Example 2

Hexadecimal		7	В	P	١	3		В	(4
		<u> </u>	$\overline{}$	\neg		<u> </u>				_ <	<u> </u>
Binary	0	111	101	1 1 0	100	011	•	101	111	000	100
		$\overline{}$	$\overline{}$	$\overline{}$	$\overline{}$	$\overline{}$		$\overline{}$	$\overline{}$	$\overline{}$	$\overline{}$
Octal		7	5	6	4	3		5	7	0	4

(Architettura degli Elaboratori)

numeri binar

17 / 38

19/38

Una argomento per la correttezza

$$\begin{aligned} &(d_7d_6d_5d_4d_3d_2d_1d_0)_{\text{tWO}} = \\ &= 2^7d_7 + 2^6d_6 + 2^5d_5 + 2^4d_4 + 2^3d_3 + 2^2d_2 + 2^1d_1 + 2^0d_0 \\ &= (2d_7 + d_6)2^6 + (4d_5 + 2d_4 + d_3)2^3 + (4d_2 + d_1 + d_0) \\ &= (2d_7 + d_6)2^{3*2} + (4d_5 + 2d_4 + d_3)2^{3*1} + (4d_2 + d_1 + d_0) \\ &= (2d_7 + d_6)8^2 + (4d_5 + 2d_4 + d_3)8^1 + (4d_2 + 2d_1 + d_0) \\ &= ((2d_7 + d_6)(4d_5 + 2d_4 + d_3)(4d_2 + 2d_1 + d_0))_{\text{eight}} \end{aligned}$$

(Architettura degli Elaboratori)

Numeri binari

.

L'aritmetica del calcolatore

Tre diverse classi di numeri: naturali (unsigned), interi (signed), reali (floating point).

Rappresentati con un numero fisso di cifre.

- Naturali e interi: 16 32 64 bit.
- Reali (frazionari): 32 64 128.

Conseguenze.

- L'insieme dei numeri rappresentabili è limitato.
 Massimo rappresentabile.
- Per i numeri reali, il calcolatore da risultati approssimati. (le rappresentazioni sono approssimate, le operazioni introducono errori).
- Più formati per numeri e operazioni.

Errore di overflow

Errore di overflow: il risultato di un operazione è più grande del massimo valore rappresentabile.

Esempio: la somma o il prodotto di due numeri di cui uno uguale al massimo numero rappresentabile.

L'hardware segnala eventuali gli errori di overflow, Esempio: nella somma di due numeri naturali, l'hardware controlla se le cifre più significative generano un riporto.

(Architettura degli Elaboratori) Numeri binari 20 / 38

Operazioni aritmetiche nell'hardware

L'hardware implementa le 4 operazioni aritmetiche. Gli algoritmi (metodi) validi per base dieci restano validi per base due.

Per motivi di efficienza, l'hardware usa algoritmi più sofisticati.

Addizione:

- somme e riporti;
- in hardware: bisogna gestire il problema della propagazione del riporto.

(Architettura degli Elaboratori)

numeri binari

21 / 38

Operazioni aritmetiche

Divisione:

- serie di sottrazioni:
- in hardware: serie di sottrazione o, per i numeri floating-point, calcolo dell'inverso e prodotto.

Operazioni aritmetiche

Sottrazione:

- sottrazioni e prestiti;
- in hardware: si calcola l'opposto e esegue un addizione, soluzione utile perché viene usata la notazione complemento a due per i negativi.

Moltiplicazione:

- serie di somme;
- in hardware: stessa idea ma parallelizzata, più somme contemporaneamente, meno cicli di somme (Dadda and Wallace multipliers).

(Architettura degli Elaboratori)

Numeri binari

00 / 00

Interi: 4 rappresentazioni.

In hardware: 4 possibili alternative.

segno e valore assoluto

$$9_{\text{dieci}} = 0\ 0001001 \ -9_{\text{dieci}} = 1\ 0001001$$

complemento a 1

$$9_{\text{dieci}} = 0\ 0001001 \ -9_{\text{dieci}} = 1\ 1110110$$

complemento a 2

$$9_{\text{dieci}} = 0\ 0001001$$

 $-9_{\text{dieci}} = 1\ 1110111$

• eccesso (128)

$$9_{\text{dieci}} = 1\ 0001001 \quad (9+128=137)$$
(Architettura $9_{\text{dieciaborator}} 0\ 1110111_{\text{Numerib}} (1110111_{\text{Numerib}})$

Complemento a 2

La rappresentazione maggiormente usata.

- Motivazioni: semplifica l'ALU (Arithmetic Logic Unit).
- Definizione alternativa: con n cifre binarie, il numero negativo -i viene rappresentato da $2^n i$. I due valori sono congruenti modulo 2^n , $-i \equiv_{2^n} (-i + 2^n)$.
- Appunto: è una notazione per numeri sia negativi che positivi.

(Architettura degli Elaboratori)

Numeri binar

25/3

Operazioni in complemento a 2

- Opposto: con un'operazione di complemento a
 2 del numero (inverto le cifre e aggiungo uno).
- Estensione del numero di cifre (scrivo un numero con più cifre preservandone il valore): aggiungo cifre uguali alla cifra segno.
- Conversione in base dieci: Per convertire un numero negativo *n*: determino il valore assoluto calcolando l'opposto di *n*.

Operazioni in complemento a 2

Somma di interi

- eseguo la somma come sei i numeri fossero numeri naturali scritti in notazione binaria.
- Perché funziona? Proprietà dell'aritmetica modulo.

Il numero negativo -i viene rappresentato da $2^n - i$ $(-i \equiv_{2^n} 2^n - i)$.

Se
$$j \equiv_{2^n} j'$$
, $k \equiv_{2^n} k'$
allora $(j + k) \equiv_{2^n} (j' + k')$

• diverso il controllo dell'overflow: il segno degli (Archite adde non coincide con quello del risultato.

Numeri frazionari (con virgola)

I pesi delle cifre dopo la virgole sono potenze negative di due.

$$1,011 = 1*2^0 + 0*2^{-1} + 1*2^{-2} + 1*2^{-3} = 1 + 1/4 + 1/8$$

Solo i numeri nella forma $z/2^n$ sono rappresentabili con un numero finito di cifre; esempio : 0, 4 scritto in base due diventa un numero periodico.

(Architettura degli Elaboratori) Numeri binari 27/38 (Architettura degli Elaboratori) Numeri binari 28/38

Metodi di conversione

Si convertono separatamente parte intera e parte frazionaria.

Conversione della parte frazionaria:

- da base due (o base b) a base dieci: calcolo la sommatoria delle cifre decimali moltiplicate per il loro peso.
- da base dieci a base due (o base b): cifre ottenute attraverso un ciclo, ad ogni iterazione: moltiplico parte frazionaria per 2 (b),
 - parte intera del risultato: nuova cifra del risultato;
 - parte frazionaria: valore da usare prossima iterazione.

(Architettura degli Elaboratori)

Numeri binar

29 / 3

31 / 38

Notazione floating-point

Per i numeri frazionari si usa la notazione floating-point (scientifica) (esponente— mantissa). Il numero X è rappresentato da una coppia (m, e)

• $X = m \times 10^{e}$

(Architettura degli Elaboratori)

- m: mantissa, numero frazionario, $(1 \le |m| < 10)$,
- e: esponente, numero intero

Vantaggi: si rappresentano numeri grandi (e piccoli) sinteticamente, evitando gli zeri non significativi.

Numeri binari

Operazioni su numeri frazionari

Le tecniche usuali:

- Somma e sottrazione: sommo (sottraggo) cifre delle stesso peso.
- opero con i numeri senza virgola e poi valuto dove posizionare la virgola nel risultato.

(Architettura degli Elaboratori)

Numeri bina

32 / 38

Floating-point nel calcolatore

Un numero reale X viene rappresentato da una sequenza di bit spezzata in due parti:

- una parte per la mantissa m, notazione normalizzata, la virgola in posizione fissa (es. dopo la prima cifra) non viene rappresentata,
- una parte per l'esponente *e* (numero intero)

$$X = m \times 2^e$$

L'esponente indica di quante posizioni deve essere spostata la virgola nella mantissa.

Floating-point nel calcolatore

Un numero fisso di bit per m ed e.

Un numero finito di valori rappresentabili.

A secondo di come partiziono le cifre:

- più bit per e ⇒ più ampio l'intervallo
- più bit per m ⇒ maggiore precisione (numeri più densi)

Notazione IEEE standard

- Fino agli anni 80: processori diversi usavano notazioni diverse, problemi nello scambio dati.
- Produttori informatici affidano a Williams Kahan la definizione di uno standard.
- notazione IEEE 754 standard.
- gestazione molto lunga,
- Usata in tutti i calcolatori,
- Turing award.

Computazione floating-point

Difetti:

- imprecisioni nei calcoli: ogni operazione può generare un errore,
- overflow: risultati non rappresentabili, perché troppo grandi,
- underflow: risultati non rappresentabili, perché troppo vicini a 0, approssimati con 0.

(Architettura degli Elaboratori)

Numeri binari

04/00

Notazione IEEE standard

segno 0: positivo, 1: negativo, esponente eccesso 127 (1023) mantissa notazione normalizzata, la mantissa inizia (Architettura degli Elegan 1, implicito (non viene rappresentato 36/38

(Architettura degli Elaboratori) Numeri binari 35 / 38

Casi particolari

Nel caso l'esponente abbia valore minimo o massimo si usano altre regole. Bit di esponente:

- 00000000: inizio implicito della mantissa: 0,; esponente: -126 (numeri denormalizzati).
- 11111111, con mantissa 00 . . . 00: infinito (gestisce l'overflow)

(Architettura degli Elaboratori)

 11111111, con mantissa diversa da 00...00: not a number (NaN), risultato non rappresentabile, (es. 0/0)

Numeri binari

Normalized	±	0 < Exp < Max	Any bit pattern				
Denormalized	±	0	Any nonzero bit pattern				
Zero	±	0	0				
Infinity	±	1111	0				
Not a number	±	1 1 11	Any nonzero bit pattern				
,	×	Sign bit					

(Architettura degli Elaboratori) Numeri binari 38 / 38