CONVERSIÓN NÚMEROS DECIMALES A IEEE 754

- 1. Convertir valor decimal a binario
- 2. Expresar el binario obtenido como 1 , $x_1...x_n \times 2^n$
- 3. Determinar el bit de signo: 0 si N > 0 ; 1 si N < 0
- 4. Determinar el exponente E = n + 127 (exceso a M=127) y determinar el correspondiente binario asociado
- 5. Determinar la mantisa $F = x_1...x_n$ (se obtiene del paso 2)
- 6. Escribir el número según IEEE, completando con ceros a la derecha el valor de la mantisa hasta completar los 23 bits de la mantisa

Ejemplo 1:

```
N_{10} = 5777_{10} = 1011010010001_2 = 1, 011010010001 \times 2^{12}

S = 0

E = 12+127 = 139_{10} = 10001011_2

F = 011010010001
```

 $N_{(IEEE)} = 0 10001011 01101001000100000000000$

Ejemplo 2:

Ejemplo 3:

```
N_{(IEEE)} = 0 \ 11001100 \ 10000111110100100000000
S = 0
E = 11001100_2 = 204_{10} - 127 = 77_{10}
F = 100001111101001
N_{10} = (+1) \times (1, 100001111101001) \times 2^{77} = 1100001111101001_2 \times 2^{62} = 50153 \times 2^{62} = 2.312898889 \times 10^{23}
```

Ejemplo 4:

EJEMPLOS CONVERSIÓN NÚMEROS DECIMALES A IEE

- 1. Convertir el valor decimal a hexadecimal
- 2. Normalizar el hexadecimal desplazando el punto decimal hasta la izquierda 0, $x_1...x_n \times E_{16} + p$; siendo p el nº de posiciones desplazadas
- 3. Determinar el bit de signo: 0 si N > 0 ; 1 si N < 0
- 4. Determinar el exponente E = n + 64 (exceso a M=64) y determinar el correspondiente binario asociado
- 5. Determinar la mantisa $F = x_1...x_n$ (se obtiene del paso 2)
- 6. Escribir el número según IEE, completando con ceros hexadecimales a la derecha el valor de la mantisa hasta completar los 24 bits de la mantisa

Ejemplo 5: $N = 10,50_{10} = A,8_{16} = ,A8 E_{16} + 1$

S = 0

 $E = 1+64 = 65_{10} = 1000001_2$

F = 10101000

 $N_{\text{IFF}} = 82 \, A8 \, 00 \, 00$

T	Exponente		Signo	Mantisa						
	8	2		A	8	0	0	0	0	
	1000	001	0	1010	1000	0000	0000	0000	0000	

Ejemplo 6: $N = -132_{10} = -84_{16} = -,84 E_{16} + 2$

S = 1

 $E = 2+64 = 66_{10} = 1000010_2$

F = 1000 0100

 $N_{IEE} = 85 84 00 00$

1000	010	1	1000	0100	0000	0000	0000	0000
8	5		8	4	0	0	0	0

Ejemplo 7: NIEE = 84 16 38 52

1000	010	0	0001	0110	0011	1000	0101	0010
8	4		1	6	3	8	5	2

S = 0

 $E = 1000010_2 = 66_{10}$ (exceso a 64) => E verdadero = 66 - 64 = 2_{10}

F = 163852

 $N_{10} = (1 \times 16^{1}) + (6 \times 16^{0})$, $(3 \times 16^{-1}) + (8 \times 16^{-2}) + (5 \times 16^{-3}) + (2 \times 16^{-4}) = 22,22_{10}$

Ejemplo 8: N_{IEE} = F3 A1 38 B2

1111	001	1	1010	0001	0011	1000	1011	0010
F	3		A	1	3	8	В	2

S = 1

 $E = 1111001_2 = 121_{10}$ (exceso a 64) => E verdadero = 121 - 64 = 57_{10}

F = A138B2

 $N_{10} = (10 \times 16^5) + (1 \times 16^4) + (3 \times 16^3) + (8 \times 16^2) + (11 \times 16^1) + (2 \times 16^0) = -10565810 \times 10^{57}$