

Infraestrutura de Hardware

Aritmética Computacional

Universidade Federal Rural de Pernambuco Professor: Abner Corrêa Barros abnerbarros@gmail.com

Introdução

Desde os primórdios da sua história os homens tem se deparado com a necessidade de contar, enumerar e/ou ordenar as coisas que o cercam.

Sistemas de Numeração

Um dos sistemas de numeração mais antigos que se tem notícia é o Egípcio. De base decimal, utilizava os seguintes símbolos em sua representação gráfica:

Sistemas de Numeração

- Foi no Norte da Índia, por volta do século V da era cristã, que provavelmente nasceu o sistema de notação atual adotado.
- Por ter sido largamente empregado pelos árabes, os quais o introduziram na Europa, este ficou conhecido como sistema de numeração Hindo-Arábico.

Base Numérica

- Conjunto de símbolos reservados à representação de valores numéricos
- Decimal
 - 10 símbolos (0,1,2,3,4,5,6,7,8,9)
- Octal
 - 8 símbolos (0,1,2,3,4,5,6,7)
- Hexa-decimal
 - 16 símbolos (0,1,2,3,4,5,6,7,8,9,A,B,C,D,E,F)
- Binária
 - 2 símbolos (0,1)

Mas, como representar todo e qualquer valor numérico utilizando um conjunto tão restrito de símbolos?

Notação Posicional

- O valor é representado como um somatório ponderado dos símbolos utilizados.
- Cada símbolo é ponderado por uma potencia da base adotada, de acordo com a posição que ocupe na seqüência de símbolos utilizados.

Ex:

```
  11111_{10} = 1x10^3 + 1x10^2 + 1x10^1 + 1x10^0
```

$$11111_2 = 1x2^3 + 1x2^2 + 1x2^1 + 1x2^0$$

$$1234_{10} = 1x10^3 + 2x10^2 + 3x10^1 + 4x10^0$$

$$1234_8 = 1x8^3 + 2x8^2 + 3x8^1 + 4x8^0$$

$$\circ$$
 12,514₁₀ = 1x10¹ + 2x10⁰ + 5x10⁻¹ + 1x10⁻² + 4x10⁻³

$$0.11,010_2 = 1x2^1 + 1x2^0 + 0x2^{-1} + 1x2^{-2} + 0x2^{-3}$$

Notação Posicional

Inteiros

$$z = \pm \sum_{i=1}^{n} d_i * \beta^{i-1}$$

Ponto Fixo

$$z = \pm \sum_{i=1}^{n} d_i * \beta^{i-1-k}$$

Ponto Flutuante

$$\pm \sum_{i=1}^{n} d_i * \beta^{i-1-k} * \beta^{\exp}$$

Equivalência entre representações

- Apenas valor numéricos inteiros podem ser expresso de forma exata em toda e qualquer base
- Alguns valores numéricos fracionários representáveis de forma exata em uma determinada base podem tornar-se em dízimas quando representados uma outra base qualquer

Equivalência entre representações

Ex:

- \circ 1,5₁₀= 1,1₂
- \circ 1,3125₁₀ = 1,101₂
- \circ 0,1₁₀ = 0.001111011100110011001100110011...₂

$$\cdot 12_{10} = C_{16}$$

$$\circ$$
 15₁₀ = 17₈

$$^{\circ}$$
 7₈ = 111₂

$$\circ$$
 27₈ = 10111₂

$$\circ$$
 5A₁₆ = 01011010₂

$$\circ$$
 83B₁₆ = 100000111011₂

Representação numérica nos sistemas computacionais

Aritmética computacional

Computadores são sistemas digitais

- Unidade de informação = Bit
- Bit pode assumir apenas 2 estados
 - 0 Nível lógico baixo
 - 1 Nivel lógico alto
- Desta forma, a base numérica natural para os sistemas computacionais é a base binária

Aritmética computacional

- A fim de facilitar a manipulação/visualização por parte do ser humano, pode adotar-se também as bases numéricas octal e hexa-decimal, a quais permitem um mapeamento direto para a base binária.
- Na base octal, ao valor representado em cada grupo de 3 bits (dígitos binário) associa-se um símbolo octal
- Na base hexa-decimal, ao valor representado em cada grupo de 4 bits (dígitos binário) associa-se um símbolo hexa-decimal

- Todo e qualquer valor inteiro representável em uma determinada base numérica pode ser livremente convertido para qualquer das outras bases numéricas definidas.
- Nem todo valor que possua uma parcela menor que a unidade em uma determinada base numérica pode ser convertido de maneira exata para as outras bases numéricas definidas.

Ex:

```
C_{16} = 12_{10} = 14_8 = 1100_2

35_{16} = 53_{10} = 65_8 = 00110101_2

0,1_{10} = 0.0011110111001100110011001100..._2
```


Algoritmo de conversão para inteiros

- Dado um numero K, inteiro, expresso na base b1 o qual deve ser convertido para um número R na base b2, proceda:
 - 1. verifique se K < b2, neste caso K pode ser expresso diretamente na base b2, caso contrario, vá ao passo 2
 - 2. faça K = K/b2, anote o resto desta divisão, o qual será denominando de Rn, onde n=numero de iterações do algoritmo, começando em n=0
 - 3. verifique se K < b2, neste caso o algoritmo finaliza, sendo atribuído a R a seqüência de dígitos formado por K seguido de R_n até R_0 , caso contrario, retorne ao passo 2

Exemplos

- Conversão da base 10 para base 2
 - 0
 - 9
 - 13
 - 56
 - 125
 - 564

Algoritmo de conversão para fracionários

- Dado um numero K, fracionário, expresso na base b1, o qual deve ser convertido para um número R na base b2, proceda:
 - 1. Converta a parte inteira de K conforme o algoritmo anterior
 - 2. Verifique a parte fracionária de K, se esta for igual a zero vá ao passo 4, caso contrario vá ao passo 3
 - 3. faça K = K * b2, verifique a parte inteira do resultado obtido, sendo esta maior que zero, anote o valor da parte inteira de K, o qual será denominada de In, onde n=numero de iterações do algoritmo, começando em n=0. Subtraia In de K. Retorne ao passo 2.
 - 4. Acrescente a R obtido no algoritmo de conversão da parte inteira a seqüência de dígitos formado de I₀ à I_{n.} O ponto separador da parte fracionária deverá ser colocado entre o valor obtido em R e a seqüência obtida de I₀ à I_n

Exemplos

- Conversão da base 10 para base 2
 - \circ 1,5 = 1,1
 - \circ 9,25 = 1001,01
 - \circ 1,6 = 1,100110011...
 - \circ 125,0625 = 11111101,0001

- Todas as operações aritméticas, independente da base numérica adotada, se processam da maneira clássica, semelhante ao que o corre com a base decimal.
- Deve se observar apenas o valor no qual ocorre o "vai um" e o "vem um" nos dígitos da base adotada, ou seja, deve se observar quando o resultado de uma operação entre dois algarismos gera um resultado que não pode ser expresso através de um único algarismo.

- Valor no qual ocorre o vai um em cada base numérica
 - Decimal: quando o valor a ser expresso for maior que 9
 - Binário: quando o valor a ser expresso for maior que 1
 - Octal: quando o valor a ser expresso for maior que7
 - Hexadecimal: quando o valor a ser expresso for maior que 15

- Exemplos de ocorrência de vai um em diferentes bases numéricas:
 - Base Decimal

Base Binária

Exemplos:

$$10_{16}+6_{16}=16_{16}$$

 $16_{10}+6_{10}=22_{10}$ (Ocorreu um *vai um* porque $6+6>9$)
 A_{16+} $6_{16}=10_{16}$ (Ocorreu um *vai um* porque $A+6>15$)
 10_{10+} $6_{10}=16_{10}$
 $3_8+7_8=12_8$ (Ocorreu um *vai um* porque $3+7>7$)
 $4_8x2_8=10_8$ (Ocorreu um *vai um* porque $4x2>7$)
 $1010_2/10_2=0101_2$

- Algumas outras perguntas ainda podem surgir:
 - Como representar números negativos?
 - Qual o maior número que pode ser representado em uma palavra de computador?
 - O que acontece se uma operação cria um número maior do que o maior valor que a palavra daquela máquina pode acomodar?

- Notação sinal/magnitude
 - Cada número possui um bit adicional que representa o sinal.

Bit de sinal

- Problemas
 - Duas representações para o zero.
 - A soma de um número com o seu inverso não resulta em zero.

- Exemplos de números em representação de magnitude e sinal
 - 1000 = -zero
 - \rightarrow 0000 = zero
 - \rightarrow 1011 = -3
 - \rightarrow 0011 = 3
 - ▶ 1111 = -7
 - ▶ 0111 = 7
- Exemplo de problema da operação direta neste padrão de representação:
 - ▶ 1011 + 0011 = 1110, ou seja, -3 + 3 = -6 (ERRADO!!!!)

- Notação complemento a dois
 - A notação de complemento a dois veio para resolver os problemas já citados da representação de magnitude e sinal.
 - Estes objetivos foram atingidos simplesmente definindo que o inverso de um número é aquele somado ao primeiro resulta em zero. Exatamente como temos na base decimal, ou seja, o inverso de 1 é −1 porque 1+(−1)=0.
 - Desta forma, temos que o inverso de zero é o próprio zero, porque 0 + 0 = 0

- Notação complemento a dois
 - Da mesma forma que na representação de magnitude e sinal, a representação de complemento a dois também reserva o bit mais a esquerda para a representação do sinal do número.
 - Entretanto, diferentemente da representação em magnitude e sinal, neste caso o bit de sinal também assume um valor no cálculo da magnitude do número representado
 - De um modo geral podemos dizer que, para uma representação com n bits, o bit de sinal deve ser ponderado em -2ⁿ⁻¹

Exemplos de números em notação de complemento a dois

$$000_{2} = (\mathbf{0} \times 2^{2}) + (\mathbf{0} \times 2^{1}) + (\mathbf{0} \times 2^{0}) = 0$$

$$001_{2} = (\mathbf{0} \times 2^{2}) + (\mathbf{0} \times 2^{1}) + (\mathbf{1} \times 2^{0}) = 1$$

$$010_{2} = (\mathbf{0} \times 2^{2}) + (\mathbf{1} \times 2^{1}) + (\mathbf{0} \times 2^{0}) = 2$$

$$011_{2} = (\mathbf{0} \times 2^{2}) + (\mathbf{1} \times 2^{1}) + (\mathbf{1} \times 2^{0}) = 3$$

$$100_{2} = (\mathbf{1} \times -2^{2}) + (\mathbf{0} \times 2^{1}) + (\mathbf{0} \times 2^{0}) = -4$$

$$101_{2} = (\mathbf{1} \times -2^{2}) + (\mathbf{0} \times 2^{1}) + (\mathbf{1} \times 2^{0}) = -3$$

$$110_{2} = (\mathbf{1} \times -2^{2}) + (\mathbf{1} \times 2^{1}) + (\mathbf{0} \times 2^{0}) = -2$$

$$111_{2} = (\mathbf{1} \times -2^{2}) + (\mathbf{1} \times 2^{1}) + (\mathbf{1} \times 2^{0}) = -1$$

- Observações sobre a Notação complemento a dois
 - Em uma palavra com n bits teremos 2ⁿ combinações, divididas em 2ⁿ⁻¹ negativas, 2ⁿ⁻¹ 1 positivas e uma representação para o 0 (zero), sendo
 - 2^{n-1} 1 o maior número positivo, e
 - -2^{n-1} o menor número negativo.
 - o A soma de um número com o seu inverso resulta em zero. Ex: 1101 + 0011 = 10000

Algoritimo para negação

Considere

Se x é um número positivo e y é o seu inverso, temos:

$$x + y = 0 => y = 0 - x$$

Ex.
$$x = 0011_2 = y = 0 - 0011$$

Regra prática para negação

- Assim podemos concluir que :
 - Para representar um número negativo podemos seguir os seguintes passos:
 - 1. Representar o número positivo
 - 2. Inverter os bits
 - 3. Somar 1 à palavra invertida
 - Exemplo: Como representar o número -34 em binário?
 - \square X = 34 = 0100010
 - \Box Y = 1011101
 - -x = y + 1 = 10111101 + 1 = 10111110

Exercícios de fixação

1- Converta os seguintes números decimais em números binários de 8 bits (1 byte)

- a) 57
- d) -35
- b) 80 e) -100
- c) 125 f) 72

2 - Converta os seguintes números binários em decimais

- a) 00101011 c)01101011
- b) 10110100 d)11000000

Obs. Considere notação complemento a dois

Exercícios de fixação

Efetue as seguintes operações em base decimal e em base binária e compare os resultados:

- 1. 3 + 4 5
- **2.** 16 2
- **3.** 64 32
- 4. 128 125

Mult. e Div.

- $2_{10} = 10_2$
- $4_{10} = 100_2$
- $16_{10} = 10000_2$
- Deslocamento para a esquerda equivale a multiplicar pela base
- Deslocamento para a direita equivale a dividir pela base

Multiplicação e Divisão

Exemplos

$$6*2 = 110*10 = 1100$$

Abner Corrêa Barros

Exercícios de fixação

Efetue as seguintes operações em base decimal e em base binária e compare os resultados:

- 1. 2 * 4
- 2. 16 * 2
- 3. 64 / 4
- 4. 128 * 8

Verifique as seguintes conversões entre bases numéricas

$$1024_{10} = 400_{16}$$

$$\bullet$$
 64533₁₀ = FC15₁₆

$$\bullet$$
 43605₁₀ = AA55₁₆

$$\mathbf{101000110101}_2 = \mathbf{A35}_{16}$$

$$ightharpoonup$$
 1111100110111110₂ = F35E₁₆

$$\mathbf{1}$$
 11011101₂ = -35_{10}

$$11000000_2 = -64_{10}$$

$$10000000_2 = -128_{10}$$

$$11111101,1_2 = 125,5_{10}$$

$$101,00101_2 = 5,15625_{10}$$

Efetue as seguintes operações em decimal e em binário e compare os resultados

- → 35 40
- **123 122**
- ▶ 38 + 33 14
- 125 + 45 124 121
- ▶ 12,35 + 122,03125
- ▶ 6,350 9,750
- **7,5** * 4
- 73,9375 * 3
- 12 * 2
- 4 * 5

Efetue as seguintes operações em decimal e em hexa-decimal e compare os resultados

$$-83 + 123$$

Representação de números Racionais

- Existem duas formas de representar os números Racionais nos sistemas computacionais
 - Representação em Ponto Fixo
 - Representação em Ponto Flutuante

Representação em Ponto Fixo

- Dada uma palavra binária com n bits, reserva-se k destes bits à representação da parte fracionária e o restante destes à representação da parte inteira
- A designação de ponto fixo deriva do fato que o ponto decimal permanece fixo dividindo os dois grupos de bits
- Exemplo: n=8, k=4
 - \rightarrow 0011,1000 = 3,5
 - \rightarrow 0100,0100 = 4,25
 - ▶ 1100,0110 = 12,375

- A representação em ponto flutuante se assemelha à representação de notação científica, sendo formada por:
 - uma representação para a mantissa do número
 - Uma representação para o expoente
- A designação de ponto flutuante deriva do fato que o ponto decimal pode "flutuar", ou ser deslocado, da sua posição original, pela interação da mantissa com o expoente. Exatamente como ocorre na representação de notação científica
- Assim como na notação científica, todos os números devem ser representados "normalizados", ou seja, com a parte intera da mantissa diferente de zero

- Uma vez que os números devem ser representados normalizados, e que estamos adotando a base binária, isto significa dizer que todos os números devem ser representados com a parte inteira da mantissa igual a 1.
- Por este motivo, a parte inteira da mantissa não é armazenada juntamente com o número, uma vez que o seu valor já é conhecido a priori

- Um outro detalhe importante deste padrão de representação é que o expoente não é representado nem através de magnitude e sinal nem de complemento a dois, mas sim por referência de zero. Desta forma, todos os valores maiores que a referência são considerados positivos e todos os menores são considerados negativos.
- Esta referência é chamada de "bias

- Desta forma, uma representação de ponto flutuante é definida da seguinte forma:
 - Tamanho da palavra binária utlizada em sua representação
 - Número de bits da parte fracionária da mantissa
 - Número do bits do expoente
 - Valor do bias

- Existem, a princípio, 4 padrões de representação para números em ponto flutuante que são suportados pela maioria das linguagens de alto nível
 - Short (16 bits)
 - Float (32 bits)
 - Double (64 bits)
 - Extended (80 bits)

- A representação Float define da seguinte forma a divisão dos seus bits na representação de um número:
 - 1 bit para o sinal
 - > 23 bits para a parte fracionária da mantissa
 - 8 bits para o expoente
 - Bias = 127

- Exemplos:
- ▶ 3,0 em ponto fluante \rightarrow 1,5 * 2 \rightarrow 1,1 * 2¹
 - Sinal = 0 (positivo)

 - \blacktriangleright Expoente = 10000000 (128-127=1)

- Exemplo:
- ▶ 4,0 em ponto fluante \rightarrow 1 x 2²
 - Sinal = 0 (positivo)

 - \blacktriangleright Expoente = 10000001 (129–127=2)
- 4,0 = 100000010000000000000000000000