Appendix B: Floating Point getallen

1 FP notatie:

= voorstelling van heel grote (oneindig) en heel kleine ((0) getallen

f = fractie = precisie van n (0, ……)

e = exponent = bereik van n

1.1 Representatie van FP getallen in de computer

	getal
	machtsverheffing

van een grondtal
	fractie bestaat uit

een aantal:

	f * 2e
	2
	binaire cijfers

	f * 4e
	4
	viertallige cijfers

	f * 8e
	8
	octale cijfers

	f * 16e
	16
	hexadecimale cijfers

Is het meest linker cijfer in de fractie verschillend van 0 dan heet het getal genormaliseerd.

Vb:
(0,01 * 10-5) = (0,1 * 10-6)

alle cijfers in de fractie 1 positie opschuiven naar links en de exponent met 1 verlagen

1.2 Voorbeelden van genormaliseerde FP getallen

· voor grondtal 2 / 16 voor de machtsverheffing

· tekenbit / linkerbit:
0: >0

1: <0

· exponent: 7 bits (systeem “Plus 64”)

· fractie: 16 bits

	0
	
	

	1
	
	

7 bits
fractie = 16 bits

e + 64

Machtsverheffing met grondtal 2:

1ste voorbeeld:

· niet genormaliseerd:

	0
	101
	0100
	,
	0000000000011011

	(
	
	
	2–12 2–13 2–15 2–16

	+
	e + 64 = 84
	
	

	
	e = 20
	
	

	het getal is
	+220
*
	1
	+
	1
	+
	1
	+
	1

	
	
	212
	
	213
	
	215
	
	216

	
	
	
	
	
	
	
	
	

	=
	+220
	(24 + 23 + 2 + 1)

	
	216
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	=
	+24 * 27 = +16 * 27 = +423

· genormaliseerd

	0
	100
1001
	,
	11011

	(
	
	
	2–1 2–2 2–4 2–5

	+
	e + 64 = 73
	
	

	
	e = 9
	
	

	het getal is
	+29
*
	1
	+
	1
	+
	1
	+
	1

	
	
	2
	
	22
	
	24
	
	25

	
	
	
	
	
	
	
	
	

	=
	+29
	(24 + 23 + 2 + 1)

	
	25
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	=
	+24 * 27 = +16 * 27 = +423

2de voorbeeld:

· niet genormaliseerd:

	0
	101
1011
	,
	00001011

	(
	
	
	2–5 2–7 2–8

	+
	e + 64 = 91
	
	

	
	e = 27
	
	

	het getal is
	+227
*
	1
	+
	1
	+
	1

	
	
	25
	
	27
	
	28

	
	
	
	
	
	
	

	=
	+227
	(23 + 2 + 1)

	
	28
	
	
	
	
	

	
	
	
	
	
	
	

	=
	+219 * 11

· genormaliseerd

	0
	101
0111
	,
	1011

	(
	
	
	2–1 2–3 2–4

	+
	e + 64 = 87
	
	

	
	e = 23
	
	

	het getal is
	+223
*
	1
	+
	1
	+
	1

	
	
	2
	
	23
	
	24

	
	
	
	
	
	
	

	=
	+223
	(23 + 2 + 1)

	
	24
	
	
	
	
	

	
	
	
	
	
	
	

	=
	+219 * 11

1.2.1 Machtsverheffing met grondtal 16:

· niet genormaliseerd:

	0
	100
	0101|
	,
	0000|0000|0001|1011

	(
	
	
	
0
0
1
B

	+
	e + 64 = 69
	
	
16–3
16–4

	
	e = 5
	
	

	het getal is
	+165
*
	1
	+
	11

	
	
	163
	
	164

	
	
	
	
	

	=
	+165
	(16 + 11)

	
	164
	
	
	

	
	
	
	
	

	=
	+16 * 27 = +423

· genormaliseerd

	0
	100
	0011|
	,
	1B

	(
	
	
	16–1 16–2

	+
	e + 64 = 67
	
	

	
	e = 3
	
	

	het getal is
	+163
*
	1
	+
	11

	
	
	16
	
	162

	
	
	
	
	

	=
	+163
	(16 + 11)

	
	162
	
	
	

	
	
	
	
	

	=
	+16 * 27 = +423

FP standaard (IEEE754)

· 3 formaten:

· enkelvoudige precisie (32 bits)

· dubbele precisie (64 bits)

· extended precisie (80 bits)

· Formaten van 32 en 64 bits:

· grondtal 2 voor fractie

· plus-notatie voor exponent

1
8
23

	
	Exponent
	Fractie

Teken

1
11
52

	
	Exponent
	Fractie

teken

· Formaten van 32 en 64 bits bestaan uit:

· tekenbit voor het volledige getal (0: >0 en 1: <0)

· exponent (plus 127 of plus 1023)

· Genormaliseerde fractie bestaat uit:
1(……………………
(decimaal punt
(binaire cijfers

· IEEE754 standaard definitie van een fractie:
(impliciet 1) (impliciete binaire punt) 23 bits van de fractie na de 1

Voorbeelden

· 0.5

decimaal

	0.5
	=
	5
	=
	1
	=
	2-1

	
	
	10
	
	2
	
	

binair
0.1

	0.1 * 20
	
	

	= 1.0 * 20-1
	
	

	
	
	

	-1 + 127 = 126
	is
	0111
1110

	0011
	1111
	0000
	0000
	0000
	0000
	0000
	0000

	3
	F
	0
	0
	0
	0
	0
	0

0 = teken is positief

· 1

decimaal
1.0

binair
1.0 * 20
e = 0

	e + 127 = 127
	is
	0111
1111

	fractie na 1. is
	
	0…0: 32 bits

	0011
	1111
	1000
	0000
	0000
	0000
	0000
	0000

	3
	F
	8
	0
	0
	0
	0
	0

0 = teken is positief

· 1.5

decimaal

	5
	=
	5
	=
	1
	=
	2-1

	
	
	10
	
	2
	
	

binair

	1.0 * 20
	
	

	(genormaliseerd)
	
	

	e = 0
	
	

	e + 127 = 127
	is
	0111
1111

	fractie na 1. is
	
	0…0: 32 bits

	0011
	1111
	1100
	0000
	0000
	0000
	0000
	0000

	3
	F
	C
	0
	0
	0
	0
	0

· 2.125

decimaal

	125
	=
	125
	=
	1
	=
	1
	=
	2-3

	
	
	100
	
	8
	
	23
	
	

binair

	10.0001 * 20
	
	

	1.0001 * 20+1
	
	

	
	
	

	e = 1
	
	

	e + 127 = 128
	is
	1000
0000

	fractie na 1. is
	
	0001
0000
0000

	0100
	0000
	0000
	1000
	0000
	0000
	0000
	0000

	4
	0
	0
	8
	0
	0
	0
	0

· 1.0526

decimaal

	0625
	=
	625
	=
	1
	=
	1
	=
	2-4

	
	
	10000
	
	16
	
	24
	
	

binair

	1.0001 * 20
	
	

	
	
	

	e = 0
	
	

	e + 127 = 127
	is
	0111
1111

	0011
	1111
	1000
	1000
	0000
	0000
	0000
	0000

	3
	F
	8
	8
	0
	0
	0
	0

· CBD00000

	C
	B
	D
	0
	0
	0
	0
	0

	1100
	1011
	1101
	0000
	0000
	0000
	0000
	0000

e + 127 = 151
fractie 1.10100…0

e = 24
de 1 voor de punt moet er voordenken

1 = negatief teken

	
	-224
	*
	1.101

	=
	-224-3
	*
	1101

	=
	-221
	*
	(23 + 22 + 20)

	=
	-221
	*
	(8 + 4 + 1)

	=
	-221
	*
	13

	=
	-27262976
	*
	

· CF040000

	C
	F
	0
	4
	0
	0
	0
	0

	1100
	1111
	0000
	0100
	0000
	0000
	0000
	0000

e +127 = 158
fractie 1.000010…0

e = 31

	
	-231
	*
	1.00001

	=
	-231-5
	*
	100001

	=
	-226
	*
	(25 + 20)

	=
	-226
	*
	33

	=
	-2241592512
	*
	

n = f * 10e

32 bits

64 bits

ComputerArchitectuur 3 Appendix B

