
© 2013 МГУ/ВМК/СП

Лекция 17

6 апреля

© 2013 МГУ/ВМК/СП

2i

2i-1

4

2

1

1/2
1/4
1/8

2-j

bi bi-1 ••• b2 b1 b0 b-1 b-2 b-3 ••• b-j

• • •

Дробные двоичные числа

• Представление числа
– Биты справа от “двоичной точки” представляют отрицательные степени 2

– Точное представление для рациональных чисел вида :

• • •

2

© 2013 МГУ/ВМК/СП

Примеры дробных двоичных чисел

Число Представление

 5 3/4 101.112

 2 7/8 10.1112

 63/64 0.1111112

• Деление на 2 может выполняться сдвигом вправо, …

• … а умножение на 2 – сдвигом влево

• Числа вида 0.11111…2

• На один «шаг» меньше чем 1.0

• Используется специальное обозначение 1.0 – ε

3

© 2013 МГУ/ВМК/СП

Представимые рациональные числа

• Ограничение
– Можно представить рациональные числа только вида x/2k

– Другие рациональные числа представляются повторяющимися
группами бит

• Число Представление
1/3 0.0101010101[01]…2

1/5 0.001100110011[0011]…2

1/10 0.0001100110011[0011]…2

4

© 2013 МГУ/ВМК/СП

• Численное представление
 (–1)s × M × 2E
– Знаковый бит s определяет, является число положительным или

отрицательным

– Мантисса M – дробное число в полуинтервале [1.0,2.0).

– Порядок E определяет степень 2 в третьем множителе

• Кодировка
– Наибольший значащий бит s – знаковый бит s

– Поле exp кодирует порядок E

– Поле frac кодирует мантиссу M

Представление чисел с плавающей точкой

s exp frac
5

© 2013 МГУ/ВМК/СП

• Одинарная точность: 32 бита. Тип – float.
– Знак s 1 бит

– Мантисса M 23 бита

– Порядок E 8 битов

• Двойная точность: 64 бита. Тип – double.
– Знак s 1 бит

– Мантисса M 52 бита

– Порядок E 11 битов

• Нормализация чисел
– Нормализованное значение – порядок не принимает «крайние»

значения (одни нули или одни единицы)

– Денормализованное значение – порядок либо ноль, либо 11…11

Размеры чисел

6

© 2013 МГУ/ВМК/СП

Нормализованное число

• Значение: float f = 15213.0;
1521310 = 111011011011012
 = 1.11011011011012 x 2

13

• Мантисса
M = 1.11011011011012
frac = 110110110110100000000002

• Порядок
E = 13
Смещение = 127
Exp = E + Смещение = 140 = 100011002

• Итого:

0 10001100 11011011011010000000000

s exp frac 7

© 2013 МГУ/ВМК/СП

Денормализованное число

• Условие: exp = 000…0

• Значение порядка: E = –Смещение + 1
(вместо E = 0 – Смещение)

• Мантисса кодируется с ведущим 0: M = 0.xxx…x2
– xxx…x: биты поля frac

• Примеры

– exp = 000…0, frac = 000…0

• Представляет число ноль

• Различные кодировки для +0 и –0

– exp = 000…0, frac ≠ 000…0

• Кодируются числа близкие к 0.0

• Распределены по числовой прямой с равным шагом

8

© 2013 МГУ/ВМК/СП

Особые числа

• Условие: exp = 111…1

• Пример: exp = 111…1, frac = 000…0

– Представляет бесконечно большое число 
(как положительное, так и отрицательное)

– Требуются для операций в которых может произойти переполнение

1.0/0.0 = −1.0/−0.0 = +

1.0/−0.0 = −

• Пример: exp = 111…1, frac ≠ 000…0
– Not-a-Number (NaN)

– Используется в ситуациях, когда значение операции не определено

sqrt(–1)

 − 

  0
9

© 2013 МГУ/ВМК/СП

+ −

0

+Денорм. +Нормализованные −Денорм. −Нормализованные

+0
NaN NaN

Диапазоны значений

10

© 2013 МГУ/ВМК/СП

Пример

• 8-разрядные числа с плавающей точкой
– Знаковый бит – старший бит

– Следующие четыре бита – порядок, смещение – 7

– Последние три бита – дробная часть (мантисса)

• Выполнены все требования стандарта IEEE 754 к формату
числа
– Реализованы нормализованные и денормализованные числа

– Представлены значения 0, NaN, бесконечность

s exp frac

1 4 бита 3 бита

11

© 2013 МГУ/ВМК/СП

s exp frac E Значения

0 0000 000 -6 0

0 0000 001 -6 1/8*1/64 = 1/512

0 0000 010 -6 2/8*1/64 = 2/512

…

0 0000 110 -6 6/8*1/64 = 6/512

0 0000 111 -6 7/8*1/64 = 7/512

0 0001 000 -6 8/8*1/64 = 8/512

0 0001 001 -6 9/8*1/64 = 9/512

…

0 0110 110 -1 14/8*1/2 = 14/16

0 0110 111 -1 15/8*1/2 = 15/16

0 0111 000 0 8/8*1 = 1

0 0111 001 0 9/8*1 = 9/8

0 0111 010 0 10/8*1 = 10/8

…

0 1110 110 7 14/8*128 = 224

0 1110 111 7 15/8*128 = 240

0 1111 000 n/a inf

Диапазоны значений (только для
положительных чисел)

Ближайшее к 0

Наибольшее денорм.

Наименьшее норм.

Ближайшее к 1 «снизу»

Ближайшее к 1 «сверху»

Наибольшее норм.

Денормализованные

числа

Нормализованные

числа

12

© 2013 МГУ/ВМК/СП

• 6-разрядный формат
• e = 3 бита порядка

• f = 2 бита мантиссы

• Смещение 23-1-1 = 3

• Распределение сильно «сгущается» в окрестности 0

-15 -10 -5 0 5 10 15

Денорм. Норм. Бесконечность

Распределение значений по числовой прямой

 8 значений

s exp frac

1 3 бита 2 бита

13

© 2013 МГУ/ВМК/СП

• 6-разрядный формат
• e = 3 бита порядка

• f = 2 бита мантиссы

• Смещение 3

Распределение значений по числовой прямой
(вид вблизи)

s exp frac

1 3 бита 2 бита

-1 -0,5 0 0,5 1

Денорм. Норм. Бесконечность

14

© 2013 МГУ/ВМК/СП

Некоторые числа

Описание exp frac Численное значение

• Ноль 00…00 00…00 0.0

• Наименьшее «+» денорм. 00…00 00…01 2– {23,52} x 2– {126,1022}

– Одинарная точность ≈ 1.4 x 10–45

– Двойная точность ≈ 4.9 x 10–324

• Наибольшее денорм. 00…00 11…11 (1.0 – ε) x 2– {126,1022}

– Одинарная точность ≈ 1.18 x 10–38

– Двойная точность ≈ 2.2 x 10–308

• Наименьшее «+» норм. 00…01 00…00 1.0 x 2– {126,1022}

– Немногим больше чем наибольшее денормализованное

• Единица 01…11 00…00 1.0

• Наибольшее норм. 11…10 11…11 (2.0 – ε) x 2{127,1023}

– Одинарная точность ≈ 3.4 x 1038

– Двойная точность ≈ 1.8 x 10308

15

Точность
{одинарная,двойная}

© 2013 МГУ/ВМК/СП

Особенности кодировки

• FP ноль совпадает с целочисленным нулем
• Все биты = 0

• Допустимо (в большинстве случаев) использовать
беззнаковое целочисленное сравнение
• Сперва сравниваем знаковые биты

• Необходимо рассматривать −0 = 0

• NaNs

• В целочисленной интерпретации больше, чем любые другие числа

• Что необходимо выдавать в качестве результата сравнения?

• В противном случае …

• Денормализованные vs. Нормализованные

• Нормализованные vs. Бесконечность
16

© 2013 МГУ/ВМК/СП

Операции над числами с плавающей точкой

• x +f y = Round(x + y)

• x f y = Round(x  y)

• Основная идея
– Сперва вычислить точный результат

– Поместить результат в требуемый размер точности

• Переполнение, если порядок слишком большой

• Возможно придется округлять поле frac

17

© 2013 МГУ/ВМК/СП

Округление

• Способы округления

• 1.40 1.60 1.50 2.50 –1.50

– К нулю 1 1 1 2 –1

– К наименьшему (−) 1 1 1 2 –2

– К наибольшему (+) 2 2 2 3 –1

– К ближайшему () 1 2 2 2 –2

18

© 2013 МГУ/ВМК/СП

Округление к ближайшему целому числу

• Основной способ округления
– Все остальные способы дают статистическое смещение

• Пример: суммирование положительных чисел будет давать устойчивую
недо- или пере- оценку результата

• Применимо при округлении в произвольной позиции дроби
– Когда число расположено точно посредине двух значений к которым

можно округлить

• Округляют к тому числу, у которого наименьшая значащая цифра четная

– Например, округление до ближайших сотых

 1.2349999 1.23

 1.2350001 1.24

 1.2350000 1.24 (середина — округляем к большему)

 1.2450000 1.24 (середина — округляем к меньшему)

19

© 2013 МГУ/ВМК/СП

Округление двоичных чисел

• Двоичные дробные числа
– “Четные” числа у которых младший значащий бит 0

– “Середина” – когда биты справа от позиции к которой происходит
округление = 100…2

• Примеры
– Округление до ближайшей 1/4 (2 бита справа от бинарной точки)

Число Двоичное Окр. Действие Окр. число

2 3/32 10.000112 10.002 (<1/2—down) 2

2 3/16 10.001102 10.012 (>1/2—up) 2 1/4

2 7/8 10.111002 11.002 (1/2—up) 3

2 5/8 10.101002 10.102 (1/2—down) 2 1/2
20

© 2013 МГУ/ВМК/СП

Умножение

• (–1)s1 M1 2E1 x (–1)s2 M2 2E2

• Точный результат: (–1)s M 2E
– Знаковый бит s: s1 ^ s2

– Мантисса M: M1 x M2

– Порядок E: E1 + E2

• Исправление
– Если M ≥ 2, сдвигаем M вправо (делим на 2), увеличивая E

– Если E выходит за пределы, переполнение

– Округляем M до соответствующего размера поля frac

21

© 2013 МГУ/ВМК/СП

Сложение

• (–1)s1 M1 2E1 + (-1)s2 M2 2E2

–Пусть E1 > E2

• Точный результат: (–1)s M 2E
–Знаковый бит s, мантисса M:

• Результат выравнивания и сложения

–Порядок E: E1

• Исправление
–Если M ≥ 2, сдвигаем M вправо, увеличивая E

–Если M < 1, сдвигаем M влево на k позиций, уменьшая E на k

–Переполнение если E выходит за пределы

–Округляем M до соответствующего размера поля frac

(–1)s1 M1

(–1)s2 M2

E1–E2

+

(–1)s M

22

© 2013 МГУ/ВМК/СП

• Выполняются ли свойства Абелевых групп
– Замкнутость?

• Результатом может быть бесконечность или NaN

– Коммутативность?

– Ассоциативность?

• Переполнения и изменение результата при округлении

– 0.0 – нейтральный элемент?

– Каждый элемент имеет обратный

• За исключением бесконечности и NaN

• Монотонность

– a ≥ b ⇒ a+c ≥ b+c?

• За исключением бесконечности и NaN

Математические свойства сложения

Да

Да

Да

Нет

Почти

всегда

Почти

всегда

23

© 2013 МГУ/ВМК/СП

• Выполняются ли свойства коммутативных колец
– Замкнуто ли относительно умножения?

• Результат может быть бесконечность или NaN

– Умножение коммутативно?

– Умножение ассоциативно?

• Возможность переполнения, неточности округления

– 1.0 – мультипликативная единица?

– Умножение дистрибутивно над сложением?

• Возможность переполнения, неточности округления

• Монотонность
– a ≥ b & c ≥ 0 ⇒ a * c ≥ b *c?

• Исключение – бесконечность и NaN

Математические свойства умножения

Да

Да

Нет

Да

Нет

Почти
всегда 24

© 2013 МГУ/ВМК/СП

Числа с плавающей точкой в языке Си

• Язык Си вводит два уровня точности
–float одинарная точность

–double двойная точность

• Приведение типа
–Приведение типа между int, float, и double включает изменение
битового представления

– double/float → int

• Отбрасывается дробная часть (аналогично округлению к нулю)

• Поведение не определено, когда значение вне допустимого диапазона
или NaN: как правило устанавливается TMin

– int → double

• Точное приведение, поскольку long и int 32 бита ≤ 53 бита

– int → float

• Будет округляться согласно принятым соглашениям

25

© 2013 МГУ/ВМК/СП

Задачи

• Для каждого Си-выражения объяснить:
– почему оно верно для любого значения переменных, …

– … либо почему ложно • x == (int)(double) x

• x == (int)(float) x

• f == (float)(double) f

• d == (float) d

• f == -(-f);

• 2/3 == 2/3.0

• d < 0.0 ⇒ ((d*2) < 0.0)

• d > f ⇒ -f > -d

• d * d >= 0.0

• (d+f)-d == f

int x = …;

float f = …;

double d = …;

Предполагается, что

d и f не являются NaN

26

© 2013 МГУ/ВМК/СП

Промежуточные итоги

• IEEE754 – четкое определение математических свойств

• Представляются числа вида M x 2E

• Семантика операций не зависит от особенностей
аппаратуры
– Сперва точное вычисление, затем округление

• Отличия от «настоящей» арифметики
– Нарушаются свойства ассоциативности и дистрибутивности

– Создаются сложности для компилятора и серьезных математических
вычислений

27

