

Beating Floating Point at its Own Game: Posit Arithmetic

John L. Gustafson

Visiting Scientist at A*STAR and
Professor at National University of Singapore

The “Memory Wall”

Operation	Energy
64-bit floating-point multiply-add	0.2 nanojoules
Read 64 bits from memory (DRAM)	12 nanojoules

The issue is *communication*, not computation:
Run time, parts cost, electric power.
What if we could cut communication in half
by *doubling information per bit*?

Decades of asking “How do you know your answer is correct?”

- “(Laughter) “What do you mean?”
- “Well, we used double precision.”
- “Oh. We always get that answer.”
- “Other people get that answer.”

Precision versus Accuracy

150,000 pixels

432 pixels

Metrics for Number Systems

- *Relative Error* = $|(\text{correct } x - \text{computed } x) / \text{correct } x|$
- *Dynamic range* = $\log_{10}(\text{maxreal} / \text{minreal})$ decades
- *Decimal Accuracy* = $-\log_{10}(\text{Relative Error})$
- Percentage of operations that are exact
(closure under $+$ $-$ \times \div $\sqrt{}$ etc.)
- Average accuracy loss when *inexact*
- Entropy per bit (maximize information)
- Accuracy benchmarks: simple formulas, linear equation solving, math kernels...

COMPUTERS THEN

COMPUTERS NOW

ARITHMETIC THEN

SINGLE

SIGN BIT

EXPOENT

MANTISSA

DOUBLE

EXTENDED

ARITHMETIC NOW

Single

- sign bit
- exponent
- mantissa

Double

Extended

Analogy: Printing Technology

1970: 30 sec

2017: 30 sec

Challenges for the Existing Arithmetic

IEEE Standard Floats are
a **storage-inefficient**,
1980s-era design.

- No guarantee of **repeatable** or **portable** behavior (!)
- Insufficient 32-bit accuracy forces wasteful use of 64-bit types
- Fails to obey laws of algebra (associative, distributive laws)
- Poor handling of overflow, underflow, Not-a-Number results
- Dynamic ranges are too large, stealing accuracy needed for workloads
- Rounding errors are invisible, hazardous, and costly to debug
- Computations are unstable when *parallelized*

Why worry about floating point?

Find the scalar product $a \cdot b$:

$$a = (3.2\text{e}8, 1, -1, 8.0\text{e}7)$$

$$b = (4.0\text{e}7, 1, -1, -1.6\text{e}8)$$

Note: All values are integers that can be expressed *exactly* in the IEEE 754 Standard floating-point format (single or double precision)

Single Precision, 32 bits: $a \cdot b = 0$

Double Precision, 64 bits: $a \cdot b = 0$

Correct answer: $a \cdot b = 2$

Most linear
algebra is
unstable with
floats!

What's wrong with IEEE 754? A start:

- No guarantee of identical results across systems
- It's a *guideline*, not a *standard*
- Breaks the laws of algebra:
$$a + (b + c) \neq (a + b) + c \quad a \cdot (b + c) \neq a \cdot b + a \cdot c$$
- Overflow to infinity creates infinite *relative error*.

IEEE floats are weapons of math destruction.

What else is wrong with IEEE 754?

- Exponents usually take too many bits
- Accuracy is flat across a vast range, then falls off a cliff
- Subnormal numbers are a headache (“gradual underflow”)
- Divides are messy and slow
- Wasted bit patterns: “negative zero,” too many NaN values

Do we really need 9,007,199,254,740,990
numbers to indicate something is *Not a Number*??

Floats: Designed by a 1980s Committee

Contrasting Calculation “Esthetics”

IEEE Standard
(1985)

Rounded: cheap,
uncertain, “good enough”

Floats, $f = n \times 2^m$
 m, n are integers

Rigorous: more work,
certain, mathematical

Intervals $[f_1, f_2]$, all
 x such that $f_1 \leq x \leq f_2$

If you ***mix*** the two esthetics, you end up satisfying ***neither***.

“I need the hardware to protect me from
NaN and overflow in my code.”

“Really? And do you keep debugger mode
turned on in your production software?”

posit | 'päzət |

noun *Philosophy*

a statement that is made on the assumption that it will prove to be true.

Posits use the *Projective Reals*

- Posits map reals to standard *signed integers*.
- Can be as small as 2 *bits* and still be useful!
- This eliminates “negative zero” and other IEEE float issues

Mapping to the Projective Reals

Example with
 $nbits = 3$, $es = 1$.

Value at 45° is always

$$useed = 2^{2^{es}}$$

If bit string < 0 , set sign to $-$
and negate integer.

Rules for inserting new points

Between $\pm\text{maxpos}$ and $\pm\infty$,
scale up by *useed*.
(New **regime** bit)

Between 0 and $\pm\text{minpos}$,
scale down by *useed*.
(New **regime** bit)

Between 2^m and 2^n where
 $n - m \geq 2$, insert $2^{(m+n)/2}$.
(New **exponent** bit)

At $nbits = 5$, fraction bits appear.

Between x and y where $y \leq 2x$, insert $(x + y)/2$.

Existing values stay put as *trailing* bits are added.

Appending bits increases ***accuracy*** east and west,
dynamic range north and south!

Posit Arithmetic: Beating floats at their own game

Fixed size, n bits.

$es = \text{exponent size} = 0, 1, 2, \dots$ bits.

es is also the number of times you square 2 to
get $useed$: 2, 4, 16, 256, 65536, ...

Posit Format Example

Here, es = 3. Float-like circuitry is all that is needed
(integer add, integer multiply, shifts to scale by 2^k)

Posits **do not overflow**. There is no NaN. Relative error ≤ 1 .

Simpler, faster circuits than IEEE 754

What reals should we seek to represent?

Studies show *very* rare use of values outside 10^{-13} to 10^{13} .
Central Limit Theorem says exponents distribute as a bell curve.

IEEE floats have about 7 decimals accuracy, flat except on the left

This shows 32-bit float accuracy. Dynamic range of 83 decades.
For 64-bit floats, exponent range is even sillier: 631 decades.
Is *flat* accuracy over a huge range really what we need?

Posits provide concise *tapered accuracy*

Posits have same or better accuracy on the vast majority of calculations, yet have *greater* dynamic range.
This is only *one* major advantage of posits over floats.

Posits: Designed by *Mathematics*

- 1-to-1 map of *binary integers* to *ordered real numbers*
 - Appending bits gives isomorphic increase in precision *and* dynamic range, automatically
 - No “negative zero”
 - No bit patterns wasted on “NaN”
 - Simpler circuitry, less chip area
 - No hidden and unused flags
 - More information per bit
 - As reproducible as integer math; no “hidden scratchpad” work
 - Obeys mathematical laws

Posits v. Floats: a *metrics-based* study

- Compare *quarter-precision* IEEE-style floats
- Sign bit, 4 exponent bits, 3 fraction bits
- $\text{smallsubnormal} = 1/512$; $\text{maxfloat} = 240$.
- Dynamic range of five orders of magnitude
- Two bit patterns that mean zero
- Fourteen bit patterns that mean “Not a Number” (NaN)

Float accuracy tapers only on left

- Min: **0.52** decimals
- Avg: **1.40** decimals
- Max: **1.55** decimals

Graph shows decimals of accuracy from *minfloat* to *maxfloat*.

Posit accuracy tapers on both sides

- Min: **0.22** decimals
- Avg: **1.46** decimals
- Max: **1.86** decimals

Graph shows decimals of accuracy from *minpos* to *maxpos*.
But posits cover seven orders of magnitude, not five.

What do these remind you of?

- Min: **0.52** decimals
- Avg: **1.40** decimals
- Max: **1.55** decimals

What do these remind you of?

- Min: **0.52** decimals
- Avg: **1.40** decimals
- Max: **1.55** decimals

- Min: **0.22** decimals
- Avg: **1.46** decimals
- Max: **1.86** decimals

Both graphs at once

Decimal
accuracy

Matching float dynamic ranges

Size, bits	Float exponent size	Float dynamic range	Posit es value	Posit dynamic range
16	5	6×10^{-8} to 7×10^4	1	4×10^{-9} to 3×10^8
32	8	1×10^{-45} to 3×10^{38}	3	6×10^{-73} to 2×10^{72}
64	11	5×10^{-324} to 2×10^{308}	4	2×10^{-299} to 4×10^{298}
128	15	6×10^{-4966} to 1×10^{4932}	7	1×10^{-4855} to 1×10^{4855}
256	19	2×10^{-78984} to 2×10^{78913}	10	2×10^{-78297} to 5×10^{78296}

Note: Isaac Yonemoto has shown that 8-bit posits suffice for neural network training, with es = 0

8-bit posits for fast *neural nets*

Sigmoid functions take
1 cycle in posits, vs.
dozens of cycles with
float math libraries.

(Observation by I. Yonemoto)

ROUND 1

Unary Operations

$1/x, \sqrt{x}, x^2, \log_2(x), 2^x$

Closure under Reciprocation, $1/x$

Decimal loss
per calculation

Closure under Square Root, \sqrt{x}

Decimal loss
per calculation

All losses,
sorted

Closure under Squaring, x^2

Decimal loss
per calculation

Closure under $\log_2(x)$

Decimal loss
per calculation

Closure under 2^x

Decimal loss
per calculation

ROUND 2

Two-Argument Operations

$x + y$, $x \times y$, $x \div y$

Addition Closure Plot: Floats

18.533%	exact
70.190%	inexact
0.635%	overflow
10.641%	NaN

Inexact results are magenta;
the larger the error, the
brighter the color.

Addition can overflow, but
cannot underflow.

Addition Closure Plot: Posits

25.005%	exact
74.994%	inexact
0.000%	overflow
0.002%	NaN

Only one case is a NaN:

$$\pm\infty + \pm\infty$$

With posits, a NaN *interrupts the calculation*. (Optional mode uses $\pm\infty$ as quiet NaN.)

All decimal losses, sorted

Decimal loss
per calculation

Multiplication Closure Plot: Floats

22.272%	exact
51.233%	inexact
3.345%	underflow
12.500%	overflow
10.651%	NaN

Floats score their first win:
more exact products than
posit...

but at a **terrible cost!**

Multiplication Closure Plot: Posits

18.002%	exact
81.995%	inexact
0.000%	underflow
0.000%	overflow
0.003%	NaN

Only *two* cases produce a NaN:

$$\pm\infty \times 0$$

$$0 \times \pm\infty$$

The sorted losses tell the real story

Decimal loss
per calculation

ROUND 3

Higher-Precision Operations

32-bit formula evaluation
LINPACK solved perfectly with... 16 bits!

Accuracy on a 32-Bit Budget

Compute: $\left(\frac{27/10 - e}{\pi - (\sqrt{2} + \sqrt{3})} \right)^{67/16} = 302.8827196\dots$ with ≤ 32 bits per number.

Number Type	Dynamic Range	Answer	Error
IEEE 32-bit float	83 decades	302.912\dots	0.0297\dots
32-bit posits, no fusing	144 decades	302.8823\dots	0.00040\dots
32-bit posits, fused ops	144 decades	302.882713\dots	0.0000063\dots

Posits beat floats at both dynamic range and accuracy.

LINPACK: Solve $\mathbf{A}x = b$ *16-bit posits versus 16-bit floats*

- \mathbf{A} is a 100 by 100 dense matrix; random \mathbf{A}_{ij} entries in (0, 1)
- b chosen so x should be all 1s exactly
- Use classic LINPACK method: LU factorization with partial pivoting.
Allow refinement using residual.

IEEE 16-bit Floats

Dynamic range: 12 decades

Maximum error: 0.011

Decimal accuracy: 1.96

16-bit Posits

Dynamic range: 16 decades

Maximum error: NONE

Decimal accuracy: ∞

LINPACK: 64-bit float versus 16-bit posits

64-bit IEEE Floats

1.000000000000124344978758017532527446746826171875

0.999999999999837907438404727145098149776458740234375

1.000000000000193178806284777238033711910247802734375

0.9999999999998501198916756038670428097248077392578125

0.999999999999111821580299874766109466552734375

0.999999999999999900079927783735911361873149871826171875

⋮

16-bit Posits

1

1

1

1

1

1

⋮

Building posit chips: The race is on

- Like IEEE floats, but *simpler* and *less area* (!)
- [REX Computing](#) shipping posit-based multiprocessor to A*STAR by 31 August 2017
- [Posit Research Inc.](#) forming to fill out hardware-software-application stack
- Looks ideal for GPUs and Deep Learning; more arithmetic per chip
- Interested companies: [Google](#), [IBM](#), [Intel](#), [Samsung](#), [Nvidia](#), and dozens of others
- [LLNL](#) confirmed superior posit performance on their proxy codes, LULESH and Euler2D
- [Consortium for Next-Generation Arithmetic](#) is organizing now. Meeting SC'17, SA'18.

Regime Shifter

Posit Adder

32-bit precision may suffice now!

- Early computers used 36-bit floats.
- IBM System 360 went to 32-bit.
- It wasn't quite enough.
- *What if 32-bit posits could replace 64-bit floats for big data workloads?*
- Potential 2x shortcut to exascale.
Or more.

Summary

- Better accuracy with fewer bits
- Consistent, portable results
- Automatic control of rounding errors
- Clean, mathematical design
- Reduces *energy, power, bandwidth, storage, and programming costs*
- Potentially halves costs for abundant data challenges

For More Information

<http://www.posithub.org>

<http://www.johngustafson.net/pdfs/BeatingFloatingPoint-superfriversion.pdf>

<https://www.youtube.com/watch?v=aP0Y1uAA-2Y>

<https://github.com/interplanetary-robot/SigmoidNumbers>