

Beyond Floating Point: Next-Generation Computer Arithmetic

John L. Gustafson
Professor, A*STAR and National
University of Singapore

Why worry about floating-point?

Find the scalar product $a \cdot b$:

$$a = (3.2e7, 1, -1, 8.0e7)$$
$$b = (4.0e7, 1, -1, -1.6e7)$$

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: $a \cdot b = 0$

Why worry about floating-point?

Find the scalar product $a \cdot b$:

$$a = (3.2e7, 1, -1, 8.0e7)$$
$$b = (4.0e7, 1, -1, -1.6e7)$$

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: $a \cdot b = 0$

Double Precision
with binary sum collapse: $a \cdot b = 1$

Why worry about floating-point?

Find the scalar product $a \cdot b$:

$$a = (3.2e7, 1, -1, 8.0e7)$$
$$b = (4.0e7, 1, -1, -1.6e7)$$

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: $a \cdot b = 0$

Double Precision
with binary sum collapse:
 $a \cdot b = 1$

Correct answer: $a \cdot b = 2$

Most linear
algebra is
unstable
with floats!

What's wrong with IEEE 754? (1)

- It's a *guideline*, not a *standard*
- **No guarantee of identical results across systems**
- Invisible rounding errors; the “inexact” flag is useless
- Breaks algebra laws, like $a+(b+c) = (a+b)+c$
- Overflows to infinity, underflows to zero
- No way to express most of the real number line

A Key Idea: The Ubit

We have *always* had a way of expressing infinite-decimal reals correctly with a finite set of symbols.

Incorrect: $\pi = 3.14$

Correct: $\pi = 3.14\cdots$

The latter means $3.14 < \pi < 3.15$, a **true statement**.

Presence or absence of the “ \cdots ” is the *ubit*, just like a sign bit. It is 0 if exact, 1 if there are more bits after the last fraction bit, not all 0s and not all 1s.

What's wrong with IEEE 754? (2)

- Exponents usually too large; not adjustable
- Accuracy is flat across a vast range, then falls off a cliff
- Wasted bit patterns; “negative zero,” too many NaN values
- Subnormal numbers are headache
- Divides are hard
- Decimal floats are expensive; no 32-bit version

Quick Introduction to Unum (universal number) Format: Type 1

- Type 1 unums extend IEEE floating point with three metadata fields for exactness, exponent size, and fraction size. Upward compatible.
- Fixed size if “unpacked” to maximum size, but can vary in size to save storage, bandwidth.

For details see *The End of Error: Unum Arithmetic*, CRC Press, 2015

Floats only express discrete points on the real number line

The ubit can represent exact values or the range *between exacts*

Type 2 unums

- Projective reals
- Custom lattice
- No penalty for decimal
- Table look-up
- Perfect reciprocals
- No redundancy
- Incredibly fast (ROM) but limited precision (< 20 bits)

For details see <http://superfri.org/superfri/article/view/94/78>

Contrasting Calculation “Esthetics”

IEEE Standard
(1985)

Type 1 Unums
(2013)

Type 2 Unums
(2016)

Sigmoid Unums
(2017)

**Rounded: cheap,
uncertain, but
“good enough”**

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

“Guess” mode,
flexible precision

“Guess” mode,
fixed precision

Posits

**Rigorous: certain,
more work,
mathematical**

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

Unums, ubounds,
sets of uboxes

Sets of Real
Numbers (SORNs)

Valids

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

posit | 'päzət |

noun *Philosophy*

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

Metrics for Number Systems

- Accuracy $-\log_{10}(\log_{10}(x_j / x_{j+1}))$
- Dynamic range $\log_{10}(maxreal / minreal)$
- Percentage of operations that are exact
(closure under + – × ÷ √ etc.)
- Average accuracy loss when they aren't
- Entropy per bit (maximize information)
- Accuracy benchmarks: simple formulas,
linear equation solving, math library
kernels...

Posit Arithmetic: Beating floats at their own game

Fixed size, *nbits*.

No ubit.

Rounds after every operation.

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

Posit Arithmetic 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 underflow or overflow**. There is no NaN.

Simpler, smaller, faster circuits than IEEE 754

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 u_{seed} .
(New **regime** bit)

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

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

At $nbits = 5$, fraction bits appear.

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

Notice existing
values stay in
place.

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

Posits vs. Floats: a metrics-based study

- Use *quarter-precision IEEE-style floats*
- Sign bit, 4 exponent bits, 3 fraction bits
- $smallsubnormal = 1/512$; $maxfloat = 240$.
- Dynamic range of five orders of magnitude
- Two representations of zero
- Fourteen representations of “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 *smallsubnormal* 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.

Both graphs at once

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

Floats

Posits

7.031%	exact
40.625%	inexact
52.344%	NaN

7.813%	exact
42.188%	inexact
49.609%	NaN

Closure under Squaring, x^2

Decimal loss
per calculation

Floats

13.281%	exact
43.750%	inexact
12.500%	underflow
25.000%	overflow
5.469%	NaN

Posits

15.625%	exact
84.375%	inexact
0.000%	underflow
0.000%	overflow
0.000%	NaN

Closure under $\log_2(x)$

Decimal loss
per calculation

Floats

Posits

Floats

Posits

Closure under 2^x

Decimal loss
per calculation

Floats

7.813%	exact
56.250%	inexact
14.844%	underflow
15.625%	overflow
5.469%	NaN

Posits

8.984%	exact
90.625%	inexact
0.000%	underflow
0.000%	overflow
0.391%	NaN

ROUND 2

Two-Argument Operations

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

Addition Closure Plot: Floats

18.533%	exact
70.190%	inexact
0.000%	underflow
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%	underflow
0.000%	overflow
0.002%	NaN

Only one case is a NaN:

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

With posits, a NaN stops the calculation.

All decimal losses, sorted

Decimal loss
per calculation

Addition closure is
harder to achieve than
multiplication closure,
in scaled arithmetic
systems.

Multiplication Closure Plot: Floats

22.272%	exact
58.279%	inexact
2.475%	underflow
6.323%	overflow
10.651%	NaN

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

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

0.4

0.3

0.2

0.1

0.0

**Posits are actually
far more robust at
controlling accuracy
losses from
multiplication.**

Floats

Posits

All decimal
losses, sorted

∞

3.6

Division Closure Plot: Floats

22.272%	exact
58.810%	inexact
3.433%	underflow
4.834%	overflow
10.651%	NaN

Denormalized
floats lead to
asymmetries.

Division Closure Plot: Posits

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

Posits do not have denormalized values. Nor do they need them.

Hidden bit = 1,
always. Simplifies hardware.

ROUND 3

Higher-Precision Operations

32-bit formula evaluation

16-bit linear equation solve

128-bit triangle area calculation

The scalar product, redux

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 or Range
IEEE 32-bit float	2×10^{83}	302.912...	0.0297
Interval arithmetic	10^{12}	[18.21875, 33056.]	3.3×10^4
Type 1 unums	4×10^{83}	(302.75, 303.)	0.25
Type 2 unums	10^{99}	302.887...	0.0038
Posits, es = 3	3×10^{144}	302.88231...	0.00040
Posits, es = 1	10^{36}	302.8827819...	0.000062

Posits beat floats at both dynamic range and accuracy.

Solving $Ax = b$ with 16-Bit Numbers

- 10 by 10; random A_{ij} entries in $(0, 1)$
- b chosen so x should be all 1s
- Classic LAPACK method: LU factorization with partial pivoting

IEEE 16-bit Floats

Dynamic range: 10^{12}

RMS error: 0.011

Decimals accuracy: 1.96

16-bit Posits

Dynamic range: 10^{16}

RMS error: 0.0026

Decimals accuracy: 2.58

Thin Triangle Area

Find the area of this thin triangle

using the formula

$$s = \frac{a+b+c}{2}; A = \sqrt{s(s-a)(s-b)(s-c)}$$

and 128-bit IEEE floats, then 128-bit posits.

Answer, correct to 36 decimals:

$3.14784204874900425235885265494550774 \dots \times 10^{-16}$

From “What Every Computer Scientist Should Know About Floating-Point Arithmetic,”
David Goldberg, published in the March, 1991 issue of *Computing Surveys*

A Grossly Unfair Contest

IEEE quad-precision floats get only *one decimal digit* right:

3.63481490842332134725920516158057683… $\times 10^{-16}$

A Grossly Unfair Contest

IEEE quad-precision floats get only *one digit* right:

$3.63481490842332134725920516158057683\cdots \times 10^{-16}$

128-bit posits get 36 digits right:

$3.14784204874900425235885265494550774\cdots \times 10^{-16}$

To get this accurate an answer with IEEE floats, you need *octuple* precision (256-bit) representation.

Posits don't even need 128 bits. They can get a very accurate answer with only 119 bits.

Remember this from the beginning?

Find the scalar product $a \cdot b$:

$$a = (3.2e7, 1, -1, 8.0e7)$$
$$b = (4.0e7, 1, -1, -1.6e7)$$

Correct answer: $a \cdot b = 2$

IEEE floats require **80-bit** precision to get it right.
Posits ($es = 3$) need only **25-bit** precision to get it right.
The ***fused dot product*** is 3 to 6 times **faster** than the float method.*

*Source: “Hardware Accelerator for Exact Dot Product,”
David Biancolin and Jack Koenig, ASPIRE Laboratory, UC Berkeley

Summary

- Posits beat floats at their own game: superior accuracy, dynamic range, closure
- Bitwise-reproducible answers (at last!)
- Demonstrated *better answers* with same number of bits
- ...or, equally good answers with *fewer* bits
- Simpler, more elegant design should reduce silicon cost, energy, and latency.

Who will be the first to produce a chip
with posit arithmetic?