

FLOATING POINT ARITHMETIC

Floating-Point Decimal Number

$$\begin{aligned}-123456. \times 10^{-1} &= 12345.6 \times 10^0 \\&= 1234.56 \times 10^1 \\&= 123.456 \times 10^2 \\&= 12.3456 \times 10^3 \\&= 1.23456 \times 10^4 \text{ (*normalised*)} \\&\approx 0.12345 \times 10^5 \\&\approx 0.01234 \times 10^6\end{aligned}$$

- There are different representations for the same number and there is no fixed position for the decimal point.
- Given a fixed number of digits, there may be a loss of precession.
- Three pieces of information represents a number: sign of the number, the significant value and the signed exponent of 10.

Note

Given a fixed number of digits, the floating-point representation covers a wider range of values compared to a fixed-point representation.

Example

The range of a fixed-point decimal system with six digits, of which two are after the decimal point, is 0.00 to 9999.99.

The range of a floating-point representation of the form $m.mmm \times 10^{ee}$ is 0.0, 0.001 $\times 10^0$ to 9.999 $\times 10^{99}$. Note that the radix-10 is implicit.

IEEE 754 Standard

Most of the binary floating-point representations follow the IEEE-754 standard. The data type **float** uses IEEE 32-bit single precision format and the data type **double** uses IEEE 64-bit double precision format.

A floating point constant is treated as a **double**.

31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
s	exponent significand/mantissa																														

1-bit 8-bits

23-bits

Single Precession (32-bit)

31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
s	exponent significand/mantissa																														

1-bit 11-bits

20-bits

significand (continued)

32-bits

Double Precession (64-bit)

Interpretation of Bits

- The most significant bit indicates the sign of the number - one is negative and zero is positive.
- The next eight bits (11 in case of double precision) store the value of the signed exponent of two ($2^{\text{biasedExp}}$).
- Remaining 23 bits (52 in case of double precision) are for the significand (mantissa).

An Example

Consider the decimal number: +105.625. The equivalent binary representation is

$$\begin{aligned} &+1101001.101 \\ &= +1.1010011101 \times 2^6 \\ &= +1.1010011101 \times 2^{133-127} \\ &= +1.1010011101 \times 2^{10000101-01111111} \end{aligned}$$

In IEEE 754 format:

0 1000 0101 101 0011 0100 0000 0000 0000

An Example

Consider the decimal number: +2.7. The equivalent binary representation is

$$\begin{aligned}&+10.10\ 1100\ 1100\ 1100\dots \\&= +1.010\ 1100\ 1100\dots \times 2^1 \\&= +1.010\ 1100\ 1100\dots \times 2^{128-127} \\&= +1.010\ 1100\dots \times 2^{10000000-0111111}\end{aligned}$$

In IEEE 754 format (approximate):

0 1000 0000 010 1100 1100 1100 1100 1101

BINARY REPRESENTATION OF FLOATING POINT NUMBERS

Converting decimal fractions into binary representation.

Consider a decimal fraction of the form: $0.d_1d_2\dots d_n$

We want to convert this to a binary fraction of the form:

$0.b_1b_2\dots b_n$ (using binary digits instead of decimal digits)

Algorithm for conversion

Let X be a decimal fraction: $0.d_1d_2\dots d_n$

$i = 1$

Repeat until $X = 0$ or $i =$ required no.
of binary fractional digits {

$Y = X * 2$

$X =$ fractional part of Y

$B_i =$ integer part of Y

$i = i + 1$

}

EXAMPLE 1

Convert 0.75 to binary

$X = 0.75$ (initial value)

$X^* 2 = 1.50$. Set $b_1 = 1$, $X = 0.5$

$X^* 2 = 1.0$. Set $b_2 = 1$, $X = 0.0$

The binary representation for 0.75 is thus

$0.b_1b_2 = 0.11b$

Let's consider what that means...

In the binary representation

$$0.b_1b_2\dots b_m$$

b_1 represents 2^{-1} (i.e., $1/2$)

b_2 represents 2^{-2} (i.e., $1/4$)

...

b_m represents 2^{-m} ($1/(2^m)$)

So, 0.11 binary represents

$$2^{-1} + 2^{-2} = 1/2 + 1/4 = 3/4 = 0.75$$

EXAMPLE 2

Convert the decimal value 4.9 into binary

Part 1: convert the integer part into binary: $4 = 100_b$

Part 2.

Convert the fractional part into binary using multiplication by 2:

$$x = .9 * 2 = 1.8. \quad \text{Set } b_1 = 1, \quad x = 0.8$$

$$x * 2 = 1.6. \quad \text{Set } b_2 = 1, \quad x = 0.6$$

$$x * 2 = 1.2. \quad \text{Set } b_3 = 1, \quad x = 0.2$$

$$x * 2 = 0.4. \quad \text{Set } b_4 = 0, \quad x = 0.4$$

$$x * 2 = 0.8. \quad \text{Set } b_5 = 0, \quad x = 0.8,$$

which repeats from the second line above.

Since X is now repeating the value 0.8, we know the representation will repeat.

The binary representation of 4.9 is thus:

100.1110011001100...

COMPUTER REPRESENTATION OF FLOATING POINT NUMBERS

In the CPU, a 32-bit floating point number is represented using IEEE standard format as follows:

S | EXPONENT | MANTISSA

where S is one bit, the EXPONENT is 8 bits, and the MANTISSA is 23 bits.

- The **mantissa** represents the leading significant bits in the number.
- The **exponent** is used to adjust the position of the binary point (as opposed to a "decimal" point)

The mantissa is said to be **normalized** when it is expressed as a value between 1 and 2. I.e., the mantissa would be in the form 1.xxxx.

The leading integer of the binary representation is not stored. Since it is always a 1, it can be easily restored.

The "S" bit is used as a sign bit and indicates whether the value represented is positive or negative (0 for positive, 1 for negative).

If a number is smaller than 1, normalizing the mantissa will produce a negative exponent.

But 127 is added to all exponents in the floating point representation, allowing all exponents to be represented by a positive number.

Example 1. Represent the decimal value 2.5 in 32-bit floating point format.

$$2.5 = 10.1_b$$

In normalized form, this is: $1.01 * 2^1$

The mantissa: $M = 0100000000000000000000000$
(23 bits without the leading 1)

The exponent: $E = 1 + 127 = 128 = 10000000_b$

The sign: $S = 0$ (the value stored is positive)

So, $2.5 = 0100000010000000000000000000$

Example 2: Represent the number -0.00010011_b in floating point form.

$$0.00010011_b = 1.0011 \times 2^{-4}$$

Mantissa: M = 00110000000000000000000 (23 bits with the integral 1 not represented)

Exponent: E = -4 + 127 = 01111011_b

S = 1 (as the number is negative)

Result: 1 01111011 0011000000000000000000000

Exercise 1: represent -0.75 in floating point format.

Exercise 2: represent 4.9 in floating point format.