Assignment 4

3.23

Write down the binary representation of the decimal number 63.25 assuming the IEEE 754 single precision format.

$$63.25 = 63 + 0.25$$

$$63 = 0x3f = 0b001111111 = 1111111_2$$

$$0.25 = 0.25 \times 4 / 4 = 1/4 = 1 / 2^2 = 1 \times 2^{-2} = 0.01$$

$$63.25 = 63 + 0.25 = 111111_2 + 0.01_2 = 111111.01_2 = 1.1111101_2 \times 2^5$$

Another approach*:

$$0.25 = 0.5 \times 2^{-1}$$

$$= 1 \times 2^{-2}$$

$$=0.01_{2}$$

Sign bit = 0

Fraction = 1111 1010 0000 0000 0000 000

Exponent – Bias = 5

Exponent = $5 + Bias = 5 + 127 = 132 = 0x84 = 10000100_2$

3.24 Write down the binary representation of the decimal number 63.25 assuming the IEEE 754 double precision format.

(only answer is provided)

Final bit pattern:

 $0\ 100\ 0000\ 0100\ 1111\ 1010\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000$

3.25 Write down the binary representation of the decimal number 63.25 assuming it was stored using the single precision IBM format (base 16, instead of base 2, with 7 bits of exponent).

The IBM floating point number is represented as the following formula:

$$(-1)^{sign} \times 0.fraction_{16} \times 16^{(exponent-64)}$$

 $63.25 = 63 + 0.25 = 111111_2 + 0.01_2 = 111111.01_2 = 111111.01_2 \times 2^0 = 111111.01_2 \times 16^0 = 1111111.01_2 \times 16^0 = 11111111.01_2 \times 16^0 = 1111111.01_2 \times 16^0 = 11111111.01_2 \times 16^0 = 11111111.01_2 \times 16^0 = 1111111.01_2 \times 16^0 = 11111111.01_2 \times 16^0 = 111111111.01_2 \times 16^0 = 11111111.01_2 \times 16^0 = 11111111.01_2 \times 16^0 = 111111111.01_2 \times 16^0 = 11111111.01_2 \times 16^0 = 111111111.01_2 \times 16^0 = 11111111.01_2 \times 16^0 = 11111111.01_2 \times 16^0 = 11111111.01_2 \times 16^0 = 111111111.01_2 \times 16^0 = 11111111.01_2 \times 16^0 = 111111111.01_2 \times 16^0 = 11111111.01_2 \times 16^0 = 11111111.01_2 \times 16^0 = 1111111111.01_2 \times 16^0 = 11$

111111.0100₂ x 16° = $3f.4_{16}$ x 16° = $.3f4_{16}$ x 16°

Sign = 0

Fraction = $3f4_{16}$ =0011 1111 0100...0₂ (24 bits)

Exponent -64 = 2, thus exponent $= 64 + 2 = 66 = 0x42 = 1000010_2$ (7 bits)

3.41 Using the IEEE 754 floating point format, write down the bit pattern that would represent -1/4. Can you represent -1/4 exactly?

-1/4 = -0.25

 $0.25 = 0.25 \times 4 / 4 = 1/4 = 1 / 2^2 = 1 \times 2^{-2} = 0.01_2 = 1.0 \times 2^{-2}$

Sign = 1 (negative)

Fraction = 0...0 (23 bits)

Exponent – bias = Exponent – 127 = -2, thus, Exponent = 125 = 0x7d = 01111101₂

Final bit pattern (an exact representation)

*