

ΗΡΥ 201 – Ψηφιακοί Υπολογιστές

Γ. Παπαευσταθίου

Floating Point Numbers
Examples

Exponential Notation

• The following are equivalent representations of 1,234

p. 122

Parts of a Floating Point Number

IEEE 754 Standard

- Most common standard for representing floating point numbers
- Single precision: 32 bits, consisting of...
 - Sign bit (1 bit)
 - Exponent (8 bits)
 - Mantissa (23 bits)
- Double precision: 64 bits, consisting of...
 - Sign bit (1 bit)
 - Exponent (11 bits)
 - Mantissa (52 bits)

Representation

• Sign + exponent + coefficient

- S Exp | Coefficient
 - -1+8+23=32 bits
 - -1+11+52=64 bits (double precision)

The sign bit

- 0 indicates a positive number
- 1 a negative number

The exponent (I)

- 8 bits for single precision
- 11 bits for double precision
- With 8 bits, we can represent exponents between -126 and + 127
 - All-zeroes value is reserved for the zeroes and denormalized numbers
 - All-ones value are reserved for the infinities and NaNs (Not a Number)

The exponent (II)

- Exponents are represented using a biased notation
 - Stored value = actual exponent + bias
- For 8 bit exponents, bias is 127
 - Stored value of 1 corresponds to −126
 - Stored value of 254 corresponds to +127

The exponent (III)

- Biased notation simplifies comparisons:
 - If two normalized floating point numbers have different exponents, the one with the bigger exponent is the bigger of the two

Special values (I)

Signed zeroes:

- − IEEE 754 distinguishes between +0 and −0
- Represented by
 - Sign bit: 0 or 1
 - Biased exponent: all zeroes
 - Coefficient: all zeroes

Special values (II)

• Denormalized numbers:

- Numbers whose coefficient cannot be normalized
 - Smaller than 2^{-126}
- Will have a coefficient with leading zeroes and exponent field equal to zero
 - Reduces the number of significant digits
 - Lowers accuracy

Special values (III)

• Infinities:

- $-+\infty$ and $-\infty$
- Represented by
 - Sign bit: 0 or 1
 - Biased exponent: all ones
 - Coefficient: all zeroes

Special values (IV)

• *NaN*:

- For *Not a Number*
- Often result from illegal divisions:
 - $0/0, \infty/\infty, \infty/-\infty, -\infty/\infty,$ and $-\infty/-\infty$
- Represented by
 - Sign bit: 0 or 1
 - Biased exponent: all ones
 - Coefficient: non zero

The coefficient

- Also known as *fraction* or *significand*
- Most significant bit is always one
 - Implicit and not represented
 - Biased exponent is 127_{ten}
 - True coefficient is *implicit one* followed by all zeroes

Decoding a floating point number

- Sign indicated by first bit
- Subtract 127 from biased exponent to obtain power of two:

 127
- Use coefficient to construct a normalized binary value with a binary point:

1.<coefficient>

Number being represented is

1.
$$\times$$
 2-127

First example

• Sign bit is zero:

Number is positive

• Biased exponent is 127

Power of two is zero

Normalized binary value is
1.0000000

• Number is $1 \times 2^0 = 1$

Second example

• Sign bit is zero:

Number is positive

• Biased exponent is 128

Power of two is 1

Normalized binary value is

• Number is $1.1 \times 2^1 = 11 = 3_{\text{ten}}$

Third example

• Sign bit is 1:

Number is negative

• Biased exponent is 126

Power of two is -1

Normalized binary value is

• Number is $-1.11 \times 2^{-1} = -0.111 = -7/8_{\text{ten}}$

Can we do it now?

• Sign bit is 0:

Number is _____

• Biased exponent is 129

Power of two is _____

• Normalized binary value is

1._____

• Number is _____

Encoding a floating point number

- Use sign to pick sign bit
- Normalize the number:
 Convert it to form 1.
- Add 127 to exponent <*exp>* to obtain biased exponent <*be>*
- Coefficient **<coeff>** is equal to fractional part **<more bits>** of number

First example

• Represent 7:

```
Convert to binary:
```

- Normalize:
$$1.11 \times 2^2$$

```
- Sign bit is
```

```
- Biased exponent is 127 + 2 = 10000001_{two}
```

```
- Coefficient is 1100...0
```

Second example

Represent 1/2

Convert to binary: 0.1

 1.0×2^{-1} – Normalize:

- Sign bit is 0
- Biased exponent is $127 1 = 011111110_{two}$
- Coefficient is 00...0

Third example

Represent –2

Convert to binary: **10**

– Normalize: 1.0×2^{1}

- Sign bit is 1
- Biased exponent is $127 + 1 = 10000000_{two}$
- Coefficient is 00...0

Fourth example

Represent 9/4

Convert to binary: 1001×2^{-2}

 1.001×2^{1} – Normalize:

- Sign bit is 0
- Biased exponent is $127 + 1 = 10000000_{two}$
- Coefficient is 0010...0

Can we do it now?

- Represent **6.25**:
 - Convert to binary:
 - Normalize:

1.____×2-___

- Sign bit is _____
- Biased exponent is 127 + ___ = ______
- Coefficient is

Range

- Can represent numbers between $1.00...0 \times 2^{-126}$ and $1.11...1 \times 2^{127}$
 - Say between 2^{-126} and 2^{128}
- Observing that $2^{10} \approx 10^3$ we divide the exponents by 10 and multiply them by 3 to obtain the interval expressed in powers of 10
 - Approximate range is 10^{-38} to 10^{38}

More Examples

• Single precision

$$+1.11_2 \times 2^3 = 1110.0_2 = 14.0_{10}$$

Hexadecimal

- It is convenient and common to represent the original floating point number in hexadecimal
- The preceding example...

0	100	0001	0 110	0000	0000	0000	0000	0000
4	4	1	6	0	0	0	0	0

Go all the way again

• E.g., What decimal value is represented by the following 32-bit floating point number?

C17B0000₁₆

Express in binary and find S, E, and M

```
Find "real" exponent, n
n = E - 127
```

$$= 10000010_2 - 127$$

$$= 130 - 127$$

- Put S, M, and *n* together to form binary result
- (Don't forget the implied "1." on the left of the mantissa.)

$$-1.11111011_2 \times 2^n =$$

$$-1.1111011_2 \times 2^3 =$$

$$-1111.1011_2$$

- Step 4
 - Express result in decimal

Answer: -15.6875

Converting to Floating Point

• E.g., Express 36.5625₁₀ as a 32-bit floating point number (in hexadecimal)

Express original value in binary

$$36.5625_{10} =$$

Normalize

$$100100.1001_2 =$$

$$1.001001001_2 \times 2^5$$

• Step 3

Determine S, E, and M

• Step 4

- Put S, E, and M together to form 32-bit binary result

- Step 5
 - Express in hexadecimal

```
0\ 10000100\ 001001001000000000000000_2 = 0100\ 0010\ 0001\ 0010\ 0100\ 0000\ 0000\ 0000_2 = 4\ 2\ 1\ 2\ 4\ 0\ 0\ 0_{16}
```

Answer: 42124000₁₆

Double precision arithmetic (I)

- Use 64-bit double words
- Allows us to have
 - One bit for sign
 - Eleven bits for exponent
 - 2,048 possible values
 - Fifty-two bits for coefficient
 - Plus the implicit leading bit

Double precision arithmetic (II)

- Exponents are still represented using a biased notation
 - Stored value = actual exponent + bias
- For 11-bit exponents, bias is **1023**
 - − Stored value of 1 corresponds to −1,022
 - Stored value of 2,046 corresponds to +1,023
 - Stored values of 0 and 2,047 are reserved for special cases

Double precision arithmetic (III)

- Can now represent numbers between $1.00...0 \times 2^{-1,022}$ and $1.11...1 \times 2^{1,203}$
 - Say between $2^{-1,022}$ and $2^{1,204}$
 - Approximate range is 10^{-307} to 10^{307}
 - In reality, more like 10^{-308} to 10^{308}

Double precision arithmetic (IV)

- We now have 53 significant bits
 - Theoretical precision of $1/2^{53}$. that is, roughly $1/10^{16}$
- Can now add correctly billions or trillions

If that is now enough, ...

- Can use 128-bit quad words
- Allows us to have
 - One bit for sign
 - Fifteen bits for exponent
 - From **-16382** to **+16383**
 - One hundred twelve bits for coefficient
 - Plus the implicit leading bit

Decimal floating point addition (I)

- $5.25 \times 10^3 + 1.22 \times 10^2 = ?$
- Denormalize number with smaller exponent: $5.25 \times 10^3 + 0.122 \times 10^3$
- Add the numbers: $5.25 \times 10^3 + 0.122 \times 10^3 = 5.372 \times 10^3$
- Result is normalized

Decimal floating point addition (II)

- $9.25 \times 10^3 + 8.22 \times 10^2 = ?$
- Denormalize number with smaller exponent: $9.25 \times 10^3 + 0.822 \times 10^3$
- Add the numbers:

$$9.25 \times 10^3 + 0.822 \times 10^3 = 10.072 \times 10^3$$

• Normalize the result:

$$10.072 \times 10^3 = 1.0072 \times 10^4$$

Binary floating point addition (I)

- Say 1001 + 10 or $1.001 \times 2^3 + 1.0 \times 2^1$
- Denormalize number with smaller exponent: $1.001 \times 2^3 + 0.01 \times 2^3$
- Add the numbers: $1.001 \times 2^3 + 0.01 \times 2^3 = 1.011 \times 2^3$
- Result is normalized

Binary floating point addition (II)

- Say 101 + 11 or $1.01 \times 2^2 + 1.1 \times 2^1$
- Denormalize number with smaller exponent: $1.01 \times 2^2 + 0.11 \times 2^2$
- Add the numbers:

$$1.01 \times 2^2 + 0.11 \times 2^2 = 10.00 \times 2^2$$

• Normalize the results

$$10.00 \times 2^2 = 1.000 \times 2^3$$

Binary floating point subtraction

- Say 101 11 or $1.01 \times 2^2 1.1 \times 2^1$
- Denormalize number with smaller exponent:

$$1.01 \times 2^2 - 0.11 \times 2^2$$

• Perform the subtraction:

$$1.01 \times 2^2 - 0.11 \times 2^2 = 0.10 \times 2^2$$

• Normalize the results

$$0.10 \times 2^2 = 1.0 \times 2^1$$

Decimal floating point multiplication

- Exponent of product is the *sum* of the exponents of multiplicand and multiplier
- Coefficient of product is the product of the coefficients of multiplicand and multiplier
- Compute sign using usual rules of arithmetic
- May have to renormalize the product

Decimal floating point multiplication

- $6 \times 10^3 \times 2.5 \times 10^2 = ?$
- Exponent of product is:

$$3 + 2 = 5$$

• Multiply the coefficients:

$$6 \times 2.5 = 15$$

- Result will be positive
- Normalize the result:

$$15 \times 10^5 = 1.5 \times 10^6$$

Binary floating point multiplication

- Exponent of product is the *sum* of the exponents of multiplicand and multiplier
- Coefficient of product is the product of the coefficients of multiplicand and multiplier
- Compute sign using usual rules of arithmetic
- May have to renormalize the product

Binary floating point multiplication

- Say 110 × 11 or $1.1 \times 2^2 \times 1.1 \times 2^1$
- Exponent of product is:

$$2 + 1 = 3$$

Multiply the coefficients:

$$1.1 \times 1.1 = 10.01$$

- Result will be positive
- Normalize the result:

$$10.01 \times 2^3 = 1.001 \times 2^4$$

FP division

- Very tricky
- One good solution is to multiply the dividend by the inverse of the divisor

A trap

• Addition does not necessarily commute:

•
$$-9 \times 10^{37} + 9 \times 10^{37} + 4 \times 10^{-37}$$

Observe that

•
$$(-9 \times 10^{37} + 9 \times 10^{37}) + 4 \times 10^{-37} = 4 \times 10^{-37}$$

while

•
$$-9 \times 10^{37} + (9 \times 10^{37} + 4 \times 10^{-37}) = 0$$

due to the limited accuracy of FP numbers