COE 308 – Computer Architecture

Assignment 3 Solution

Floating-Point Representation and Arithmetic

- 1. (4 pts) What is the decimal value of the following single-precision floating-point numbers?

Solution:

a) Sign is negative

```
Exponent value = 01011010_2 - 127 = -37
Significand = 1.001 \ 0100 \ 0000 \ 0000 \ 0000_2
Decimal value = -1.00101_2 \times 2^{-37} = -1.15625 \times 2^{-37} = -8.412826 \times 10^{-12}
```

b) Sign is positive

```
Exponent value = 10001101_2 - 127 = 14

Significand = 1.100 \ 1000 \ 0000 \ 0000 \ 0000 \ 0000_2

Decimal value = 1.1001_2 \times 2^{14} = 1.5625 \times 2^{14} = 25600
```

- 2. (3 pts) Show the IEEE 754 binary representation for: -75.4 in ...
 - a) Single Precision
 - **b**) Double precision

Solution:

75 =
$$1001011_2$$

 $0.4 = 0.\overline{0110_2} = 0.01100110_2 \dots$
75.4 = $1001011.\overline{0110_2} = 1.001011\overline{0110_2} \times 2^6$
a) Single-Precison: Biased exponent = 6 + 127 = 133
1 10000101 00101101100110011011011011012 (rounded to nearest)
b) Double-Precision:Biased exponent = 6 + 1023 = 1029
1 10000000101

- 3. (6 pts) $x = 1100 \ 0110 \ 1101 \ 1000 \ 0000 \ 0000 \ 0000 \ 0000 \ (binary)$ and $y = 0011 \ 1110 \ 1110 \ 0000 \ 0000 \ 0000 \ 0000 \ (binary)$ are single-precision floating-point numbers. Perform the following operations showing all work:
 - a) x + y
 - **b**) x * y

```
Solution:
```

```
Value of Exponent(x) = 10001101_2 - 127 = 14
 x = -1.101 \ 1000 \ 0000 \ 0000 \ 0000 \ 0000_2 \times 2^{14}
 Value of Exponent(y) = 011111101_2 - 127 = -2
 y = 1.110 0000 0000 0000 0000 0000_2 \times 2^{-2}
 a) x + y
 - 1.101 1000 0000 0000 0000 0000_2 × 2^{14}
 + 1.110 0000 0000 0000 0000 0000_2 \times 2^{-2}
 - 1.101 1000 0000 0000 0000 0000_2 \times 2^{14}
 + 0.000 0000 0000 0000 1110 0000_2 \times 2^{14} (shift right 16)
 1 0.010 1000 0000 0000 0000 0000_2 \times 2^{14} (2's complement)
 0.000\ 0000\ 0000\ 0000\ 1110\ 0000_2\ \times\ 2^{14}
 1 0.010 1000 0000 0000 1110 0000_2 \times 2^{14} (add)
 - 1.101 0111 1111 1111 0010 0000_2 \times 2^{14} (2's complement)
 Result is negative and is normalized
 All shifted out bits were zeros, so result is also exact
 x + y = 1 10001101 101 0111 1111 1111 0010 0000<sub>2</sub>
 b) \times v
 Biased exponent(x*y) = 10001101<sub>2</sub> + 01111101<sub>2</sub> - 127
 Biased exponent(x*y) = 139 = 10001011<sub>2</sub>
 Sign(x*y) = 1 (negative)
 1.101 1000 0000 0000 0000 0000<sub>2</sub>
 × 1.110 0000 0000 0000 0000 0000<sub>2</sub>
1 1111
 1101 1000 0000 0000 0000 0000<sub>2</sub>
 11011 0000 0000 0000 0000 0002
1.10110 0000 0000 0000 0000 00<sub>2</sub>
10.11110 1000 0000 0000 0000 00002
 Normalize by shifting right 1 bit and increment exponent
 Significand = 1.011\ 1101\ 0000\ 0000\ 0000\ 0000_2
 Biased exponent = 139+1 = 140 = 10001100_2
 Significand is already rounded
```

- - a) x + y
 - **b)** Result of (a) + z
 - **c)** Why is the result of **(b)** counterintuitive?

Solution:

5. (**3 pts**) IA-32 offers an 80-bit extended precision option with a 1 bit sign, 16-bit exponent, and 63-bit fraction (64-bit significand including the implied 1 before the binary point). Assume that extended precision is similar to single and double precision.

This is because we have limited number of fraction bits

- a) What is the bias in the exponent?
- **b)** What is the range (in absolute value) of normalized numbers that can be represented by the extended precision option?

Solution:

a) With a 16-bit exponent, bias = $2^{15} - 1 = 32767$

Intuitively (x+y) + -x = y which is not 0

However, in this example (x+y) + -x = 0

b) largest normalized $\approx 2 \times 2^{32767} = 2^{32768} = 1.415.. \times 10^{9864}$ smallest normalized: 1.0 $\times 2^{-32766} = 2.8259.. \times 10^{-9864}$