

Unit 3

IEEE 754 Floating Point Representation

Floating Point

- Used to represent very small numbers (fractions) and very large numbers
 - Avogadro's Number: $+6.022 \times 10^{23}$
 - Boltzmann's Constant: $+1.38 \times 10^{-23}$
 - 32 or 64-bit integers can't represent this range!
- float / double: 32-bit and 64-bit floating-point in C

Same number of combinations given 32 bits, so float must space values differently to have more range than int

Fixed Point, Base 10

Let's say that we can use only 6 digits base 10

Unsigned Integers	Fixed-Point, 1 decimal	Fixed-Point, 3 decimals
000000	00000.0	000.000
000001	00000.1	000.001
000002	00000.2	000.002
•••	•••	•••
000150	00015.0	000.150
000151	00015.1	000.151
	•••	•••
999998	99999.8	999.998
999999	99999.9	999.999
Range: $[0, 10^6 - 1]$ Abs. rounding error $\leq 1/2$	Range : $[0, 10^5 - 0.1]$ Abs. rounding error $\le 0.1/2$	Range : $[0, 10^3 - 0.001]$ Abs. rounding error $\le 0.001/2$

Representation error (e.g., 2.1 rounded to 2), add/sub are error-free (except for overflow), mul/div are not

Floating Point, Base 10

Very large/small numbers, same 6 digits?

Normal Notation Don't start with 0

 1.2345×10

If exponent is -1

.10000

.10001

.10002

If exponent is 0

If exponent is 1

10.000

10,001

10.002

1.0002

1.0000

1.0001

9.9998

9.9999

99.998

99,999

.99998 .99999

Range: [0.1, 10⁰-0.00001]

ABS ERR $\leq 0.00001/2$

Range: [1, 10¹ - 0.0001] **ABS ERR** $\leq 0.0001/2$

Range: $[10, 10^2 - 0.001]$

ABS ERR $\leq 0.001/2$

Biased Exponent

To represent positive and negative exponents using 1 decimal digit, we subtract BIAS=4 from stored digit

- stored digit 0, .. , 9
- exponent -4, .., 5

Stored as

123459

If exponent is 5

100000, to 999990.

Range: $[10^5, 10^6 - 10]$

ABS ERR ≤ 10/2

We can use the exponent to move the point, and pick large range or low representation error

School of Engineering

Perils of Floating Point

$$1.2345 \times 10^{5}$$

123459

$$1.00000 \times 10$$

100003

What is the result of 123450 + 0.10000?

- \bullet 123450 + 0.1 = 123450.1
- How do we encode this large number using 5+1 digits?
- Same encoding as 123450! The 0.1 is lost...
- Extended range but less density around large numbers

Reality Check: Floating-Point Numbers

```
$ gcc -Wall -Wextra -pedantic -std=c11 reality.c -o reality; ./reality
1 1 1
```

Finite number of significant digits: $1,000,000+0.01\approx 1,000,000$ Addition is not associative: $x+(y+z)\neq (x+y)+z$

Fixed Point, Base 2

- Unsigned and 2's complement fall under a category of representations called "Fixed Point"
- Radix point assumed to be in a fixed location for all numbers
 - Integers: 10011101. (binary point to right of LSB)
 - Range [0, 255], absolute error of 0.5
 - Fractions: .10011101 (binary point to left of MSB)
 - Range [0, 1 2⁻⁸], absolute error of 2⁻⁹
- Trade-off: range vs absolute representation error
 - Many fraction digits limit the range
 - Few fraction digits increase the representation error

Floating point allows the radix point to be in a different location for each value!

Bit storage

Fixed point rep.

School of Engineering

Floating Point, Base 2

CS:APP 2.4.2

- Similar to scientific notation base-10 $\pm D.DDD \times 10^{\pm exp}$
- ... but using base 2
 - \pm b.bbbb \times 2^{\pm exp}
 - 3 fields: **sign**, **exponent**, **fraction** (fraction is also called *mantissa* or *significand*)

S Exp.	Fraction
--------	----------

Normalized Floating-Point

- In decimal
 - $+0.754 \times 10^{15}$ not correct scientific notation
 - $-+7.54\times10^{14}$ correct: one significant digit before point
- In binary, the only significant digit is '1' Thus, normalized FP format is:

$$\pm 1.bbbbb \times 2^{\pm exp}$$

- Floating-point numbers are always normalized: if hardware calculates a result of 0.001101×2^5 it must normalize to 1.101000×2^2 before storing
- The 1. is actually not stored but assumed since we always will store normalized numbers

IEEE 754 Floating Point Formats

- Single Precision (32-bit)
 - float in C
 - 1 sign bit (0=pos / 1=neg)
 - 8 exponent bits
 - Excess-127 representation
 - **value** = stored 127
 - 23 fraction bits (after 1.)
 - Equivalent decimal range:
 - 7 digits \times $10^{\pm 38}$

1	8	23
S	Exp.	Fraction

- Double Precision (64-bit)
 - double in C
 - 1 sign bit (0=pos / 1=neg)
 - 11 exponent bits
 - Excess-1023 representation
 - value = stored 1023
 - 52 fraction bits (after 1.)
 - Equivalent decimal range:
 - 16 digits $\times 10^{\pm 308}$

1	11	52
S	Exp.	Fraction

Excess-N Exponent Representation

- Exponent needs its own sign (+/-)
- Use Excess-N instead of 2's complement
 - w-bit exponent \Rightarrow Excess- $(2^{w-1}-1)$ encoding
 - float: 8-bit exponent ⇒ Excess-127
 - double: 11-bit exponent ⇒ Excess-1023
 - Why? So that comparisons x < y are simple (compare each corresponding bit left-to-right)
- Rule: true value = stored value N
- For single-precision, N=127
 - $\dots \times 2^{1} \Rightarrow \text{ stored value (1+127)}_{10} = 1000\ 0000_{2}$
- For double-precision, N=1023

- ...
$$\times 2^{-2} \Rightarrow$$
 stored value (-2 + 1023)₁₀
= (011 1111 1101)₂

2's comp.	Stored Value	Excess-127
-1	1111 1111	+128
-2	1111 1110	+127
-128	1000 0000	+1
+127	0111 1111	0
+126	0111 1110	-1
+1	0000 0001	-126
0	0000 0000	-127

Comparison of 2's comp. & Excess-N

Q: Why don't we use 2's comp. to represent negative #'s?

School of Engineering

Comparisons & Excess-N

- Why put the exponent field before the fraction?
 - Q: Which FP number is bigger? 0.9999×2^2 or 1.0000×2^1
 - A: We should look at the exponent first to compare FP values; only look at the fraction if the exponents are equal
- By placing the exponent field first we can compare entire FP values as single bit strings (i.e., as if they were unsigned numbers)

010000010000001000	000001000	10000010	0
0100000011110000000	1110000000	10000001	0
<>= ???		1	

Reserved Exponent Values

- FP formats reserve the exponent values of all 1's and all 0's for special purposes
- Thus, for single-precision the range of exponents is
 -126 to + 127

Stored Value (range of 8-bits shown)	Excess-127 Value and Special Values
255 = 11111111	Reserved
254 = 11111110	254-127= <mark>+127</mark>
•••	
128 = 10000000	128-127= +1
127 = 01111111	127-127= 0
126 = 01111110	126-127= -1
•••	
1 = 00000001	1-127= <mark>-126</mark>
0 = 00000000	Reserved

IEEE Exponent Special Values

Exp. Field	Fraction Field	Meaning
	00000000	±O
00000	Non-Zero	Denormalized (±0.bbbbbb × 2 ⁻¹²⁶)
11111	00000000	± ∞
	Non-Zero	NaN (Not-a-Number) - 0/0, 0*∞,SQRT(-x)

Transition to denormalized

- When the exponent is all 0's and the fraction is nonzero, the number is denormalized
 - An implicit **0.**(fraction) is assumed
 - The exponent value -126 is used, which is the same excess-127 value of an exponent field equal to 1
- This produces a smooth transition from normalized to denormalized numbers
 - 0 00000001 0000..0 is $(1.0)_2 \times 2^{-126}$
 - 0 00000000 1000..0 is $(0.1)_2 \times 2^{-126}$
 - 0 00000000 0100..0 is $(0.01)_2 \times 2^{-126}$

A nice tool: http://evanw.github.io/float-toy/

Single-Precision Examples

Floating Point vs. Fixed Point

- Single-precision (32-bits) equivalent decimal range
 - 7 significant decimal digits \times 10^{±38}
 - Compare that to 32-bit signed integer where we can represent ±2 billion. How does a 32-bit float allow us to represent such a greater range?
 - FP allows for range but sacrifices precision (can't represent all numbers in its range)
- Double Precision (64-bits) Equivalent Decimal Range:
 - 16 significant decimal digits \times 10^{±308}

12-bit "IEEE Short" Format

- 12-bit format defined just for this class (doesn't really exist)
 - 1 sign bit
 - 5 exponent bits (using Excess-15)
 - Same reserved codes
 - 6 fraction bits

Examples

$$-1.101101 \times 2^{5}$$

$$= -110110.1 \times 2^{0}$$

$$2$$
 +21.75 = +10101.11
= +1.010111 \times 2⁴
 $4+15=19$
0 10011 010111

ROUNDING

The Need To Round

CS:APP 2.4.4

- Integer to FP
 - $-+725 = 1011010101 = 1.011010101 \times 2^9$
 - If we only have 6 fraction bits, we can't keep all fraction bits
- FP ADD / SUB

$$5.9375 \times 10^{1}$$

+ 2.3256×10^{5}

$$.00059375 \times 10^{5}$$
 + 2.3256 × 10^{5}

• FP MUL / DIV

```
1.010110

* 1.110101

10.011101001110
```

```
1.010110

* 1.110101

1010110

1010110--
1010110---
1010110---
+ 1010110----
+ 1010110----

Make sure to move the binary point
```


Rounding Methods

Methods of Rounding (you are only responsible for the first 2)

Round to Nearest, Half to Even	Round to the nearest representable number. If exactly halfway between, round to representable value with 0 in LSB (i.e., nearest even fraction).
Round towards 0 (Chopping)	Round the representable value closest to but not greater <i>in magnitude</i> than the precise value. Equivalent to just dropping the extra bits .
Round toward +∞ (Round Up / Ceiling)	Round to the closest representable value greater than the number
Round toward -∞ (Round Down / Floor)	Round to the closest representable value less than the number

Number Line View Of Rounding Methods

Green lines are FP results that fall between two representable values (dots) and thus need to be rounded

School of Engineering

... and many more!

Summary of Rounding Operations Under Different Rounding Modes

Input Number	Res	Result of rounding input to one digit with the given rounding mode						
input Number	UP	DOWN	CEILING	FLOOR	HALF_UP	HALF_DOWN	HALF_EVEN	UNNECESSARY
5.5	6	5	6	5	6	5	6	throw ArithmeticException
2.5	3	2	3	2	3	2	2	throw ArithmeticException
1.6	2	1	2	1	2	2	2	throw ArithmeticException
1.1	2	1	2	1	1	1	1	throw ArithmeticException
1.0	1	1	1	1	1	1	1	1
-1.0	-1	-1	-1	-1	-1	-1	-1	-1
-1.1	-2	-1	-1	-2	-1	-1	-1	throw ArithmeticException
-1.6	-2	-1	-1	-2	-2	-2	-2	throw ArithmeticException
-2.5	-3	-2	-2	-3	-3	-2	-2	throw ArithmeticException
-5.5	-6	-5	-5	-6	-6	-5	-6	throw ArithmeticException

Rounding to Nearest, Base 10

- Same idea as rounding in decimal
- Round 1.23xx to the nearest 1/100th
 - 1.2351 to 1.2399 \Rightarrow round up to 1.24
 - **1.23**01 to **1.23**49 \Rightarrow round down to **1.23**
 - **1.23**50 ⇒ Rounding options 1.23 or 1.24
 - Choose the option with an even digit in the LS place (i.e., 1.24)
 - **1.24**50 ⇒ Rounding options 1.24 or 1.25
 - Choose the option with an even digit in the LS place (i.e., 1.24)
- Which option has the even digit is essentially a 50-50 probability of leading to rounding up vs. rounding down
 - Attempt to reduce bias in a sequence of operations

School of Engineering

Rounding to Nearest, Base 2

- What does "exactly" half-way correspond to in binary (i.e., 0.5 dec. = ??)
- Hardware will keep some additional bits beyond what can be stored to help with rounding
 - Guard bits, Round bit, and Sticky bit (GRS)
- Thus, if the additional bits are:
 - 10...0 = Exactly half way (round to even) $(10.10000)_2$ is $(2.5)_{10}$ rounded to 2
 - 1x...x = More than half way (**round up**) (10.10010)₂ is (2.5 + 1/16)₁₀ rounded to 3
 - 0x...x = Less than half way (round down) (10.00010)₂ is (2 + 1/16)₁₀ rounded to 2

$$0.5 = 0.1 \quad 0 \quad 0$$

Bits that fit in FRAC field

Additional bits: 101

Round to Nearest, Base 2

 1.001100110×2^4

Additional bits: 110

Round up (fraction + 1)

0 10011 001101

Additional bits: 101

Round up (fraction + 1)

1.111111 x 2⁴ + 0.000001 x 2⁴

10.000000 x 24

 1.0000000×2^{5}

0 10100 000000

 1.001101001×2^4

Additional bits: 001

Leave fraction

0 10011 001101

Requires renormalization

Round to Nearest: Halfway Case

- In all these cases, the numbers are halfway between the 2 round values
- Thus, we round to the value with 0 in the LSB

 1.001100100×2^4

Additional bits: 100

Rounding options are: 1.001100 or 1.001101

In this case, round down

0 10011 001100

 1.1111111100×2^4

Additional bits: 100

Rounding options are: 1.111111 or 10.000000

In this case, round up

```
1.1111111 x 2<sup>4</sup>
+ 0.000001 x 2<sup>4</sup>
```

 10.0000000×2^4

 1.0000000×2^{5}

0 10100 000000

 1.001101100×2^4

Additional bits: 100

Rounding options are: 1.001101 or 1.001110

In this case, round up

0 10011 001110

Requires renormalization

School of Engineering

Round to 0 (Chopping)

Simply drop the G,R,S bits and take fraction as is

GRS

1.001100001 x 2⁴

drop G,R,S bits

0 10011 001100

Rounding Implementation

- There may be a large number of bits after the fraction
- To implement any of the methods we can keep only a subset of the extra bits after the fraction
 - Guard bits: bits immediately after LSB of fraction (many HW implementations keep up to 16 additional guard bits)
 - Round bit: bit to the right of the guard bits
 - Sticky bit: Logical OR of all other bits after Guard & R bits

```
1.01001010010 \times 2<sup>4</sup>

Logical OR (output is '1' if any input is '1', '0' otherwise GRS

Comparison of the property of the p
```

We can perform rounding to a 6-bit fraction using just these 3 bits.

Avoid large + small, or large - large

MAJOR IMPLICATIONS FOR PROGRAMMERS

FP Addition/Subtraction

CS:APP 2.4.5

FP add/sub are not associative! $(a+b)+c \neq a+(b+c)$

Rounding

$$(0.0001 + 98475) - 98474 \neq 0.0001 + (98475-98474)$$

 $98475 - 98474 \neq 0.0001 + 1$
 $1 \neq 1.0001$

Infinity

$$1 + 1.11...1 \times 2^{127} - 1.11...1 \times 2^{127}$$

Add similar, small magnitude numbers first

Catastrophic Cancellation

- 9.999 9.998 = $1.000 \times 10^{-3} \dots 4$ to 1 significant digits
- Rearrange formulas! (A goal of "numerical analysis")

School of Engineering

Floating point MUL/DIV

- Also not associative
- Doesn't distribute over addition
 - $a*(b+c) \neq a*b + a*c$
 - Example:
 - (big1 * big2) / (big3 * big4) ⇒ magnitude overflow on first mul.
 - 1/big3 * 1/big4 * big1 * big2 ⇒ magnitude underflow on first mul.
 - (big1 / big3) * (big2 / big4) ⇒ better
- Note: Careful with integer mul/div in C
 - -F = (9/5)*C + 32
 - Should be F = (9*C)/5 + 32

FP Comparison

- Beware of equality (==) check or even less- or greater-than
- Don't use FP as loop counters
- Common approach to replace equality check
 - Check if difference of two values is within some small epsilon
 - Many questions are raised by this... (what epsilon, what about sign, transitive equality, relative check)?
 - Interesting: Python's isclose(x,y) python.org/dev/peps/pep-0485

```
float x = 0.1;
float y = 0.2;
printf("%d\n", x+y == 0.3); // 0
```

Why does it print 0?

```
int i = 0;
for(double t = 0.0;
 t < 1.0; t += 0.1) {
 printf("%d\n", i++);
}</pre>
```

Why does it print 0...10?

FP & Compiler Optimizations

Suppose we want to compute:

```
x = a + b + c;

y = b + c + d;
```

Can the compiler optimize this as:

```
temp = b + c;
x = a + temp;
y = temp + d;
```

Re: What is acceptable for -ffast-math?

From: Linus Torvalds

"I used -ffast-math myself, when I worked on the quake3 port to Linux..." https://gcc.gnu.org/ml/gcc/2001-07/msg02150.html

Casting and C

What about cast from long?

Cast	Overflow Possible?	Rounding Possible?	Notes
int to float	No	Yes	float uses 23+1 binary digits
int to double	No	No	double uses 52+1 binary digits
float to double	No	No	more digits for exp and fraction
double to float	Yes	Yes	fewer digits for exp and fraction
float/double to int	Yes	Yes	Round to 0 is used to truncate fractional values (i.e., $1.9 \Rightarrow 1$) If overflow, use MAX_NEG int.

References (in addition to CSAPP)

THE FLOATING-POINT GUIDE

floating-point-gui.de

What Every Computer Scientist Should Know About Floating-Point Arithmetic bit.ly/2k8W2cB

Losing My Precision:
Tips For Handling Tricky Floating Point Arithmetic
bit.ly/2m4oH2Y

Hints for DataLab

- How to take the absolute value?
- How to compare without "=="?
- How to divide by 2 without "/"?
 - Modify the exponent
 - But denormalized values have all 0's
 - Then, modify the fraction (may need rounding!)

Stored Value (range of 8-bits shown)	Excess-127 Value and Special Values
255 = 11111111	+inf / -inf / NaN
254 = 11111110	254-127= <mark>+127</mark>
128 = 10000000	128-127= +1
127 = 01111111	127-127= 0
126 = 01111110	126-127= -1
1 = 00000001	1-127= <mark>-126</mark>
0 = 00000000	+0.0 / -0.0 0.(frac) x 2^-126