

Computer Organization

Lecture 12 - Floating Point

Reading: 3.5-3.9

Homework: in UCLASS

Why did the Ariane 5 Explode? (image source: java.sun.com)

Outline - Floating Point

- Motivation and Key Ideas
- **▶ IEEE 754 Floating Point Format**
- Range and precision
- Floating Point Arithmetic
- MIPS Floating Point Instructions
- Rounding & Errors
- Summary

Floating Point - Motivation

► Review: n-bit integer representations

▶ Unsigned: 0 to 2ⁿ-1

▶ Signed Two's Complement: - 2ⁿ⁻¹ to 2ⁿ⁻¹-1

▶ Biased (excess-b): -b to 2ⁿ-b

Problem: how do we represent:

Very large numbers
9,345,524,282,135,672,

2³⁵⁴

Very small numbers
 0.00000000000000005216,

2⁻¹⁰⁰

▶ Rational numbers (유리수) 2/3

▶ Irrational numbers (무리수) sqrt(2), e, π

▶ Transcendental numbers (초월수) e, π

Fixed Point Representation

- ▶ Idea: fixed-point numbers with fractions
- Decimal point (binary point) marks start of fraction
 - ▶ Decimal: $3.2503 = 3 \times 10^{0} + 2 \times 10^{-1} + 5 \times 10^{-2} + 3 \times 10^{-4}$
 - ▶ Binary: $1.0100001 = 1 \times 2^{0} + 1 \times 2^{-2} + 1 \times 2^{-7}$
- Problems
 - ▶ Limited locations for "decimal point" (binary point")
 - Won't work for very small or very larger numbers

Another Approach: Scientific Notation

- Represent a number as a combination of
 - Significand (mantissa): Normalized number AND
 - Exponent (base 10)
- Significand Radix (mantissa) (base)

Floating Point

- Key idea: adapt scientific notation to binary
 - Fixed-width binary number for significand
 - ▶ Fixed-width binary number for exponent (base 2)
- Idea: represent a number as

Important Points:

This is a <u>tradeoff</u> between precision and range 정밀도와 범위 Arithmetic is <u>approximate</u> - error is inevitable!

Outline - Floating Point

- Motivation and Key Ideas
- ▶ IEEE 754 Floating Point Format
- Range and precision
- Floating Point Arithmetic
- MIPS Floating Point Instructions
- Rounding & Errors
- Summary

IEEE 754 Floating Point

(Institute of Electrical and Electronics Engineers)

Single precision (C/C++/Java float type)

Value
$$N = (-1)^S X 1.F X 2^{E-127} \longrightarrow Bias$$

Double precision (C/C++/Java double type)

Value
$$N = (-1)^S X 1.F X 2^{E-1023} \longrightarrow Bias$$

Floating Point Examples

 $8.75_{10} = 1000.11_2$ \triangleright 8.75_{ten} = Single Precision: Significand: **Exponent:** S **E** Exponent F Significand Double Precision: Significand: **Exponent:** S **E** Exponent F Significand **F Significand** (continued - 52 bits total)

Floating Point Examples

 $-0.375_{10} = -0.011_2$ ▶ -0.375_{ten} = **▶** Single Precision: Significand: Exponent: 0 1 1 1 1 1 0 1 1 0 S **E** Exponent F Significand Double Precision: Significand: Exponent: S **E** Exponent F Significand **F Significand** (continued - 52 bits total)

Floating Point Examples

Q: What is the value of the following singleprecision word?

- ▶ Significand =
- Exponent =
- Final Result =

Special Values in IEEE Floating Point

- ▶ 0000000 exponent reserved for
 - zero value (all bits zero)
 - "Denormalized numbers" drop the "1."
 - Used for "very small" numbers ... "gradual underflow"
 - Smallest denormalized number (single precision):
 0.0000000000000000001 X 2⁻¹²⁶ = 2⁻¹⁴⁹
- ▶ 11111111 exponent
 - ▶ Infinity 111111 exponent, zero significand
 - ▶ NaN (Not a Number) 11111111 exponent, nonzero significand

Outline - Floating Point

- Motivation and Key Ideas
- **▶ IEEE 754 Floating Point Format**
- Range and precision
- ▶ Floating Point Arithmetic
- MIPS Floating Point Instructions
- Rounding & Errors
- Summary

Floating Point Range and Precision

- ▶ The tradeoff: range in exchange for uniformity
- "Tiny" example: floating point with:
 - ▶ 3 exponent bits
 - ▶ 2 signficand bits

Graphic and Example Source: R. Bryant and D. O'Halloran,

 $Computer\ Systems:\ A\ Programmer's\ Perspective,$

© Prentice Hall, 2002

Visualizing Floating Point - "Small" FP Representation

- ▶ 8-bit Floating Point Representation
 - the sign bit is in the most significant bit.
 - ▶ the next four bits are the exponent, with a bias of 7.
 - the last three bits are the frac
- Same General Form as IEEE Format
 - normalized, denormalized
 - representation of 0, NaN, infinity

7	6 3	2 0
S	exp	significand

Example Source:
R. Bryant and D. O'Halloran,

Computer Systems: A Programmer's Perspective,

© Prentice Hall, 2002

Small FP - Values Related to Exponent

Exp	exp	E	2 ^E		Lecture: L06 Biased biased representation real value
0	0000	-6	1/64	(denorms)	 Add a bias (offset) of 2ⁿ⁻¹-1 to represent all numbers Most negative number: 0000 = - (2ⁿ⁻¹-1)
1	0001	-6	1/64		 Zero: 0111 = 0 Most positive number: 1111 = +2ⁿ⁻¹
2	0010	-5	1/32		• Wost positive number.
3	0011	-4	1/16		소숫점 이하값이 normalized
4	0100	-3	1/8		> 값은 1.xxx이고 denormalized
5	0101	-2	1/4		값은 0.xxx
6	0110	-1	1/2		
7	0111	0	<u> </u>	Bias 값 = 7	
8	1000	+1	2		
9	1001	+2	4		
10	1010	+3	8		
11	1011	+4	16		
12	1100	+5	32		
13	1101	+6	64		
14	1110	+7	128		
15	1111	n/a		(inf, Nan).	

Small FP Example - Dynamic Range

Denormalized numbers Sexp frac E Value 0 0000 000 -6 0 0 0000 001 -6 1/8*1/64 = 1/512 ← closest to zero -6 2/8*1/64 = 2/512 ← closest to zero -6 0 0000 110 -6 6/8*1/64 = 6/512 ← largest denormalized -6 -6 -6 -6 -6 -6 -6 -)
Denormalized numbers 0 0000 001 -6 1/8*1/64 = 1/512 — closest to zero 2/8*1/64 = 2/512 0 0000 110 -6 6/8*1/64 = 6/512)
$\begin{bmatrix} 0 & 0000 & 010 & -6 & 2/8*1/64 = 2/512 \\ \\ 0 & 0000 & 110 & -6 & 6/8*1/64 = 6/512 \end{bmatrix}$	
· · · · · · · · · · · · · · · · · · ·	
· · · · · · · · · · · · · · · · · · ·	
$\begin{bmatrix} 0 & 0.000 & 1.11 & -6 & 7/9 + 1/64 & -7/512 \end{bmatrix}$	
, , , , , , , , , , , , , , , , , , , ,	n
0 0001 000 -6 8/8*1/64 = 8/512 ← smallest norm	1
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	
···	
$ \begin{vmatrix} 0 & 0110 & 110 & -1 & 14/8*1/2 = 14/16 \end{vmatrix} $	
Normalized 0 0110 111 -1 15/8*1/2 = 15/16 ← closest to 1 be	SIOW
numbers 0 0111 000 0 8/8*1 = 1	
$0 0111 001 0 9/8*1 = 9/8 \leftarrow closest to 1 at$	ove
0 0111 010 0 10/8*1 = 10/8	
····	
0 1110 110 7 14/8*128 = 224	
0 1110 111 7 15/8*128 = 240 ← largest norm	
0 1111 000 n/a inf	

Learning from Tiny & Small FP

- Non-uniform spacing of numbers
 - very small spacing for large negative exponents
 - very large spacing for large positive exponents
- Exact representation: sums of powers of 2

$$2^2+2^{-1}+2^{-3}$$

Approximate representation: everything else

Summary: IEEE Floating Point Values

	gle ision	Double p	orecision	Object Represented
Exponent	Significand	Exponent	Significand	
0	0	0	0	0
0	nonzero	0	nonzero	+/- denormalized number
1-254	anything	1-2046	anything	+/- floating-point number
255	0	2047	0	+/0 infinity
255	nonzero	2047	nonzero	NaN (Not a Number)

Fig. 3.14 / p. 246

IEEE Floating Point - Interesting Numbers

<u>Description</u>	ехр	frac	Numeric Value		
Zero	0000	0000	0.0		
Smallest Pos. Denorm.	0000	0001	$2^{-\{23,52\}} \times 2^{-\{126,1022\}} = 2^{-\{149,1074\}}$		
Single ≈ 1.4 X 10 ⁻⁴	1 5				
▶ Double ≈ 4.9 X 10 ⁻¹	-324				
Largest Denormalized	0000	1111	(1.0 – ε) X 2 ^{- {126,1022}}		
Single ≈ 1.18 X 10 ⁻¹	–38		$\varepsilon = 2^{-\{23,52\}}$		
▶ Double ≈ 2.2 X 10 ⁻¹	-308				
Smallest Pos. Normalized	0001	0000	1.0 X 2 ^{- {126,1022}}		
 Just larger than largest denormalized 					
One	0111	0000	1.0		
Largest Normalized	1110	1111	$(2.0 - \varepsilon) \times 2^{\{127,1023\}}$		
Single ≈ 3.4 X 10 ³⁸	3				
▶ Double ≈ 1.8 X 10 ³⁰⁸					

Outline - Floating Point

- Motivation and Key Ideas
- **▶ IEEE 754 Floating Point Format**
- Range and precision
- ▶ Floating Point Arithmetic
- MIPS Floating Point Instructions
- Rounding & Errors
- Summary

Floating Point Addition

(4th Edition Fig. 3.15, 5th Edition Fig. 3.14 : Flowchart)

- 1. Align binary point to number with larger exponent
- 2. Add significands
- 3. Normalize result and adjust exponent; if overflow/underflow, throw exception
- 5. Round result (go to 3 if normalization needed again)

```
A 1.11 X 2^{0} 1.11 X 2^{0} 1.75
+ B + 1.00 X 2^{-2} + 0.01 X 2^{0} 0.25
10.00 X 2^{0}
(Normalize) 1.00 X 2^{1} 2.00
```

Floating Point Adder - Hardware

Floating Point Adder - Hardware

- Much more complex than integer adder
- Doing it in one clock cycle would take too long
 - Much longer than integer operations
 - Slower clock would penalize all instructions
- ▶ FP adder usually takes several cycles
 - Can be pipelined

Floating Point Multiplication (Fig. 3.17)

- 1. Add 2 exponents together to get new exponent (subtract 127 to get proper biased value)
- 2. Multiply significands
- 3. Normalize result if necessary (shift right) & adjust exponent
- 4. If overflow/underflow throw exception
- 5. Round result (go to 3 if normalization needed again)
- 6. Set sign of result using sign of X, Y

Floating Point Multiplier - Hardware

- ▶ FP multiplier is of similar complexity to FP adder
 - ▶ But uses a multiplier for significands instead of an adder
- ▶ FP arithmetic hardware usually does
 - Addition, subtraction, multiplication, division, reciprocal, square-root
 - ▶ FP ↔ integer conversion
- Operations usually takes several cycles
 - Can be pipelined

Outline - Floating Point

- Motivation and Key Ideas
- **▶ IEEE 754 Floating Point Format**
- Range and precision
- Floating Point Arithmetic
- ▶ MIPS Floating Point Instructions
- Rounding & Errors
- Summary

MIPS Floating Point Instructions

- ▶ Organized as coprocessor c1 (read as c one)
 - ▶ Separate FP registers \$f0-\$f31
 - Double precision uses even/odd reg. pairs (e.g. \$£2-\$£3)
 - Separate operations
 - Separate data transfer (to same memory)
- Basic operations

```
▶ add.s - single add.d - double
```

- ▶ div.s single div.d double
- Examples

\$f8-\$f9 \$f10-\$f11 \$f2-\$f3

항상 짝수 register number regs in pair : 64 bits

MIPS Floating Point Instructions (cont'd)

Data transfer from FP to/from memory:

```
> lwc1, swc1 (l.s, s.s) - load/store float
to/from fp reg
 · lwc1 $f1, 100($s2) # $f1 = Memory[$s2+100]
> ldc1, sdc1 - load/store double to/from fp reg pair
```

• 1dc1 \$f2, 100(\$s2) #f2-f3 = Memory[\$s2+100]

Testing / branching

```
c.lt.s, c.lt.d, c.eq.s, c.eq.d, ...
compare and set condition bit if true
```

- c.lt.s \$f2, \$f4 # if (\$f2 < \$f4), cond = 1; else cond = 0; single precision
- c.lt.d \$f2, \$f4 # if ((\$f2-\$f3) < (\$f4-\$f5)), cond = 1; else cond = 0; double precision (use a pair for comparison)
- ▶ bclt, bclf branch if condition true / false
 - bclt 25 # if (cond ==1) go to PC+4+100

FP Example: ° F to ° C

C code:

```
float f2c (float fahr) {
  return ((5.0/9.0)*(fahr - 32.0));
}
```

▶ fahr in \$f12, result in \$f0, literals in global memory space

▶ Compiled MIPS code:

```
f2c: lwc1  $f16, const5($gp)
 lwc1  $f18, const9($gp)
 div.s $f16, $f16, $f18
 lwc1  $f18, const32($gp)
 sub.s $f18, $f12, $f18
 mul.s $f0, $f16, $f18
 jr  $ra
```

```
main()
{
...
f2c(75);
...
}
```

FP Example: Matrix Arithmetic

- X = X + Y × Z
 → All 32 × 32 matrices, 64-bit double-precision elements
- C code:

					_		
8	5	_	1	2	v	4	3
20	13		3	4	Λ	2	1

FP Example: Matrix Arithmetic

```
li $t1, 32
 # $t1 = 32 (row size/loop end)
 li $s0, 0 # i = 0; initialize 1st for loop
L1: li $s1, 0 # j = 0; restart 2nd for loop
L2: li \$s2, 0 \# k = 0; restart 3rd for loop
 sll $t2, $s0, 5  # $t2 = i * 32  (size of row of x)
 addu $t2, $t2, $s1 # $t2 = i * size(row) + j
 sll $t2, $t2, 3 # $t2 = byte offset of [i][j]
 addu $t2, $a0, $t2 # $t2 = byte address of x[i][j]
 1.d $f4, 0($t2) # $f4 = 8 bytes of x[i][j]
L3: $11 $t0, $s2, 5 # $t0 = k * 32 (size of row of z)
 addu $t0, $t0, $s1 # $t0 = k * size(row) + j
 addu $t0, $a2, $t0 # $t0 = byte address of <math>z[k][j]
 1.d $f16, 0($t0) # $f16 = 8 bytes of z[k][j]
```

FP Example: Matrix Arithmetic

```
addu $t0, $t0, $s2 # $t0 = i*size(row) + k
$11 $t0, $t0, 3 # $t0 = byte offset of [i][k]
addu $t0, $a1, $t0 # $t0 = byte address of y[i][k]
1.d $f18, 0($t0) # $f18 = 8 bytes of y[i][k]
mul.d $f16, $f18, $f16 # $f16 = y[i][k] * z[k][i]
add.d f4, f4, f16 # f4=x[i][j] + y[i][k]*z[k][j]
addiu $s2, $s2, 1 # $k k + 1
bne $s2, $t1, L3 # if (k != 32) go to L3
s.d f4, 0(t2) # x[i][j] = f4
addiu $s1, $s1, 1 # $j = j + 1
bne $s1, $t1, L2 # if (j != 32) go to L2
addiu $s0, $s0, 1  # $i = i + 1
bne $s0, $t1, L1 # if (i != 32) go to L1
```

Outline - Floating Point

- Motivation and Key Ideas
- **▶ IEEE 754 Floating Point Format**
- Range and precision
- Floating Point Arithmetic
- MIPS Floating Point Instructions
- ▶ Rounding & Errors
- Summary

Rounding

0.010000001 (in 3-bit mentissa)

- Extra bits allow rounding after computation
 - Guard digit (may shift into number during normalization)
 - Round digit used to round when guard bit is shifted during normalization
 - Sticky bit set when there are 1's to the right of the round digit.

Example:
$$2.56 * 10^{0} + 2.34 \times 10^{2} = ?$$
 2.3400

0-49: round down 51-99: round up

50: round to nearest even

$$2.3650 \Rightarrow 2.36$$

 $2.3651 \Rightarrow 2.37$

guard round

$$2.3656 = 2.37$$

0.0256

since
$$56 > 50$$
 round up

Example with round-to-even (extra)

$$2.56 * 10^{0} + 2.34 \times 10^{2} = ?$$

Round-to-even

0-49: round down

51-99: round up

50: round to nearest even

Ex)

 $2.3650 \Rightarrow 2.36$

 $2.3651 \Rightarrow 2.37$

Since 56 > 5, round up

Sticky bit

Example:

$$5.03 * 10^{-1} + 2.34 \times 10^{2} = ?$$

- 0.0050 (sticky bit is set to 1 due to 3)
- 2.3400

$$2.3450 = 2.34 * 10^{2}$$

* if there is no sticky bit, 50 is rounded to the nearest even 2.34

With sticky bit = 1, the result is $2.35 * 10^2$ since $\underline{50} > 50$ (see page 39).

IEEE 754 Rounding Modes

- ▶ IEEE 754 supports four rounding modes
 - Round to nearest even (default)
 - Round-Toward-Zero (Truncate)
 - ▶ Round up (toward +∞) Round down (toward -∞)

US ISR always rounds <u>0.5 dollars</u> up

가까운 값으로 round하고 중간 값은 가까운 짝수로 round

Example: "Dollar" rounding

_	/				
Mode	\$1.4 <mark>0</mark>	\$1.51	\$1.50	\$2.50	-\$1.50
Round-to-even	\$1	\$2	\$2	\$2	\$-2
Round-toward-zero	\$1	\$1	\$1	\$2	\$-1
Round-down	\$1	\$1	\$1	\$ 2	\$-2
Round-up	\$2	\$2	\$2	\$3	\$-1

Table Source: R. Bryant and D. O'Halloran, Computer Systems: A Programmer's Perspective, Prentice-Hall, 2003 (Fig. 2.25, p. 90)

Limitations on Floating-Point Math

- Most numbers are approximate
- Roundoff error is inevitable
- Range (and accuracy) vary depending on exponent
- "Normal" math properties not guaranteed:

```
 Inverse (1/r)*r ≠ 1
 Associative (A+B) + C ≠ A + (B+C) (A*B) * C ≠ A * (B*C)
 Distributive (A+B) * C ≠ A*B + B*C
```

 Scientific calculations require error management take a numerical analysis for more info

Associativity not Guaranteed!

▶ An example where associativity fails:

X	-1.50E+38
y	1.50E+38
Z	1.0

(x+y)+z	x+(y+z)
0.00E+00	-1.50E+38
1.0	1.50E+38
1.00E+00	0.00E+00

- Parallelism exacerbates the problem:
 - Order of operations may vary due in unexpected ways
 - Parallel programs must be validated at varying degrees of parallelism

IEEE Floating Point - Special Properties

- Floating Point 0 same as Integer 0
 - ▶ All bits = 0
- Can (Almost) Use Unsigned Integer Comparison
 - ▶ A > B if:
 - A.EXP > B.EXP <u>or</u>
 - A.EXP=B.EXP and A.SIG > B.SIG

This is equivalent to unsigned comparision!

- But, must first compare sign bits
- ▶ Must consider -0 == 0
- NaNs problematic
 - Will be greater than any other values
 - What should comparison yield?

Summary - Chapter 3

- Important Topics
 - Signed & Unsigned Numbers (3.2)
 - **▶** Addition and Subtraction (3.1)
 - Constructing an ALU (C.5)
 - Multiplication and Division (3.3, 3.4)
 - **▶** Floating Point (3.5-3.8)
- Coming Up:
 - Processor Design! (Chapter 4)

1. 프로그램 해석 문제

```
func:
 li $v0, 0
 #V0 = 0
 li $t0, 0
 #v1 = 0
L1: add $t1, $a0, $t0
 lb $t2, 0($t1)
 #load one byte
 beq $t2, $zero, L3
 bne $t2, $a1, L2
 add $v0, $v0, 1
L2: add $t0, $t0, 1
 L1
 jr
 $ra
L3:
입력:
$a0 = address of string s[];
$a1 = some character c;
```