University of Illinois at Urbana-Champaign Dept. of Electrical and Computer Engineering

ECE 120: Introduction to Computing

Fixed- and Floating-Point Representations

ECE 120: Introduction to Computing

© 2016 Steven S. Lumetta. All rights reserved.

slide 1

In Binary, We Have A Binary Point

Let's talk about representations.

In decimal, we have a **decimal point**.

tenths
//hundredths
3.1415...

In binary, we have a binary point.

2-1's place / 2-2's place .001001... 2-3's place

ECE 120: Introduction to Computing

© 2016 Steven S. Lumetta. All rights reserved.

slide 2

Fixed-Point Representations Support Fractions

If we need fractions,

- we can use a fixed-point representation
- oin which some number of bits
- $\circ \operatorname{come}$ after the binary point.

For example, with 32 bits:

integer part (16 bits) fractional part (16 bits)

Some signal processing and embedded processors use fixed-point representations.

ECE 120: Introduction to Computing

© 2016 Steven S. Lumetta. All rights reserved.

slide 3

What about Real Numbers?

A question for you:

Do we need anything else to support real numbers?

Note: Saying "yes" on the basis that there are uncountably many* real numbers is not a good answer. Integers are also infinite, and 2's complement is sufficient for practical use.

* An infinite number for each integer.

ECE 120: Introduction to Computing

 ${\mathbb C}$ 2016 Steven S. Lumetta. All rights reserved.

Isn't Fixed-Point Good Enough?

Let's do a calculation.

32-bit 2's complement has what range?

That's right: [-2,147,483,648, 2,147,483,647].

You DID all know that, right?

I didn't. I usually write $[-2^{31}, 2^{31} - 1]$.

Let's write banking software to count pennies.

2,147,483,647 pennies is **\$21,474,836.47**.

Anyone here have more? If not, we're done.

If so, use **64-bit**. You don't have that much!

ECE 120: Introduction to Computing

© 2016 Steven S. Lumetta. All rights reserved.

slide 5

Anyone Here Taking Chemistry?

But maybe you want to do your Chemistry homework?

You may need Avogadro's number.

Anyone remember it? 6.022×10^{23} / mol

Sure. No problem.

 10^3 is around 2^{10} , so 80 bits should work.

Who can tell me Avogadro's number to 80 bits (the first 24 decimal digits will do)?

ECE 120: Introduction to Computing

© 2016 Steven S. Lumetta. All rights reserved.

slide 6

Wikipedia May Not Help as Much as You Think!

Last I checked (July 2016!), the best known experimental value was

 $6.022140858 \times 10^{23} / \text{mol}$

That's only 10 digits.

So you have some serious Chemistry research to get done for your next homework!

Good luck!

Maybe we can just be close?

ECE 120: Introduction to Computing

 $\ensuremath{\mathbb{C}}$ 2016 Steven S. Lumetta. All rights reserved.

slide 7

What about Physics?

Some have Quantum Mechanics homework?

Your computer will need **Planck's constant**.

What is it again? $6.626 \times 10^{-27} \text{ erg-sec*}$

Ok. Another 90 bits after the binary point.

170 bits total.

Don't forget to find another 90 bits (27 more decimal digits) for Avogadro.

*Use ergs, not Joules; we'll need fewer bits!

ECE 120: Introduction to Computing

 ${\mathbb C}$ 2016 Steven S. Lumetta. All rights reserved.

We Need More Dynamic Range, Not More Precision

Do we really need **170 bits** of precision?

Do we really need to specify the first **51 significant figures** for Avogadro's number?

Of course not!

But we do need 170 bits of range.

We need to be able to express both tiny numbers and huge numbers.

ECE 120: Introduction to Computing

© 2016 Steven S. Lumetta. All rights reserved.

slide 9

Develop a Representation Based on Scientific Notation

Let's borrow another representation from humans: scientific notation.

$$+ \underline{6.022} \times 10^{23}$$
 exponent

mantissa/significant figures (precision)

The human representation has three parts.

ECE 120: Introduction to Computing

 $\ensuremath{\mathbb{C}}$ 2016 Steven S. Lumetta. All rights reserved.

slide 10

Modern Computers Use Standard Floating-Point

Modern digital systems implement the IEEE 754 standard for floating-point.

A single-precision floating-point number consists of 32 bits:

sign exponent (1 bit) (8 bits)

mantissa (23 bits)

What value does a bit pattern represent?

First, let me ask you a question...

ECE 120: Introduction to Computing

© 2016 Steven S. Lumetta. All rights reserved.

slide 11

What Values Can a Leading Digit Take?

A question for you:

In the canonical form of scientific notation, what are the possible values of the leading digit?

This one

 $-4,123 \times 10^{45}$

Any digit? 0-4? 1-7?

1-9 (not 0). Change exponent as needed.

ECE 120: Introduction to Computing

 ${\mathbb C}$ 2016 Steven S. Lumetta. All rights reserved.

What Values Can a Leading Digit Take?

Another question for you:

Same question, but now in binary.

1 (not 0). Change exponent as needed.

And one more:

How many bits do we need to store one possible answer?

The leading 1 is implicit in binary (0 bits)!

ECE 120: Introduction to Computing

 $\ensuremath{\mathbb{C}}$ 2016 Steven S. Lumetta. All rights reserved

slide 13

How to Calculate the Value of a Floating-Point Bit Pattern

The value represented by an IEEE singleprecision floating-point bit pattern is...

sign exponent (1 bit) (8 bits)

mantissa (23 bits)

 $(-1)^{sign}$ 1.mantissa × $2^{(exponent-127)}$

Convert the exponent to decimal as if it were unsigned before subtracting 127.

ECE 120: Introduction to Computing

© 2016 Steven S. Lumetta. All rights reserved.

slide 14

Except that Exponents 0 and 255 have Special Meanings

That's almost correct. But exponents 0 and 255 have special meanings:

- 255 can mean **infinity** or **not-a-number** (NaN).
- 0 is a **denormalized** number: the leading implicit "1" is replaced with "0" (with power 2⁻¹²⁶), allowing the representation to capture numbers closer to 0.

Except for the fact that **the bit pattern of all 0s means 0**, these aspects are beyond the scope of our class.

ECE 120: Introduction to Computing

 $\ensuremath{\mathbb{C}}$ 2016 Steven S. Lumetta. All rights reserved.

slide 15

Exponent 255 is Used for Infinity and NaN

Exponent 255

- Mantissa 0
- Sign 0: Positive infinity
- Sign 1: Negative infinity
- Non-zero mantissa: NaN (Not a Number)

These special values allow the representation to have 'correct' answers to some problems (such as 42.0 / 0.0) and to silently track the impact of missing values and incorrect computation (such as Infinity * 0).

ECE 120: Introduction to Computing

 ${\mathbb C}$ 2016 Steven S. Lumetta. All rights reserved.

Converting to a Floating-Point Bit Pattern

Conversion from decimal to IEEE floatingpoint is not too hard:

- 1. Convert to binary.
- 2. Change to scientific notation (in binary).
- 3. Encode each of the three parts.

ECE 120: Introduction to Computing

© 2016 Steven S. Lumetta. All rights reserved.

slide 18

Use a Polynomial to Convert a Fraction to Binary

To convert a fraction F to binary, remember that a fraction also corresponds to a polynomial:

$$F = a_{-1}2^{-1} + a_{-2}2^{-2} + a_{-3}2^{-3} + a_{-4}2^{-4} + ...$$

If we multiply both sides by 2

- the left side can only be ≥ 1
- \circ if $\mathbf{a}_{-1} = 1$

We can then subtract \mathbf{a}_{-1} from both sides and repeat to get \mathbf{a}_{-2} , \mathbf{a}_{-3} , \mathbf{a}_{-4} , and so forth.

ECE 120: Introduction to Computing

© 2016 Steven S. Lumetta. All rights reserved.

slide 19

Example of Finding a Floating-Point Bit Pattern

For example, let's say that we want to find the bit pattern for **5.046875**.

We first write **5** in binary: **101**.

Now we need to convert the fraction

$$F = 0.046875$$
.

 $0.046875 \times 2 = 0.09375 \quad (< 1, \text{ so } \mathbf{a}_{-1} = \mathbf{0})$

0.09375 - 0 = 0.09375

ECE 120: Introduction to Computing

 ${\mathbb C}$ 2016 Steven S. Lumetta. All rights reserved.

Example of Finding a Floating-Point Bit Pattern

Start with 0.09375.

 $0.09375 \times 2 = 0.1875$ (< 1, so $\mathbf{a}_{-2} = \mathbf{0}$)

0.1875 - 0 = 0.1875

 $0.1875 \times 2 = 0.375$ (< 1, so $\mathbf{a}_{-3} = \mathbf{0}$)

0.375 - 0 = 0.375

 $0.375 \times 2 = 0.75$ (< 1, so $\mathbf{a}_{-4} = \mathbf{0}$)

0.75 - 0 = 0.75

ECE 120: Introduction to Computing

© 2016 Steven S. Lumetta. All rights reserved.

Example of Finding a Floating-Point Bit Pattern

Start with 0.75.

 $0.75 \times 2 = 1.5$ (so $\mathbf{a}_{-5} = \mathbf{1}$)

1.5 - 1 = 0.5

 $0.5 \times 2 = 1$ (so $\mathbf{a}_{-6} = 1$)

 $1 - 1 = 0 \tag{done}$

Putting the bits together, we find

 $F = 0.046875_{10} = 0.000011_{2}$

ECE 120: Introduction to Computing

 $\ensuremath{\mathbb{C}}$ 2016 Steven S. Lumetta. All rights reserved.

slide 22

Example of Finding a Floating-Point Bit Pattern

Now we have converted to binary:

 $5.046875_{10} = 101.000011_{2}$

In binary scientific notation, we have

 $+ 1.01000011 \times 2^{2}$

And, in single-precision floating point,

- the sign bit is **0**,
- the exponent is 2+127 = 129 = 10000001,
- and the mantissa is **01000011...**

(no leading 1, and 15 more 0s afterward).

ECE 120: Introduction to Computing

© 2016 Steven S. Lumetta. All rights reserved.

slide 23

slide 21

Tricky Questions about Floating-Point

A question for you:

What is $2^{-30} + (1-1)$?

Quite tricky, I know. But yes, it's 2-30.

Another question for you:

What is $(2^{-30} + 1) - 1$?

That's right. It's **0**.

At least it is with floating-point.

ECE 120: Introduction to Computing

 $\ensuremath{\mathbb{C}}$ 2016 Steven S. Lumetta. All rights reserved.

Floating-Point is Not Associative

Why?

Our first sum was $(2^{-30} + 1)$.

To hold the integer 1, the bit pattern's exponent must be 2^0 .

But, the mantissa for single-precision floating point has only 23 bits.

And thus represents powers down to 2^{-23} .

The 2^{-30} term is lost, giving $(2^{-30} + 1) = 1$.

So
$$2^{-30} + (1-1) \neq (2^{-30} + 1) - 1$$
.

ECE 120: Introduction to Computing

 $\ensuremath{\mathbb{C}}$ 2016 Steven S. Lumetta. All rights reserved.