Experiment No-6

Q 34 For 132.65 obtain the IEEE 754 standards of Single precision and Double Precision format (0) (85.125) ?

The IEEE Standard for Floating-Point Arithmetic (IEEE 754), s a technical standard for floating-point computation which was established in 1985 by he Institute of Electrical and

1

Electronics Engineers (IEEE). The standard addressed many problems found in the diverse floating point implementations that made them difficult to use reliably and reduced their portability. IEEE Standard 754 floating point is the most common representation today for real numbers on computers, including Intel-based PC's, Macs, and most Unix platforms. There are several ways to represent floating point number but EEE 754 is the most efficient in most cases. IEEE 754 has 3 basic components:

1. The Sign of Mantissa —
This is as simple as the name. 0 represents a positive numl er while 1 represents a negative number.

2. The Biased exponent —
The exponent field needs to represent both positive and negative exponents. A bias is added to the actual exponent in order to get the stored exponent.

3. The Normalised Mantissa —
The mantissa is part of a number in scientific notation or a floating-point number,
consisting of its significant digits. Here we have only 2 digits, i.e. O and 1. So a normalised
mantissa is one with only one 1 to the left of the decimal.

IEEE 754 numbers are divided into two based on the above three components: single precision and double precision.

· ·	32	2 Bits ———	The second secon
Sign	Exponent		Mantissa — 23 Bits - — →

Single Precision IEEE 754 Floating-Point Standard

•	-	64 Bits
***************************************		· commence of the commence of
I ALL	Exponent	Mantissa
Sign		Secretarion de la
1 Qit	4	

Double Precision IEEE 754 Floating-Point Standard

1

TYPES	SIGN	BIASED EXPONENT	NORMALISED MANTISA	BIAS
Single precision	1(31st bit)	8(30-23)	23(22~0)	127
Doubte precision	1(63rd bit)	11(62-52)	52(51-0)	1023

Example -

85.125

$$85 = 1010101$$

$$0.125 = 001$$

$$85.125 = 1010101.001$$

$$=1.010101001 \times 2^6$$

$$sign = 0$$

1. Single precision:

biased exponent 127+6=133

133 = 10000101

Normalised mantisa = 010101001

we will add 0's to complete the 23 bits

The IEEE 754 Single precision is:

This can be written in hexadecimal form 42AA4000

2. Double precision:

biased exponent 1023+6=1029

1029 = 10000000101

Normalised mantisa = 010101001

we will add 0's to complete the 52 bits

The IEEE 754 Double precision is:

This can be written in hexadecimal form 4055480000000000

Mantissa

Click reset to clear and re-enter the values

Simulations DECIMAL 85.125 **NUMBER BITS FOR** 8 **EXPONENT** Submit Reset **RESULTS** 8-bit binary 010000101 **Binary Representation Of** 1010101 Integeral Part **Binary Representation Of** 001 Fractional Part **Binary Representation of** 1010101.001 the Number **Normalised** 1. X 2 power6 Representation of the Number **Bias** 127 Sign 0 **Mantiss** 133 **Expone**

Click reset to clear and re-enter the values

Simulations DECIMAL 85.125 NUMBER **BITS FOR** 11 **EXPONENT** Submit Reset **RESULTS** 8-bit binary 010000000101 **Binary Representation Of** 1010101 **Integeral Part Binary Representation Of** 001 Fractional Part **Binary Representation of** 1010101.001 the Number **Normalised** 1. X 2 power6 Representation of the Number 1023 0 Bias Sign

1029

Expone

Mantiss