

Floating Point Numbers:

 $3.14159265 \times 10^{-18}$

Kin K. Leung

kin.leung@imperial.ac.uk

www.commsp.ee.ic.ac.uk/~kkleung/

Heavily based on materials from Naranker Dulay

Numbers: Large, Small, Fractional

Population of the World
US National Debt (1990)
1 Light Year
Mass of the Sun

Diameter of an Electron
Mass of an Electron

Smallest Measurable length of Time

Pi (to 8 decimal places)
Standard Rate of VAT

0.000, 000, 000, 000, 000, 000, 01 m 0.000, 000, 000, 000, 000, 000, 000, 000, 000, 9 kg 0.000, 000, 000, 000, 000, 000, 000,

000, 000, 000, 000, 000, 000, 1 sec

3.14159265... 17.5

Large Integers

Example: How can we represent integers upto 30 decimal digits long?

> Binary
$$\log_2 (10^{30}) = ~100 \text{ bits} (1 \text{ decimal digit} = 3.322 \text{ bits})$$

> **BCD**
$$30 \times 4$$
-bit = 120 bits

The Pentium includes instructions for writing multi-precision integer routines using Binary Coded Decimal (BCD) Arithmetic & ASCII arithmetic

Floating Pointing Numbers

Scientific Notation


```
Number = M \times 10^E Decimal Number = M \times 2^E Binary
```

- M is the Mantissa (or Significand or Fraction or Argument)
- E is the Exponent (or Characteristic)
- > 10 (or for binary, 2) is the Radix (or Base)
- Digits (bits) in Exponent -> Range (Bigness/Smallness)
- Digits (bits) in Mantissa -> Precision (Exactness)

Zones of Expressibility

- Example: Assume numbers are formed with a Signed 3-digit Mantissa and a Signed 2-digit Exponent
- Numbers span from $\pm .001 \times 10^{-99}$ to $\pm .999 \times 10^{+99}$

Reals vs. Floating Point Numbers

	Mathematical Real	Floating-point Number	
Range	-Infinity +Infinity	Finite	
No. of Values Infinite		Finite	
Spacing	Constant & Infinite Gap between numbers vari		
Errors ?		Incorrect results are possible	

Normalised Floating Point Numbers

Floating Point Numbers can have multiple forms, e.g.

$$0.232 \times 10^{4} = 2.32 \times 10^{3}$$

$$= 23.2 \times 10^{2}$$

$$= 2320 \times 10^{0}$$

$$= 232000 \times 10^{-2}$$

- For hardware implementation its desirable for each number to have a unique representation => Normalised Form
- We'll normalise Mantissa's in the Range [1 .. R) where R is the Base, e.g.:

```
[1..10) for DECIMAL [1..2) for BINARY
```


Normalised Forms (Base 10)

Number	Normalised	Form
i vuilibel.	Mormunseu	I OF THE

$$23.2 \times 10^4$$

$$2.32 \times 10^5$$

$$-4.01 \times 10^{-3}$$

$$-4.01 \times 10^{-3}$$

$$343\ 000\ x\ 10^{0}$$

$$3.43 \times 10^{5}$$

$$0.000\ 000\ 098\ 9 \times 10^0$$
 9.89×10^{-8}

$$9.89 \times 10^{-8}$$

Binary & Decimal Fractions

Binary	Decimal
0.1	0.5
0.01	0.25
0.001	0.125
0.11	0.75
0.111	0.875
0.011	0.375
0.101	0.625

Binary Fraction to Decimal Fraction

> Example: What is the binary value 0.011010 in decimal?

> Example: What is 0.00011001100 in decimal?

Answer: (32+16+2+1) / 512 = 51 / 512 = 0.099609375

Decimal Fraction to Binary Fraction

Example: What is 0.6875₁₀ in binary?

Answer: 0.1011₂

Example What is 0.1₁₀ in binary?

0.1_{10} in binary?

What is 0.1₁₀ in binary?

```
0.1 * 2 = | 0 | 2

0.2 * 2 = | 0 | 4


0.4 * 2 = | 0 | 8

0.8 * 2 = | 1 | 6

0.6 * 2 = | 1 | 2

0.2 * 2 = | 0 | 4 and then repeating 0.4, 0.8, 0.6
```

Answer 0.0 0011 0011 0011 0011 0011 2

Normalised Binary Floating Point Numbers

Number	Normalised Binary	Normalised Decimal	
100.01 x 2 ¹	1.0001 x 2 ³	8.5 x 10 ⁰	
1010.11 x 2 ²	1.01011 x 2 ⁵	4.3 x 10 ¹	
0.00101 x 2 ⁻²	1.01 x 2 ⁻⁵	3.90625 x 10 ⁻²	
1100101 x 2 ⁻²	1.100101 x 2 ⁺⁴	9.86328125 x 10 ⁻²	

Floating Point Multiplication

```
N1 x N2 = (M1 \times 10^{E1}) \times (M2 \times 10^{E2})
= (M1 \times M2) \times (10^{E1} \times 10^{E2})
= (M1 \times M2) \times (10^{E1+E2})
```

i.e. We multiply the Mantissas and Add the Exponents

```
Example: 20 * 6 = (2.0 \times 10^{1}) \times (6.0 \times 10^{0})
= (2.0 \times 6.0) \times (10^{1+0})
= 12.0 \times 10^{1}
```

We must also normalise the result, so the final answer = 1.2×10^2

Truncation and Rounding

- For many computations the result of a floating point operation can be too large to store in the Mantissa.
- Example: with a 2-digit mantissa

$$2.3 \times 10^{1} * 2.3 \times 10^{1} = 5.29 \times 10^{2}$$

- > TRUNCATION => 5.2×10^2 (Biased Error)
- > ROUNDING => 5.3×10^2 (Unbiased Error)

Floating Point Addition

> A floating point addition such as $4.5 \times 10^3 + 6.7 \times 10^2$ is not a simple mantissa addition, unless the exponents are the same => we need to ensure that the mantissas are aligned first.

$$N1 + N2 = (M1 \times 10^{E1}) + (M2 \times 10^{E2})$$

= $(M1 + M2 \times 10^{E2-E1}) \times 10^{E1}$

To align, choose the number with the smaller exponent & shift mantissa the corresponding number of digits to the right.

Example:
$$4.5 \times 10^3 + 6.7 \times 10^2 = 4.5 \times 10^3 + 0.67 \times 10^3$$

= 5.17×10^3
= 5.2×10^3 (rounded)

Exponent Overflow & Underflow

EXPONENT OVERFLOW occurs when the Result is too Large i.e. when the Result's Exponent > Maximum Exponent

Example: if Max Exponent is 99 then $10^{99} * 10^{99} = 10^{198}$ (overflow)

On Overflow => Proceed with incorrect value or infinity value or raise an Exception

EXPONENT UNDERFLOW occurs when the Result is too Small i.e. when the Result's Exponent < Smallest Exponent</p>

Example: if Min Exp. is -99 then $10^{-99} * 10^{-99} = 10^{-198}$ (underflow)

On Underflow => Proceed with zero value or raise an Exception

Comparing Floating-Point Values

- > Because of the potential for producing in-exact results, comparing floating-point values should account for close results.
- > If we know the likely magnitude and precision of results we can adjust for closeness (epsilon), for example, for equality we can:

A more general approach is to calculate the closeness based on the relative size of the two numbers being compared.

IEEE Floating Point Standard:

Float like a butterfly, sting like a bee

Heavily based on materials by Naranker Dulay

IEEE Floating-Point Standard

- > IEEE: Institute of Electrical & Electronic Engineers (USA)
- > Comprehensive standard for Binary Floating-Point Arithmetic
- > Widely adopted => Predictable results independent of architecture
- > The standard defines:

The format of binary floating-point numbers

Semantics of arithmetic operations

Rules for error conditions

Single Precision Format (32-bit)

Sign		Exponent	Significand	
S		E	F	
	1 bit	8 bits	23 bits	

- The mantissa is called the **SIGNIFICAND** in the IEEE standard
- Value represented = \pm 1.F x 2 E-127

$$127 = 2^{8-1} - 1$$

- The Normal Bit (the 1.) is omitted from the Significand field => a HIDDEN bit
- Single precision yields 24-bits = ~ 7 decimal digits of precision
- Normalised Ranges in decimal are approximately:

$$-10^{+38}$$
 to -10^{-38} ,

0.
$$+10^{-38}$$
 to $+10^{+38}$

Exponent Field

In the IEEE Standard, exponents are stored as Excess (Bias) Values, not as 2's Complement Values

```
Example: In 8-bit Excess 127
-127 would be held as 0000 0000
... ... ...
0 would be held as 0111 1111
1 would be held as 1000 0000
... ... ...
128 would be held as 1111 1111
```

> Excess notation allows non-negative floating point numbers to be compared using simple integer comparisons, regardless of the absolute magnitude of the exponents.

Double Precision Format (64-bit)

Sign Exponent Significand F

1 bit 11 bits 52 bits

Value represented = $\pm 1.F \times 2^{E-1023}$

$$1023 = 2^{11-1} - 1$$

- Yields 53 bits of precision = ~ 16 decimal digits of precision
- Normalised Ranges in decimal are approximately:

$$-10^{+308}$$
 to -10^{-308} . 0. $+10^{-308}$ to $+10^{+308}$

Double-Precision format is preferred for its greater precision. Single-precision is useful when memory is scarce and for debugging numerical calculations since rounding errors show up more quickly.

Example: Conversion to IEEE format

What is 42.6875 in IEEE Single Precision Format?

First convert to a binary number: $42.6875 = 10_{-}1010 \cdot 1011$

Next normalise: $1.0101_0101_1 \times 2^5$

Significand field is therefore: 0101_0101_1000_0000_0000

Exponent field is (5+127=132): 1000_0100

Value in IEEE Single Precision is:

Sign Exponent Significand

0 1000_0100 0101_0101_1000_0000_0000

0100__0010__0 010__1010__1100__0000__0000__0000

In hexadecimal this value is 422A_C000

Example: Conversion from IEEE format

Convert the IEEE Single Precision Value given by BECO_0000 to Decimal

```
 Sign
 Exponent
 Significand

 1
 0111_1101
 1000_0000_0000_0000_0000
```

```
Exponent Field = 0111_1101 = 125
True Binary Exponent = 125 - 127 = -2
```

```
Significand Field = 1000_0000_0000_0000_0000
Adding Hidden Bit = 1.1000_0000_0000_0000_0000
```

```
Therefore unsigned value = 1.1 \times 2^{-2} = 0.011 (binary) = 0.25 + 0.125 = 0.375 (decimal)
```

Sign bit = 1 therefore number is -0.375

Example: Addition

> Carry out the addition 42.6875 + 0.375 in IEEE single precision arithmetic

Number	Sign	Exponent	Significand
42.6875	0	1000_0100	0101_0101_1000_0000_0000_000
0.375	0	0111_1101	1000_0000_0000_0000_0000

- > To add these numbers the exponents of the numbers must be the same => Make the smaller exponent equal to the larger exponent, shifting the mantissa accordingly.
- Note: We must restore the Hidden bit when carrying out floating point operations.

Example: Addition Contd.

- Significand of Larger No = 1.0101_0101_1000_0000_0000_0000 Significand of Smaller No = 1.1000_0000_0000_0000_0000
- Exponents differ by +7 (1000_0100 0111_1101). Therefore shift binary point of smaller number 7 places to the left:
- > Significand of Smaller No = $0.0000_0011_0000_0000_0000_0000$ Significand of Larger No = $1.0101_0101_1000_0000_0000_0000$ Significand of SUM = $1.0101_1000_1000_0000_0000_0000$
- Therefore SUM = 1 . 0101_1000_1 x 2⁵ = 10_1011.0001 = 43.0625
 Sign Exponent Significand
 0 1000_0100 0101_1000_1 000_0000_0000 = 422C 4000H

Special Values

- The IEEE format can represent five kinds of values: Zero, Normalised Numbers, Denormalised Numbers, Infinity and Not-A-Numbers (NANs).
- For single precision format we have the following representations:

IEEE Value	Sign Field	Exponent Field	Significand Field	True Exponent
± Zero	0 or 1	0	0 (All zeroes)	
± Denormalised No	0 or 1	0	Any non-zero bit pat.	-126
± Normalised No	0 or 1	1 254	Any bit pattern	-126 + 127
± Infinity	0 or 1	255	0 (All zeroes)	
Not-A-Number	0 or 1	255	Any non-zero bit pat.	

Denormalised Numbers

- An Exponent of All O's is used to represent Zero and Denormalised numbers, while All 1's is used to represent Infinities and Not-A-Numbers (NaNs)
- This means that the maximum range for normalised numbers is reduced, i.e. for Single Precision the range is -126 .. +127 rather than -127 .. +128 as one might expect for Excess 127.

Denormalised Numbers represent values between the Underflow limits and zero, i.e. for single precision we have:

$$\pm 0.F \times 2^{-126}$$

Traditionally a "flush-to-zero" is done when an underflow occurs

Denormalised numbers allow a more gradual shift to zero, and are useful in a few numerical applications

Infinities and NaN's

- Infinities (both positive & negative) are used to represent values that exceed the overflow limits, and for operations like Divide by Zero
- Infinities behave as in Mathematics, e.g.

```
Infinity + 5 = Infinity, -Infinity + -Infinity = -Infinity
```

Not-A-Numbers (NaNs) are used to represent the results of operations which have no mathematical interpretation, e.g.

```
0 / 0, +Infinity + -Infinity, 0 x Infinity, Square root of a -ve number,
```

Operations with a NaN operand yield either a NaN result (quiet NaN operand)
or an exception (signalling NaN operand)

That's all Folks!

