

Tutorial: Floating-Point Binary

The two most common floating-point binary storage formats used by Intel processors were created for Intel and later standardized by the IEEE organization:

IEEE Short Real: 32 bits	1 bit for the sign, 8 bits for the exponent, and 23 bits for the mantissa. Also called <i>single</i> precision.
IEEE Long Real: 64 bits	1 bit for the sign, 11 bits for the exponent, and 52 bits for the mantissa. Also called <i>double</i> precision.

Both formats use essentially the same method for storing floating-point binary numbers, so we will use the Short Real as an example in this tutorial. The bits in an IEEE Short Real are arranged as follows, with the most significant bit (MSB) on the left:

The Sign

The sign of a binary floating-point number is represented by a single bit. A 1 bit indicates a negative number, and a 0 bit indicates a positive number.

The Mantissa

It is useful to consider the way decimal floating-point numbers represent their mantissa. Using -3.154×10^5 as an example, the **sign** is negative, the **mantissa** is 3.154, and the **exponent** is 5. The fractional portion of the mantissa is the sum of each digit multiplied by a power of 10:

$$.154 = 1/10 + 5/100 + 4/1000$$

A binary floating-point number is similar. For example, in the number $+11.1011 \times 2^3$, the sign is positive, the mantissa is 11.1011, and the exponent is 3. The fractional portion of the mantissa is the sum of successive powers of 2. In our example, it is expressed as:

$$.1011 = 1/2 + 0/4 + 1/8 + 1/16$$

Or, you can calculate this value as 1011 divided by 2^4 . In decimal terms, this is eleven divided by sixteen, or 0.6875. Combined with the left-hand side of 11.1011, the decimal value of the number is 3.6875. Here are additional examples:

Binary Floating-Point	Base 10 Fraction	Base 10 Decimal
11.11	3 3/4	3.75
0.0000000000000000000000000000000000000	1/8388608	0.00000011920928955078125

The last entry in this table shows the smallest fraction that can be stored in a 23-bit mantissa. The following table shows a few simple examples of binary floating-point numbers alongside their equivalent decimal fractions and decimal values:

Binary	Decimal Fraction	Decimal Value
.1	1/2	.5
.01	1/4	.25
.001	1/8	.125
.0001	1/16	.0625
.00001	1/32	.03125

The Exponent

IEEE Short Real exponents are stored as 8-bit unsigned integers with a bias of 127. Let's use the number 1.101×2^5 as an example. The exponent (5) is added to 127 and the sum (132) is binary 10000100. Here are some examples of exponents, first shown in

decimal, then adjusted, and finally in unsigned binary:

Exponent (E)	Adjusted (E + 127)	Binary
+5	132	10000100
0	127	01111111
-10	117	01110101
+128	255	11111111
-127	0	00000000
-1	126	01111110

The binary exponent is unsigned, and therefore cannot be negative. The largest possible exponent is 128-- when added to 127, it produces 255, the largest unsigned value represented by 8 bits. The approximate range is from 1.0×2^{-127} to $1.0 \times 2^{+128}$.

Normalizing the Mantissa

Before a floating-point binary number can be stored correctly, its mantissa must be normalized. The process is basically the same as when normalizing a floating-point decimal number. For example, decimal 1234.567 is normalized as 1.234567×10^3 by moving the decimal point so that only one digit appears before the decimal. The exponent expresses the number of positions the decimal point was moved left (positive exponent) or moved right (negative exponent).

Similarly, the floating-point binary value 1101.101 is normalized as 1.101101×2^3 by moving the decimal point 3 positions to the left, and multiplying by 2^3 . Here are some examples of normalizations:

Binary Value	Normalized As	Exponent
1101.101	1.101101	3
.00101	1.01	-3
1.0001	1.0001	0
10000011.0	1.0000011	7

You may have noticed that in a normalized mantissa, the digit 1 always appears to the left of the decimal point. In fact, the leading 1 is omitted from the mantissa in the IEEE storage format because it is redundant.

Creating the IEEE Bit Representation

We can now combine the sign, exponent, and normalized mantissa into the binary IEEE short real representation. Using Figure 1 as a reference, the value 1.101×2^0 is stored as sign = 0 (positive), mantissa = 101, and exponent = 01111111 (the exponent value is added to 127). The "1" to the left of the decimal point is dropped from the mantissa. Here are more examples:

Binary Value	Biased Exponent	Sign, Exponent, Mantissa
-1.11	127	1 01111111 1100000000000000000000000000
+1101.101	130	0 10000010 101101000000000000000000
00101	124	1 01111100 0100000000000000000000000000
+100111.0	132	0 10000100 001110000000000000000000
+.0000001101011	120	0 01111000 101011000000000000000000

Converting Decimal Fractions to Binary Reals

If a decimal fraction can be easily represented as a sum of fractions in the form (1/2 + 1/4 + 1/8 + ...), it is fairly easy to discover the corresponding binary real. Here are a few simple examples

Decimal Fraction	Factored As	Binary Real
1/2	1/2	.1

1/4	1/4	.01
3/4	1/2 + 1/4	.11
1/8	1/8	.001
7/8	1/2 + 1/4 + 1/8	.111
3/8	1/4 + 1/8	.011
1/16	1/16	.0001
3/16	1/8 + 1/16	.0011
5/16	1/4 + 1/16	.0101

Of course, the real world is never so simple. A fraction such as 1/5 (0.2) must be represented by a sum of fractions whose denominators are powers of 2. Here is the output from a program that subtracts each succesive fraction from 0.2 and shows each remainder. In fact, an exact value is not found after creating the 23 mantissa bits. The result, however, is accurate to 7 digits. The blank lines are for fractions that were too large to be subtracted from the remaining value of the number. Bit 1, for example, was equal to .5 (1/2), which could not be subtracted from 0.2.

```
starting: 0.20000000000
```

1

```
2
 3
 subtracting 0.125000000000
 remainder = 0.075000000000
 subtracting 0.062500000000
 remainder = 0.012500000000
 5
 6
 7
 subtracting 0.007812500000
 remainder = 0.004687500000
 subtracting 0.003906250000
 8
 remainder = 0.000781250000
 9
10
 subtracting 0.000488281250
11
 remainder = 0.000292968750
 subtracting 0.000244140625
12
 remainder = 0.000048828125
13
14
 subtracting 0.000030517578
 remainder = 0.000018310547
 subtracting 0.000015258789
16
 remainder = 0.000003051758
17
18
 subtracting 0.000001907349
19
 remainder = 0.000001144409
20
 subtracting 0.00000953674
 remainder = 0.000000190735
21
22
 subtracting 0.00000119209
23
```

Mantissa: .0011001100110011001

remainder = 0.00000071526