

EE 357 Unit 3

IEEE 754 Floating Point Representation Floating Point Arithmetic

Floating Point

- Used to represent very small numbers (fractions) and very large numbers
 - Avogadro's Number: +6.0247 * 10²³
 - Planck's Constant: +6.6254 * 10⁻²⁷
 - Note: 32 or 64-bit integers can't represent this range
- Floating Point representation is used in HLL's like C by declaring variables as float or double

Fixed Point

- Unsigned and 2's complement fall under a category of representations called "Fixed Point"
- The radix point is assumed to be in a fixed location for all numbers
 - Integers: 10011101. (binary point to right of LSB)
 - For 32-bits, unsigned range is 0 to ~4 billion
 - Fractions: .10011101 (binary point to left of MSB)
 - Range [0 to 1)
- Main point: By fixing the radix point, we limit the range of numbers that can be represented
 - Floating point allows the radix point to be in a different location for each value

Floating Point Representation

- Similar to scientific notation used with decimal numbers
 - ±D.DDD * 10 ±exp
- Floating Point representation uses the following form
 - ±b.bbbb * 2^{±exp}
 - 3 Fields: sign, exponent, fraction (also called mantissa or significand)

Normalized FP Numbers

- Decimal Example
 - +0.754*10¹⁵ is not correct scientific notation
 - Must have exactly one significant digit before decimal point:
 +7.54*10¹⁴
- In binary the only significant digit is '1'
- Thus normalized FP format is:

±1.bbbbbb * 2^{±exp}

- FP numbers will always be normalized before being stored in memory or a reg.
 - The 1. is actually not stored but assumed since we always will store normalized numbers
 - If HW calculates a result of 0.001101*2⁵ it must normalize to 1.101000*2² before storing

IEEE Floating Point Formats

- Single Precision (32-bit format)
 - 1 Sign bit (0=p/1=n)
 - 8 Exponent bits (Excess-127 representation)
 - 23 fraction (significand or mantissa) bits
 - Equiv. Decimal Range:
 7 digits x 10^{±38}
 - 1 8 23
 S Exp. Fraction

- Double Precision (64-bit format)
 - 1 Sign bit (0=p/1=n)
 - 11 Exponent bits (Excess-1023 representation)
 - 52 fraction (significand or mantissa) bits
 - Equiv. Decimal Range:
 16 digits x 10^{±308}

Exponent Representation

- Exponent includes its own sign (+/-)
- Rather than using 2's comp. system, Single-Precision uses Excess-127 while Double-Precision uses Excess-1023
 - This representation allows FP numbers to be easily compared
- Let E' = stored exponent code and E = true exponent value
- For single-precision: E' = E + 127
 2¹ => E = 1, E' = 128₁₀ = 10000000₂
- For double-precision: E' = E + 1023
 2⁻² => E = -2, E' = 1021₁₀ = 011111111101₂

2's comp.		Excess -127
-1	1111 1111	+128
-2	1111 1110	+127
-128	1000 0000	1
+127	0111 1111	0
+126	0111 1110	-1
+1	0000 0001	-126
0	0000 0000	-127

Comparison of 2's comp. & Excess-N

Q: Why don't we use Excess-N more to represent negative #'s

Exponent Representation

- FP formats
 reserved the
 exponent values of
 all 1's and all 0's for
 special purposes
- Thus, for singleprecision the range of exponents is
 -126 to + 127

E' (range of 8-bits shown)	E (E = E'-127)
11111111	Reserved
11111110	E'-127=+127
•••	
10000000	E'-127=+1
01111111	E'-127=0
01111110	E'-127=-1
•••	
0000001	E'-127=-126
00000000	Reserved

IEEE Exponent Special Values

E'	Fraction	Meaning
All 0's	All 0's	0
All 0's	Not all 0's (any bit = '1')	Denormalized (0.fraction x 2 ⁻¹²⁶)
All 1's	All 0's	Infinity
All 1's	Not all 0's (any bit = '1')	NaN (Not A Number) - 0/0, 0*∞,SQRT(-x)

Single-Precision Examples

2 +0.6875 = +0.1011 = +1.011 * 2⁻¹ -1 +127 = 126 0 0111 1110 011 0000 0000 0000 0000

Floating Point vs. Fixed Point

- Single Precision (32-bits) Equivalent Decimal Range:
 - 7 significant decimal digits * 10^{±38}
 - Compare that to 32-bit signed integer where we can represent ±2 billion. How does a 32-bit float allow us to represent such a greater range?
 - FP allows for range but sacrifices precision (can't represent all number in its range)
- Double Precision (64-bits) Equivalen Decimal Range:
 - 16 significant decimal digits * 10^{±308}

IEEE Shortened Format

- 12-bit format defined just for this class (doesn't really exist)
 - 1 Sign Bit
 - 5 Exponent bits (using Excess-15)
 - Same reserved codes
 - 6 Fraction (significand) bits

Examples

- 1 10100 101101
 - 20-15=5
 - -1.101101 * 2⁵
 - = -110110.1 * 2⁰
 - = -110110.1 = -54.5

2 +21.75 = +10101.11

- 3
 1
 01101
 100000
 - 13-15=-2
 - -1.100000 * 2⁻²
 - = -0.011 * 2⁰
 - = -0.011 = -0.375

4 +3.625 = +11.101

Rounding Methods

- 4 Methods of Rounding (we will focus on just the first 2)

Round to Nearest	Normal rounding you learned in grade school. Round to the nearest representable number. If exactly halfway between, round to representable value w/ 0 in LSB.
Round towards 0 (Chopping)	Round the representable value closest to but not greater in magnitude than the precise value. Equivalent to just dropping the extra bits.
Round toward +∞ (Round Up)	Round to the closest representable value greater than the number
Round toward -∞ (Round Down)	Round to the closest representable value less than the number

Rounding Implementation

- It is possible to have a large number of bits after the fraction
- To do the rounding though we can keep only a subset of the extra bits after the fraction
 - Guard bits: bits immediately after LSB of fraction (in this class we will usually keep only 1 guard bit)
 - Round bit: bit to the right of the guard bits
 - Sticky bit: Logical OR of all other bits after G & R bits

```
1.01001010010 \times 2<sup>4</sup>

Logical OR (output is '1' if any input is '1', '0' otherwise GRS
```

We can perform rounding to a 6-bit fraction using just these 3 bits.

Rounding to Nearest Method

- Same idea as rounding in decimal
 - .51 and up, round up,
 - .49 and down, round down,
 - .50 exactly we round up in decimal
 - In this method we treat it differently...If precise value is exactly half way between 2 representable values, round towards the number with 0 in the LSB

Round to Nearest Method

- Round to the closest representable value
 - If precise value is exactly half way between 2 representable value, round towards the number with 0 in the LSB

```
1.111110110 x 2<sup>4</sup>

1.111110111 x 2<sup>4</sup>

Round Up

+1.111110 x 2<sup>4</sup>

+1.111110 x 2<sup>4</sup>

+1.111111 x 2<sup>4</sup>
```

Precise value will be rounded to one of the representable value it lies between.

In this case, round up because precise value is closer to the next higher respresentable values

Rounding to Nearest Method

- 3 Cases in binary FP:
 - $-G = '1' & (R,S \neq 0,0) =>$
 - round fraction up (add 1 to fraction)
 - may require a re-normalization

$$-G = '1' & (R,S = 0,0) =>$$

- round to the closest fraction value with a '0' in the LSB
- may require a re-normalization

$$-G = '0' =>$$

leave fraction alone (add 0 to fraction)

Round to Nearest

Round to Nearest

- In all these cases, the numbers are halfway between the 2 possible round values
- Thus, we round to the value w/ 0 in the LSB

$$GRS$$
1.001100100 x 24

Rounding options are: 1.001100 or 1.001101

In this case, round down

Rounding options are: 1.111111 or 10.000000

In this case, round up

$$\frac{GRS}{1.001101100} \times 2^4$$

Rounding options are: 1.001101 or 1.001110

In this case, round up

Requires renormalization

Round to 0 (Chopping)

Simply drop the G,R,S bits and take fraction as is

- In decimal addition:

```
5.9375 \times 10^3
+ 2.3250 \times 10^{5}
```


- In decimal addition:
 - Must line up decimal point

Equal exponents

$$.059375 \times 10^{5}$$

+ 2.3250 $\times 10^{5}$

Must do the same thing in binary

- Make exponents equal by selecting number w/ smaller exponent and shifting it right
- 2. Convert subtraction to addition
- 3. If p+p or n+n
 - a. Add magnitudes
 - b. Sign of result, is same as operands
- 4. If p+n or n+p
 - a. Subtract smaller magnitude from larger magnitude
 - b. Sign of result is same as larger operand
- 5. Normalize and round

 Shift the number with the smaller exponent to the right until exponents are equal (updating G,R,S bits)

 Shift the number with the smaller exponent to the right until exponents are equal, maintaining Guard, Round, and Sticky bits.

Remember, shifting the fraction right is making it's value smaller, thus the exponent increases

Now add (p+p so add magnitudes)

Now add

Convert subtraction to addition


```
0 \ 10000 \ 010110 \ +
= +1.010110 x 2^{1}
```


Smaller exponent, shift right

 Shift the number with the smaller exponent to the right until exponents are equal

- Since |A|>|B|, just subtract |A| |B|
 - Use normal 2's complement as if binary point is not there

```
10000
 010110
 01110
 110101
  0
= +1.010110 0 0 0 x 2^{1}
 = -0.011101 0 1 0 x 2^{1}
 GRS
 GRS
 For subtraction, throw away the carry
 (for addition, keep it).
 x 2<sup>1</sup> 2's comp.
 1.010110000
 \mathbf{x} \ 2^1
 1.010110000
 \times 2^1 \longrightarrow
 1.100010110
 \mathbf{x} \ 2^1
 0.011101010
 0.111000110
 \mathbf{x} \ 2^1
```


Normalize and truncate the guard bits

FP Addition/Subtraction Example 3

Subtract smaller magnitude from larger and use sign of larger magnitude for the result

0 10010 101000

FP Multiplication / Division

Multiplication: Multiply fractions and add exponents

$$3.45 \times 10^4 \times 4.90 \times 10^1$$

= $(3.45 \times 4.90) \times 10^{(4+1)}$

Division: Divide fractions and subtract exponents

$$3.45 \times 10^4 \times 4.90 \times 10^1$$

= $(3.45 / 4.90) \times 10^{(4-1)}$

FP Multiplication

- 1. Determine sign
- 2. Add the exponents and subtract the Excess value (127 or 15)
- 3. Multiply the fractions
- 4. Normalize and round the resulting value

FP Multiplication

 Add the exponents and subtract the Excess value (IEEE=127, shortened IEEE=15)

Multiply fractions

keep extra guard bits (extra LSB's)

```
10000
 010110
 10011
 110101
 = 1.010110 \times 2^{1}
 = 1.110101 \times 2^{4}
 10100 = 2^5
 Exponent
 1.010110
 * 1.110101
 1010110
 1010110--
 1010110----
 1010110----
 + 1010110----
 10.011101001110
Make sure to move
```

the binary point

Determine sign

```
010000010110*010011110101= 1.010110 \times 2^1= 1.110101 \times 2^4Exponent<br/>fraction<br/>Sign10100 = 2^5<br/>10.011101001110<br/>pos. * pos. = pos.
```


Normalize and truncate guard bits

Analyze results

0 10000 010110 *

 $= 1.010110 \times 2^{1}$

= 2.6875

0 10011 110101

 $= 1.110101 \times 2^{4}$

= 29.25

=

0 10101

001111

 $= 1.001111 \times 2^{6}$

Computed result = 79

True result = 78.609375

Error = +0.390625

- 1. Determine the sign
- 2. Subtract the exponents and add the Excess value (127 or 15)
- 3. Divide the fractions
- 4. Normalize and round the resulting value

 Subtract the exponents and add the Excess value (IEEE=127, shortened IEEE=15)

 Divide fractions (align binary point by moving it to the right of the divisor)

Divide fractions

- take it out to guard, round
- If there is a remainder, set sticky bit.

Determine sign

Normalize and truncate guard bits

```
10011
 110100
 10000
 110000
0
 = 1.110100 \times 2^{4}
 = 1.110000 \times 2^{1}
 010010 = 2^3
 Exponent
 1.00001001
 fraction
 Sign
 pos. / pos. = pos.
 1.000010011 \times 2^3
 Luckily, it is already in normal
 form
 1.000010011 \times 2^3
 For Round-to-Nearest we
 look at the G,R,S bits see
 = 1.000010 \times 2^3
 that we should round down
 10010
 000010
```


Analyze results

= 29

 $= 1.110000 \times 2^{1}$

= 3.5

 $= 1.000010 \times 2^3$ Computed = 8.25

result

True result = 8.2857

Error = -0.0357

Floating-Point Exceptions

- Error conditions that can be trapped (recognized by the HW) and passed to SW to deal with
 - Underflow Result is too small to be represented as a normalized FP value (i.e. exponent is smaller than smallest possible)
 - Overflow Result is too large to be represented
 - Inexact Rounding has occurred
 - Invalid Result is NaN
 - Divide-by-Zero Just like it sounds (if not trapped, infinity is returned)

Intel FPU Exception Handling

- Control word
 - RC = Rounding Control
 - 00 (nearest), 01 (down), 10 (up), 11 (truncate)
 - PC = Precision Control
 - PM = Precision Mask
 - UM/OM = Underflow / Overflow Mask
 - ZM / DM = Div/0 / Denormalized Mask
 - IM = Invalid Mask (NaN)

Intel FPU Exception Handling

- Status word
 - P = Precision event occurred
 - U = Underflow occurred
 - O = Overflow occurred
 - -Z = Divide by zero occurred
 - D = Denormalized number occurred
 - I = Invalid number occurred

Warning

- FP addition/subtraction is NOT associative
 - Because of rounding / inability to precisely represent fractions, (a+b)+c ≠ a+(b+c)

```
(small + LARGE) – LARGE ≠ small + (LARGE – LARGE)
```

Why? Because of rounding and special values like Inf.

```
(-max \ val + max_val) + 1 \neq -max_val + (max_val + 1)

(0) + 1 \neq -max_val + (+inf.)

1 \neq (inf.)
```