CSCI 2021: Binary Floating Point Numbers

Chris Kauffman

Last Updated: Mon Feb 18 11:12:55 CST 2019

Logistics

Reading Bryant/O'Hallaron

- ► Ch 2.4-5 (Floats, now)
- Ch 3.1-7 (Assembly Intro, soon)
- ► 2021 Quick Guide to GBD

Goals

- Finish Bitwise ops
- gdb introduction
- Floating Point layout
- A2 Overview (Wednesday)

Lab04

- Bit operations, floats, gdb
- New grading policy to fill up half-empty labs

30% Check-off during lab 20% Check-off outside lab

Assignment 2

- Problem 1: Bit shift operations (50%)
- ▶ Problem 2: Puzzlebox via debugger (50% + makeup)

Parts of a Fractional Number

The meaning of the "decimal point" is as follows:

$$123.406_{10} = 1 \times 10^{2} + 2 \times 10^{1} + 3 \times 10^{0} + 123 = 100 + 20 + 3$$

$$4 \times 10^{-1} + 0 \times 10^{-2} + 6 \times 10^{-3} \quad 0.406 = \frac{4}{10} + \frac{6}{1000}$$

$$= 123.406_{10}$$

Changing to base 2 induces a "binary point" with similar meaning:

$$110.101_2 = 1 \times 2^2 + 1 \times 2^1 + 0 \times 2^0 + \qquad \qquad 6 = 4 + 2$$

$$1 \times 2^{-1} + 0 \times 2^{-2} + 1 \times 2^{-3} \qquad 0.625 = \frac{1}{2} + \frac{1}{8}$$

$$= 6.625_{10}$$

Thus fractional numbers can be represented in binary as well assuming conventions

- X bits for integer part before binary point
- Y bits for fractional part after binary point

3

Scientific notation

Should be familiar with "scientific" or "engineering" notation for numbers with a fractional part

Standard	Scientific	printf("%.4e",x);
123.456	1.23456×10^{2}	1.2346e+02
50.01	5.001×10^{1}	5.0010e+01
3.14159	3.14159×10^{0}	3.1416e+00
0.54321	5.4321×10^{-1}	5.4321e-01
0.00789	7.89×10^{-3}	7.8900e-03

- ► Always includes one digit prior to decimal place
- Has some significant digits after the decimal place
- Multiplies by a power of 10 to get actual number

Binary Floating Point Layout Uses Scientific Convention

- ► Some bits for integer/fractional part
- Some bits for exponent part
- ► All in base 2: 1's and 0's, powers of 2

Conversion Example

Below steps convert a decimal number to a fractional binary number equivalent then adjusts to scientific representation.

```
float fl = -248.75:
 7 6 5 4 3 2 1 0 -1 -2
-248.75 = -(128+64+32+16+8+0+0+0) \cdot (1/2+1/4)
 = -111111000.11 *2^0
 76543210 12
 = -11111100.011 *2^1
 6543210 123
 = -1111110.0011 *2^2
 543210 1234
 MANTISSA
 EXPONENT
 = -1.111100011 * 2^7
 0 123456789
```

 $Mantissa \equiv Signifcand \equiv Fractional Part$

IEEE 754 Format: The Standard for Floating Point

float	double	Property
32	64	Total bits
1	1	Bits for sign (1 neg / 0 pos)
8	11	Bits for Exponent multiplier (power of 2)
23	52	Bits for Fractional part or mantissa
7.22	15.95	Decimal digits of accuracy ¹

- IEEE floating point standard is the most commonly implemented version of format and hardware to do arithmetic
- ► Numbers appear in several forms

Normalized most common

Denormalized close to zero, exponent zero

Special extreme/error values, exponent maxed

¹Wikipedia: IEEE 754

Example float Layout of -248.75: float_bits.c

Source: IEEE-754 Tutorial, www.puntoflotante.net

Color: 8-bit blocks, Negative: highest bit, leading 1

Exponent: high 8 bits, 2⁷ encoded with

bias of -127

```
1000_0110 - 0111_1111
= 128+4+2 - 127
= 134 - 127
= 7
```

```
1.111100011
^ ||||||||
| explicit low 23 bits
```

Fractional/Mantissa portion is

implied leading 1
not in binary layout

Normalized Floating Point: General Case

- ► A "normalized" floating point number is one like -248.75 = -1.111100011 * 2^7
- Leading bit is 1 to indicate negative
- ▶ The exponent is in the high order bits in **Bias Form**.
 - Positive integer minus constant bias number
 - **Consequence**: exponent of 0 is not bitstring of 0's
 - ► Consequence: tiny exponents like -125 close to bistring of 0's; this makes resulting number close to 0
 - ▶ 8-bit exponent 1000 0110 = 128+4+2 = 134 is 133 127 = 7
- ► The leading 1 before the binary point is **implied** so does not show up in the bit string
- Remaining fractional/mantissa portion shows up in the low-order bits

Bit Ranges/Properties for Parts of IEEE 754 Floats

Kind	Sign	Exponent	Bias	Exp Range	Mantissa
float	31 (1)	30-23 (8 bits)	-127	-126 to +127	22-0 (23 bits)
double	63 (1)	62-52 (11 bits)	-1023	-1022 to +1023	51-0 (52 bits)

Exercise: Quick Checks

- 1. Represent 7.125 in binary using "binary point" notation
- 2. What distinct parts are represented by bits in a floating point number (according to IEEE)
- 3. What is the "bias" of the exponent for 32-bit floats
- 4. What does the number 1.0 look like as a float?

Answers: Quick Checks

- 1. Represent 7.125 in binary using a "binary point"
 - $ightharpoonup 7_{10} = 111_2$
 - $ightharpoonup 0.125_{10} = \frac{1}{8} = 2^{-3} = 0.001_2$
 - ightharpoonup 7.125₁₀ = 111.001₂
- 2. What distinct parts are represented by bits in a floating point number (according to IEEE 754)
 - Sign, Exponent, and Mantissa/Fractional Portion
- What is the "bias" of the exponent for 32-bit floats (according to IEEE 754)
 - ▶ Bias is -127 which is subtracted from the unsigned value of the 8 exponent bits to get the actual exponent
- 4. What does the number 1.0 look like as a float?
 - ► Positive: sign bit of 0
 - Exponent is 0, so sign bits total 127:

0111 1111

8 4

Mantissa has implied leading 1 and all 0's so:
 000 0000 0000 0000 0000
 23 20 16 12 8 4

Special Cases: See float_bits.c

Denormalized values: Exponent bits all 0

- Fractional/Mantissa portion evaluates without implied leading one, still an unsigned integer though
- Exponent is Bias + 1: 2^{-126} for float
- ► Result: very small numbers close to zero, smaller than any other representation, degrade uniformly to 0
- Zero: bit string of all 0s, optional leading 1 (negative zero);

Special Values

- ▶ **Infinity**: exponent bits all 1, fraction all 0, sign bit indicates $+\infty$ or $-\infty$
- ▶ Infinity results from overflow/underflow or certain ops like float x = 1.0 / 0.0;
- #include <math.h> gets macro INFINITY and -INFINITY
- ▶ NaN: not a number, exponent bits all 1, fraction has some 1s

Other Float Notes

Approximations and Roundings

- Approximate $\frac{2}{3}$ with 4 digits, usually 0.6667 with standard rounding in base 10
- Similarly, some numbers cannot be exactly represented with fixed number of bits: ¹/₁₀ approximated
- ► IEEE 754 specifies various rounding modes to approximate numbers

Clever Engineering

- IEEE 754 allows floating point numbers to sort using signed integer routines
- Bit patterns for float follows are ordered the same as bit patterns for signed int
- Integer comparisons are usually fewer clock cycles than floating comparisons

Sidebar: The Weird and Wonderful Union

- Bitwise operations like & are not valid for float/double
- Can use pointers/casting to get around this OR...
- Use a union: somewhat unique to C
- Defined like a struct with several fields
- ▶ BUT fields occupy the same memory location (!?!)
- Allows one to treat a byte position as multiple different types, ex: int / float / char[]
- Memory size of the union is the max of its fields

```
// union.c
typedef union { // shared memory
 float fl;
 // an int
 int in;
 // a float
 char ch[4];
 // char array
} flint t;
 // 4 bytes total
int main(){
 flint t flint;
 flint.in = 0xC378C000;
 printf("%.4f\n",
 flint.fl);
 printf("%08x %d\n", flint.in);
 for(int i=0; i<4; i++){
 unsigned char c = flint.ch[i];
 printf("%d: %02x '%c'\n",i,c,c);
```

Floating Point Operation Efficiencies

- Floating Point Operations per Second, FLOPS is a major measure for numerical code/hardware efficiency
- Often used to benchmark and evaluate scientific computer resources, (e.g. top super computers in the world)
- ► Tricky to evaluate because of
 - ► A single FLOP (add/sub/mul/div) may take 3 clock cycles to finish: latency 3
 - Another FLOP can start before the first one finishes: pipelined
 - ► Enough FLOPs lined up can get average 1 FLOP per cycle
 - ► FP Instructions may automatically operate on multiple FPs stored in memory to feed pipeline: **vectorized ops**
 - Generally referred to as superscalar
 - Processors schedule things out of order too
- ▶ All of this makes micro-evaluation error-prone and pointless
- Run a real application like an N-body simulation and compute

$$FLOPS = \frac{number of floating ops done}{time taken in seconds}$$

Top 5 Super Computers Worldwide, Nov 2017

Rank	System	#Cores	Rmax (TFlop/s)	Rpeak (TFlop/s)	Power (kW)
1	Sunway TaihuLight <i>China</i> Sunway MPP	10,649,600	93,014.6	125,435.9	15,371
2	Tianhe-2 (MilkyWay-2) <i>China</i> TH-IVB-FEP Cluster	3,120,000	33,862.7	54,902.4	17,808
3	Piz Daint <i>Switzerland</i> Cray XC50	361,760	19,590.0	25,326.3	2,272
4	Gyoukou <i>Japan</i> ZettaScaler-2.2 HPC system	19,860,000	19,135.8	28,192.0	1,350
5	Titan <i>USA</i> Cray XK7	560,640	17,590.0	27,112.5	8,209

https://www.top500.org/lists/2017/11/