

CS100 #10

IEEE754

Vadim Surov

So what is the Problem?

Given the following binary representation:

$$37.25_{10} = 100101.01_2$$

$$7.625_{10} = 111.101_2$$

$$0.3125_{10} = 0.0101_{2}$$

How we can represent the whole and fraction part of the binary rep. in 4 bytes?

Solution is Normalization

- Every binary number, except the one corresponding to the number zero, can be normalized by choosing the exponent so that the radix point falls to the right of the leftmost 1 bit.
- Ex:

$$\circ$$
 37.25₁₀ = 100101.01₂ = 1.0010101 x 2⁵

$$\circ$$
 7.625₁₀ = 111.101₂ = 1.11101 x 2²

$$\circ$$
 0.3125₁₀ = 0.0101₂ = 1.01 x 2⁻²

• After normalizing, the numbers now have different mantissas and exponents.

IEEE Standard 754

- Established in 1985 as uniform standard for floating point arithmetic
- Supported by all major CPUs
- Variations
 - Single precision: 8 exp bits, 23 frac bits
 - 32 bits total
 - Double precision: 11 exp bits, 52 frac bits
 - 64 bits total

 Floating point numbers can be represented by binary codes by dividing them into three parts:

- The first, or leftmost, field of our floating point representation will be the sign bit:
 - o 0 for a positive number,
 - 1 for a negative number.

- Exponent
- Since we must be able to represent both positive and negative exponents, we will use a convention which uses a value known as a bias of 127 (or excess 127) to determine the representation of the exponent.

$$0.127 = 2^{8-1}-1$$

- An exponent of 5 is stored as 127 + 5 or 132
- An exponent of -5 is stored as 127 + (-5) OR 122
- The biased exponent, the value actually stored, will range from 0 through 255. This is the range of values that can be represented by 8-bit, unsigned binary numbers.

- Mantissa in 23 bit field
- The mantissa is the set of 0's and 1's to the left of the radix point of the **normalized** binary number.
 - \circ Ex: if 1.00101 X 2³ then mantissa is 00101
 - 1 (as in 1.01*21) is always there, so we don't need to waste one of our precious bits on it. Just assume it is always there.

Zero

- The number zero is represented specially:
 - sign = 0 for positive zero, 1 for negative zero.
 - biased exponent = 0.
 - \circ fraction = 0.

Positive and negative infinity

- Positive and negative infinity are represented thus:
 - sign = 0 for positive infinity, 1 for negative infinity.
 - biased exponent = all 1 bits.
 - fraction = all 0 bits.

NaN

- Some operations of floating-point arithmetic are invalid, such as taking the square root of a negative number.
- The act of reaching an invalid result is called a floating-point exception. An exceptional result is represented by a special code called a NaN, for "Not a Number".
- All NaNs in IEEE 754 have this format:
 - \circ sign = either 0 or 1.
 - biased exponent = all 1 bits.
 - fraction = anything except all 0 bits (since all 0 bits represents infinity).

Double Precision

- Double precision uses more space, allows greater magnitude and greater precision
- Other than that, it behaves just like single precision.
- We will use only single precision in following examples, but any could easily be expanded to double precision.

DEC to IEEE: 40.15625

Step 1.

Compute the binary equivalent of the whole part and the fractional part

```
40 = 1*32+0*16+1*8+0*4+0*2+0*1
\rightarrow 101000
.15625 = 0*0.5+0*0.25+1*0.125+0*0.0625+1*0.03125
\rightarrow .00101
```


DEC to IEEE: 40.15625

Step 2.

Normalize the number by moving the decimal point to the right of the leftmost one.

 $101000.00101 = 1.0100000101 \times 2^{5}$

Step 3.

Convert the exponent to a biased exponent

$$127 + 5 = 132 = 132_{10} = 10000100_{2}$$

Step 4.

Store the results from above

DEC to IEEE: -24.75

Step 1. Convert

$$24_{10} = 11000_2 .75_{10} = .11_2$$

So: $-24.75_{10} = -11000.11_2$

Step 2. Normalize

$$-11000.11 = -1.100011 \times 2^4$$

Step 3. Convert the exponent to a biased exponent

$$127 + 4 = 131 = 131_{10} = 10000011_{2}$$

Step 4. Store the results from above

Sign Exponent Mantissa

1 10000011 10001100000000000000000

IEEE to DEC

- Do the steps in reverse order
- In reversing the normalization step move the radix point the number of digits equal to the exponent. if exponent is positive move to the right, if negative move to the left.


```
Step 1
Extract exponent (unbias exponent)
biased exponent = 01111101<sub>2</sub> = 125<sub>10</sub>
exponent: 125 - 127 = -2
```

```
Step 2
Write normalized number
-1. 01 x 2 <sup>-2</sup>
```


Step 3:

Write the binary number (denormalize value from step 2) -0.0101₂

Step 4:

Convert binary number to floating-point equivalent $-0.0101_2 = -(0.25 + 0.0625) = -0.3125$


```
Step 1
Extract exponent (unbias exponent)
biased exponent = 10000011 = 131
exponent: 131 - 127 = 4
```

Step 2
Write Normalized number
1. 110101 x 2 4

Step 3:

Write the binary number (denormalize value from step 2) 11101.01_{2}

Step 4:

Convert binary number to FP equivalent (add column values)

$$11101.01_2 = 16 + 8 + 4 + 1 + 0.25 = 29.25_{10}$$

Distribution of Values

- 6-bit IEEE-like format
 - \circ e = 3 exponent bits
 - f = 2 fraction bits
 - Bias is 3
- Notice how the distribution gets denser toward zero.

Denormalized Values

- Normalized means represented in the normal, or standard, notation. Some numbers do not fit into that scheme and have a separate definition.
- Consider the smallest normalized value: 1.000...000 x 2⁻¹²⁶
 - How would we represent half of that number?
 - 1.000...000 x 2⁻¹²⁷ (But we cannot fit 127 into the exponent field, bcs result is all 0, so represents 0)
 - 0.100...000 x 2⁻¹²⁶ (But we are stuck with that implied 1 before the implied point)
- So, there are a lot of potentially useful values that don't fit into the scheme. The solution: special rules when the exponent has value 0 (which represents -126).

Rounding

- The general rule when rounding binary fractions to the n-th place prescribes to check the digit following the n-th place in the number.
- If it's 0, then the number should always be rounded down.
- If, instead, the digit is 1 and any of the following digits are also 1, then the number should be rounded up.
- If, however, all of the following digits are 0's, then a tie breaking rule must be applied and usually it's the 'ties to even'. This rule says that we should round to the number that has 0 at the n-th place.

Rounding

- Let's round some numbers to 2 places
 - 0.11001 rounds down to 0.11, because the digit at the 3-rd place is 0
 - 0.11101 rounds up to 1.00, because the digit at the 3-rd place is 1 and there are following digits of 1 (5-th place)
 - 0.11100—apply the 'ties to even' tie breaker rule and round up because the digit at 3-rd place is 1 and the following digits are all 0's.

Summary

ltem	Single precision	Double precision
Bits in sign	1	1
Bits in exponent	8	11
Bits in fraction	23	52
Bits total	32	64
Exponent system	Excess 127	Excess 1023
Exponent Range	-126 to +127	-1022 to 1023
Smallest normalized number	2 -126	2-1022
Largest normalized number	approx. 2 ¹²⁸	approx. 2 ¹⁰²⁴
Decimal range	approx.10 ⁻³⁸ to 10 ³⁸	approx.10 ⁻³⁰⁸ to 10 ³⁰⁸
Smallest denormalized number	approx. 10 ⁻⁴⁵	approx. 10 ⁻³²⁴

Floating Point Puzzles

Given

```
int x = ...;
float f = ...;
double d = ...;
```

- Assume neither d nor f is NaN
- For each of the following C expressions, either:
 - Argue that it is true for all argument values
 - Explain why not true

Floating Point Puzzles

1. x == (int)(float) x2. x == (int) (double) x3. f == (float)(double) f4. d == (float) d5. f == -(-f); $6. \ 2/3 == 2/3.0$ 7. $d < 0.0 \Rightarrow ((d*2) < 0.0)$ 8. $d > f \Rightarrow -f > -d$ 9. d * d >= 0.010. (d+f)-d == f

Floating Point Puzzles

```
1. x == (int)(float) x No: 24 bit significand
2. x == (int) (double) x Yes: 53 bit significand
unsigned int n = 0xffffffff;
printf("%u\n", n);
printf("%f\n", (float)n);
printf("%f\n", (double)n);
Output:
4294967295
4294967296.000000
4294967295.000000
```


Answers To Floating Point Puzzles

```
3. f == (float) (double) f Yes: increases precision

4. d == (float) d No: loses precision

5. f == -(-f); Yes: Just change sign bit

6. 2/3 == 2/3.0 No: 2/3 == 0

7. d < 0.0 \Rightarrow ((d*2) < 0.0) Yes!

8. d > f \Rightarrow -f > -d Yes!

9. d * d >= 0.0 Yes!

10. (d+f)-d == f No: Not associative
```


Comparison

```
#include <stdio.h>
void main() {
  float a = 1.345f, b = 1.123f, c = a + b;
  if (c == 2.468f)
 printf("They are equal.\n");
  else
 printf("They are not equal!");
```


Comparison

```
#include <stdio.h>
#define EPSILON 0.0001 // Define tolerance
int equal(float x, float v) {
  return (((v - EPSILON) < x) \& \&
 (x < (v + EPSILON));
void main() {
  float a = 1.345f, b = 1.123f, c = a + b;
  if (equal(c, 2.468f))
 printf("They are equal.\n");
  else
 printf("They are not equal!");
```