

Floating Point Numbers

Kai Shen

1

Floating Point

- Mathematical background: fractional binary numbers
- Representation on computers: IEEE floating point standard
- Rounding, addition, multiplication

2

Fractional Binary Numbers

■ Representation

- Bits to right of “binary point” represent fractional powers of 2
- Represents rational number:

$$\sum_{k=-j}^i b_k \times 2^k$$

3

Fractional Binary Numbers: Examples

Value	Representation
5 & 3/4	101.11_2
2 & 7/8	10.111_2
1 & 7/16	1.0111_2

■ Observations

- Each bit has half the weight of the immediately adjacent bit on the left
- Divide by 2 by shifting right; multiply by 2 by shifting left
- Numbers of form $0.11111\dots_2$ are just below 1.0
 - $1/2 + 1/4 + 1/8 + \dots + 1/2^i + \dots \rightarrow 1.0$

4

Representable Numbers

- Limitation
 - Can only exactly represent numbers of the form $x/2^k$
 - Other rational numbers have repeating bit representations
- Value Representation
 - 1/3 0.0101010101[01]...₂
 - 1/5 0.001100110011[0011]...₂
 - 1/10 0.0001100110011[0011]...₂

5

From Math to Computers

- Representation of fractional binary numbers on computers?
 - Think about the limited number of bits we have
 - Certain numbers bits before the binary point and certain numbers after → **Fixed Point**
 - limited range
 - **Floating Point**: numbers of bits before/after binary point may change (or floating binary point)
 - higher range, but may compromise precision (unlike integers, there is no absolute precision anyway)

6

IEEE Floating Point

- IEEE Standard 754
 - Established in 1985 as uniform standard for floating point representation
 - Before that, many idiosyncratic formats
 - Supported by all major CPUs
- Driven by numerical concerns
 - Nice standards for rounding, overflow, underflow
 - Hard to make fast in hardware
 - Numerical analysts predominated over hardware designers in defining standard

7

Floating Point Representation

- Numerical form:

$$(-1)^s M 2^E$$
 - **Sign bit s** determines whether number is negative or positive
 - **Significand M** normally a fractional value in range [1.0, 2.0).
 - **Exponent E** weights value by power of two
- Encoding
 - MSB s is sign bit s
 - exp field encodes E (but is not equal to E)
 - frac field encodes M (but is not equal to M)

8

Precisions

- Single precision: 32 bits

- Double precision: 64 bits

- Extended precision: 80 bits (Intel only)

9

Normalized Values

- Condition: $\text{exp} \neq 000\dots 0$ and $\text{exp} \neq 111\dots 1$
- Exponent coded as **biased** value: $E = \text{Exp} - \text{Bias}$
 - Exp : unsigned value exp
 - $\text{Bias} = 2^{k-1} - 1$, where k is number of exponent bits
 - Single precision: 127 (Exp: 1...254, E: -126...127)
 - Double precision: 1023 (Exp: 1...2046, E: -1022...1023)
- Significand coded with implied leading 1: $M = 1.\text{xxx}\dots\text{x}_2$
 - xxx...x: bits of frac
 - Minimum when 000...0 ($M = 1.0$)
 - Maximum when 111...1 ($M = 2.0 - \epsilon$)
 - Get extra leading bit for "free"

10

Normalized Encoding Example

- `float F = 15213.0;`

15213₁₀ = 11101101101101₂
 = 1.1101101101101₂ × 2¹³

- Significand

$M = 1.1101101101101_2$
 $\text{frac} = 11011011011010000000000_2$

- Exponent

$E = 13$
 $\text{Bias} = 127$
 $\text{Exp} = 140 = 10001100_2$

- Result:

11

Denormalized Values

- Condition: $\text{exp} = 000\dots 0$
- Significand coded with implied leading 0: $M = 0.\text{xxx}\dots\text{x}_2$
 - Smooth transition to 0
- Exponent value: $E = 1 - \text{Bias}$ (instead of $E = 0 - \text{Bias}$)
 - Same effective E as in the case of $\text{exp} = 00\dots 01$
 - Smooth transition between largest value of $\text{exp} = 00\dots 00$ and smallest value of $\text{exp} = 00\dots 01$
- Special case: $\text{exp} = 000\dots 0$, $\text{frac} = 000\dots 0$
 - Represents zero value (distinct +0 and -0)

12

Special Values

- Condition: **exp** = 111...1
- Case: **exp** = 111...1, **frac** = 000...0
 - Represents value ∞ (infinity)
 - Operation that overflows
 - Both positive and negative
 - E.g., $1.0/0.0 = -1.0/-0.0 = +\infty$, $1.0/-0.0 = -\infty$
- Case: **exp** = 111...1, **frac** \neq 000...0
 - Not-a-Number (NaN)
 - Represents case when no numeric value can be determined
 - E.g., $\text{sqrt}(-1)$, $\infty - \infty$, $\infty \times 0$

13

Tiny Floating Point Example

- 8-bit floating point representation
 - the sign bit is in the most significant bit
 - the next four bits are the exponent, with a bias of 7
 - the last three bits are the **frac**
- Same general form as IEEE Format
 - normalized, denormalized
 - representation of 0, NaN, infinity

14

Dynamic Range (Positive Only)

	s	exp	frac	E	Value	
Denormalized numbers	0	0000	000	-6	0	
	0	0000	001	-6	$1/8 \times 1/64 = 1/512$	closest to zero
	0	0000	010	-6	$2/8 \times 1/64 = 2/512$	
	...					
	0	0000	110	-6	$6/8 \times 1/64 = 6/512$	
	0	0000	111	-6	$7/8 \times 1/64 = 7/512$	largest denorm
	0	0001	000	-6	$8/8 \times 1/64 = 8/512$	smallest norm
Normalized numbers	0	0001	001	-6	$9/8 \times 1/64 = 9/512$	
	...					
	0	0110	110	-1	$14/8 \times 1/2 = 14/16$	
	0	0110	111	-1	$15/8 \times 1/2 = 15/16$	closest to 1 below
	0	0111	000	0	$8/8 \times 1 = 1$	
	0	0111	001	0	$9/8 \times 1 = 9/8$	closest to 1 above
	0	0111	010	0	$10/8 \times 1 = 10/8$	
	...					
	0	1110	110	7	$14/8 \times 128 = 224$	
	0	1110	111	7	$15/8 \times 128 = 240$	largest norm
	0	1111	000	n/a	inf	

15

Interesting Numbers

	{single, double}		
Description	exp	frac	Numeric Value
Zero	00...00	00...00	0.0
Smallest Pos. Denorm.	00...00	00...01	$2^{-(23,52)} \times 2^{-(126,1022)}$
Single $\approx 1.4 \times 10^{-45}$			
Double $\approx 4.9 \times 10^{-324}$			
One	01...11	00...00	1.0
Largest Normalized	11...10	11...11	$(2.0 - \epsilon) \times 2^{(127,1023)}$
Single $\approx 3.4 \times 10^{38}$			
Double $\approx 1.8 \times 10^{308}$			

16

Special Properties of Encoding

- Floating point zero same as integer zero
 - All bits = 0
- Can (almost) use unsigned integer comparison
 - Must first compare sign bits
 - Must consider $-0 = 0$
 - NaNs problematic
 - Will be greater than any other values
 - Otherwise OK
 - Denorm vs. normalized
 - Normalized vs. infinity

17

Floating Point Operations: Basic Idea

- Additions, multiplications, ...
- Basic idea
 - First **compute exact result**
 - Make it fit into desired precision
 - Possibly overflow if exponent too large
 - Possibly **round to fit into *frac***

18

Rounding

- Rounding modes
- | | 1.40 | 1.60 | 1.50 | 2.50 | -1.50 |
|----------------------------|------|------|------|------|-------|
| ■ Towards zero | 1 | 1 | 1 | 2 | -1 |
| ■ Round down ($-\infty$) | 1 | 1 | 1 | 2 | -2 |
| ■ Round up ($+\infty$) | 2 | 2 | 2 | 3 | -1 |
| ■ Nearest even (default) | 1 | 2 | 2 | 2 | -2 |
- Nearest even
 - Round to nearest acceptable point
 - When exactly halfway between two adjacent points, round so that least significant digit is even
- Why?
 - Statistically unbiased, even digit is easier to represent

19

Floating Point Addition

- $(-1)^{s1} M1 2^{E1} + (-1)^{s2} M2 2^{E2}$
 - Assume $E1 > E2$
- Exact result: $(-1)^s M 2^E$
 - Sign s , significand M :
 - Result of signed align & add
 - Exponent E : $E1$
- Fixing
 - If $M \geq 2$, shift M right, increment E
 - If $M < 1$, shift M left k positions, decrement E by k
 - Overflow if E out of range
 - Round M to fit **frac** precision

20

Properties of FP Add

- Commutative?
- Associative?
 - Overflow and inexactness of rounding
 - $(1e20 + -1e20) + 3.14 = 3.14$
 - $1e20 + (-1e20 + 3.14) = ??$
- Monotonicity: $a \geq b \Rightarrow a+c \geq b+c?$
 - Except for infinities & NaNs

21

Floating Point Multiplication

- $(-1)^{s1} M1 2^{E1} \times (-1)^{s2} M2 2^{E2}$
- Exact result: $(-1)^s M 2^E$
 - Sign s : $s1 \wedge s2$
 - Significand M : $M1 \times M2$
 - Exponent E : $E1 + E2$
- Fixing
 - If $M \geq 2$, shift M right, increment E
 - If E out of range, overflow
 - Round M to fit **frac** precision
- Implementation
 - Biggest chore is multiplying significands

22

Mathematical Properties of FP Mult

- Multiplication is commutative?
- Multiplication is associative?
 - Possibility of overflow, inexactness of rounding
- Monotonicity: $a \geq b \ \& \ c \geq 0 \Rightarrow a*c \geq b*c?$
 - Except for infinities & NaNs

23

Floating Point in C

- C guarantees two levels
 - **float** single precision
 - **double** double precision
- Conversions/casting
 - Casting between **int**, **float**, and **double** changes bit representation
 - **double/float** \rightarrow **int**
 - Truncates fractional part
 - Like rounding toward zero
 - Not defined when out of range or NaN: Generally sets to TMin
 - **int** \rightarrow **double**
 - Exact conversion, as long as **int** has ≤ 53 bit word size
 - **int** \rightarrow **float**
 - Will round according to rounding mode

24

Disclaimer

These slides were adapted from the CMU course slides provided along with the textbook of "Computer Systems: A programmer's Perspective" by Bryant and O'Hallaron. The slides are intended for the sole purpose of teaching the computer organization course at the University of Rochester.

25