

CSC 252: Computer Organization Fall 2021: Lecture 4

Binary Multiplication
Floating Point

Instructor: Alan Beadle

Department of Computer Science
University of Rochester

Announcements

6 days left to complete assignment 1

Office hours are shown on the website. Some are in person, some are on Zoom.

For office hours using Zoom, use the zoom link in blackboard sidebar

Today is the end of the data representation unit

Next class we begin assembly programming

Unsigned Multiplication in C

Standard Multiplication Function

Ignores high order w bits

Effectively Implements the following:

$$\text{UMult}_w(u, v) = u \cdot v \bmod 2^w$$

Multiplication

Goal: Computing Product of w -bit numbers x, y

Exact results can be bigger than w bits

Up to $2w$ bits (both signed and unsigned)

Original Number (w bits)

Multiplication

Goal: Computing Product of w -bit numbers x, y

Exact results can be bigger than w bits

Up to $2w$ bits (both signed and unsigned)

Original Number (w bits)

Product ($2w$ bits)

Can We Represent Fractions in Binary?

What does 10.01_2 mean?

$$12.45 = 1*10^1 + 2*10^0 + 4*10^{-1} + 5*10^{-2}$$

Can We Represent Fractions in Binary?

What does 10.01_2 mean?

$$12.45 = 1 \cdot 10^1 + 2 \cdot 10^0 + 4 \cdot 10^{-1} + 5 \cdot 10^{-2}$$

Can We Represent Fractions in Binary?

What does 10.01_2 mean?

$$12.45 = 1 \cdot 10^1 + 2 \cdot 10^0 + 4 \cdot 10^{-1} + 5 \cdot 10^{-2}$$

Can We Represent Fractions in Binary?

What does 10.01_2 mean?

$$12.45 = 1*10^1 + 2*10^0 + 4*10^{-1} + 5*10^{-2}$$

Can We Represent Fractions in Binary?

What does 10.01_2 mean?

$$12.45 = 1*10^1 + 2*10^0 + 4*10^{-1} + 5*10^{-2}$$

Can We Represent Fractions in Binary?

What does 10.01_2 mean?

$$12.45 = 1*10^1 + 2*10^0 + 4*10^{-1} + 5*10^{-2}$$

$$10.01_2 = 1*2^1 + 0*2^0 + 0*2^{-1} + 1*2^{-2}$$

Can We Represent Fractions in Binary?

What does 10.01_2 mean?

$$12.45 = 1*10^1 + 2*10^0 + 4*10^{-1} + 5*10^{-2}$$

$$10.01_2 = 1*2^1 + 0*2^0 + 0*2^{-1} + 1*2^{-2}$$

Can We Represent Fractions in Binary?

What does 10.01_2 mean?

$$12.45 = 1*10^1 + 2*10^0 + 4*10^{-1} + 5*10^{-2}$$

$$10.01_2 = 1*2^1 + 0*2^0 + 0*2^{-1} + 1*2^{-2}$$

Can We Represent Fractions in Binary?

What does 10.01_2 mean?

$$12.45 = 1*10^1 + 2*10^0 + 4*10^{-1} + 5*10^{-2}$$

$$10.01_2 = 1*2^1 + 0*2^0 + 0*2^{-1} + 1*2^{-2}$$

Can We Represent Fractions in Binary?

What does 10.01_2 mean?

$$12.45 = 1*10^1 + 2*10^0 + 4*10^{-1} + 5*10^{-2}$$

$$\begin{aligned} 10.01_2 &= 1*2^1 + 0*2^0 + 0*2^{-1} + 1*2^{-2} \\ &= 2.25_{10} \end{aligned}$$

Fractional Binary Numbers

Fixed-Point Representation

Binary point stays fixed

Fixed interval between representable numbers

Decimal	Binary
0	0000.
1	0001.
2	0010.
3	0011.
4	0100.
5	0101.
6	0110.
7	0111.
8	1000.
9	1001.
10	1010.
11	1011.
12	1100.
13	1101.
14	1110.
15	1111.

Fixed-Point Representation

Binary point stays fixed

Fixed interval between representable numbers

The interval in this example is 0.25_{10}

Still need to remember the binary point, but just once for all numbers, which is implicit given the data type

Usual arithmetic still works

No need to align (already aligned)

Decimal	Binary
0	00.00
0.25	00.01
0.5	00.10
0.75	00.11
1	01.00
1.25	01.01
1.5	01.10
1.75	01.11
2	10.00
2.25	10.01
2.5	10.10
2.75	10.11
3	11.00
3.25	11.01
3.5	11.10
3.75	11.11

Limitations of Fixed-Point (#1)

Can exactly represent numbers only of the form $x/2^k$

Other rational numbers have repeating bit representations

Decimal Value	Binary Representation
1/3	0.0101010101[01]...
1/5	0.001100110011[0011]...
1/10	0.0001100110011[0011]...

$b_3b_2.b_1b_0$

Limitations of Fixed-Point (#2)

Can't represent very small and very large numbers at the same time

Limitations of Fixed-Point (#2)

Can't represent very small and very large numbers at the same time

To represent very large numbers, the (fixed) interval needs to be large, making it hard to represent small numbers

Unrepresentable
small numbers

Limitations of Fixed-Point (#2)

Can't represent very small and very large numbers at the same time

To represent very large numbers, the (fixed) interval needs to be large, making it hard to represent small numbers

To represent very small numbers, the (fixed) interval needs to be small, making it hard to represent large numbers

Primer: (Normalized) Scientific Notation

In decimal: $M \times 10^E$

Decimal Value	Scientific Notation
2	2×10^0
-4,321.768	-4.321768×10^3
0.000 000 007 51	7.51×10^{-9}

Primer: (Normalized) Scientific Notation

In decimal: $M \times 10^E$

E is an integer

Normalized form: $1 \leq |M| < 10$

Decimal Value	Scientific Notation
2	2×10^0
-4,321.768	-4.321768×10^3
0.000 000 007 51	7.51×10^{-9}

Primer: (Normalized) Scientific Notation

In decimal: $M \times 10^E$

E is an integer

Normalized form: $1 \leq |M| < 10$

$$M \times 10^E$$

Significand Base Exponent

Decimal Value	Scientific Notation
2	2×10^0
-4,321.768	-4.321768×10^3
0.000 000 007 51	7.51×10^{-9}

Primer: (Normalized) Scientific Notation

In binary: $(-1)^s M 2^E$

Normalized form:

$$1 \leq M < 2$$

$$M = 1.b_0b_1b_2b_3\dots$$

Binary Value	Scientific Notation
111011011011 0	$(-1)^0 1.110110110110$ $\times 2^{12}$
-101.11	$(-1)^1 1.0111 \times 2^2$
0.00101	$(-1)^0 1.01 \times 2^{-3}$

Primer: (Normalized) Scientific Notation

In binary: $(-1)^s M 2^E$

Normalized form:

$$1 \leq M < 2$$

$$M = 1.b_0b_1b_2b_3\dots$$

Sign

$$(-1)^s M \times 2^E$$

Significand Base Exponent

Binary Value	Scientific Notation
111011011011 0	$(-1)^0 1.110110110110$ $\times 2^{12}$
-101.11	$(-1)^1 1.0111 \times 2^2$
0.00101	$(-1)^0 1.01 \times 2^{-3}$

Primer: (Normalized) Scientific Notation

In binary: $(-1)^s M 2^E$

Normalized form:

$$1 \leq M < 2$$

$$M = 1.b_0b_1b_2b_3\dots$$

Fraction

Sign

$$(-1)^s M \times 2^E$$

Significand Base Exponent

Binary Value	Scientific Notation
111011011011 0	$(-1)^0 1.110110110110$ $\times 2^{12}$
-101.11	$(-1)^1 1.0111 \times 2^2$
0.00101	$(-1)^0 1.01 \times 2^{-3}$

Primer: (Normalized) Scientific Notation

In binary: $(-1)^s M 2^E$

Normalized form:

$$1 \leq M < 2$$

$$M = 1.\mathit{b_0b_1b_2b_3\dots}$$

Fraction

Sign

$$(-1)^s M \times 2^E$$

Significand Base Exponent

If I tell you that there is a number where:

$$\text{Fraction} = 0101$$

$$s = 1$$

$$E = 10$$

You could reconstruct the number as $(-1)^1 1.0101 \times 2^{10}$

Primer: Floating Point Representation

In binary: $(-1)^s M 2^E$

Normalized form:

$$1 \leq M < 2$$

$$M = 1.b_0b_1b_2b_3\dots$$

Fraction

Encoding

MSB s is sign bit s

Sign

$$(-1)^s M \times 2^E$$

Significand Base Exponent

Primer: Floating Point Representation

In binary: $(-1)^s M 2^E$

Normalized form:

$$1 \leq M < 2$$

$$M = 1.b_0b_1b_2b_3\dots$$

Fraction

Sign

$$(-1)^s M \times 2^E$$

Significand Base Exponent

Encoding

MSB s is sign bit s

exp field encodes Exponent (but not exactly the same, more later)

Primer: Floating Point Representation

In binary: $(-1)^s M 2^E$

Normalized form:

$$1 \leq M < 2$$

$$M = 1.b_0b_1b_2b_3\dots$$

Fraction

Sign

$$(-1)^s M \times 2^E$$

Significand Base Exponent

Encoding

MSB s is sign bit s

exp field encodes **Exponent** (but not exactly the same, more later)

$frac$ field encodes **Fraction** (but not exactly the same, more later)

6-bit Floating Point Example

$$v = (-1)^s M 2^E$$

1

3

2

E	exp
0	000
1	001
2	010
3	011
4	100
5	101
6	110
7	111

6-bit Floating Point Example

$$v = (-1)^s M 2^E$$

1

3

2

exp has 3 bits, interpreted as an unsigned value

3 bits can represent exponents from **0 to 7**

E	exp
0	000
1	001
2	010
3	011
4	100
5	101
6	110
7	111

6-bit Floating Point Example

$$v = (-1)^s M 2^E$$

1

3

2

exp has 3 bits, interpreted as an unsigned value

3 bits can represent exponents from **0 to 7**

How about negative exponent?

6-bit Floating Point Example

$$v = (-1)^s M 2^E$$

1

3

2

exp has 3 bits, interpreted as an unsigned value

3 bits can represent exponents from **0 to 7**

How about negative exponent?

Subtract a bias term: $E = exp - bias$ (i.e., $exp = E + bias$)

6-bit Floating Point Example

$$v = (-1)^s M 2^E$$

1

3

2

exp has 3 bits, interpreted as an unsigned value

3 bits can represent exponents from **0 to 7**

How about negative exponent?

Subtract a bias term: $E = exp - bias$ (i.e., $exp = E + bias$)

bias is always $2^{k-1} - 1$, where k is number of exponent bits

E	exp
-3	000
-2	001
-1	010
0	011
1	100
2	101
3	110
4	111

6-bit Floating Point Example

$$V = (-1)^s M 2^E$$

1 3 2

exp has 3 bits, interpreted as an unsigned value

3 bits can represent exponents from **0 to 7**

How about negative exponent?

Subtract a bias term: $E = \text{exp} - \text{bias}$ (i.e., $\text{exp} = E + \text{bias}$)

bias is always $2^{k-1} - 1$, where k is number of exponent bits

Example when we use 3 bits for *exp* (i.e., $k = 3$):

bias = 3

E	exp
-3	000
-2	001
-1	010
0	011
1	100
2	101
3	110
4	111

6-bit Floating Point Example

$$v = (-1)^s M 2^E$$

1 3 2

exp has 3 bits, interpreted as an unsigned value

3 bits can represent exponents from **0 to 7**

How about negative exponent?

Subtract a bias term: $E = exp - bias$ (i.e., $exp = E + bias$)

bias is always $2^{k-1} - 1$, where k is number of exponent bits

Example when we use 3 bits for *exp* (i.e., $k = 3$):

bias = 3

If $E = -2$, *exp* is 1 (001_2)

E	exp
-3	000
-2	001
-1	010
0	011
1	100
2	101
3	110
4	111

6-bit Floating Point Example

$$v = (-1)^s M 2^E$$

1 3 2

exp has 3 bits, interpreted as an unsigned value

3 bits can represent exponents from **0 to 7**

How about negative exponent?

Subtract a bias term: $E = \text{exp} - \text{bias}$ (i.e., $\text{exp} = E + \text{bias}$)

bias is always $2^{k-1} - 1$, where k is number of exponent bits

Example when we use 3 bits for *exp* (i.e., $k = 3$):

bias = 3

If $E = -2$, *exp* is 1 (001_2)

Reserve 000 and 111 for other purposes (more on this later)

E	exp
-3	000
-2	001
-1	010
0	011
1	100
2	101
3	110
4	111

6-bit Floating Point Example

$$v = (-1)^s M 2^E$$

1 3 2

E	exp
-3	000
-2	001
-1	010
0	011
1	100
2	101
3	110
4	111

exp has 3 bits, interpreted as an unsigned value

3 bits can represent exponents from **0 to 7**

How about negative exponent?

Subtract a bias term: $E = \text{exp} - \text{bias}$ (i.e., $\text{exp} = E + \text{bias}$)

bias is always $2^{k-1} - 1$, where k is number of exponent bits

Example when we use 3 bits for *exp* (i.e., $k = 3$):

bias = 3

If $E = -2$, *exp* is 1 (001_2)

Reserve 000 and 111 for other purposes (more on this later)

We can now represent exponents from **-2 (exp 001) to 3 (exp 110)**

6-bit Floating Point Example

$$v = (-1)^s M 2^E$$

frac has 2 bits, append them after "1." to form M

frac = 10 implies M = 1.10

Putting it Together: An Example:

$$-10.1_2 = (-1)^1 1.01 \times 2^1$$

6-bit Floating Point Example

$$v = (-1)^s M 2^E$$

frac has 2 bits, append them after "1." to form M

frac = 10 implies M = 1.10

Putting it Together: An Example:

$$-10.1_2 = (-1)^1 1.01 \times 2^1$$

6-bit Floating Point Example

$$v = (-1)^s M 2^E$$

frac has 2 bits, append them after “1.” to form
frac = 10 implies $M = 1.10$

Putting it Together: An Example:

$$-10.1_2 = (-1)^1 1.01 \times 2^1$$

E	exp
-3	000
-2	001
-1	010
0	011
1	100
2	101
3	110
4	111

6-bit Floating Point Example

$$v = (-1)^s M 2^E$$

frac has 2 bits, append them after "1." to form
frac = 10 implies $M = 1.10$

Putting it Together: An Example:

$$-10.1_2 = (-1)^1 1.01 \times 2^1$$

E	exp
-3	000
-2	001
-1	010
0	011
1	100
2	101
3	110
4	111

“Normalized” Values

$$v = (-1)^s M 2^E$$

- When: $\text{exp} \neq 000\dots 0$ and $\text{exp} \neq 111\dots 1$
- Exponent coded as a biased value: $E = \text{Exp} - \text{Bias}$
 - Exp: unsigned value of exp field
 - 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 field
 - Minimum when frac=000...0 ($M = 1.0$)
 - Maximum when frac=111...1 ($M = 2.0 - \epsilon$)
 - Get extra leading bit for “free”

Denormalized Values

$$v = (-1)^s M 2^E$$
$$E = 1 - \text{Bias}$$

- Condition: $\text{exp} = 000\dots 0$
- Exponent value: $E = 1 - \text{Bias}$ (instead of $E = 0 - \text{Bias}$)
- Significand coded with implied leading 0: $M = 0.\text{xxx}\dots$
 X_2
 - $\text{xxx}\dots\text{x}$: bits of frac
- Cases
 - $\text{exp} = 000\dots 0$, $\text{frac} = 000\dots 0$
 - Represents zero value
 - Note distinct values: $+0$ and -0 (why?)
 - $\text{exp} = 000\dots 0$, $\text{frac} \neq 000\dots 0$
 - Numbers closest to 0.0
 - Equispaced

Distribution of Values

- 6-bit IEEE-like format

- $e = 3$ exponent bits
- $f = 2$ fraction bits
- Bias is $2^{3-1}-1 = 3$

- Notice how the distribution gets denser toward zero.

Special Values

$$v = (-1)^s M 2^E$$

E	exp	E	exp
-2	000	1	100
-2	001	2	101
-1	010	3	110
0	011	4	111

There are many special values in scientific computing

+/- ∞ , Not-a-Numbers (NaNs) (e.g., $0 / 0$, $0 / \infty$, ∞ / ∞ , $\text{sqrt}(-1)$, $\infty - \infty$, $\infty \times 0$, etc.)

$\text{exp} = 111$ is reserved to represent these numbers

$\text{exp} = 111$, $\text{frac} = 00$

+/- ∞ (depending on the s bit). Overflow results.

Arithmetic on ∞ is exact: $1.0/0.0 = -1.0/-0.0 = +\infty$,
 $1.0/-0.0 = -\infty$

$\text{exp} = 111$, $\text{frac} \neq 00$

Represent NaNs

IEEE 754 Floating Point Standard

Single precision: 32 bits

Double precision: 64 bits

IEEE Floating Point

IEEE Standard 754

Established in 1985 as uniform standard for floating point arithmetic

Before that, many idiosyncratic formats

Supported by all major CPUs (and even GPUs and other processors)

IEEE Floating Point

IEEE Standard 754

Established in 1985 as uniform standard for floating point arithmetic

Before that, many idiosyncratic formats

Supported by all major CPUs (and even GPUs and other processors)

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

IEEE 754 Single Precision (32-bit)

$$v = (-1)^s M 2^E$$

$$\text{bias} = 2^{(8-1)} - 1 = 127$$

$$\begin{aligned} 15213_{10} &= 11101101101101_2 \\ &= (-1)^0 1.1101101101101_2 \times 2^{13} \end{aligned}$$

$$\text{exp} = E + \text{bias} = 140_{10}$$

Floating Point Computations

The problem: Computing on floating point numbers might produce a result that can't be precisely represented

Basic idea

We perform the operation & produce the infinitely **precise** result

Make it fit into desired precision

Possibly **overflow** if exponent too large

Possibly **round** to fit into frac

Rounding Modes (Decimal)

Common ones:

Towards zero (chop)

Round down ($-\infty$)

Round up ($+\infty$)

Nearest Even: Round to nearest; if equally near, then to the one having an even least significant digit (bit)

Rounding Mode	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

Rounding Modes (Binary Example)

Nearest Even; if equally near, then to the one having an even least significant digit (bit)

Assuming 3 bits for *frac*

Precise Value	Rounded Value	Notes
1.000011	1.000	1.000 is the nearest (down)
1.000110	1.001	1.001 is the nearest (up)
1.000100	1.000	1.000 is the nearest even (down)
1.001100	1.010	1.010 is the nearest even (up)

Floating Point Addition

$$(-1)^{s1} M1 2^{E1} + (-1)^{s2} M2 2^{E2}$$

$$1.000 \times 2^{-1} + 11.10 \times 2^{-3}$$

Floating Point Addition

$$(-1)^{s1} M1 2^{E1} + (-1)^{s2} M2 2^{E2}$$

$$1.000 \times 2^{-1} + 11.10 \times 2^{-3}$$

align

$$1.000 \times 2^{-1} + 0.111 \times 2^{-1}$$

Floating Point Addition

$$(-1)^{s1} M1 2^{E1} + (-1)^{s2} M2 2^{E2}$$

$$1.000 \times 2^{-1} + 11.10 \times 2^{-3}$$

align

$$1.000 \times 2^{-1} + 0.111 \times 2^{-1}$$

add

$$1.111 \times 2^{-1}$$

Floating Point Addition

$$(-1)^{s1} M1 2^{E1} + (-1)^{s2} M2 2^{E2}$$

$$\text{Exact Result: } (-1)^s M 2^E$$

Sign s , significand M :

Result of signed align & add

Exponent E : $E1$

Assume $E1 > E2$

$$1.000 \times 2^{-1} + 11.10 \times 2^{-3}$$

align $1.000 \times 2^{-1} + 0.111 \times 2^{-1}$

add

$$1.111 \times 2^{-1}$$

Floating Point Addition

$$(-1)^{s1} M1 2^{E1} + (-1)^{s2} M2 2^{E2}$$

$$\text{Exact Result: } (-1)^s M 2^E$$

Sign s , significand M :

Result of signed align & add

Exponent E : $E1$

Assume $E1 > E2$

$$1.000 \times 2^{-1} + 11.10 \times 2^{-3}$$

align

$$1.000 \times 2^{-1} + 0.111 \times 2^{-1}$$

add

$$1.111 \times 2^{-1}$$

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

Mathematical Properties of FP Add

Commutative? **Yes**

Associative? **No**

Overflow and inexactness of rounding

$$(3.14+1e10)-1e10 = 0, \quad 3.14+(1e10-1e10) = 3.14$$

0 is additive identity? **Yes**

Every element has additive inverse (negation)? **Almost**

Except for infinities & NaNs

Monotonicity: $a \geq b \Rightarrow a+c \geq b+c$? **Almost**

Except for infinities & NaNs

Floating Point Multiplication

$$(-1)^{s_1} M_1 2^{E_1} \times (-1)^{s_2} M_2 2^{E_2}$$

Floating Point Multiplication

$$(-1)^{s1} M1 2^{E1} \times (-1)^{s2} M2 2^{E2}$$

$$\text{Exact Result: } (-1)^s M 2^E$$

$$\text{Sign } s: \quad s1 \wedge s2$$

$$\text{Significand } M: \quad M1 \times M2$$

$$\text{Exponent } E: \quad E1 + E2$$

Floating Point Multiplication

$$(-1)^{s1} M1 2^{E1} \times (-1)^{s2} M2 2^{E2}$$

$$\text{Exact Result: } (-1)^s M 2^E$$

$$\text{Sign } s: \quad s1 \wedge s2$$

$$\text{Significand } M: \quad M1 \times M2$$

$$\text{Exponent } E: \quad E1 + E2$$

Fixing

If $M \geq 2$, shift M right, increment E

If E out of range, overflow

Round M to fit frac precision

Floating Point Multiplication

$$(-1)^{s1} M1 2^{E1} \times (-1)^{s2} M2 2^{E2}$$

$$\text{Exact Result: } (-1)^s M 2^E$$

$$\text{Sign } s: \quad s1 \wedge s2$$

$$\text{Significand } M: \quad M1 \times M2$$

$$\text{Exponent } E: \quad E1 + E2$$

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

Mathematical Properties of FP Mult

Multiplication Commutative? **Yes**

Multiplication is Associative? **No**

Possibility of overflow, inexactness of rounding

Ex: $(1e20 * 1e20) * 1e-20 = \text{inf}$, $1e20 * (1e20 * 1e-20) = 1e20$

1 is multiplicative identity? **Yes**

Multiplication distributes over addition? **No**

Possibility of overflow, inexactness of rounding

$1e20 * (1e20 - 1e20) = 0.0$, $1e20 * 1e20 - 1e20 * 1e20 = \text{NaN}$

Monotonicity: $a \geq b \ \& \ c \geq 0 \Rightarrow a * c \geq b * c$? **Almost**

Except for infinities & NaNs