CSC2/452 Computer Organization Floating Point

Sreepathi Pai

URCS

September 16, 2019

◆□▶ ◆□▶ ◆臣▶ ◆臣▶ 臣 のへで

Administrivia

Real Numbers

The IEEE Floating Point Standards

Arbitrary Precision

◆□▶ ◆□▶ ◆臣▶ ◆臣▶ 臣 のへで

Outline

Administrivia

Real Numbers

The IEEE Floating Point Standards

Arbitrary Precision

Announcements

Homework #1 grades are out

- Regrade requests due in a week
- Submit Regrade Requests on Gradescope ONLY.

◆□▶ ◆□▶ ◆三▶ ◆三▶ 三三 のへで

- Homework #2 is out
 - Due this Wednesday IN CLASS.
- Assignment #1 out later today
 - Due next week, Friday Sep 27.

Outline

Administrivia

Real Numbers

The IEEE Floating Point Standards

Arbitrary Precision

▲□▶ ▲圖▶ ▲目▶ ▲目▶ 目 のへで

Real Numbers

$\triangleright \mathbb{R}$

- infinite (just like integers)
- but they are different infinity (uncountable)
- > There are infinite real numbers between any two real numbers

◆□▶ ◆□▶ ◆臣▶ ◆臣▶ 臣 の�?

- How do we represent these using a finite, fixed number of bits?
 - Say, 32 bits

The problem

- Assume 5 bits are available
- Consider 17: 10001
- Consider 18: 10010
- Where shall we put 17.5?
 - No bit pattern "halfway" between 10001 and 10010

◆□▶ ◆□▶ ◆臣▶ ◆臣▶ 臣 の�?

One option

Consider only deltas of 0.25, 0.5, 0.75

- Then
 - ▶ 17.00: 10001
 - ▶ 17.25: 10010
 - 17.50: 10011
 - ▶ 17.75: 10100
 - 18.00: 10101
- This is the basis of the idea of fixed point

<ロ> (四) (四) (四) (四) (四) (四) (四)

- Can't represent all numbers
- Fixed accuracy
- Used widely in tiny computers

Representing Real Numbers

We cannot represent real numbers accurately using a finite, fixed number of bits

But do we need infinite accuracy?

- How many (decimal) digits of precision do we use?
 - In our bank accounts (before and after the decimal point?)

◆□▶ ◆□▶ ◆臣▶ ◆臣▶ 臣 の�?

- In engineering?
- In science?

On magnitudes

Smallest length

Planck length, on the order of 10⁻³⁵ (would require 35 decimal digits)

- Smallest time
 - Planck time, on the order of 10⁻⁴⁴
- Width of visible universe
 - On the order of 10²⁴
 - Lower bound on radius of universe: 10²⁷

On precision

Avogadro's number: 6.02214076 × 10²³
 So, actually: 602214076000000000000
 π = 3.1415... × 10⁰
 NASA requires about 16 decimal digits of π¹
 We know about a trillion

Scientific notation for numbers

The scientific notation allows us to represent real numbers as: significand × base^{exponent}

- For Avogadro's number:
 - Significand: 6.02214076
 - Significand is scaled so always only one digit before the decimal point

◆□▶ ◆□▶ ◆臣▶ ◆臣▶ 臣 の�?

- Base: 10
- Exponent: 23

Binary Scientific Notation

We can use scientific notation for binary numbers too:

 1.011×2^3

◆□▶ ◆□▶ ◆注▶ ◆注▶ 注 のへで

▶ Here, the number is: ($1 \times 2^{0} + 0 \times 2^{-1} + 1 \times 2^{-2} + 1 \times 2^{-3}$) × 2^{3} ▶ ($1 \times 2^{3} + 0 \times 2^{2} + 1 \times 2^{1} + 1 \times 2^{0}$) = 11_{10}

Components:

- Significand: 1.011
- Base: 2
- Exponent: 3

Binary Scientific Notation: Example #2

Now with a negative exponent:

$$1.011 \times 2^{-3}$$

◆□▶ ◆□▶ ◆注▶ ◆注▶ 注 のへで

▶ Here, the number is:

 (1 × 2⁰ + 0 × 2⁻¹ + 1 × 2⁻² + 1 × 2⁻³) × 2⁻³
 (1 × 2⁻³ + 0 × 2⁻⁴ + 1 × 2⁻⁵ + 1 × 2⁻⁶)
 (0.125₁₀ + 0 + 0.0625₁₀ + 0.03125₁₀) = 0.171875

 ▶ Components:

 ▶ Significand: 1.011
 ▶ Base: 2

Exponent: -3

Some design notes

 Significand contains a radix point (i.e. decimal point or binary point)

- But it's position is fixed: only one digit before the radix point
- In binary scientific notation, this is always 1 (why?)
- We don't need to store the radix point
- So significand can be treated as an integer with an implicit radix point

◆□▶ ◆□▶ ◆注▶ ◆注▶ 注 のへで

- Base is always 2 for binary numbers
 - No need to store this
- Exponent is also an integer
 - Could be negative or positive or zero

Design notes (continued)

- So (binary) real numbers can be expressed as a combination of two fields:
 - significand (possibly a large number, say upto 10 decimal digits)
 - exponent (possibly a smallish number, say upto 44₁₀)
 - would allow us to store numbers with at least 10 decimal digits of precision, upto 44 decimal digits long
- We'll also need to store sign information for the significand and the exponent
- How many bits?
 - for 10 significant decimal digits? e.g. 9,999,999,999
 - for max. exponent 50₁₀?
 - plus two bits for sign (one for significand, one for exponent)

Design notes (continued)

How many bits?

- for 10 significant decimal digits? e.g. 9,999,999,999: about 34 bits
- for max. exponent 50? about 6 bits
- plus two bits for sign (one for significand, one for exponent)
- ► Total: 34 + 6 + 2 = 42 bits

Could be implemented as a bitfield

- But 42 is between 32 and 64, not efficient to manipulate
- What format should we use to store negative significands and exponents?

◆□▶ ◆□▶ ◆注▶ ◆注▶ 注 のへで

- sign/magnitude
- one's complement
- two's complement
- other?

Bitfield Design Constraints

Ideally should fit sign, significand and exponent in 32 bits or 64 bits

- Easier to manipulate on modern systems
- Arithmetic operations should be fast and "easy"
- Comparison operations should be fast and "easy"
 - e.g. should not need to extract fields and compare separately

◆□▶ ◆□▶ ◆目▶ ◆目▶ 目 のへで

- useful for sorting numbers
- Should satisfy application requirements
 - esp. with accuracy, precision and rounding
 - should probably be constraint #1

Outline

Administrivia

Real Numbers

The IEEE Floating Point Standards

Arbitrary Precision

◆□▶ ◆□▶ ◆三▶ ◆三▶ 三三 のへで

IEEE 754 32-bit floating point standard

- Total size: 32-bits
 - Also called "single-precision"
 - On most systems, the C type float is single-precision
- Significand: 24 bits, roughly 7 significant (decimal) digits of accuracy
 - Sometimes called (wrongly) the Mantissa
- Exponent: 8 bits, from 2⁻¹²⁶ to 2¹²⁷ (roughly 10⁻³⁸ to 10³⁸ (decimal))
- Sign bit: 1 sign bit for the significand
 - What about sign bit for the exponent?
- Also supports special representations:
 - for $+\infty$ and $-\infty$
 - ▶ For "not-a-number" *NaN*, e.g. for representing (0/0)
 - "denormals"
- ▶ Note: 24 + 8 + 1 = 33, not 32

Representing the significand

$1.100\ 1001\ 0000\ 1111\ 1101\ 1011$

24 bits of significand

Normalized form, only one digit before the radix point

- Change the exponent until this is achieved (normalization)
- That digit must be non-zero
- Always 1
- Hence, do not need to store it!
 - Only use 23 bits for the magnitude
 - In example, only 100 1001 0000 1111 1101 1011 is stored
- Uses sign/magnitude notation (not one's or two's complement)
 - ▶ 1 bit for sign (0 for +, 1 for -)
 - 23 bits for magnitude + one always 1 implicit bit (not stored)

Appreciating Precision

One weird trick to make money from banks:

```
#include <stdio.h>
int main(void) {
  float f;
  int i;
 f = 16777216.0;
 f = f + 3.0;
 printf("%f\n", f);
}
```

Note that 16777216 is 2²⁴

What is the value of f that is printed?

◆□▶ ◆□▶ ◆注▶ ◆注▶ 注 のへで

- A: 16777216.0
- B: 16777219.0
- C: 16777220.0
- D: something else
- E: undefined

More Surprises

```
#include <stdio.h>
int main(void) {
  float f;
  int i;
  f = 16777216.0;
  for(i = 0; i < 2000; i++) {</pre>
 f = f + 1.0;
 // printf("%f\n", f) // uncomment to see what is happening
  }
 printf("%f\n", f);
}
```

◆□▶ ◆□▶ ◆三▶ ◆三▶ 三三 のへで

What is the value of f that is printed?

- A: 16777216.0
- B: 16779216.0
- C: something else
- D: undefined

Rounding

- IEEE floating point rounds numbers that cannot be exactly represented
- For an operation \oplus (where \oplus could be any of *mathematical* +, -, /, ×)

• the standard says $x \oplus y \to Round(x \oplus y)$

- Four rounding modes
 - Round to nearest (also known as round to even, and default)

◆□▶ ◆□▶ ◆注▶ ◆注▶ 注 のへで

- Round to zero
- ▶ Round to +∞
- Round to $-\infty$

What's happening

16777216.0 + 1.0 is unrepresentable

- By default, rounding mode is round to nearest
- Nearest is 16777216.0
- No change!

Why it is also called round to even

- If an unrepresentable value is equidistant between two representable values
- It is not possible to say which is "nearest"
- IEEE standard picks the even value between the two representable values

◆□▶ ◆□▶ ◆注▶ ◆注▶ 注 のへで

This makes floating point arithmetic non-associative

- $(a+b)+c \neq a+(b+c)$
- $((a+1.0)+1.0) \neq (a+(1.0+1.0))$

Representing the Exponent

8-bit wide bitfield

- Can store 256 values
- Must store values from -126 to 127 (that's 254 values)
- Uses *biased* representation
 - To store x, we actually store x + 127 in 8 bits
 - So 127 is stored as 254
 - ► And −126 is stored as 1
 - No sign bit required!
 - So field actually contains values from 1 to 254 to represent -126 to 127

◆□▶ ◆□▶ ◆臣▶ ◆臣▶ 臣 の�?

The biased values 0 and 255 are used to indicate special numbers

Why biased? Comparing exponents

Which is greater?

 $1.011 imes 2^{-3}$

Or:

$1.011\times2^{+3}$

- Note -3 in biased notation is $-3 + 127 = 124 = 01111100_2$
- Note 3 in biased notation is $+3 + 127 = 130 = 10000010_2$

◆□▶ ◆□▶ ◆三▶ ◆三▶ 三三 のへで

Putting it altogether

- Three bit fields
 - s: Significand Sign (1 bit)
 - M: Significand (23 bits)
 - E: Biased Exponent (8 bits)
- 6 possible ways to order them
 - ► s, M, E
 - ► s, E, M
 - ► *M*,*s*,*E*
 - ► *M*, *E*, *s*
 - ► *E*,*s*,*M*
 - ► E, M, s
- Out of familiarity, let's only consider those where s occupies higher bits than M

Comparing Three Formats

Suppose you have two numbers:

- ▶ $a = 1.100... \times 2^3$
- ▶ $b = 1.010... \times 2^5$
- Which is greater?
- Representation
 - Significand: 100...2 for a and 010..2 for b
 - Exponent: 3 + 127 = 130 = 1000 0010₂ and 5 + 127 = 132 = 1000 0100₂

◆□▶ ◆□▶ ◆三▶ ◆三▶ 三三 のへで

Sign is 0 for both

Comparing Three formats (contd.)

s, M, E
0 | 100 000 ... | 1000 0010
0 | 010 000 ... | 1000 0100
s, E, M
0 | 1000 0010 | 100 000 ...
E, s, M
1000 0010 | 0 | 100 000 ...
1000 0100 | 0 | 100 000 ...

◆□▶ ◆□▶ ◆三▶ ◆三▶ 三三 のへで

IEEE 754 Single Precision Format

▶ Uses *s*, *E*, *M* format

• If a number x > y, then its bitwise representation x > y

- When sign bit is same, scan from bit 30 to 0, looking for first different bit
- When sign bit is different, 1 in sign bit indicates less than 0 (exceptions +0 and -0)

◆□▶ ◆□▶ ◆臣▶ ◆臣▶ 臣 の�?

Can thus compare floating point numbers without having to extract bitfields!

Representing Zero

0×2^{x}

- Has no leading 1
- Special representation
 - Sign bit can be 0 or 1
 - Exponent is all zeroes (i.e. it appears to be -127 stored biased, hence -126 is lower limit)

◆□▶ ◆□▶ ◆臣▶ ◆臣▶ 臣 の�?

- Magnitude is all zeroes
- Hence:
 - +0: all 32 bits are zero
 - ▶ -0: sign bit is 1, but all other bits are zero

The smallest normalized single-precision number

 $+1.000\,0000\,0000\,0000\,\times 2^{-126}$

- In IEEE: 0 | 0000 0001 | 000 0000 0000 0000
 | just for visual separator
- ▶ That's just 2⁻¹²⁶
 - Approximately, 1.17549435 × 10⁻³⁸
- What should happen if we divide this by two?
 - I.e.

◆□▶ ◆□▶ ◆臣▶ ◆臣▶ 臣 の�?

- $(+1.000\,0000\,0000\,0000\,0000\times 2^{-126})/2$
- $(+1.000\,0000\,0000\,0000\,\times\,2^{-127})$

Let's make it zero!

Default behaviour on many systems before IEEE754

◆□▶ ◆□▶ ◆三▶ ◆三▶ 三三 のへで

- Underflow to zero
- $\bullet \ a = 1.000\,0000\,0000\,0000\,\times 2^{-126}$
- $\blacktriangleright \ b = 1.000\,0000\,0000\,0001 \times 2^{-126}$
- ► What is a − b?
 - Remember, $a \neq b$
- What would x/(a b)?

Denormals

- $\bullet \ a = 1.000\,0000\,0000\,0000\,0000 \times 2^{-126}$
- $b = 1.000\,0000\,0000\,0001 \times 2^{-126}$
- $a b = 0.1111111111111111111111 \times 2^{-126}$
 - Numbers of this form are called *denormals* or *subnormals*
 - They have a 0 before the radix point
- IEEE 754 specifies how to store denormals:
 - ▶ *s*, sign as usual
 - E, exponent is zero
 - M, the significand is non-zero
- This allows "gradual underflow" to zero
 - Some systems detect denormals and perform arithmetic in software

◆□▶ ◆□▶ ◆臣▶ ◆臣▶ 臣 の�?

Slow!

Representing Infinities

0 1111 1111 000 0000 0000 0000 0000

In the above representation,

- Sign: 0
- Exponent: 255
- Significand: 0
- Exponent
 - 0 indicates either zero or a subnormal
 - 1 to 254 indicates normalized exponent -126 to 127
 - 255 indicates either infinity or NaN
- With significand zero:
 - Exponent 255 indicates $+\infty$ or $-\infty$ (depending on sign)
 - $-\infty < x < +\infty$ where x is any representable number

Representing NaNs

0 1111 1111 XXX XXXX XXXX XXXX XXXX

In the above representation,

Sign: 0

Exponent: 255

Significand: ≠ 0 (i.e. the x bits are not all zero)

With significand non-zero:

Exponent 255 indicates NaN (not-a-number)

• Produced by operations like 0/0, ∞/∞ , etc.

► *NaN*s propagate:

Any operation involving a NaN results in a NaN

◆□▶ ◆□▶ ◆三▶ ◆三▶ 三三 のへで

Addition in Floating Point

Add

 $\textit{a} = 1.000\,0000\,0000\,0000\,\times\,2^3$

to:

 $b = 1.000\,0000\,0000\,0000 \times 2^4$

◆□▶ ◆□▶ ◆三▶ ◆三▶ 三三 のへで

Equalizing exponents

Exponents for a and b are different, so equalize them

- Shift one of them
- The shifted representation is internal
- Only the result after addition is visible
- $b = 10.00\,0000\,0000\,0000\,0000 \times 2^3$
- ▶ $a + b = 11.00\,0000\,0000\,0000\,0000 \times 2^3$
- Normalized, 1.100 0000 0000 0000 0000 × 2⁴

Double-precision

64-bit floating point format

 Significand: 53 bits (52 stored), around 17 decimal digits of precision

◆□▶ ◆□▶ ◆三▶ ◆三▶ 三三 のへで

- Exponent: 11 bits (biased by 1023)
- Sign: 1 bit
- In C, usually double
- ▶ Range: 2⁻¹⁰²² to 2¹⁰²³ for normalized numbers

▶ Roughly 10⁻³⁰⁸ to 10³⁰⁸

A Programmer's View of Floating Point

When translating algorithms from math to code, be wary

Computers use floats, not real numbers!

- Two major problems:
 - Non-termination (usually because exact == is not possible)
 - Numerical instability (approximation errors are "magnified")

◆□▶ ◆□▶ ◆臣▶ ◆臣▶ 臣 の�?

- If you deal with computational science or use numerics extensively, educate yourself
 - Resources at the end
 - Or take a Numerical Analysis class (primer at the end)

How the machine supports floating point

- A math co-processor called the "floating point unit"
 - Back in the day, a separate processor
 - The Intel 387 is a classic
- For machines without a coprocessor, everything was done in software
 - Sometimes called "softfloat"
 - Still used to handle denormals on some processors
- These days, integrated into the CPU as FPUs

Outline

Administrivia

Real Numbers

The IEEE Floating Point Standards

Arbitrary Precision

Python Integers

Python only has signed integers (like Java)

```
v = 1
for i in range(256):
 v = v * 2
print(v)
```

What is the value of v that is printed?

◆□▶ ◆□▶ ◆三▶ ◆三▶ 三三 のへで

Reference: Python Numeric Types

Arbitrary Precision Floating Point

The bc calculator in Linux:

```
bc 1.07.1
Copyright 1991-1994, 1997, 1998, 2000, 2004, 2006, 2008, 2012-2017
This is free software with ABSOLUTELY NO WARRANTY.
For details type 'warranty'.
16777216.0+1.0
16777217.0
16777216.0+3.0
16777219.0
f = 16277216.0
for(i = 0; i < 2000; i++) { f += 1.0; }</pre>
f
16279216.0
```

◆□▶ ◆□▶ ◆三▶ ◆三▶ 三三 のへで

Summary

Take away: floating point numbers are NOT real numbers

Reference: Chapter 2

For further study:

Link to An Interview with the Old Man of Floating-Point

IEEE754 won William Kahan the Turing Award

Definitely read:

- Goldberg, What Every Computer Scientist should Know about Floating-Point Arithmetic, ACM 1991
- Stadherr, High Performance Computing, Are we just getting wrong answers faster?

◆□ → ◆□ → ◆ = → ◆ = → ○ へ ⊙

Trefethen, Numerical Analysis