

FLOATING POINT NUMBERS

Englander Ch. 5

Exponential Notation

- The following are equivalent representations of 1,234

123,400.0 $\times 10^{-2}$
12,340.0 $\times 10^{-1}$
1,234.0 $\times 10^0$
123.4 $\times 10^1$
12.34 $\times 10^2$
1.234 $\times 10^3$
0.1234 $\times 10^4$

The representations differ in that the decimal place – the “point” -- “floats” to the left or right (with the appropriate adjustment in the exponent).

ITEC 1011

Introduction to Information Technologies

Parts of a Floating Point Number

ITEC 1011

Introduction to Information Technologies

Exponent Excess 50 Representation

- With 2 digits for the exponent and 5 for the mantissa: from $.00001 \times 10^{-50}$ to $.99999 \times 10^{49}$

representation	0	49	50	99
exponent being represented	-50	-1	0	49

— increasing value —> +

Englander: The Architecture of Computer Hardware and Systems Software, 2nd edition
Chapter 5, Figure 05-01

Overflows / Underflows

- From $.00001 \times 10^{-50}$ to $.99999 \times 10^{49}$
 1×10^{-55} to $.99999 \times 10^{49}$

Englander: The Architecture of Computer
Hardware and Systems Software, 2nd edition
Chapter 5, Figure 05-02

Typical Floating Point Format

Englander: The Architecture of Computer
Hardware and Systems Software, 2nd edition
Chapter 5, Figure 05-04

IEEE 754 Standard

- Most common standard for representing floating point numbers
- Single precision:** 32 bits, consisting of...
 - Sign bit (1 bit)
 - Exponent (8 bits)
 - Mantissa (23 bits)
- Double precision:** 64 bits, consisting of...
 - Sign bit (1 bit)
 - Exponent (11 bits)
 - Mantissa (52 bits)

Single Precision Format

Double Precision Format

ITEC 1011

Introduction to Information Technologies

Normalization

- The mantissa is normalized
- Has an implied decimal place on left
- Has an implied “1” on left of the decimal place
- E.g.,
 - Mantissa: 10100000000000000000000000000000
 - Representation: $1.101_2 = 1.625_{10}$

ITEC 1011

Introduction to Information Technologies

Excess Notation

- To include both positive and negative exponents, “excess- n ” notation is used
- Single precision: excess 127
- Double precision: excess 1023
- The value of the exponent stored is n larger than the actual exponent
- E.g., – excess 127, **10000111**
 - Exponent: $135 - 127 = 8$ (value)
 - Representation:

ITEC 1011

Introduction to Information Technologies

Excess Notation

- Sample -

Represent exponent of 14_{10} in excess 127 form:

$$\begin{array}{rcl} 127_{10} & = & + \underline{0111111}_2 \\ 14_{10} & = & + \underline{00001110}_2 \\ \text{Representation} & = & \underline{10001101}_2 \end{array}$$

ITEC 1011

Introduction to Information Technologies

Excess Notation

- Sample -

Represent exponent of -8_{10} in excess 127 form:

$$\begin{array}{rcl} 127_{10} & = & + \underline{01111111}_2 \\ - 8_{10} & = & - \underline{00001000}_2 \\ \text{Representation} & = & \underline{01110111}_2 \end{array}$$

Example

- Single precision

Exercise – Floating Point Conversion (1)

- What decimal value is represented by the following 32-bit floating point number?

1 10000010 11110110000000000000000000000000

- Answer: _____

[Skip answer](#) [Answer](#)

Exercise – Floating Point Conversion (1)

Answer

- What decimal value is represented by the following 32-bit floating point number?

1 10000010 11110110000000000000000000000000

- Answer: -15.6875

Step by Step Solution

ITEC 1011

Introduction to Information Technologies

Step by Step Solution : Alternative Method

ITEC 1011

Introduction to Information Technologies

Exercise – Floating Point Conversion (2)

- Express 3.14 as a 32-bit floating point number
 - Answer: _____
 - (Note: only use 10 significant bits for the mantissa)

[Skip answer](#) [Answer](#)

ITEC 1011

Introduction to Information Technologies

Exercise – Floating Point Conversion (2)

Answer

- Express 3.14 as a 32-bit floating point number
 - Answer: 0 10000000 1001000111010111000010

Detail Solution : 3.14 to IEEE Simple Precision

3.14 To Binary:

Delete implied left-most "1"
and normalize

Poof !

11. 001000111010111000010

1001000111010111000010

Exponent = 127 + 1 position
point moved when normalized

Value is positive: Sign bit = 0

10000000

0 10000000 1001000111010111000010

IEEE Single-Precision Floating Point Format

sign	exponent	fraction
s	\hat{e}	$f_1 f_2 \dots f_{23}$
0	1	8 9
		31

\hat{e}	e	Value	Type
255	none	none	Infinity or NaN
254	127	$(-1)^s \times (1.f_1 f_2 \dots) \times 2^{127}$	Normalized
...
2	-125	$(-1)^s \times (1.f_1 f_2 \dots) \times 2^{-125}$	Normalized
1	-126	$(-1)^s \times (1.f_1 f_2 \dots) \times 2^{-126}$	Normalized
0	-126	$(-1)^s \times (0.f_1 f_2 \dots) \times 2^{-126}$	Denormalized

- Exponent bias is 127 for normalized #s

Decimal Floating-Point Add and Subtract Examples

Operands	Alignment	Normalize & round
6.144×10^2	0.06144×10^4	1.003644×10^5
$+9.975 \times 10^4$	$+9.975 \times 10^4$	$+ .0005 \times 10^5$
	10.03644×10^4	1.004×10^5

Operands	Alignment	Normalize & round
1.076×10^{-7}	1.076×10^{-7}	7.7300×10^{-9}
-9.987×10^{-8}	-0.9987×10^{-7}	$+ .0005 \times 10^{-9}$
	0.0773×10^{-7}	7.730×10^{-9}

Floating Point Calculations: Addition

- Numbers must be aligned: have the same exponent (the larger one, to protect precision)
- Add mantissas. If overflow, adjust the exponent
- Ex. 0.5199718 ($e = 1$) and 0.4967000 ($e = -1$)
 - Align numbers: 0.5199718
 0.5100670
 - Add them:
$$\begin{array}{r} 99718 \\ + 00670 \\ \hline 100388 \end{array}$$
 ← Overflow
 - Round the number and adjust exponent: 0.5210039

Floating Point Calculations: Multiplication

- $(a * 10^e) * (b * 10^f) = a * b * 10^{(e+f)}$
- Rule: multiply mantissas; add exponents
But: $(n + e) + (n + f) = 2 * (n + e + f)$
→ Must subtract excess n from result
- Ex. 0 51 99718 ($e = 1$) and 0 49 67000 ($e = -1$)
Mantissas: .99718 * .67000 = 0.6681106
Exponents: 51 + 49 = 100 and 100 - 50 = 50
Normalize: .6681106 → .66811

Final result: .66811 * 10 (since 50 means $e = 0$)