

The IEEE standard for floating point arithmetic

The IEEE (Institute of Electrical and Electronics Engineers) has produced a standard for floating point arithmetic. This standard specifies how single precision (32 bit) and double precision (64 bit) floating point numbers are to be represented, as well as how arithmetic should be carried out on them.

Because many of our users may have occasion to transfer unformatted or "binary" data between an IEEE machine and the Cray or the VAX/VMS, it is worth noting the details of this format for comparison with the Cray and VAX representations. The differences in the formats also affect the accuracy of floating point computations.

Summary:

Single Precision

The IEEE single precision floating point standard representation requires a 32 bit word, which may be represented as numbered from 0 to 31, left to right. The first bit is the sign bit, S, the next eight bits are the exponent bits, 'E', and the final 23 bits are the fraction 'F':

S	EEEEEEEE	FFFFFFFFFFFFFFFFFFFFFFFF
0 1	8 9	31

The value V represented by the word may be determined as follows:

- If E=255 and F is nonzero, then V=NaN ("Not a number")
- If E=255 and F is zero and S is 1, then V=-Infinity
- If E=255 and F is zero and S is 0, then V=Infinity
- If $0 < E < 255$ then $V = (-1)^S * 2^{(E-127)} * (1.F)$ where "1.F" is intended to represent the binary number created by prefixing F with an implicit leading 1 and a binary point.
- If E=0 and F is nonzero, then $V = (-1)^S * 2^{(-126)} * (0.F)$ These are "unnormalized" values.
- If E=0 and F is zero and S is 1, then V=-0
- If E=0 and F is zero and S is 0, then V=0

In particular,

0	00000000	000000000000000000000000	= 0
1	00000000	000000000000000000000000	= -0
0	11111111	000000000000000000000000	= Infinity
1	11111111	000000000000000000000000	= -Infinity
0	11111111	000001000000000000000000	= NaN
1	11111111	001000100010010101010101	= NaN
0	10000000	000000000000000000000000	= +1 * 2 ¹²⁸⁻¹²⁷ * 1.0 = 2
0	10000001	101000000000000000000000	= +1 * 2 ¹²⁹⁻¹²⁷ * 1.101 = 6.5
1	10000001	101000000000000000000000	= -1 * 2 ¹²⁹⁻¹²⁷ * 1.101 = -6.5
0	00000001	000000000000000000000000	= +1 * 2 ¹⁻¹²⁷ * 1.0 = 2 ⁻¹²⁶

```
0 00000000 100000000000000000000000 = +1 * 2**(-126) * 0.1 = 2**(-127)
```

```
0 00000000 000000000000000000000001 = +1 * 2**(-126) *
```

```
0.000000000000000000000001 =  
2**(-149) (Smallest positive value)
```

Double Precision

The IEEE double precision floating point standard representation requires a 64 bit word, which may be represented as numbered from 0 to 63, left to right. The first bit is the sign bit, S, the next eleven bits are the exponent bits, 'E', and the final 52 bits are the fraction 'F':

```
S EEEEEEEEEEE FFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFF
0 1 11 12 63
```

The value V represented by the word may be determined as follows:

- If E=2047 and F is nonzero, then V=NaN ("Not a number")
- If E=2047 and F is zero and S is 1, then V=-Infinity
- If E=2047 and F is zero and S is 0, then V=Infinity
- If $0 < E < 2047$ then $V = (-1)^S * 2^{(E-1023)} * (1.F)$ where "1.F" is intended to represent the binary number created by prefixing F with an implicit leading 1 and a binary point.
- If E=0 and F is nonzero, then $V = (-1)^S * 2^{(-1022)} * (0.F)$ These are "unnormalized" values.
- If E=0 and F is zero and S is 1, then V=-0
- If E=0 and F is zero and S is 0, then V=0

Reference:

*ANSI/IEEE Standard 754-1985,
Standard for Binary Floating Point Arithmetic*

See also:

- Mathematical and statistical software packages installed on PSC machines.
- Distributed Computing
- Utilities software packages and libraries installed on PSC machines.