

ECE 485/585
Computer Organization and Design

Lecture 5: Computer Arithmetic
Fall 2022

Won-Jae Yi, Ph.D.

Department of Electrical and Computer Engineering
Illinois Institute of Technology

Arithmetic for Computers

- Operations on Integers
 - Addition and subtraction
 - Multiplication and division
 - Dealing with overflow
- Floating-point real numbers
 - Representation and operations

Integer Addition

- Example: $7 + 6$

Overflow if result out of range,

- Adding positive and negative operands, no overflow
- Adding two positive operands
 - Overflow if result sign is 1 ✓
- Adding two negative operands
 - Overflow if result sign is 0 ✓

Integer Subtraction

- Add negation of second operand
- Example: $7 - 6 = 7 + (-6)$

$$\begin{array}{r} +7: \quad 0000\ 0000 \dots 0000\ 0111 \\ -6: \quad 1111\ 1111 \dots 1111\ 1010 \\ \hline +1: \quad 0000\ 0000 \dots 0000\ 0001 \end{array}$$

- **Overflow** if result out of range
 - Subtracting two positive or two negative operands, no overflow
 - Subtracting positive from negative operand
 - Overflow if result sign is 0
 - Subtracting negative from positive operand
 - Overflow if result sign is 1

Dealing with Overflow

- Some languages (e.g., C) ignore overflow
 - Use MIPS addu, addui, subu instructions
- Other languages (e.g., Ada, Fortran) require raising an exception

- Use MIPS add, addi, sub instructions
- On overflow, invoke exception handler
 - Save PC in exception program counter (EPC) register
 - Jump to predefined handler address
 - mfc0 (move from coprocessor reg) instruction can retrieve EPC value, to return after corrective action

Jal Label
= \$t0 + 4 }
\$ra }

Jr \$ra

Arithmetic for Multimedia

GPU .

↗

parallel

- Graphics and media processing operates on vectors of 8-bit and 16-bit data
 - Use 64-bit adder, with partitioned carry chain
 - Operate on 8×8 -bit, 4×16 -bit, or 2×32 -bit vectors
 - SIMD (single-instruction, multiple-data)
- Saturating operations
 - On overflow, result is largest representable value 1920
 - wrap around to a certain value
 - e.g., clipping in audio, saturation in video

Single Instruction Multiple Data

- Supported by instructions sets within the CPU architecture
 - Intel, AMD, ARM processors support SIMD instruction sets
 - Intel MMX (MultiMedia eXtension?)
 - Intel Streaming SIMD Extensions (SSE, SSE2, SSE3, SSE4)
 - Intel Advanced Vector Extensions (AVX, AVX2, AVX-512)
 - AMD 3DNow!
 - AES (Advanced Encryption Standard)
 - FMA (Fused Multiply-Add) \leftarrow multiplier-accumulator ($a=a+(b\times c)$)
 - ARM NEON/MPE(Media Processing Engine)

Multiplication

- Start with long-multiplication approach

Multiplication Hardware

Assume : $3cc \times 32 + \boxed{\sim}$
 Each step $\approx 100\text{ cc}$

Step 1
 Step 2
 Step 3.

Optimized Multiplier

- Perform steps in parallel: add/shift

- One cycle per partial-product addition
 - That's ok, if frequency of multiplications is low

52 times, 32 cyles
10010000

Faster Multiplier

- Uses multiple adders
 - Cost/performance tradeoff

- Can be pipelined
 - Several multiplication performed in parallel

MIPS Multiplication

- Two 32-bit registers for product
 - HI: most-significant 32 bits
 - LO: least-significant 32-bits
- Instructions
 - mult ^{sigd} rs, rt / multu ^{unsigned} rs, rt
 - 64-bit product in HI/LO
 - mfhi rd / mflo rd
 - Move from HI/LO to rd
 - Can test HI value to see if product overflows 32 bits
 - mul rd, rs, rt
 - Least-significant 32 bits of product → rd

4h:
\$lo

unsigned

Division

n-bit operands yield *n*-bit quotient and remainder

- Check for 0 divisor
- Long division approach
 - If divisor \leq dividend bits
 - 1 bit in quotient, subtract
 - Otherwise
 - 0 bit in quotient, bring down next dividend bit
- Restoring division
 - Do the subtract, and if remainder goes < 0 , add divisor back
- Signed division
 - Divide using absolute values
 - Adjust sign of quotient and remainder as required

Division Hardware

Example: 4-bit Division (7/2)

dividend
divisor

Iteration	Step	Quotient	Divisor	Remainder
0	Initial values	0000	0010 0000	0000 0111
1	1: Rem = Rem - Div	0000	0010 0000	110 0111
	2b: Rem < 0 \Rightarrow +Div, sll Q, Q0 = 0	0000	0010 0000	0000 0111
	3: Shift Div right	0000	0001 0000	0000 0111
2	1: Rem = Rem - Div	0000	0001 0000	111 0111
	2b: Rem < 0 \Rightarrow +Div, sll Q, Q0 = 0	0000	0001 0000	0000 0111
	3: Shift Div right	0000	0000 1000	0000 0111
3	1: Rem = Rem - Div	0000	0000 1000	111 1111
	2b: Rem < 0 \Rightarrow +Div, sll Q, Q0 = 0	0000	0000 1000	0000 0111
	3: Shift Div right	0000	0000 0100	0000 0111
4	1: Rem = Rem - Div	0000	0000 0100	0000 0011
	2a: Rem \geq 0 \Rightarrow sll Q, Q0 = 1	0001	0000 0100	0000 0011
	3: Shift Div right	0001	0000 0010	0000 0011
5	1: Rem = Rem - Div	0001	0000 0010	0000 0001
	2a: Rem \geq 0 \Rightarrow sll Q, Q0 = 1	0011	0000 0010	0000 0001
	3: Shift Div right	0011	0000 0001	0000 0001

Optimized Divider

- One cycle per partial-remainder subtraction
- Looks a lot like a multiplier!
 - Same hardware can be used for both

Faster Division

- Can't use parallel hardware as in multiplier
 - Subtraction is conditional on sign of remainder
- Faster dividers generate multiple quotient bits per step (e.g., SRT division)
 - Still require multiple steps

MIPS Division

- Use HI/LO registers for result
 - HI: 32-bit remainder $\rightarrow \$hi$
 - LO: 32-bit quotient $\rightarrow \$lo$
 - Instructions
 - div rs, rt / divu rs, rt
 - No overflow or divide-by-0 checking
 - Software must perform checks if required
 - Use mfhi, mflo to access result
-
- The slide contains several handwritten annotations in red:
- A red bracket groups the two division instructions: div rs, rt and divu rs, rt. The word "signed" is written above "div" and "unsigned" is written above "divu".
 - A red bracket groups the two load instructions: mfhi and mflo.
 - Red arrows point from the labels \$hi and \$lo to their respective register numbers in the assembly code.

Floating Point

- Representation for non-integral numbers
 - Including very small and very large numbers
- Like scientific notation
 - -2.34×10^{56}
 - $+0.002 \times 10^{-4}$
 - $+987.02 \times 10^9$
- In binary
 - $\pm 1.xxxxxxx_2 \times 2^{yyyy}$
- Types `float` and `double` in C

Floating Point Standard

- Defined by IEEE Std 754-1985
- Developed in response to divergence of representations
 - Portability issues for scientific code
- Now almost universally adopted
- Two representations
 - Single precision (32-bit)
 - Double precision (64-bit)

IEEE floating point standard.

IEEE Floating-Point Format

single: 8 bits

double: 11 bits

single: 23 bits

double: 52 bits

S	Exponent	Fraction
---	----------	----------

$$x = (-1)^S \times (1 + \text{Fraction}) \times 2^{(\text{Exponent} - \text{Bias})}$$

- S: sign bit (0 \Rightarrow non-negative, 1 \Rightarrow negative)
- Normalize significand: $1.0 \leq |\text{significand}| < 2.0$
 - Always has a leading pre-binary-point 1 bit, so no need to represent it explicitly (hidden bit)
 - Significand is Fraction with the “1.” restored
- Exponent: excess representation: actual exponent + Bias
 - Ensures exponent is unsigned
 - Single: Bias = 127; Double: Bias = 1023

Single-Precision Range

- Exponents 00000000 and 11111111 reserved
- Smallest value
 - Exponent: 00000001
⇒ actual exponent = $1 - 127 = -126$
 - Fraction: 000...00 ⇒ significand = 1.0
 - $\pm 1.0 \times 2^{-126} \approx \pm 1.2 \times 10^{-38}$
- Largest value
 - exponent: 11111110
⇒ actual exponent = $254 - 127 = +127$
 - Fraction: 111...11 ⇒ significand ≈ 2.0
 - $\pm 2.0 \times 2^{+127} \approx \pm 3.4 \times 10^{+38}$

Double-Precision Range

- Exponents 0000...00 and 1111...11 reserved
- Smallest value
 - Exponent: 00000000001
⇒ actual exponent = $1 - 1023 = -1022$
 - Fraction: 000...00 ⇒ significand = 1.0
 - $\pm 1.0 \times 2^{-1022} \approx \pm 2.2 \times 10^{-308}$
- Largest value
 - Exponent: 11111111110
⇒ actual exponent = $2046 - 1023 = +1023$
 - Fraction: 111...11 ⇒ significand ≈ 2.0
 - $\pm 2.0 \times 2^{+1023} \approx \pm 1.8 \times 10^{+308}$

Floating-Point Precision

- Relative precision
 - all fraction bits are significant
 - Single: approx. 2^{-23}
 - Equivalent to $23 \times \log_{10} 2 \approx 23 \times 0.3 \approx 6$ decimal digits of precision
 - Double: approx. 2^{-52}
 - Equivalent to $52 \times \log_{10} 2 \approx 52 \times 0.3 \approx 16$ decimal digits of precision

Floating-Point Example

- Represent -0.75

$$-0.75 = (-1)^1 \times 1.1_2 \times 2^{-1}$$

$$S = 1$$

$$\text{Fraction} = 1000\ldots00_2$$

$$\text{Exponent} = -1 + \text{Bias}$$

$$\text{Single: } -1 + 127 = 126 = \underline{\underline{01111110}},$$

$$\text{Double: } -1 + 1023 = 1022 = \underline{\underline{011111111110}}_2$$

$$\text{Single: } 1011111101000\ldots00$$

$$\text{Double: } 1011111111101000\ldots00$$

$$\begin{aligned}
 -0.75 &= -1.1_2 \times 2^{-1} \\
 &= (-1) \times (1.1_2) \times 2^{-1} \\
 &\quad \text{(Exp-Bias)}
 \end{aligned}$$

$$S = 1$$

$$Frac_2 = \frac{10\ldots0}{127}$$

$$\text{Exp-Bias} = -1$$

$$\therefore \text{Exp} = \underline{\underline{126}}$$

IEEE
S.F.P

double Precision.

$$X = (-1)^S \times (1.\text{FRAC}_2) \times 2^{(\text{EXP} - \text{BIAS})}$$

-0.75 $\xrightarrow{\text{BINARY}}$ -0.11_2 $= \underline{-1.1_2} \times 2^{-1}$

$$X = (-1)^S \times (1.\text{FRAC}_2) \times 2^{(\text{EXP} - 1023)}$$

S EXP	FRAC
---------	------

Represent -0.75 into IEEE Double Precision.

$$\therefore \text{EXP} - 1023 = -1$$

$$\therefore \text{EXP} = 1022$$

$$\therefore S = 1$$

$$101111111010000 \leftarrow \begin{matrix} \text{EXP} = 1022 \\ \text{FRAC} = 10\ldots0 \end{matrix}$$

1 01111111010000

$$\therefore \boxed{0.BFE80000\ 0000\ 0000}$$

Floating-Point Example

- What number is represented by the single-precision float

1100000010100...00

- $S = 1$
- Fraction = $01000...00_2$
- Exponent = $10000001_2 = 129$
- $x = (-1)^1 \times (1 + 01_2) \times 2^{(129 - 127)}$
 $= (-1) \times 1.25 \times 2^2$
 $= -5.0$

↗ represents the gap between
Denormal Numbers 0 and smallest normalized number

- Exponent = 000...0 and Fraction != 0
- Smaller than normal numbers
 - Allow for gradual underflow, with diminishing precision

Result of arithmetic operation may end up between 0 & smallest normalized number

Single precision		Double precision		Object represented
Exponent	Fraction	Exponent	Fraction	
0	0	0	0	0
0	Nonzero	0	Nonzero	± denormalized number
1-254	Anything	1-2046	Anything	± floating-point number
255	0	2047	0	± infinity
255	Nonzero	2047	Nonzero	NaN (Not a Number)

0 127
 254 $-BA7$
 2 127
 255 -128
 2 -2

PReVENT
ERROr

Infinities and NaNs

- Exponent = 111...1, Fraction = 000...0
 - $\pm\infty$
 - Can be used in subsequent calculations, avoiding need for overflow check
- Exponent = 111...1, Fraction \neq 000...0
 - Not-a-Number (NaN)
 - Indicates illegal or undefined result
 - e.g., $0.0 / 0.0$
 - Can be used in subsequent calculations

Floating-Point Addition

- Consider a 4-digit decimal example

- $9.999 \times 10^1 + 1.610 \times 10^{-1}$

- Align decimal points

- Shift number with smaller exponent

- $9.999 \times 10^1 + 0.016 \times 10^1$

- Add significands

- $9.999 \times 10^1 + 0.016 \times 10^1 = 10.015 \times 10^1$

- Normalize result & check for over/underflow

- 1.0015×10^2

- Round and renormalize if necessary

- 1.002×10^2

Floating-Point Addition

- Now consider a 4-digit binary example

- $1.000_2 \times 2^{-1} + -1.110_2 \times 2^{-2}$ ($0.5 + -0.4375$)

- Align binary points

- Shift number with smaller exponent

- $1.000_2 \times 2^{-1} + -0.111_2 \times 2^{-1}$

- Add significands

- $1.000_2 \times 2^{-1} + -0.111_2 \times 2^{-1} = 0.001_2 \times 2^{-1}$

$1.0_2 \times 2^{-4}$

- Normalize result & check for over/underflow

- $1.000_2 \times 2^{-4}$, with no over/underflow

- Round and renormalize if necessary

- $1.000_2 \times 2^{-4}$ (no change) = 0.0625

FP Adder Hardware

- Much more complex than integer adder
- Doing it in one clock cycle would take too long
 - Much longer than integer operations
 - Slower clock would penalize all instructions
- FP adder usually takes several cycles
 - Can be pipelined

FP Adder Hardware

Floating-Point Multiplication

- Consider a 4-digit decimal example

- $1.110 \times 10^{10} \times 9.200 \times 10^{-5}$

1. Add exponents

- For biased exponents, subtract bias from sum
 - New exponent = $10 + -5 = 5$

2. Multiply significands

- $1.110 \times 9.200 = 10.212 \Rightarrow 10.212 \times 10^5$

3. Normalize result & check for over/underflow

- 1.0212×10^6

4. Round and renormalize if necessary

- 1.021×10^6

5. Determine sign of result from signs of operands

- $+1.021 \times 10^6$

Floating-Point Multiplication

- Now consider a 4-digit binary example

- $1.000_2 \times 2^{-1} \times -1.110_2 \times 2^{-2}$ (0.5×-0.4375)

1. Add exponents

- Unbiased: $-1 + -2 = -3$

- Biased: $(-1 + 127) + (-2 + 127) = -3 + 254 - 127 = -3 + 127$

2. Multiply significands

- $1.000_2 \times 1.110_2 = 1.110_2 \Rightarrow 1.110_2 \times 2^{-3}$

3. Normalize result & check for over/underflow

- $1.110_2 \times 2^{-3}$ (no change) with no over/underflow

4. Round and renormalize if necessary

- $1.110_2 \times 2^{-3}$ (no change)

5. Determine sign: positive \times negative \Rightarrow negative

- $-1.110_2 \times 2^{-3} = -0.21875$

FP Arithmetic Hardware

- FP multiplier is of similar complexity to FP adder
 - But uses a multiplier for significands instead of an adder
- FP arithmetic hardware usually does
 - Addition, subtraction, multiplication, division, reciprocal, square-root
 - FP \leftrightarrow integer conversion
- Operations usually takes several cycles
 - Can be pipelined

FP Instructions in MIPS

- FP hardware is coprocessor 1
 - Adjunct processor that extends the ISA
- Separate FP registers
 - 32 single-precision: \$f0, \$f1, ... \$f31
 - Paired for double-precision: \$f0/\$f1, \$f2/\$f3, ...
 - Release 2 of MIPS ISA supports 32×64
- FP instructions operate only on FP registers
 - Programs generally don't do integer ops on FP data, or vice versa
 - More registers with minimal code-size impact
- FP load and store instructions
 - lwc1, ldc1, swc1, sdc1
 - e.g., ldc1 \$f8, 32(\$sp)

FP Instructions in MIPS

- Single-precision arithmetic
 - add.s, sub.s, mul.s, div.s
 - e.g., add.s \$f0, \$f1, \$f6
 - Double-precision arithmetic
 - add.d, sub.d, mul.d, div.d
 - e.g., mul.d \$f4, \$f4, \$f6
 - Single- and double-precision comparison
 - c.xx.s, c.xx.d (xx is eq, lt, le, ...)
 - Sets or clears FP condition-code bit
 - e.g. c.lt.s \$f3, \$f4
 - Branch on FP condition code true or false
 - bc1t, bc1f
 - e.g., bc1t TargetLabel

FP Example: °F to °C

- C code:

```
float f2c (float fahr) {  
 return ((5.0/9.0)*(fahr - 32.0));  
}
```

- `fahr` in `$f12`, result in `$f0`, literals in global memory space

- Compiled MIPS code:

```
f2c:  lwc1  $f16,  const5($gp)  
 lwc1  $f18,  const9($gp)  
 div.s $f16,  $f16,  $f18  
 lwc1  $f18,  const32($gp)  
 sub.s $f18,  $f12,  $f18  
 mul.s $f0, $f16,  $f18  
 jr $ra
```

FP Example: Array Multiplication

- $X = X + Y \times Z$
 - All 32×32 matrices, 64-bit double-precision elements
- C code:

```
void mm (double x[][],  
 double y[][], double z[][]) {  
 int i, j, k;  
 for (i = 0; i != 32; i = i + 1)  
 for (j = 0; j != 32; j = j + 1)  
 for (k = 0; k != 32; k = k + 1)  
 x[i][j] = x[i][j]  
 + y[i][k] * z[k][j];  
}
```

- Addresses of x, y, z in \$a0, \$a1, \$a2, and
 i, j, k in \$s0, \$s1, \$s2

FP Example: Array Multiplication

- MIPS code:

```
li $t1, 32 # $t1 = 32 (row size/loop end)
li $s0, 0 # i = 0; initialize 1st for loop
L1: li $s1, 0 # j = 0; restart 2nd for loop
L2: li $s2, 0 # k = 0; restart 3rd for loop
 sll  $t2, $s0, 5 # $t2 = i * 32 (size of row of x)
 addu $t2, $t2, $s1 # $t2 = i * size(row) + j
 sll  $t2, $t2, 3 # $t2 = byte offset of [i][j]
 addu $t2, $a0, $t2 # $t2 = byte address of x[i][j]
 l.d  $f4, 0($t2) # $f4 = 8 bytes of x[i][j]
L3: sll  $t0, $s2, 5 # $t0 = k * 32 (size of row of z)
 addu $t0, $t0, $s1 # $t0 = k * size(row) + j
 sll  $t0, $t0, 3 # $t0 = byte offset of [k][j]
 addu $t0, $a2, $t0 # $t0 = byte address of z[k][j]
 l.d  $f16, 0($t0) # $f16 = 8 bytes of z[k][j]
...
...
```

FP Example: Array Multiplication

```
...
sll  $t0, $s0, 5 # $t0 = i*32 (size of row of y)
addu $t0, $t0, $s2 # $t0 = i*size(row) + k
sll  $t0, $t0, 3 # $t0 = byte offset of [i][k]
addu $t0, $a1, $t0 # $t0 = byte address of y[i][k]
l.d $f18, 0($t0) # $f18 = 8 bytes of y[i][k]
mul.d $f16, $f18, $f16 # $f16 = y[i][k] * z[k][j]
add.d $f4, $f4, $f16 # f4=x[i][j] + y[i][k]*z[k][j]
addiu $s2, $s2, 1 # $k k + 1
bne $s2, $t1, L3 # if (k != 32) go to L3
s.d $f4, 0($t2) # x[i][j] = $f4
addiu $s1, $s1, 1 # $j = j + 1
bne $s1, $t1, L2 # if (j != 32) go to L2
addiu $s0, $s0, 1 # $i = i + 1
bne $s0, $t1, L1 # if (i != 32) go to L1
```

Accurate Arithmetic

Integer : exact #
float : approx. of #

- IEEE Std 754 specifies additional rounding control
 - Extra bits of precision (**guard, round, sticky**)
 - Choice of rounding modes
 - Allows programmer to fine-tune numerical behavior of a computation
- Not all FP units implement all options
 - Most programming languages and FP libraries just use defaults
- Trade-off between hardware complexity, performance, and market requirements

Roundby f/w

Extra bits

① guard : first or 2 extra bits kept on the right during immediate calculation of floating point numbers
 (G)

② Round : R

③ sticky : a bit (bits) used in rounding in addition to guard & round bits that is set whenever there are non-zero bits to the right of the

G	R	S	Action
0	0	0	truncate
0	0	1	"
0	1	0	"
1	0	0	"
1	0	1	Round to even
1	1	0	Round up

check if LSB of #

x86 FP Architecture

- Originally based on 8087 FP coprocessor
 - 8×80 -bit extended-precision registers
 - Used as a push-down stack
 - Registers indexed from TOS (Top of Stack)
 - ST(0), ST(1), ...
- FP values are 32-bit or 64 in memory
 - Converted on load/store of memory operand
 - Integer operands can also be converted on load/store
- Very difficult to generate and optimize code
 - Result: poor FP performance

x86 FP Instructions

Data transfer	Arithmetic	Compare	Transcendental
<code>FILD mem/ST(i)</code>	<code>FIADDP mem/ST(i)</code>	<code>FICOMP</code>	<code>FPATAN</code>
<code>FISTP mem/ST(i)</code>	<code>FISUBRP mem/ST(i)</code>	<code>FIUCOMP</code>	<code>F2XMI</code>
<code>FLDPI</code>	<code>FIMULP mem/ST(i)</code>	<code>FSTSW AX/mem</code>	<code>FCOS</code>
<code>FLD1</code>	<code>FIDIVRP mem/ST(i)</code>		<code>FPTAN</code>
<code>FLDZ</code>	<code>FSQRT</code> <code>FABS</code> <code>FRNDINT</code>		<code>FPREM</code> <code>FPSIN</code> <code>FYL2X</code>

- Optional variations
 - I: integer operand
 - P: pop operand from stack
 - R: reverse operand order
 - But not all combinations allowed

ARM Neon Instructions for Subword Parallelism

Data transfer	Arithmetic	Logical/Compare
VLDR.F32	VADD.F32, VADD{L,W}{S8,U8,S16,U16,S32,U32}	VAND.64, VAND.128
VSTR.F32	VSUB.F32, VSUB{L,W}{S8,U8,S16,U16,S32,U32}	VORR.64, VORR.128
VLD{1,2,3,4}.{I8,I16,I32}	VMUL.F32, VMULL{S8,U8,S16,U16,S32,U32}	VEOR.64, VEOR.128
VST{1,2,3,4}.{I8,I16,I32}	VMLA.F32, VMLAL{S8,U8,S16,U16,S32,U32}	VBIC.64, VBIC.128
VMOV.{I8,I16,I32,F32}, #imm	VMLS.F32, VMLSL{S8,U8,S16,U16,S32,U32}	VORN.64, VORN.128
VMVN.{I8,I16,I32,F32}, #imm	VMAX.{S8,U8,S16,U16,S32,U32,F32}	VCEQ.{I8,I16,I32,F32}
VMOV.{I64,I128}	VMIN.{S8,U8,S16,U16,S32,U32,F32}	VCGE.{S8,U8,S16,U16,S32,U32,F32}
VMVN.{I64,I128}	VABS.{S8,S16,S32,F32}	VCGT.{S8,U8,S16,U16,S32,U32,F32}
	VNEG.{S8,S16,S32,F32}	VCLE.{S8,U8,S16,U16,S32,U32,F32}
	VSHL.{S8,U8,S16,U16,S32,S64,U64}	VCLT.{S8,U8,S16,U16,S32,U32,F32}
	VSHR.{S8,U8,S16,U16,S32,S64,U64}	VTST.{I8,I16,I32}

Streaming SIMD Extension 2 (SSE2)

- Adds $4 \times 128
 - Extended to 8 registers in AMD64/EM64T$
- Can be used for multiple FP operands
 - 2×64
 - 4×32
 - Instructions operate on them simultaneously
 - Single-Instruction Multiple-Data

Data transfer	Arithmetic	Compare
MOV{A/U}{SS/PS/SD/PD} xmm, mem/xmm	ADD{SS/PS/SD/PD} xmm, mem/xmm	CMP{SS/PS/SD/PD}
	SUB{SS/PS/SD/PD} xmm, mem/xmm	
MOV{H/L}{PS/PD} xmm, mem/xmm	MUL{SS/PS/SD/PD} xmm, mem/xmm	
	DIV{SS/PS/SD/PD} xmm, mem/xmm	
	SQRT{SS/PS/SD/PD} mem/xmm	
	MAX{SS/PS/SD/PD} mem/xmm	
	MIN{SS/PS/SD/PD} mem/xmm	

Matrix Multiply

- Unoptimized code:

```
1. void dgemm (int n, double* A, double* B, double* C)
2. {
3. for (int i = 0; i < n; ++i)
4. for (int j = 0; j < n; ++j)
5. {
6. double cij = C[i+j*n]; /* cij = C[i][j] */
7. for(int k = 0; k < n; k++ )
8. cij += A[i+k*n] * B[k+j*n]; /* cij += A[i][k]*B[k][j] */
9. C[i+j*n] = cij; /* C[i][j] = cij */
10. }
11. }
```

Matrix Multiply

- x86 assembly code:

```
1. vmovsd (%r10),%xmm0 # Load 1 element of C into %xmm0  
2. mov %rsi,%rcx # register %rcx = %rsi  
3. xor %eax,%eax # register %eax = 0  
4. vmovsd (%rcx),%xmm1 # Load 1 element of B into %xmm1  
5. add %r9,%rcx # register %rcx = %rcx + %r9  
6. vmulsd (%r8,%rax,8),%xmm1,%xmm1 # Multiply %xmm1,  
element of A  
7. add $0x1,%rax # register %rax = %rax + 1  
8. cmp %eax,%edi # compare %eax to %edi  
9. vaddsd %xmm1,%xmm0,%xmm0 # Add %xmm1, %xmm0  
10. jg 30 <dgemm+0x30> # jump if %eax > %edi  
11. add $0x1,%r11d # register %r11 = %r11 + 1  
12. vmovsd %xmm0,(%r10) # Store %xmm0 into C element
```

Matrix Multiply

- Optimized C code:

```
1. #include <x86intrin.h>
2. void dgemm (int n, double* A, double* B, double* C)
3. {
4. for ( int i = 0; i < n; i+=4 )
5. for ( int j = 0; j < n; j++ ) {
6. __m256d c0 = _mm256_load_pd(C+i+j*n); /* c0 = C[i][j]
*/
7. for( int k = 0; k < n; k++ )
8. c0 = _mm256_add_pd(c0, /* c0 += A[i][k]*B[k][j] */
9. _mm256_mul_pd(_mm256_load_pd(A+i+k*n),
10. _mm256_broadcast_sd(B+k+j*n)));
11. _mm256_store_pd(C+i+j*n, c0); /* C[i][j] = c0 */
12. }
13. }
```

Matrix Multiply

- Optimized x86 assembly code:

```
1. vmovapd (%r11),%ymm0 # Load 4 elements of C into %ymm0  
2. mov %rbx,%rcx # register %rcx = %rbx  
3. xor %eax,%eax # register %eax = 0  
4. vbroadcastsd (%rax,%r8,1),%ymm1 # Make 4 copies of B element  
5. add $0x8,%rax # register %rax = %rax + 8  
6. vmulpd (%rcx),%ymm1,%ymm1 # Parallel mul %ymm1,4 A elements  
7. add %r9,%rcx # register %rcx = %rcx + %r9  
8. cmp %r10,%rax # compare %r10 to %rax  
9. vaddpd %ymm1,%ymm0,%ymm0  # Parallel add %ymm1, %ymm0  
10. jne 50 <dgemm+0x50> # jump if not %r10 != %rax  
11. add $0x1,%esi # register %esi = %esi + 1  
12. vmovapd %ymm0,(%r11) # Store %ymm0 into 4 C elements
```

Right Shift and Division

- Left shift by i places multiplies an integer by 2^i
- Right shift divides by 2^i ?
 - Only for unsigned integers
- For signed integers
 - Arithmetic right shift: replicate the sign bit
 - e.g., $-5 / 4$
 - $11111011_2 \gg 2 = 11111110_2 = -2$
 - Rounds toward $-\infty$
 - c.f. $11111011_2 \ggg 2 = 00111110_2 = +62$

Associativity

- Parallel programs may interleave operations in unexpected orders
 - Assumptions of associativity may fail

		$(x+y)+z$	$x+(y+z)$
x	-1.50E+38		-1.50E+38
y	1.50E+38	0.00E+00	
z	1.0	1.0	1.50E+38
	1.00E+00	0.00E+00	

- Need to validate parallel programs under varying degrees of parallelism

Who Cares about FP Accuracy?

- Important for scientific code
 - But for everyday consumer use?
 - “My bank balance is out by 0.0002¢!” ☹
- The Intel Pentium FDIV bug
 - The market expects accuracy
 - See Colwell, *The Pentium Chronicles*

Concluding Remarks

- Bits have no inherent meaning
 - Interpretation depends on the instructions applied
- Computer representations of numbers
 - Finite range and precision
 - Need to account for this in programs