

ECE291

Lecture 13

Advanced Mathematics

Lecture outline

- Floating point arithmetic
- 80x87 Floating Point Unit
- MMX Instructions
- SSE Instructions

Floating-point numbers

- Components of a floating point number

Sign: 0=pos(+); 1=neg(-)

Exponent: (with Constant bias added)

Mantissa: $1 \leq M < 2$

- Number = (Mantissa) * $2^{(\text{exponent-bias})}$

- Example: 10.25 (decimal)

= 1010.01 (binary)

= + 1.01001 * 2^3 (normalized)

Floating-point format

Precision	Size (bits)	Exp. (bits)	Bias	Mant. (bits)	Mant. 1st Digit
Single	32	8	127 (7Fh)	23	Implied
Double	64	11	1023 (3FFh)	52	Implied
Extended	80	15	16383 (3FFFh)	64	Explicit

Converting to 32-bit floating-point form

- Convert the decimal number into binary
- Normalize the binary number
- Calculate the biased exponent
- Store the number in floating point format

Example:

1. $100.25 = 01100100.01$
2. $1100100.01 = 1.10010001 \times 2^6$
3. $110 + 0111111(7Fh) = 10000101(85h)$
4. **Sign** = 0
Exponent = 10000101
Mantissa = 100 1000 1000 0000 0000 0000

Note

mantissa of a number
1.XXXX is the XXXX
The 1. is an implied one-bit
that is only stored in the
extended precision form
of the floating-point number
as an explicit-one bit

Converting to floating-point form

Format	Sign	Exponent	Mantissa
Single	(+)	$7F+6 = 85h$ (8 bits)	Implied 1 + (23 bits)
	0	1000,0101	100 1000 1000 0000 0000 0000
Double	(+)	$3FFh + 6 = 405h$ (11 bits)	Implied 1 + (52 bits)
	0	100,0000,0101	100 1000 1000 0000 ... 0000
Extended	(+)	$3FFFh+6 = 4005h$ (15 bits)	Explicit 1 + (63 bits)
	0	100,0000,0000,0101	1 100 1000 1000 0000 ... 0000

Special representations

- **Zero:**

- Exp = All Zero, Mant = All Zero

- **NAN (not a number)** an invalid floating-point result

- Exp = All Ones, Mant non-zero

- **+ Infinity:**

- Sign = 0, Exp = All Ones, Mant = 0

- **- Infinity:**

- Sign = 1, Exp = All Ones, Mant = 0

Converting from Floating-Point Form (example)

Sign = 1

Exponent = 1000,0011

Mantissa = 100,1001,0000,0000,0000

$100 = 1000,0011 - 0111,1111$ (convert biased exponent)

1.1001001×2^4 (a normalized binary number)

11001.001 (a de-normalized binary number)

-25.125 (a decimal number)

Variable declaration examples

- Declaring and Initializing Floating Point Variables

Fpvar1 dd -7.5 ; single precision (4 bytes)

Fpvar2 dq 0.5625 ; double precision (8 bytes)

Fpvar3 dt -247.6 ; extended precision (10 bytes)

Fpvar4 dt 345.2 ; extended precision (10 bytes)

Fpvar5 dt 1.0 ; extended precision (10 bytes)

The 80x87 floating point unit

- On-chip hardware for fast computation on floating point numbers
- FPU operations run in parallel with integer operations
- Historically implemented as separate chip
 - 8087-80387 Coprocessor
- 80486DX-Pentium III contain their own internal and fully compatible versions of the 80387
- CPU/FPU Exchange data through memory
 - X87 always converts Single and Double to Extended-precision

Arithmetic Coprocessor Architecture

- **Control unit**
 - interfaces the coprocessor to the microprocessor-system data bus
- **Numeric execution unit (NEU)**
 - executes all coprocessor instructions
- NEU has eight-register stack
 - each register is 80-bit wide (extended-precision numbers)
 - data appear as any other form when they reside in the memory system
 - holds operands for arithmetic instructions and the results of arithmetic instructions
- Other registers - status, control, tag, exception

Arithmetic Coprocessor FPU Registers

- The eight 80-bit data registers are organized as a stack
- As data items are pushed into the top register, previous data items move into higher-numbered registers, which are lower on the stack
- All coprocessor data are stored in registers in the 10-byte real format
- Internally, all calculations are done on the greatest precision numbers
- Instructions that transfer numbers between memory and coprocessor automatically convert numbers to and from the 10-byte real format

Sample 80x87 FPU Opcodes

- FLD: Load (lets you load a memory address into an fp reg)
- FST: Store (moves fp reg to memory address)
- FADD: Addition
- FMUL: Multiplication
- FDIV: Division (divides the destination by the source)
- FDIVR: Division (divides the source by the destination)
- FSIN: Sine (uses radians)
- FCOS: Cosine (uses radians)
- FSQRT: Square Root
- FSUB: Subtraction
- FABS: Absolute Value
- FYL2X: Calculates $Y * \log_2(X)$ (Really)
- FYL2XP1: Calculates $Y * \log_2(X+1)$ (Really)

Programming the FPU

- FPU Registers = ST0 ... ST7
- Format: OP CODE source
- Restrictions: Source can usually be ST# or memory location
- Use of ST0 as destination is implicit when not specified otherwise
- **FINIT** - Execute before starting to initialize FPU registers!

Programming the FPU (cont.)

• FLD size[MemVar]

- Load ST0 with MemVar &
- Push all other ST_i to ST(i+1) for i=0..6

• FSTP size[MemVar]

- Move top of stack (ST0) to memory &
- Pop all other ST_i to ST(i-1) for i = 1..7

• FST size[MemVar]

- Move top of stack to memory
- Leave result in ST0

FPU Programming

Classical-Stack Format

- Instructions treat the coprocessor registers like items on the stack
- ST0 (the top of the stack) is the source operand
- ST1, the second register, is the destination

FPU Programming Memory Format

- The stack top (ST0) is always the implied destination

SEGMENT DATA

m1 DD 1.0

m1 1.0

m2 DD 2.0

m2 2.0

SEGMENT CODE

....

fld dword [m1]

fld

dword [m1]

fld dword [m2]

fld

m2

fadd dword [m1]

fadd

m1

fstp dword [m1]

fstp

m1

fst dword [m2]

fst

m2

ST0

fld m1

fld m2

fadd m1

fstp m1

fst m2

FPU Programming Register Format

- Instructions treat coprocessor registers as registers rather than stack elements

FPU Programming Register-Pop Format

- Coprocessor registers are treated as a modified stack
 - the source register must always be a stack top

FPU Programming

Timing Issues

- A processor instruction following a coprocessor instruction
 - coordinated by assembler for 8086 and 8088
 - coordinated by processor on 80186 - Pentium
- A processor instruction that accesses memory following a coprocessor instruction that accesses the same memory
 - for 8087 need to include **WAIT or FWAIT** to ensure that coprocessor finishes before the processor begins
 - assembler did this automatically

Calculating the area of a circle

```
RAD DD  2.34, 5.66, 9.33, 234.5, 23.4  
AREA RESD 5
```

..START

```
 mov si, 0 ;source element 0  
 mov di, 0 ;destination element 0  
 mov cx, 5 ;count of 5  
 finit
```

Main1

```
 fld  dword [RAD + si] ;radius to ST0  
 fmul st0 ; square radius
```

```
fldpi ; pi to ST0  
fmul st1  ; multiply ST0 = ST0 x ST1  
fstp dword [AREA + di]  
add si, 4  
add di, 4  
loop Main1
```

```
 mov ax, 4C00h  
 int 21h
```

Floating Point Operations

Calculating $\text{Sqrt}(x^2 + y^2)$

```
StoreFloat resb 94
X dd 4.0
Y dd 3.0
Z resd
```

```
%macro% ShowFP
 fsave StoreFloat
 frstor StoreFloat
%endmacro%
```

```
.start
 mov ax, cs ; Initialize DS=CS
 mov ds, ax
```

```
finit
ShowFP
fld dword [X]
ShowFP
fld st0
ShowFP
```

```
fmulp st1, st0
ShowFP
fld dword [Y]
ShowFP
fld st0
ShowFP
fmulp st1, st0
ShowFP
fadd st0, st1
ShowFP
fsqrt
ShowFP
fst dword [Z]
ShowFP
mov ax, 4C00h ;Exit to DOS
int 21h
```

MMX MultiMedia eXtensions

- Designed to accelerate multimedia and communication applications
 - motion video, image processing, audio synthesis, speech synthesis and compression, video conferencing, 2D and 3D graphics
- Includes new instructions and data types to significantly improve application performance
- Exploits the parallelism inherent in many multimedia and communications algorithms
- Maintains full compatibility with existing operating systems and applications

MMX MultiMedia eXtensions

- Provides a set of basic, general purpose integer instructions
- Single Instruction, Multiple Data (SIMD) technique
 - allows many pieces of information to be processed with a single instruction, providing parallelism that greatly increases performance
- 57 new instructions
- Four new data types
- Eight 64-bit wide MMX registers
- First available in 1997
- Supported on:
 - Intel Pentium-MMX, Pentium II, Pentium III (and later)
 - AMD K6, K6-2, K6-3, K7 (and later)
 - Cyrix M2, MMX-enhanced MediaGX, Jalapeno (and later)

Internal Register Set of MMX Technology

- Uses 64-bit mantissa portion of 80-bit FPU registers
- This technique is called aliasing because the floating-point registers are shared as the MMX registers
- Aliasing the MMX state upon the floating point state does not preclude applications from executing both MMX technology instructions and floating point instructions
- The same techniques used by FPU to interface with the operating system are used by MMX technology
 - preserves FS_{AVE}/FR_{STOR} instructions

Data Types

- MMX architecture introduces new packed data types
- Multiple integer words are grouped into a single 64-bit quantity

Eight 8-bit packed bytes (B)

Four 16-bit packed words (W)

Two 32-bit packed doublewords (D)

One 64-bit quadword (Q)

- Example: consider graphics pixel data represented as bytes.

- with MMX, eight of these pixels can be packed together in a 64-bit quantity and moved into an MMX register
- MMX instruction performs the arithmetic or logical operation on all eight elements in parallel

Arithmetic Instructions

- PADD(B/W/D): Addition

PADDB MM1, MM2

adds 64-bit contents of MM2 to MM1,
byte-by-byte any carries generated
are dropped, e.g., byte A0h + 70h = 10h

MMX Addition:
Each 8-byte
entity added
in parallel

- PSUB(B/W/D): Subtraction

Arithmetic Instructions

- PMUL(L/H)W: Multiplication (Low/High Result)
 - multiplies four pairs of 16-bit operands, producing 32 bit result
- PMADDWD: Multiply and Add

- Key instruction to many signal processing algorithms like matrix multiplies or FFTs

Logical, Shifting, and Compare Instructions

Logical

PAND: Logical AND (64-bit)

POR: Logical OR (64-bit)

PXOR: Logical Exclusive OR (64-bit)

PANDN: Destination = (NOT Destination) AND Source

Shifting

PSLL(W/D/Q): Packed Shift Left (Logical)

PSRL(W/D/Q): Packed Shift Right (Logical)

PSRA(W/D/Q): Packed Shift Right (Arithmetic)

Compare

PCMPEQ: Compare for Equality

PCMPGT: Compare for Greater Than

Sets Result Register to ALL 0's or ALL 1's

Conversion Instructions Unpacking

- Unpacking (Increasing data size by 2^n bits)

PUNPCKLBW: Reg1, Reg2:

Unpacks lower four bytes to create four words.

PUNPCKLWD: Reg1, Reg2:

Interleaves lower two words to create two doubles

PUNPCKLDQ: Reg1, Reg2:

Interleaves lower double to create Quadword

Conversion Instructions Packing

- Packing (Reducing data size by 2^n bits)

PACKSSDW Reg1, Reg2: Pack Double to Word

Four doubles in Reg2:Reg1 compressed to Four words in Reg1

PACKSSWB Reg1, Reg2: Pack Word to Byte

Eight words in Reg2:Reg1 compressed to Eight bytes in Reg1

- The pack and unpack instructions are especially important when an algorithm needs higher precision in its intermediate calculations, e.g., an image filtering

Data Transfer Instructions

- **MOVQ Dest, Source : 64-bit move**
 - One or both arguments must be a MMX register

- **MOVD Dest, Source : 32-bit move**
 - Zeros loaded to upper MMX bits for 32-bit move

Saturation/Wraparound Arithmetic

- Wraparound: carry bit lost (significant portion lost) (PADD)

+	a3	a2	a1	FFFFh
	b3	b2	b1	8000h
<hr/>				
	a3+b3	a2+b2	a1+b1	7FFFh

Saturation/Wraparound Arithmetic (cont.)

- Unsigned Saturation: add with unsigned saturation (PADDUS)

+	a3	a2	a1	FFF4h
	b3	b2	b1	1123h
<hr/>				
	a3+b3	a2+b2	a1+b1	FFFFh

Saturation

if addition results in overflow or subtraction results in underflow,
the result is clamped to the largest or the smallest value representable

- for an unsigned, 16-bit word the values are FFFFh and 0000h
- for a signed 16-bit word the values are 7FFFh and 8000h

Saturation/Wraparound Arithmetic (cont.)

- Saturation: add with signed saturation (PADDS)

+	a3	a2	a1	7FF4h
	b3	b2	b1	0050h
<hr/>				
	a3+b3	a2+b2	a1+b1	7FFFh

Adding 8 8-bit Integers with Saturation

X0 dq **8080555580805555**

X1 dq **009033FF009033FF**

MOVQ mm0,X0

PADDSB mm0,X1

Result mm0 = **80807F5480807F54**

80h+00h=80h (addition with zero)

80h+90h=80h (saturation to maximum negative value)

55h+33h=7fh (saturation to maximum positive value)

55h+FFh=54h (subtraction by one)

Parallel Compare

- PCMPGT[B/W/D] mmxreg, r/m64

23	45	16	34
Gt?	Gt?	gt/?	Gt?
31	7	16	67
0000h	FFFFh	0000h	0000h

- PCMPEQ[B/W/D] mmxreg, r/m64

23	45	16	34
Eq?	Eq?	Eq?	Eq?
31	7	16	67
0000h	0000h	FFFFh	0000h

Use of FPU Registers for Storing MMX Data

- The EMMS (empty MMX-state) instruction sets (11) all the tags in the FPU, so the floating-point registers are listed as empty
- EMMS must be executed before the return instruction at the end of any MMX procedure
 - otherwise any subsequent floating point operation will cause a floating point interrupt error, potentially crashing your application
 - if you use floating point within MMX procedure, you must use EMMS instruction before executing the floating point instruction
- Any MMX instruction resets (00) all FPU tag bits, so the floating-point registers are listed as valid

Streaming SIMD Extensions

Intel Pentium III

- Streaming SIMD defines a new architecture for floating point operations
- Operates on IEEE-754 Single-precision 32-bit Real Numbers
- Uses eight new 128-bit wide general-purpose registers (XMM0 - XMM7)
- Introduced in Pentium III in March 1999
 - Pentium III includes floating point, MMX technology, and XMM registers

Streaming SIMD Extensions

Intel Pentium III (cont.)

- Supports packed and scalar operations on the new packed single precision floating point data types
- Packed** instructions operate vertically on four pairs of floating point data elements in parallel
 - instructions have suffix **ps**, e.g., addps
- Scalar** instructions operate on the least-significant data elements of the two operands
 - instructions have suffix **ss**, e.g., addss