UNIT II ARITHMETIC OPERATIONS

ALU - Addition and subtraction - Multiplication - Division - Floating Point operations - Subword parallelism

CHAPTER 3 ARITHMETIC FOR COMPUTERS

3.1 Introduction

- > Computer words are composed of bits; thus words can be represented as binary numbers.
 - ➤ How are negative numbers represented?
 - What is the largest number that can be represented in a computer word?
 - What happens if an operation creates a number bigger than can be represented?
 - ➤ What about fractions and real numbers?

3.2 Addition and Subtraction

- Addition
 - > Digits are added bit by bit from right to left
 - carries passed to the next digit to the left
- Subtraction
 - Uses addition
 - > Appropriate operand is simply negated before added
- Binary Addition and Subtraction

Example : Adding $7_{10} + 6_{10}$ in binary

Example: Subtracting 7_{10} - 6_{10} in binary

- > Can be done directly
- ➤ Via addition using the two's complement representation of -6

+7: 0000 0000 ... 0000 0111 -6: 1111 1111 ... 1111 1010 +1: 0000 0000 ... 0000 0001

Full Adder

- A full adder circuit takes three bits of input, and produces a two-bit output consisting of a sum and a carry out.
- $S = X \oplus Y \oplus Cin$

Cout = $(X \oplus Y) Cin + XY$

Carry look ahead adder.

- The CLA is used in most ALU designs
- It is faster compared to ripple carry logic adders or full adders especially when adding a large number of bits.
- The Carry Look Ahead Adder is able to generate carries before the sum is produced using the propagate and generate logic to make addition much faster.

$$\begin{split} G_i &= A_i.B_i & Pi = (A_i \oplus B_i) \\ C_1 &= G_0 + P_0.C_0 \\ C_2 &= G_1 + P_1.C_1 = G_1 + P1.G_0 + P_1.P_0.C_0 \\ C_3 &= G_2 + P_2.G_1 + P_2.P_1.G_0 + P_2.P_1.P_0.C_0 \\ C_4 &= G_3 + P_3.G_2 + P_3.P_2.G_1 + P_3P_2.P_1.G_0 + P_3P_2.P_1.P_0.C_0 \end{split}$$

$$S_i = A_i \oplus B_i \oplus C_i = P_i \oplus C_i$$
.

The block diagram of n-bit two's complement adder – sub tractor with an example.

• .XOR gates let us selectively complement the B input.

$$X \oplus 0 = X$$
 $X \oplus 1 = X'$

- When Sub = 0, the XOR gates output B3 B2 B1 B0 and the carry in is 0. The adder output will be A + B + 0, or just A + B.
- When Sub = 1, the XOR gates output B3' B2' B1' B0' and the carry in is 1. Thus, the adder output will be a two's complement subtraction, A B.

Overflow

- Occurs when the result from an operation cannot be represented with the available hardware
- When Overflow cannot occur in Addition?
 - When adding operands with different signs, overflow cannot occur.
 - ➤ Reason → Sum must be no longer than one of the operands
 - Assume case of 32-bit word
 - **Example:** -10+4=-6
 - > Operands fit in 32-bits
 - Sum also fit in 32-bits(Reason: Sum is no larger than operand)

When Overflow cannot occur in Subtraction?

- Opposite Principle
- When the signs of the operands are the same, overflow cannot occur.
- \triangleright Example: x y = x + (-y)
- > Subtracting by negating the second operand and adding
- No overflow occurs

When overflow occurs?

- Adding or subtracting two 32- bit numbers yield a result that needs 33-bits to be fully expressed.
- Lack of a 33rd bit means the overflow occurs.
- Sign bit is set with the value of the result instead of the proper sign of the result.
- Overflow occurs adding two positive numbers and the sum is negative (i.e a carry out occurred in the sign bit)
- In Subtraction subtracting a negative number from positive number and getting a negative result
- Subtracting a positive number from negative number and getting a positive result.(i.e borrow occurred from the sign bit)

Overflow Conditions for Addition and Subtraction

Operation	Operand A	Operand B	Result indicating overflow
A + B	≥0	≥ 0	< 0
A + B	< 0	< 0	≥ 0
A – B	≥ 0	< 0	< 0
A – B	< 0	≥ 0	≥ 0

Arithmetic for multimedia

- Same operation executed for multiple data items
- Uses a fixed length register and partitions the carry chain to allow utilizing the same functional unit for multiple operations
- E.g. a 64 bit adder can be utilized for two 32-bit add operations simultaneously

Saturating operations

- With saturation arithmetic the result of an operation is bounded in a range between a minimum and a maximum value. For example, with saturation arithmetic in the range [0, 255]
- ➤ On overflow, result is largest representable value
- E.g., clipping in audio(Saturation refers to pushing a device beyond its normal limits), saturation in video

3.3 Multiplication

Sequential Version of the Multiplication Algorithm and Hardware

- Hardware resemble the paper- and-pencil method
- Move the multiplicand left one digit each step to add with intermediate products

- Over 32 steps, a 32-bit multiplicand move 32-bits to left
- ➤ Hence 64-bit Multiplicand register initialized with 32-bit multiplicand in right half and zero in the left half

First Multiplication Algorithm using the previous hardware

3 basic steps for each bit

- ➤ LSB bit of multiplier (Multiplier₀) determines whether multiplicand is added to the product register
- Left shift move the intermediate operands to left
- Shift right of multiplier register give us the next bit of the multiplier to examine for the next iteration
- Above 3 steps repeated 32 times to obtain the product

• Multiply $2_{10} \times 3_{10}$ or $0010_2 \times 0011_2$

Iteration	Step	Multiplier	Multiplicand	Product
0	Initial values	0011	0000 0010	0000 0000
1	1a: 1 ⇒ Prod = Prod + Mcand	0011	0000 0010	0000 0010
	2: Shift left Multiplicand	0011	0000 0100	0000 0010
	3: Shift right Multiplier	0001	0000 0100	0000 0010
2	1a: 1 ⇒ Prod = Prod + Mcand	0001	0000 0100	0000 0110
	2: Shift left Multiplicand	0001	0000 1000	0000 0110
	3: Shift right Multiplier	0000	0000 1000	0000 0110
3	1: 0 ⇒ No operation	0000	0000 1000	0000 0110
	2: Shift left Multiplicand	0000	0001 0000	0000 0110
	3: Shift right Multiplier	0000	0001 0000	0000 0110
4	1: 0 ⇒ No operation	0000	0001 0000	0000 0110
	2: Shift left Multiplicand	0000	0010 0000	0000 0110
	3: Shift right Multiplier	0000	0010 0000	0000 0110

Refined Version of Multiplication Hardware

- Previous Algorithm easily refined to take 1 clock cycle per step
- Speed up by performing operations in parallel
- If the multiplier bit is 1:
 - Multiplier and Multiplicand are shifted while the Multiplicand is added to the product
- An ALU addition operation can be very time consuming when done repeatedly.
- Computers can shift bits faster than adding bits
- Hardware is optimized to halve the width of the adder and registers by noticing the unused portions of registers and adders

Faster Multiplication

- Faster multiplication Hardware
- Providing one 32-bit adder for each bit of the multiplier
- > One input is the multiplicand ANDed with the multiplier bit
- > Other is the output of a prior adder
- Rather than using single 32-bit adder 31 times
- This unroll the loop to use 31 adders organized to minimize the delay

Faster Multiplier

- Uses multiple adders
- > Can be pipelined
- > Several multiplication performed in parallel

Booth's algorithm for multiplication of signed two's complement numbers.

- Booth's algorithm can be implemented by repeatedly adding (with ordinary unsigned binary addition) one of two predetermined values A and S to a product P, then performing a rightward arithmetic shift on P. Let m and r be the multiplicand and multiplier, respectively; and let x and y represent the number of bits in m and r.
- Determine the values of A and S, and the initial value of P. All of these numbers should have a length equal to (x + y + 1).
 - O A: Fill the most significant (leftmost) bits with the value of m. Fill the remaining (y + 1) bits with zeros.
 - \circ S: Fill the most significant bits with the value of (-m) in two's complement notation. Fill the remaining (y + 1) bits with zeros.
 - P: Fill the most significant x bits with zeros. To the right of this, append the value of r. Fill the least significant (rightmost) bit with a zero.
- Determine the two least significant (rightmost) bits of P.
 - o If they are 01, find the value of P + A. Ignore any overflow.
 - o If they are 10, find the value of P + S. Ignore any overflow.
 - o If they are 00, do nothing. Use P directly in the next step.
 - o If they are 11, do nothing. Use P directly in the next step.
- Arithmetically shift the value obtained in the 2nd step by a single place to the right. Let P now equal this new value.
- Repeat steps 2 and 3 until they have been done y times.
- Drop the least significant (rightmost) bit from P. This is the product of m and r.

3.4 Division

- Reciprocal operation of multiply is divide
- Less Frequent
- ➤ More unusual
- Perform mathematical invalid operation :dividing by 0
- Relationship between the Components

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

A Division Algorithm and Hardware

- ≥ 32-bit Quotient set to 0
- Divisor is placed in the left half of the 64-bit Divisor Register
- Each iteration move the divisor to the right one digit
- Remainder register initialized with dividend

A division Algorithm using the Hardware

3 steps for division algorithm

To check whether the divisor is smaller than dividend

- Subtract the divisor
- Check the result
 - If the result is positive, divisor is smaller or equal to dividend generate 1 in quotient
 - Result is negative restore the original value by adding divisor back to remainder and generate 0 in quotient
- Divisor is shifted right and iterated again

- Remainder is positive, the divisor did go into the dividend
- > Step 2a generates a 1 in the quotient.
- A negative remainder after step 1 means that the divisor did not go into the dividend
- Step 2b generates a 0 in the quotient and adds the divisor to the remainder
- Final shift right, in step 3, aligns the divisor properly relative to the dividend for the next iteration.
- > Steps are repeated 33 times.

A Divide Algorithm

- ➤ Using 4-bit version
 - $7_{10}/2_{10}$ or $0000\ 0111_2$ by 0010_2
- Algorithm takes n+1 steps to get quotient and remainder

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

Improved version of the division Algorithm

- Algorithm and hardware refined to be faster and cheaper
- Divisor register, ALU, and Quotient register are all 32 bits wide
- Remainder register left at 64 bits
- ALU and Divisor registers are halved and the remainder is shifted left.
- Combines the Quotient register with the right half of the Remainder register.

Non – restoring division technique.

A variant that skips the restoring step and instead workswith negative residuals

• If P is negative

- (i-a) Shift the register pair (P,A) one bit left
- (ii-a) Add the contents of register B to P
- If P is positive
 - (i-b) Shift the register pair (P,A) one bit left
 - (ii-b) Subtract the contents of register B from P
 - (iii) If P is negative, set the low-order bit of A to 0,

otherwise set it to 1

- After n cycles
 - The quotient is in A
- If P is positive, it is the remainder, otherwise it has to be restored add B to it to get the remainder

P	A	Operation
00000 00001 +00011	1110 110	Divide 14 = 1110 by 3 = 11. B register always contains 0011 step 1(i-b): shift step 1(ii-b): subtract b (add two's complement)
11110 11101 +00011	110 <u>0</u> 10 <u>0</u>	step 1(iii): P is negative, so set quotient bit to 0 step 2(i-a): shift step 2(ii-a): add b
00000 00001 +11101	10 <u>01</u> 0 <u>01</u>	step 2(iii): P is +ve, so set quotient bit to 1 step 3(i-b): shift step 3(ii-b): subtract b
11110 11100 +00011	0 <u>010</u> 010	step 3(iii): P is -ve, so set quotient bit to 0 step 4(i-a): shift step 4(ii-a): add b
11111 +00011	0100	step 4(iii): P is -ve, set quotient bit to 0 Remainder is negative, so do final restore step
00010		

The quotient is 0100 and the remainder is 00010

Faster Division

- Use many adders to speed up the multiply but cannot be done for divide
- Reason: Sign of difference is to be known before the next step of the algorithm (Subtraction is conditional on sign of remainder)
- Faster dividers (e.g. SRT division) generate multiple quotient bits per step
- Named for its creators (Sweeney, Robertson, and Tocher)
- > SRT division is a popular method for division in many microprocessor implementations.
- > SRT division is similar to non-restoring division
 - > Still require multiple steps

3.5 Floating Point

- Programming Languages support numbers with fractions called reals in mathematics
- **Example** of reals
- > 3.14159265...
- > 2.71828...
- ~ 0.00001 or **1.0** x**10**⁻⁵

A number in scientific notation has no leading 0s is called a Normalized number

- To keep a number in normalized form a base can be increased or decreased by exactly the number of bits
- Number must be shifted to have one nonzero digit to the left of the decimal point
- Normalized: 1.0 x 10⁻⁹
- Not normalized: 0.1 x 10⁻⁸, 10.0 x 10⁻¹⁰
- Computer arithmetic that supports it is called floating point, because the binary point is not fixed, as it is for integers

Scientific Notation for reals in normalized form offers three advantages

- > Simplifies exchange of data includes floating point numbers
- Simplifies floating-point arithmetic algorithms
- Increases the accuracy of the numbers to be stored in a word

Floating-Point Representation

- Includes Fraction and Exponent
- Representation of ARM(Advanced RISC machine) Floating-point Number
- \gt Sign of the floating point number
- ➤ E→ Value of the 8-bit exponent field
- \rightarrow F \rightarrow 23-bit number

31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
S			(expo	nent				fraction																						
1 bit	:			8 b	oits				23 bits																						

Format of Floating-Point numbers

- Overflow Interrupt occurs in Floating-point Arithmetic
- > Overflow -> Positive Exponent is too large to be represented in the Exponent field
- ➤ Underflow → Negative Exponent is too large to be represented in the Exponent field
- To reduce the chances of Underflow and overflow
- Another format is used has a larger exponent
- > Double Precision floating-point arithmetic
- ▶ Both called IEEE 754 Floating-point Standard invented in 1980

32 bits

Double Precision floating-point

- \gt Sign of the floating point number
- \triangleright E \rightarrow Value of the 11-bit exponent field
- \rightarrow F \rightarrow 32-bit number

Representation

sign, exponent, significand

$$(-1)^{sign} \times significand \times 2^{exponent}$$

- more bits for significand gives more accuracy
- more bits for exponent increases range

Exponent => range, significand => precision

- > zero: 0 in the exponent and significand
- > +/- infinity: all ones in exponent, 0 in significand
- NaN: all ones in exponent, nonzero significand

IEEE 754 Encoding of Floating-Point Numbers

Single	precision	Double	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)

Floating-Point Addition

Add numbers in scientific Notation

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

- 1. Align decimal points
 - Shift number with smaller exponent

$$9.999_{10} \times 10^{1} + 0.0610_{10} \times 10^{1}$$

2. Add significands

$$9.999_{10} \times 10^{1} + 0.0610_{10} \times 10^{1}$$

3. Normalize result & check for over/underflow

$$1.0015_{10} \times 10^2$$

4. Round and renormalize if necessary

$$1.002_{10} \times 10^2$$

Steps

- The first step shifts the significand of the smaller number to the right until its corrected exponent matches that of the larger number
- If sum is not normalized adjust it
- Adjust the exponent
- Whenever the exponent is increased or decreased check for overflow or underflow(Exponent should fits in its field)

Flow chart for Floating-Point Addition

Block diagram for Arithmetic Unit dedicated to Floating-Point Addition

The normal path is to execute steps 3 and 4 once but if rounding causes the sum to be unnormalized step 3 must be repeated

Example

$$0.5_{10} + -0.4375_{10}$$

$$0.5_{10} = \frac{1}{2}_{10} = 0001_{2} / 0010_{2} = 0.1_{2} \quad \text{x } 2^{0} = 1.000_{2} \text{ x } 2^{-1}$$

$$-0.4375_{10} = -7 / 16_{10} = -7 / 2^{4}_{10}$$

$$= -0.0111_{2} \quad = -0.0111_{2} \text{ x } 2^{0} = -1.110 \text{ x } 2^{-2}$$

Step 1: Take the significand of the lesser exponent shift it right until its exponent matches the larger number =-1.110 x 2^{-2} = -0.111 x 2^{-1}

Step 2: Add the significand

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

Step 3: Normalize the sum, Checking for overflow and Underflow

$$1.000_2 \times 2^{-4}$$

No overflow or Underflow

Step 4: Round the sum \rightarrow Sum already fits exactly in 4 bits Sum is then $1.000_2 \times 2^{-4} = 0.0001000_2 = 0.0001_2$ $= 1/2^4_{10} = 1/16_{10} = 0.0625_{10}$

Floating-Point Multiplication

Consider a 4-digit decimal example $1.110 \times 10^{10} \times 9.200 \times 10^{-5}$

$$1.110 \times 10^{10} \times 9.200 \times 10^{-3}$$

1. Add exponents

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

$$1.0212 \times 10^6$$

4. Round and renormalize if necessary

$$1.021 \times 10^6$$

5. Determine sign of result from signs of operands

$$+1.021 \times 10^6$$

Flow chart for Floating-Point Multiplication

- Calculating the new exponent of the product by adding the biased exponent
- Multiplication of significands followed by optional normalization step
- Size of exponent checked for overflow and underflow
- Product is rounded
- If Rounding needs further normalization again check for exponent size

- > Set the sign bit
 - Set 1 if the sign of the operands were different
 - Set 0 if the sign of the operands were same

$$0.5_{10} \times -0.4375_{10}$$

$$0.5_{10} = 1/2_{10} = 0001_2 / 0010_2 = 0.1_2 \times 2^0 = 1.000_2 \times 2^{-1}$$

$$-0.4375_{10} = -7/16_{10} = -7/2^4_{10} = -0.0111_2$$
 = $-0.0111_2 \times 2^0 = -1.110 \times 2^{-2}$

Step: 1 Adding the Exponent without bias $\rightarrow 3$

Step 2: Multiplication of significands \rightarrow Product is 1.110000₂ x 2⁻³

Keep it to four bits $1.110_2 \times 2^{-3}$

Step 3: Check the product whether normalized & Check the exponent

for overflow or underflow

Already normalized, No overflow and underflow

Step 4: Rounding the product no change

Step 5: Sign of the original operands differ, make sign of the product

negative $-1.110_2 \times 2^{-3}$

Convert to decimal to check the results: $-1.110_2 \times 2^{-3} = -0.001110_2 = -0.00111_2$ = $-7/2^{5}_{10} = -7/32_{10} = -0.21875_{10}$

3.6 Subword parallelism

- Need more processing of multimedia information
 - Images, video, audio, 3D graphics, etc.
- Mismatch between wide data paths and the relatively short data types found in multimedia applications
- Resources were wasted and performance was poor
- ➤ IA-64 instruction-set architecture (ISA) includes a rich set of multimedia instructions to accelerate the processing of different forms of multimedia data
- These instructions implement the ISA concept of *subword parallelism* also called *packed parallelism* or *microSIMD parallelism*.
- Data is partitioned into smaller units called *subwords*.
- Subword
 - A small data item contained within a word
- Multiple subwords are packed into one register and then the multiple subwords can be processed simultaneously
- > Improves the performance of multimedia applications