Arithmetic Operations

Outline

- · Arithmetic Operations
 - Unsigned addition, multiplication
 - Signed addition, negation, multiplication
 - Using Shift to perform power-of-2 multiply
- · Suggested reading
 - Chap 2.3

2

Unsigned Addition

- · Standard Addition Function
 - Ignores carry output
- · Implements Modular Arithmetic
 - $s = UAdd w(u, v) = (u + v) \mod 2^w$

 $||H| = \frac{1+\tau}{\tau(1,\tau)} = \begin{cases} 1+\tau & 1+\tau < 2^{\tau} \\ 1+\tau - 2^{\tau} & 1+\tau \ge 2^{\tau} \end{cases}$

Unsigned Addition

Practice Problem 2.27

Write a function with the following prototype:

/* Determine whether arguments can be added without overflow */

int uadd_ok(unsigned x, unsigned y);

This function should return 1 if arguments x and y can be added without causing overflow

Overflow iff (X+Y) < X

Unsigned Addition Forms an Abelian Group

- · Closed under addition
 - $-0 \leq UAdd_{w}(u, v) \leq 2^{w}-1$
- · Associative
 - $UAdd_{w}(t, UAdd_{w}(u,v)) = UAdd_{w}(UAdd_{w}(t, u), v)$
- · 0 is additive identity
 - $UAdd_w(u, 0) = u$

7

Unsigned Addition Forms an Abelian Group

- · Every element has additive inverse
 - Let $UComp_w(u) = 2^w u$
 - $UAddw(u, UComp_w(u)) = 0$
- · Commutative
 - $UAdd_{u}(u, v) = UAdd_{u}(v, u)$

8

Signed Addition

- · Functionality
 - True sum requires #1 bits
 - Drop off MSB
 - Treat remaining bits as 2's comp. integer

$$Tadd\left(u,v\right) = \begin{cases} u+v-2^{w}, & TMax_{w} < u+v \ (PosOver) \\ u+v, & TMin_{w} \le u+v \le TMax_{w} \\ u+v+2^{w}, & u+v < TMin_{w} \ (NegOver) \end{cases}$$

9

Case 4 Case 3 Case 2 -2^{w-1} Case 1 Negative overflow Negative overflow

Detecting Tadd Overflow

- Task
 - Given $s = TAdd_w(u, v)$
 - Determine if $s = Add_u(u, v)$
- · Claim
 - Overflow iff either:
 - u, v < 0, s ≥ 0 (NegOver)
 - $u, v \ge 0, s < 0 \text{ (PosOver)}$
 - ovf = (u<0 == v<0) && (u<0 != s<0);

Mathematical Properties of TAdd

- Two's Complement Under TAdd Forms a Group
 - Closed, Commutative, Associative, 0 is additive identity
 - Every element has additive inverse

$$\text{ Let } \quad TComp_w(u) \quad = \quad \begin{cases} -u & u \neq TMin_w \\ TMin_w & u = TMin_w \end{cases}$$

• $TAdd_{w}(u, TComp_{w}(u)) = 0$

13

Detecting Tadd Overflow

```
int tadd_ok_bugy(int x, int y)
{
 int sum = x + y;
 return (sum-x == y) && (sum-y == x)
}
Abelian group(x+y-x=y+x-x, always true)
int tsub_ok_bugy(int x, int y)
{
 return tadd_ok(x, -y);
}
Set y to TMIN, -y is also TMIN. If x is negative, add
will always overflow, sub will not.
```

Mathematical Properties of TAdd

- · Isomorphic Algebra to UAdd
 - $TAdd_{w}(u, v) = U2T(UAdd_{w}(T2U(u), T2U(v)))$
 - · Since both have identical bit patterns
 - $T2U(TAdd_w(u, v)) = UAdd_w(T2U(u), T2U(v))$

1:

Negating with Complement & Increment

```
• In C
- ~x + 1 == -x
• Complement

• In O
+ ~x □100111101

+ ~x □11000110

- 1 □111111111
```

- Observation: $\sim x + x == 1111...111 == -1$ • Increment

- ~x + x + (-x + 1) == -1 + (-x + 1) - ~x + 1 == -x

16

Multiplication

- Computing Exact Product of w-bit numbers x, y
 - Either signed or unsigned
- Ranges
 - Unsigned: $0 \le x^* y \le (2^w 1)^2 = 2^{2w} 2^{w+1} + 1$
 - Up to 2 w bits
 - Two's complement min: $x^*y \ge -2^{w-1}*(2^{w-1}-1) = -2^{2w-2} + 2^{w-1}$
 - · Up to 2 w-1 bits
 - Two's complement max: $x^* y \le (-2w^{-1})^2 = 2^{2w-2}$
 - Up to 2 w bits, but only for TMinw2

17

Multiplication

· Unsigned

$$x *_{w}^{\mathbf{u}} y = (x \cdot y) \bmod 2^{w}$$

Signed

$$x *_{w}^{t} y = U2T_{w}((x \cdot y) \bmod 2^{w})$$

• Given two bit vectors \vec{x} and \vec{y}

$$B2U_w(\vec{x}) *_w^u B2U_w(\vec{y})$$
 is identical to $B2T_w(\vec{x}) *_w^t B2T_w(\vec{y})$ in binary

Multiplication

Mode Unsigned	Х		у		$x \cdot y$		Truncated $x \cdot y$	
	5	[101]	3	[011]	15	[001111]	7	[111]
Two's complement	-3	[101]	3	[011]	-9	[110111]	-1	[111]
Unsigned	4	[100]	7	[111]	28	[011100]	4	[100]
Two's complement	-4	[100]	-1	[111]	4	[000100]	-4	[100]
Unsigned	3	[011]	3	[011]	9	[001001]	1	[001]
Two's complement	3	[011]	3	[011]	9	[001001]	1	[001]

19

Multiplication

- · Maintaining Exact Results
 - Would need to keep expanding word size with each product computed
 - Done in software by "arbitrary precision" arithmetic packages

20

Power-of-2 Multiply with Shift

21

Power-of-2 Multiply with Shift

- · Operation
 - u << k gives u * 2*
 - Both signed and unsigned
- Examples
 - u << 3 == u * 8
 - u << 5 u << 3 == u * 24
 - Most machines shift and add much faster than multiply
 - $\boldsymbol{\cdot}$ Compiler will generate this code automatically

22

Security Vulnerability in the XDR Library

- 1 /*
- 2 * Illustration of code vulnerability similar to that found in
- 3 * Sun's XDR library.
- 4 */

23

Security Vulnerability in the XDR Library

Security Vulnerability in the XDR Library

```
14
 void *next = result;
15
 int i;
 for (i = 0; i < ele_cnt; i++) {
16
17
 /* Copy object i to destination */
18
 memcpy(next, ele_src[i], ele_size);
19
 /* Move pointer to next memory region */
20
 next += ele_size;
21
22
 return result;
23 }
Consider ele_cnt = 2^{20} + 1 and ele_size = 2^{12}
```