

ČESKÉ VYSOKÉ UČENÍ TECHNICKÉ V PRAZE

Fakulta jaderná a fyzikálně inženýrská Katedra matematiky

VÝZKUMNÝ ÚKOL

Konstrukce algoritmů pro paralelní sčítání

Construction of algorithms for parallel addition

Vypracoval: Jan Legerský

Školitel: Ing. Štěpán Starosta, Ph.D.

Akademický rok: 2014/2015

Živa z vod 177. oz	
Čestné prohlášení	
Prohlašuji na tomto místě, že jsem předloženou práci vypracoval samos uvedl veškerou použitou literaturu.	tatně a že jsem
V Praze dne ???	Jan Legerský

Poděkování	
???????????????????????????????????????	???
	Jan Legerský
	v

Název práce: Konstrukce algoritmů pro paralelní sčítání

Autor: Jan Legerský

Obor: Inženýrská informatika

Zaměření: Matematická informatika

Druh práce: Výzkumný úkol

Vedoucí práce: Ing. Štěpán Starosta, Ph.D., KM FIT, ČVUT v Praze

Konzultant: —

Abstrakt: ABSTRAKT

Klíčová slova: Paralelní sčítání, nestandardní numerační systémy.

Title: Construction of algorithms for parallel addition

Author: Jan Legerský

Abstract: ABSTRACT

Key words: Parallel addition, non-standard numeration systems.

Obsah

In	troduction	1
1	Preliminaries	2
2	Method for construction of algorithms for parallel addition2.1 Method deduction2.2 Method	3 3 5
3	Implementation	7
4	Examples	8
Sι	ımmary	9

Introduction

Preliminaries

Preliminaries Positional numeration system (β, A) is defined by

- Base $\beta \in \mathbb{C}, |\beta| > 1$.
- Finite digit set $A \subset \mathbb{Z}$ containing 0, usually called alphabet.

A complex number x has a finite (β, \mathcal{A}) -representation if $x = \sum_{j=-m}^{n} x_j \beta^j$ with coefficients x_j in \mathcal{A} .

$$x = x_n x_{n-1} \cdots x_1 x_0 \bullet x_{-1} x_{-2} \cdots x_{-m}$$

Method for construction of algorithms for parallel addition

2.1 Method deduction

The general concept of addition (standard or parallel) in any numeration system (β, \mathcal{A}) is following: we add numbers digitwise and then we convert the result into the alphabet \mathcal{A} . Obviously, digitwise addition can be run in parallel, thus the crucial point is the conversion of the obtained result. It can be easily done in a standard way but a parallel conversion is nontrivial. However, formulas are basically same but the choice of coefficients differs.

Now we go step by step more precisely. Let $x = \sum_{-m'}^{n'} x_i \beta^i$, $y = \sum_{-m'}^{n'} y_i \beta^i \in \operatorname{Fin}_{\beta}(\mathcal{A})$ with (β, \mathcal{A}) -representantions padded by zeros to have the same length. We add

$$w = x + y = \sum_{-m'}^{n'} x_i \beta^i + \sum_{-m'}^{n'} y_i \beta^i = \sum_{-m'}^{n'} (x_i + y_i) \beta^i$$
$$= \sum_{-m'}^{n'} w_i \beta^i,$$

where $w_j = x_j + y_j \in \mathcal{A} + \mathcal{A}$. Thus, $w_{n'}w_{n'-1} \cdots w_1w_0 \bullet w_{-1}w_{-2} \cdots w_{-m'}$ is a $(\beta, \mathcal{A} + \mathcal{A})$ -representation of $w \in \operatorname{Fin}_{\beta}(\mathcal{A} + \mathcal{A})$.

We also use column notation of addition in the following, e.g.,

$$x_{n'} x_{n'-1} \cdots x_1 x_0 \bullet x_{-1} x_{-2} \cdots x_{-m'}$$

$$y_{n'} y_{n'-1} \cdots y_1 y_0 \bullet y_{-1} y_{-2} \cdots y_{-m'}$$

$$w_{n'} w_{n'-1} \cdots w_1 w_0 \bullet w_{-1} w_{-2} \cdots w_{-m'},$$

Goal – find (β, \mathcal{A}) -representation of w, i.e. a sequence

$$z_{n'}z_{n'-1}\cdots z_1z_0z_{-1}z_{-2}\cdots z_{-m'}$$

such that $z_i \in \mathcal{A}$ and

$$z_{n'}z_{n'-1}\cdots z_1z_0 \bullet z_{-1}z_{-2}\cdots z_{-m'} = w$$

We have
$$0 = 1 \cdot \beta^j - \beta \cdot \beta^{j-1} = 1(-\beta)0 \cdots 0$$

$$z_i = w_i + q_{i-1} - q_i \beta \in \mathcal{A}$$

Assume now a standard numeration system (β, A) :

$$\beta \in \mathbb{N}, \beta \geq 2, \mathcal{A} = \{0, 1, 2, \dots, \beta - 1\}$$

Conversion runs from right to left:

$$w_n w_{n-1} \cdots w_{j+1} w_j w_{j-1} \cdots w_1 w_0 \bullet \qquad , w_i \in \mathcal{A} + \mathcal{A} ,$$

$$\longrightarrow z_{n+1} z_n z_{n-1} \cdots z_{j+1} z_j z_{j-1} \cdots z_1 z_0 \bullet \qquad , z_i \in \mathcal{A} .$$

$$z_j = w_j + q_{j-1} - q_j \beta$$

The weight coefficients q_i and digits z_i are unique in the standard numeration system

$$\implies z_j = z_j(w_j, \dots, w_1, w_0)$$

Thus, addition is linear in length of inputs.

Parallel Addition Introduced by Avizienis in 1961:

$$\cdots w_{j+t+1}w_{j+t}\cdots w_{j+1}w_{j}w_{j-1}\cdots w_{j-r}w_{j-r-1}\cdots , w_{i} \in \mathcal{A} + \mathcal{A},$$

$$\longrightarrow \cdots z_{j+t+1} z_{j+t} \cdots z_{j+1}z_{j} z_{j-1} \cdots z_{j-r} z_{j-r-1} \cdots , z_{i} \in \mathcal{A}.$$

Digit conversion is a mapping $(A + A)^{t+r+1} \to A$:

$$z_i = z_i(w_{i+1} \cdots w_{i+1} w_i w_{i-1} \cdots w_{i-r}).$$

Thus the parallel addition is done in constant time but the numeration system must be redundant - a number has more than one admissible representation.

For example:

$$\beta \in \mathbb{N}, \beta \geq 3, \mathcal{A} = \{-a, \dots, 0, \dots a\}, b/2 < a \leq b - 1.$$

2.2. METHOD 5

2.1.1 Non-standard numeration systems

Non-standard numeration systems

Integer alphabets:

- Base $\beta \in \mathbb{C}, |\beta| > 1$.
- Addition is computable in parallel if and only if β is an algebraic number with no conjugate of modulus 1 [Frougny, Heller, Pelantová, S.].
- Algorithms are known but with large alphabets.

Non-integer alphabets:

- Base $\beta \in \mathbb{Z}[\omega] = \left\{ \sum_{j=0}^{d-1} a_j \omega^j : a_j \in \mathbb{Z} \right\}$, where $\omega \in \mathbb{C}$ is an algebraic integer of degree d.
- Alphabet $\mathcal{A} \subset \mathbb{Z}[\omega], 0 \in \mathcal{A}$.
- Only few manually found algorithms.

How do we find systematically algorithms with minimal alphabets?

2.2 Method

Method for construction of parallel addition algorithms Key problem – find weight coefficients q_i such that

$$z_j = \underbrace{w_j}_{\in \mathcal{A} + \mathcal{A}} + q_{j-1} - q_j \beta \in \mathcal{A}$$

for any input w and every j.

In order to do that we need to find $M \in \mathbb{N}$ and $q: (\mathcal{A} + \mathcal{A})^M \to \mathcal{Q} \subset \mathbb{Z}[\omega]$ such that $q_j = q(w_j, \dots, w_{j-M+1})$.

The mapping q is called the weight function.

Our method:

- 1. Find set $\mathcal{Q} \subset \mathbb{Z}[\omega]$ of possible weight coefficients.
- 2. Increment M and for each $w_j, w_{j-1}, \ldots, w_{j-M+1} \in (\mathcal{A} + \mathcal{A})^M$ try to find a weight coefficient from \mathcal{Q} to define q.

2.2.1 Phase 1 – Set of weight coefficients

Phase 1 – searching for the set of weight coefficients We want to find set of weight coefficients $Q \subset \mathbb{Z}[\omega]$ such that

$$\underbrace{(\mathcal{A} + \mathcal{A})}_{w_j \in} + \underbrace{\mathcal{Q}}_{q_{j-1} \in} \subset \underbrace{\mathcal{A}}_{z_j \in} + \underbrace{\beta \mathcal{Q}}_{\beta q_j \in}$$

It implies that there is $q_j \in \mathcal{Q}$ such that

$$z_i = w_i + q_{i-1} - q_i \beta \in \mathcal{A}.$$

2.2. METHOD 6

for all $q_{j-1} \in \mathcal{Q}$ and $w_j \in \mathcal{A} + \mathcal{A}$.

We build Q iteratively:

Phase 1 k := 0

Set $Q_0 := \{0\}$

Repeat:

• extend Q_k to Q_{k+1} in a minimal possible way so that

$$(A + A) + Q_k \subset A + \beta Q_{k+1}$$
,

• k := k + 1

until $Q_k = Q_{k+1}$.

 $Q := Q_k$

2.2.2 Phase 2 – Weight function

Phase 2 – searching for a weight function

We want to find a length of the window M and a weight function $q:(\mathcal{A}+\mathcal{A})^M\to\mathcal{Q}$. Suppose that the length of the window is m.

The idea is to check all possible right carries q_{j-1} and determine values q_j such that

$$z_{i} = w_{i} + q_{i-1} - q_{i}\beta \in \mathcal{A}.$$

The set of all such needed values of q_j is denoted by $\mathcal{Q}_{[w_j,\dots,w_{j-m+1}]} \subset \mathcal{Q}$ The length M and weight function q is found when

$$\#Q_{[w_i,...,w_{i-M+1}]} = 1$$

for all $w_j, \ldots, w_{j-M+1} \in (\mathcal{A} + \mathcal{A})^M$.

Phase 2 m := 1

For each $w_j \in \mathcal{A} + \mathcal{A}$ find minimal set $\mathcal{Q}_{[w_j]} \subset \mathcal{Q}$ such that

$$w_j + \mathcal{Q} \subset \mathcal{A} + \beta \mathcal{Q}_{[w_j]}$$

While $(\max\{\#Q_{[w_j,\dots,w_{j-m+1}]}:(w_j,\dots,w_{j-m+1})\in(\mathcal{A}+\mathcal{A})^m\}>1)$ do:

- m := m + 1
- For each $(w_j, \ldots, w_{j-m+1}) \in (\mathcal{A} + \mathcal{A})^m$ find minimal set $\mathcal{Q}_{[w_j, \ldots, w_{j-m+1}]} \subset \mathcal{Q}_{[w_j, \ldots, w_{j-m+2}]}$ such that

$$w_j + \mathcal{Q}_{[w_{j-1},\dots,w_{j-m+1}]} \subset \mathcal{A} + \beta \mathcal{Q}_{[w_j,\dots,w_{j-m+1}]}$$
,

M := m

 $q(w_j, \ldots, w_{j-M+1}) :=$ only element of $\mathcal{Q}_{[w_j, \ldots, w_{j-M+1}]}$ Now we have parallel conversion algorithm:

$$z_{j} = w_{j} + q_{j-1} - q_{j}\beta =$$

$$= w_{j} + q(w_{j-1}, w_{j-2}, \dots, w_{j-M}) - \beta q(w_{j}, w_{j-1}, \dots, w_{j-M+1}) =$$

$$= z_{j}(w_{j}, w_{j-1}, \dots, w_{j-M}).$$

Implementation

Examples

Summary