

COMPUTER ORGANIZATION AND DE

The Hardware/Software Interface

Chapter 3

Arithmetic for Computers

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 +ve and –ve operands, no overflow
 - Adding two +ve operands
 - Overflow if result sign is 1
 - Adding two –ve operands
 - Overflow if result sign is 0

Integer Subtraction

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

```
+7: 0000 0000 ... 0000 0111

-6: 1111 1111 ... 1111 1010

+1: 0000 0000 ... 0000 0001
```

- Overflow if result out of range
 - Subtracting two +ve or two -ve operands, no overflow
 - Subtracting +ve from –ve operand
 - Overflow if result sign is 0
 - Subtracting –ve from +ve 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

Arithmetic for Multimedia

- Graphics and media processing operates on vectors of 8-bit and 16-bit data
 - Use 64-bit adder, with partitioned carry chain
 - Operate on 8x8-bit, 4x16-bit, or 2x32-bit vectors
 - SIMD (single-instruction, multiple-data)
- Saturating operations
 - On overflow, result is largest representable value
 - c.f. 2's-complement modulo arithmetic
 - e.g., clipping in audio, saturation in video

Multiplication

Start with long-multiplication approach

Length of product is the sum of operand lengths

Multiplication Hardware

64-bit Multiplicand reg, 64-bit ALU, 64-bit Product reg,
 32-bit Multiplier reg.

Multiply Algorithm

Multiplier Multiplicand 00011 0000010

Done

Multiply Algorithm

		Mplier: 0011	Mcand: 0000 0010	P: 0000 0000
1a	a. 1=>P=P+Mcand	Mplier: 0011	Mcand: 0000 0010	P: 0000 0010
2.	Shl Mcand	Mplier: 0011	Mcand: 0000 0100	P: 0000 0010
3.	Shr Mplier	Mplier: 0001	Mcand: 0000 0100	P: 0000 0010
1a	a. 1=>P=P+Mcand	Mplier: 0001	Mcand: 0000 0100	P: <u>0000 0110</u>
2.	Shl Mcand	Mplier: 0001	Mcand: 0000 1000	P: 0000 0110
3.	Shr Mplier	Mplier: 0000	Mcand: 0000 1000	P: 0000 0110
1.	0=>nop	Mplier: 0000	Mcand: 0000 1000	P: 0000 0110
2.	Shl Mcand	Mplier: 0000	Mcand: 0001 0000	P: 0000 0110
3.	Shr Mplier	Mplier: 0000	Mcand: 0001 0000	P: 0000 0110
1.	0=>nop	Mplier: 0000	Mcand: 0001 0000	P: 0000 0110
2.	Shl Mcand	Mplier: 0000	Mcand: 0010 0000	P: 0000 0110
3.	Shr Mplier	<u>Mplier:</u> 0000	Mcand: 0010 0000	P: 0000 0110

Optimized Multiplier

Perform steps in parallel: add/shift

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

Booth's Algorithm

Example 2 x 6 = 0010 x 0110

```
0010
x 0110
+ 0000 shift (0 in multiplier)
+ 0010 add (1 in multiplier)
+ 0010 add (1 in multiplier)
+ 0000 shift (0 in multiplier)
00001100
```

 ALU with add or subtract gets same result in more than one way

```
6 = -2 + 8 , or
0110 = -00010 + 01000 (= 11110 + 01000)
```

Booth's Algorithm Insight

end of run

O

O

1 1 1 1 0

Deginning of run

Current Bit	Bit to the Right	Explanation	Example
1	0	Beginning of a run of 1s	000111 <u>10</u> 00
1	1	Middle of a run of 1s	00011 <u>11</u> 000
0	1	End of a run of 1s	00 <u>01</u> 111000
0	0	Middle of a run of 0s	0 <u>00</u> 1111000

Originally for Speed since shift faster than add

Booth's Algorithm

- Depending on the current and previous bits, do one of the following:
 - 00: a. Middle of a string of 0s, so no arithmetic operations.
 - O1: b. End of a string of 1s, so add the multiplicand to the left half of the product.
 - 10: c. Beginning of a string of 1s, so subtract the multiplicand from the left half of the product.
 - 11: d. Middle of a string of 1s, so no arithmetic operation.
- 2. As in the previous algorithm, shift the Product register right (arith) 1 bit.

Example of (2 x -3)

Operation	Multiplicand	Product	next?
0. initial value 1a. P = P - m	0010 1110	0000 <mark>1101</mark> 0 + 1110	10 -> sub
1a. F = F - III	1110	1110 1110 1101 0	shift P (sign ext)
1b.	0010	1111 0 <mark>110</mark> 1 + 0010	01 -> add
2a.		0001 0110 1	shift P
2b.	0010	0000 10 <mark>11 0</mark> + 1110	10 -> sub
3a.	0010	1110 10 <mark>11 0</mark>	shift
3b.	0010	1111 010 <mark>1 1</mark>	11 -> nop
4a		1111 010 <mark>1</mark> 1	shift
4b.	0010	1111 1010 <mark>1</mark>	done

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 rs, rt / multu 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

Division

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

- Check for 0 divisor
- Long division approach
 - If divisor ≤ 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

Divide Algorithm

Divide Algorithm Version 1 Start Takes n+1 steps for n-bit Quotient & Rem. 1. Subtract the Divisor register from the Remainder register, and place the result Remainder **Quotient Divisor** in the Remainder register. 0000 0010 0000 0000 0111 Remainder ≥ 0 Remainder < 0 Test Remainder 2b. Restore the original value by adding the 2a. Shift the Quotient Divisor register to the Remainder register, & register to the left place the sum in the Remainder register. Also setting the new shift the Quotient register to the left, setting rightmost bit to 1. the new least significant bit to 0. 3. Shift the Divisor register right 1 bit. No: < n+1 repetitions n+1 repetition? Yes: n+1 repetitions

(n = 4 here)

Done

Divide Algorithm

```
0000
 0010 0000
 Q:
 D:
 R: 0000 0111
1:
 R = R - D
 Q: 0000
 0010 0000
 R: 1110 0111
2b:
 +D, sh1Q, 0 Q:
 0000
 0010
 0000
 0000 0111
 D:
 R:
 Shr D
3:
 0000
 0001 0000
 R: 0000
 0111
 Q:
 D:
 0000
1:
 R = R - D
 Q:
 0000
 0001
 R: 1110 0111
 D:
2b:
 +D, sh1Q, 0 Q:
 0001 0000
 0000
 0000
 R:
 0111
 D:
 0111
3:
 Shr D
 0:
 0000
 D:
 0000 1000
 R:
 0000
 0000
 1000
 R: 1110 0111
1:
 R = R - D
 0000
 Q:
 D:
 +D, sh1Q, 0 Q:
 0000
2b:
 0000
 0000
 1000
 R:
 0111
3:
 Shr D
 0000
 0000 0100
 R:
 0000
 0111
 Q:
 D:
 0000 0100
1:
 R = R - D
 0000
 R: 0000
 0011
 Q:
 D:
2a:
 sh1Q,1
 Q:
 0001
 0000
 0100
 R:
 0000
 0011
 D:
 Shr D
 0000
 0000 0010
 0000
 0011
3:
 0:
 R:
 D:
 0000
 0000 0010
 R: 0000
1:
 R = R - D
 Q:
 D:
 0001
 sh1Q,1
 0011
 0000 0010
 0000
 0001
2a:
 R:
 Q:
 D:
 0000 0001
 Shr D
 0000
3:
 R: 0000 0001
 Q:
```

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 (e.g. SRT division)
 generate multiple quotient bits per step
 - Still require multiple steps

MIPS Division

- Use HI/LO registers for result
 - HI: 32-bit remainder
 - LO: 32-bit quotient
- 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

Floating Point

- Representation for non-integral numbers
 - Including very small and very large numbers
- Like scientific notation

- 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 Format

single: 8 bits single: 23 bits double: 11 bits double: 52 bits

S Exponent Fraction

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

- S: sign bit $(0 \Rightarrow \text{non-negative}, 1 \Rightarrow \text{negative})$
- Normalize significand: 1.0 ≤ |significand| < 2.0</p>
 - 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: $000...00 \Rightarrow \text{significand} = 1.0$
 - $\pm 1.0 \times 2^{-126} \approx \pm 1.2 \times 10^{-38}$
- 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: 0000000001⇒ actual exponent = 1 - 1023 = -1022
 - Fraction: $000...00 \Rightarrow \text{significand} = 1.0$
 - $\pm 1.0 \times 2^{-1022} \approx \pm 2.2 \times 10^{-308}$
- Largest value

 - 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 x log₁₀2 ≈ 23 x 0.3 ≈ 6 decimal digits of precision
 - Double: approx 2⁻⁵²
 - Equivalent to 52 x log₁₀2 ≈ 52 x 0.3 ≈ 16 decimal digits of precision

Floating-Point Example

- Represent –0.75
 - $-0.75 = (-1)^1 \times 1.1_2 \times 2^{-1}$
 - S = 1
 - Fraction = $1000...00_2$
 - Exponent = -1 + Bias
 - Single: $-1 + 127 = 126 = 011111110_2$
 - Double: $-1 + 1023 = 1022 = 0111111111110_2$
- Single: 1011111101000...00
- Double: 10111111111101000...00

Floating-Point Example

 What number is represented by the singleprecision float

11000000101000...00

- S = 1
- Fraction = $01000...00_2$
- Fxponent = $10000001_2 = 129$

Extra Bits

- Floating Point numbers are like piles of sand; every time you move one you lose a little sand, but you pick up a little dirt
 - How many extra bits? IEEE: As if computed the result exactly and rounded.
 - Addition:

1.xxxxx	1.xxxxx	1.xxxxx
+ <u>1.xxxxx</u>	0.001xxxxx	0.01xxxxx 1x.xxxxyyy
1x.xxxxy	1.xxxxxyyy	
post-normalization	pre-normalization	pre and post

- Guard Digits: digits to the right of the first p digits of significand to guard against loss of digits—can later be shifted left into first p places during normalization.
 - Addition: carry-out shifted in
 - Subtraction: borrow digit and guard
 - Multiplication: carry and guard, division requires guard

Rounding Digits

Normalized result, but some non-zero digits to the right of the significand --> the number should be rounded

e.g., B = 10, p = 3:

$$0 \ 2 \ 1.69$$
 = 1.6900 * 10 2-bias
 $0 \ 2 \ 1.61$ = 1.6115 * 10 2-bias

- One round digit must be carried to the right of the guard digit so that after a normalizing left shift, the result can be rounded, according to the value of the round digit
- IEEE Standard: four rounding modes:
 - round to nearest (default)
 - round towards plus infinity
 - round towards minus infinity
 - round towards 0

Sticky Bit

Additional bit to the right of the round digit to better fine tune rounding

- Rounding Summary:
 - Radix-2 minimizes wobble in precision
 - Normal operations in +, -, *, / require 1 carry/borrow bit + 1 guard digit
 - One round digit needed for correct rounding
 - Sticky bit needed when round digit is B/2 for max accuracy
 - Rounding to nearest has mean error = 0 if uniform distribution of digits are assumed

Denormalized Numbers

- Normalize a number with hidden bit, B=2, p=4
 - The gap between 0 and the next representable number is much larger than the gaps between nearby representable numbers.

 IEEE standard uses denormalized numbers to fill in the gap, making the distances between numbers near 0 more alike (Gradual underflow) => same space, half as many values!

Denormal Numbers

■ Exponent = 000...0 ⇒ hidden bit is 0

$$x = (-1)^{S} \times (0 + Fraction) \times 2^{-Bias}$$

- Smaller than normal numbers
 - allow for gradual underflow, with diminishing precision
- Denormal with fraction = 000...0

$$x = (-1)^{S} \times (0+0) \times 2^{-Bias} = \pm 0.0$$

Two representations of 0.0!

Infinities and NaNs

- Exponent = 111...1, Fraction = 000...0
 - ±Infinity

- Can be used in subsequent calculations, avoiding need for overflow check
- Exponent = 111...1, Fraction ≠ 000...0
 - Not-a-Number (NaN)
 S 1...1 non-zero

- 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
 - $-9.999 \times 10^{1} + 1.610 \times 10^{-1}$
- 1. Align decimal points
 - Shift number with smaller exponent
 - \bullet 9.999 × 10¹ + 0.016 × 10¹
- 2. Add significands
 - \bullet 9.999 × 10¹ + 0.016 × 10¹ = 10.015 × 10¹
- 3. Normalize result & check for over/underflow
 - \blacksquare 1.0015 × 10²
- 4. Round and renormalize if necessary
 - 1.002×10^2

Floating-Point Addition

- Now consider a 4-digit binary example
 - $1.000_2 \times 2^{-1} + -1.110_2 \times 2^{-2} (0.5 + -0.4375)$
- 1. Align binary points
 - Shift number with smaller exponent
 - $1.000_2 \times 2^{-1} + -0.111_2 \times 2^{-1}$
- 2. Add significands
 - $1.000_2 \times 2^{-1} + -0.111_2 \times 2^{-1} = 0.001_2 \times 2^{-1}$
- 3. Normalize result & check for over/underflow
 - $1.000_2 \times 2^{-4}$, with no over/underflow
- 4. Round and renormalize if necessary
 - $-1.000_2 \times 2^{-4}$ (no change) = 0.0625

FP Addition Algorithm

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
 - \bullet 1.110 × 10¹⁰ × 9.200 × 10⁻⁵
- 1. Add exponents
 - For biased exponents, subtract bias from sum
 - New exponent = 10 + -5 = 5
- 2. Multiply significands
 - $1.110 \times 9.200 = 10.212 \implies 10.212 \times 10^{5}$
- 3. Normalize result & check for over/underflow
 - \bullet 1.0212 × 10⁶
- 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
 - $1.000_2 \times 2^{-1} \times -1.110_2 \times 2^{-2} (0.5 \times -0.4375)$
- 1. Add exponents
 - Unbiased: -1 + -2 = -3
 - Biased: (-1 + 127) + (-2 + 127) = -3 + 254 127 = -3 + 127
- 2. Multiply significands
 - $1.000_2 \times 1.110_2 = 1.1102 \implies 1.110_2 \times 2^{-3}$
- 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: $+ve \times -ve \Rightarrow -ve$
 - $-1.110_2 \times 2^{-3} = -0.21875$

FP Multiply Algorithm

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 ↔ integer conversion
- Operations usually takes several cycles
 - Can be pipelined

FP Instructions in MIPS

- FP hardware is coprocessor 1 (c1)
 - 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 x 64-bit FP reg's
- 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., 1dc1 \$f8, 32(\$sp)

FP Instructions in MIPS

- Single-precision arithmetic
 - add.s, sub.s, mul.s, div.se.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 can be eq, 1t, 1e, ...)
 - 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 TargetLabe1

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)
 lwc2 $f18, const9($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 x 32 matrices, 64-bit double-precision elements
- C code:

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: 1i \$s2, 0 # k = 0; restart 3rd for loop
 sll $t2, $t2, 3 # $t2 = byte offset of [i][j]
 addu t2, a0, t2 \# t2 = byte address of <math>x[i][j]
 1.d f4, 0(f2) # f4 = 8 bytes of x[i][j]
L3: s11 $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 <math>z[k][j]
 1.d f16, 0(t0) # f16 = 8 bytes of z[k][j]
```

...

FP Example: Array Multiplication

```
\$11 \$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]
1.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, f4 # 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

- 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

Subword Parallellism

- Graphics and audio applications can take advantage of performing simultaneous operations on short vectors
 - Example: 128-bit adder:
 - Sixteen 8-bit adds
 - Eight 16-bit adds
 - Four 32-bit adds
- Also called data-level parallelism, vector parallelism, or Single Instruction, Multiple Data (SIMD)

x86 FP Architecture

- Originally based on 8087 FP coprocessor
 - 8 x 80-bit extended-precision registers
 - Used as a push-down stack
 - Registers indexed from TOS: 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
FILD mem/ST(i) FISTP mem/ST(i) FLDPI FLD1 FLDZ	FIADDP mem/ST(i) FISUBRP mem/ST(i) FIMULP mem/ST(i) FIDIVRP mem/ST(i) FSQRT FABS FRNDINT	FICOMP FIUCOMP FSTSW AX/mem	FPATAN F2XMI FCOS FPTAN FPREM FPSIN FYL2X

Optional variations

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

Streaming SIMD Extension 2 (SSE2)

- Adds 4 × 128-bit registers
 - Extended to 8 registers in AMD64/EM64T
- Can be used for multiple FP operands
 - 2 x 64-bit double precision
 - 4 × 32-bit double precision
 - Instructions operate on them simultaneously
 - Single-Instruction Multiple-Data (SIMD)

Unoptimized code:

```
1. void dgemm (int n, double* A, double* B, double* C)
2. {
 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] */
 C[i+j*n] = cij; /* C[i][j] = cij */
9.
10.
11. }
```


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 + register
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 \langle dgemm + 0x30 \rangle # jump if eax > edi
11. add 0x1, r11d # register r11 = r11 + 1
12. vmovsd %xmm0, (%r10) # Store %xmm0 into C element
```

Optimized C code:

```
1. #include <x86intrin.h>
2. void dgemm (int n, double* A, double* B, double* C)
3. {
 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 \text{ 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)));
 mm256_store_pd(C+i+j*n, c0); /* C[i][j] = c0 */
11.
12.
13. }
```

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
 # register % esi = % esi + 1
11. add $0x1, %esi
12. vmovapd %ymm0, (%r11) # Store %ymm0 into 4 C elements
```


Right Shift and Division

- Left shift by i places multiplies an integer by 2i
- Right shift divides by 2ⁱ?
 - Only for unsigned integers
- For signed integers
 - Arithmetic right shift: replicate the sign bit
 - *e.g.*, –5 / 4
 - \blacksquare 11111011₂ >> 2 = 111111110₂ = -2
 - Rounds toward -∞
 - $c.f. 11111011_2 >>> 2 = 001111110_2 = +62$

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
у	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

Concluding Remarks

- ISAs support arithmetic
 - Signed and unsigned integers
 - Floating-point approximation to reals
- Bounded range and precision
 - Operations can overflow and underflow
- MIPS ISA
 - Core instructions: 54 most frequently used
 - 100% of SPECINT, 97% of SPECFP
 - Other instructions: less frequent