Computer Architecture and System Programming Laboratory

TA Session 8

X87 Float Point Unit - math coprocessor

Float Point representation

```
int x;
for (x = 0; x != 10; x += 1)
 printf("%d\n", x);
```

this loop prints all integer numbers from 0 to 9 including

This is actually infinite loop!

Most real numbers only

APPROXIMATED by any FP format, requires care by programmers!

Float Point representation

IEEE 754 standard, 80-bit double extended precision

2.625

0.625 × 2 =1.25	1.25-1=0.25	generate 1 and continue with reminder
$0.25 \times 2 = 0.5$		generate <mark>0</mark> and continue
0.5 × 2 = 1.0	1-1=0	generate 1 and nothing remains

integer part: $2_{10} = 10_2$

according to IEEE, float point must be after leftmost '1' bit

fraction part: $0.625_{10} = 0.101_2$ and $2.625_{10} = 10.101_2$

normalize: $10.101_2 = 1.0101_2 \times 2^1 = (-1)^0 \times 1.0101_2 \times 2^1$

Mantissa: 10101

Sign bit is 0

Exponent is biased – the value stored is offset from the actual value by the exponent bias.

The reason is that we store exponent as unsigned integer, but exponent may be negative. For this, we add $2^{|exponent|-1}$ to the original exponent value.

bias = $2^{|exponent|-1} - 1$, in our case $2^{15-1} - 1 = 16,383$

x87 Floating-Point Unit (FPU) provides high-performance floating-point processing capabilities

- IEEE Standard 754
- floating-point processing algorithms
- exception handling

"For now the 10-byte Extended format is a tolerable compromise between the value of extra-precise arithmetic and the price of implementing it to run fast"

intطِ

CHAPTER 8
PROGRAMMING WITH THE X87 FPU

http://galaxy.agh.edu.pl/ ~amrozek/AK/x87.pdf

x87 basic example

float-point number in x87 data registers stack

x87 basic example

x87 FPU represents a separate execution environment, consists of 8 data registers and special-purpose registers

x87 FPU instructions treat the eight x87 FPU data registers as a register stack

The register number of the current top-of-stack register is stored in the TOP (stack TOP) field in the x87 FPU status word.

Load operations decrement TOP by one and load a value into the new top-ofstack register. Store operations store the value from the current TOP register in memory and then increment TOP by one.

status register

16-bit x87 FPU status register indicates the current state of x87 FPU

16-bit tag word indicates the contents of each the 8 registers in x87 FPU data-register stack (one 2-bit tag per register).

Each tag in tag word corresponds to a physical register. TOP pointer is used to associate tags with registers relative to ST(0).

Dot Product = $(5.6 \times 2.4) + (3.8 \times 10.3)$

var1: dt 5.6

var2: dt 2.4

var3: dt 3.8

var4: dt 10.3

fld tbyte [var1] ; st0 = 5.6, TOP=4

fmul tbyte [var2]; st0=st0*2.4=13.44, TOP=4

fld tbyte [var3] ; st0=3.8, st1=13.44, TOP=3

fmul tbyte [var4]; st0=st0*10.3=39.14, st1=13.44, TOP=3

faddp ; st1=st1+st0, pop st0, TOP=4

gdb command to see x87 stack data registers:

(gdb) tui reg float

R7	R7		R7		R7			R7			R7		
R6	R6		R6		R6			R6			R6		
R5	ST(0) R5		R5		R5			R5			R5		
R4	R4	5.6	ST(0) R4	13.44	ST(0) R4	13.44	ST(1)	R4	13.44	ST(1)	R4	52.58	ST(0)
R3	R3		R3		R3	3.8	ST(0)	R3	39.14	ST(0)	R3		
R2	R2		R2		R2			R2			R2		
R1	R1		R1		R1			R1			R1		
R0	R0		R0		R0			R0			R0		

x87 Basic Arithmetic Instructions

FADD/FADDP Add floating point

FIADD Add integer to floating point FSUB/FSUBP Subtract floating point

FISUB Subtract integer from floating point FSUBR/FSUBRP Reverse subtract floating point

FISUBR Reverse subtract floating point from integer

FMUL/FMULP Multiply floating point

FIMUL Multiply integer by floating point

FDIV/FDIVP Divide floating point

FIDIV Divide floating point by integer

FDIVR/FDIVRP Reverse divide

FIDIVR Reverse divide integer by floating point

FABS Absolute value
FCHS Change sign
FSQRT Square root
FPREM Partial remainder

FPREM1 IEEE partial remainder FRNDINT Round to integral value

FXTRACT Extract exponent and significand

Operands in memory can be in single-precision floating-point, double-precision floating-point, word-integer, or doubleword-integer format. They all are converted to double extended-precision floating-point format automatically.

The <u>pop versions of instructions</u> offer the option of popping the x87 FPU register stack following the arithmetic operation. These instructions operate on values in ST(i) and ST(0) registers, store the result in the ST(i) register, and pop the ST(0) register.

x87 Control Instructions

FINIT/FNINIT FFREE

Initialize x87 FPU Free x87 FPU register

FINIT/FNINIT instructions initialize x87 FPU and its internal registers to default values

Stack overflow and underflow exceptions

Stack overflow — an instruction attempts to load a non-empty x87 FPU register from memory. A non-empty register is defined as a register containing a zero (tag value of 01), a valid value (tag value of 00), or a special value (tag value of 10).

Stack underflow — an instruction references an empty x87 FPU register as a source operand, including attempting to write the contents of an empty register to memory. An empty register has a tag value of 11.

x87 Constants

constant instruction pushes some commonly used constant onto st0

d	+	0,).)
	a	a +	a +0.	d +0.0

FLD1 Load
$$+1.0$$

FLDPI Load
$$\pi$$

x87 Trigonometric instructions

FSIN

FCOS

FSINCOS

FPTAN

FPATAN

Sine

Cosine

Sine and cosine

Tangent

Arctangent

x87 example

Area of a circle

```
section .data
radius:
 dd 2.34
 0.0 bb
area:
section .text
finit
 ; initialize the x87 subsystem
fld qword [radius]; load [radius] into st(0)
fst st1
 ; copy st(0) into st(1)
fmulp
 ; st(0) *= st(1)
fldpi
 ; push pi onto the stack
fmulp
 ; st(0) *= st(1)
fst dword [area]; store st(0) into [area]
```

