CS1021 Introduction to Computing I 3. Arithmetic

Rebekah Clarke clarker7@scss.tcd.ie

Operates as with decimal addition except that you carry a 2 (10₂) rather than a ten (10₁₀) i.e. $1_2+1_2=10_2$

0	0	0	0	0	1	1	0				6	
0	0	0	0	1	0	1	1	+			11 +	
0	0	0	1	0	0	0	1				17	
0	0	0	1	0	1	1	0				22	
0	0	0	0	1	0	1	1	+			11 +	
\overline{O}	\overline{O}	1	\overline{O}	\overline{O}	\overline{O}	\overline{O}	1		•	•	33	

Carry

What happens if we run out of digits during binary arithmetic?

Adding two numbers each stored in 1 byte (8 bits) may produce a 9-bit result

Added 156₁₀ + 167₁₀ and expected to get 323₁₀

8-bit result was 01000011₂ or 67₁₀

Largest number we can represent in 8-bits is 255

The "missing" or "left-over" 1 is called a carry (or carry-out)

Negative Number Representation

What does the binary value stored in memory at address 0xA0000138 represent?

Depends on Interpretation!

How can we tell whether any given value in memory represents an unsigned value, a signed value, an ASCII character etc?

We can't **tell**, we have to **know**

How can we represent signed values, and negative values such as -17₁₀, in memory?

Can represent signed values in the range $[-2^{n-1}-1 ... +2^{n-1}-1]$

e.g. For 32 bits we can represent $-2^{31}-1 \dots +2^{31}-1$

Two representations of zero (+0 and -0)

Need a special way to handle signed arithmetic (complex)

Remember: interpretation! (is it -8 or 2,147,483,656?)

A 12-hour clock is an example of modulo-12 arithmetic

If we add 4 hours to 10 o'clock we get 2 o'clock

If we subtract 4 from 2 o'clock we get 10 o'clock (not -2 o'clock!)

Can represent 16 values with a 4-bit number system ($2^4 = 16$)

Ignoring carries from 4-bit binary addition gives us modulo-16 arithmetic

$$(15 + 1) \mod 16 = 0$$

$$(14 + 2) \mod 16 = 0$$

$$(14 + 4) \mod 16 = 2$$

Two's Complement

Two's complement is the most common method for representing negative numbers

Utilises modulo arithmetic based on the number of available bits

e.g. Modulo-16 for 4 bits

An n-bit number's two's complement is the result of subtracting it from 2ⁿ

Equivalent to inverting the bits of the absolute value and adding one

Two's Complement

$$(15 + 1) \mod 16 = 0$$
 and $-1 + 1 = 0$

$$(14 + 2) \mod 16 = 0$$
 and $-2 + 2 = 0$

$$(14 + 4) \mod 16 = 2$$
 and $-2 + 4 = 2$

Remember: Interpretation

4-bits for comprehension only.
Our ARM microprocessor stores
32-bit values and performs 32-bit
arithmetic

How many representations for zero are there in 2's Complement?

What is the range of signed values that can be represented with 32 bits using the 2's Complement system?

How can you tell whether a value represented using a 2's Complement system is positive or negative?

How can we change the sign of a number represented using a 2's Complement number system?

How would the values -4 and +103 be represented using a 32-bit 2's Complement system?

Two's Complement Examples

Represent -97₁₀ using Two's complement

$$97_{10} = 01100001_2$$

Inverting gives 10011110₂

Adding 1 gives 100111112

Interpreted as a Two's complement signed integer

$$100111111_2 = -97_{10}$$

Interpreted as an unsigned integer

$$1001\ 1111_2 = 159_{10}$$

Correct interpretation is the responsibility of the programmer, not the CPU, which does not "know" whether a value 10011111_2 in R0 is -97_{10} or 159_{10}

Two's Complement Examples

Adding 01100001_2 (+97₁₀) and 100111111_2 (-97₁₀)

Ignoring the carry bit gives us the correct result of 0

Changing sign of 1001 1111₂ (-97₁₀)

Invert bits and add 1 again

Inverting gives 011000002

Adding 1 gives 01100001₂ (+97₁₀)

$$A - B$$

A + TwosComplement(B)

$$A - B$$

A + TwosComplement(B)

Write an Assembly Language program to change the sign of the value stored in R0

Sign of a 2's Complement value can be changed by inverting the value (bits) and adding 1

MVN instruction: MoVe and Negate

Moves a value from one register to another and negates (inverts) it

Note the syntax for ADD with immediate constant value #1

Recap: Negative Numbers

- Sign-Magnitude: Simply use the MSB to indicate sign, no longer used
 - Issues: Complicated arithmetic and two representations of zero
- Two's Complement: Uses Modulo Arithmetic, most common method and what we will use
 - Range: $-(2^{N-1})$ to $+(2^{N-1}-1)$
 - One representation of zero
 - Positive numbers are represented as in an unsigned number system
 - Negative numbers are represented by the 2's complement of their absolute value i.e. Invert and add one
 - Advantage: Arithmetic operations are identical to unsigned binary as long as the carry is discarded

N.B.The computer does not know that we are storing negative numbers it is all up to our interpretation of the stored values

Condition Code Flags

Some instructions can optionally update the Condition Code Flags to provide information about the result of the execution of the instruction

These bits remember processing states between instructions.

e.g. whether the result of an addition was zero, or negative or whether a carry occurred

Condition Code Flags

N – Negative	Z – Zero
V – oVerflow	C – Carry

Condition Code Flags

The Condition Code Flags (N, Z, V, C) can be **optionally** updated to reflect the result of an instruction

S-bit in a machine code instruction is used to tell the processor whether the Condition Code Flags should be updated, based on the result

e.g. ADD instruction

Condition Code Flags only updated if S-bit (bit 20) is 1

In assembly language, we cause the Condition Code Flags to be updated by appending "S" to the instruction mnemonic (e.g. ADDS, SUBS, MOVS)

Negative (N) and Zero (Z) Flags

Zero condition Code Flag is (optionally) set if the result of the last instruction was exactly zero

Negative condition code flag is (optionally) set if the result of the last instruction was negative

i.e. If the Most Significant Bit (MSB) of the result is 1

Note that in Two's Complement negative numbers always have the first bit (MSB) set

If the MSB of the result is 1 the Negative flag will be set regardless of whether we are interpreting the values as signed or unsigned so it may not be relevant

Carry Flag (C)

ADDS causes the Condition Code Flags to be updated

32-bit arithmetic

Expected result?

Does the result fit in 32-bits?

Will the carry flag be set?

Examine flags using µVision IDE

Overflow Flag (V)

If the result of an addition or subtraction gives a result that is outside the range of the signed number system, then an o<u>V</u>erflow has occurred

The processor sets the oVerflow Condition Code Flag after performing an arithmetic operation to indicate whether an overflow has occurred

Condition Code Flags

Result is 10001110₂ (142₁₀, or -114₁₀)

If we were interpreting the two added values and the result as **signed integers**, we got an incorrect result:

We added two +ve numbers and obtained a -ve result

With 8-bits, the highest +ve integer we can represent is +127

10001110₂ (-114₁₀)

The result is outside the range of the signed number system

Addition rule (r = a + b)

$$V = 1$$
 if $MSB(a) = MSB(b)$ and $MSB(r) \neq MSB(a)$

i.e. oVerflow accurs for addition if the operands have the same sign and the result has a different sign

Subtraction rule (r = a - b)

$$V = 1$$
 if $MSB(a) \neq MSB(b)$ and $MSB(r) \neq MSB(a)$

i.e. oVerflow occurs for subtraction if the operands have different signs and the sign of the result is different from the sign of the first operand

Recap: Carry and Overflow

Carry and oVerflow flags always set by the processor regardless of <u>our</u> signed or unsigned interpretation of stored values

Processor does not "know" what our interpretation is

e.g. we could interpret the binary value 10001110_2 as either 142_{10} (unsigned) or -114_{10} (signed)

(we could also interpret it as the code for "Ä" or as the colour blue)

The C and V flags are set by the processor and it is our responsibility to choose

whether to interpret C or V (are we interpreting the values as unsigned or signed?)

how to interpret C or V

Generally: The carry flag is relevant to unsigned arithmetic whereas the overflow flag is relevant to signed arithmetic

Signed interpretation: (+112) + (-80) = +32

Unsigned interpretation: 112 + 176 = 288

By examining the V flag (V = 0), we know that if were interpreting the values as signed integers, the result is correct

If we were interpreting the values as 8-bit unsigned values, C = 1 tells us that the result was too large to fit in 8-bits

Signed:
$$(-80) + (-80) = -160$$

Unsigned:
$$176 + 176 = 352$$

By examining the V flag (V = 1), we know that if were interpreting the values as signed integers, the result is outside the range of the signed number system

If we were interpreting the values as 8-bit unsigned values, C = 1 tells us that the result was too large to fit in 8-bits

Condition Code Flags – Recap

Many instructions can optionally cause the processor to update the Condition Code Flags (N, Z, V, and C) to reflect certain properties of the result of an operation

Append "S" to instruction in assembly language (e.g. ADDS)

Set S-bit in machine code instruction

N flag set to 1 if result is Negative (i.e. if MSB is 1)

Z flag is set to 1 if result is **Z**ero (i.e. all bits are 0)

Remember: Processor does this regardless of our interpretation of values as signed or unsigned

C flag set if Carry occurs (addition) or borrow does not occur (subtraction)

V flag set if oVerflow occurs for addition or subtraction

