

CIS 5710 Computer Organization and Design

Unit 3: Arithmetic

Based on slides by Profs. Amir Roth & Milo Martin & C.J. Taylor

This Unit: Arithmetic


- A little review
 - Binary + 2s complement
 - Ripple-carry addition (RCA)
- Fast integer addition
 - Carry-select (CSeA)
 - Carry Lookahead Adder (CLA)
- Shifters
- Integer multiplication and division
- Floating point arithmetic

Readings

- P&H
 - Chapter 3

The Importance of Fast Arithmetic


- Addition of two numbers is most common operation
 - Programs use addition frequently
 - Loads and stores use addition for address calculation
 - Branches use addition to test conditions and calculate targets
 - All insns use addition to calculate default next PC
- Fast addition is critical to high performance

Review: Binary Integers

Computers represent integers in binary (base2)

$$3 = 11, 4 = 100, 5 = 101, 30 = 11110$$

- + Natural since only two values are represented
- Addition, etc. take place as usual (carry the 1, etc.)

$$17 = 10001$$
 $+5 = 101$
 $22 = 10110$

- Some old machines use decimal (base10) with only 0/1
 30 = 011 000
 - Often called BCD (binary-coded decimal)
 - Unnatural for digital logic, implementation complicated & slow
 - + Required for precise currency operations

Fixed Width

- On pencil and paper, integers have infinite width
- In hardware, integers have fixed width
 - N bits: 16, 32 or 64
 - LSB is 2⁰, MSB is 2^{N-1}
 - **Range**: 0 to 2^N-1
 - Numbers >2^N represented using multiple fixed-width integers
 - In software (e.g., Java BigInteger class)

What About Negative Integers?

Sign/magnitude

- Unsigned plus one bit for sign 10 = 000001010, -10 = 100001010
- + Matches our intuition from "by hand" decimal arithmetic
- representations of both +0 and -0
- Addition is difficult
- symmetric range: -(2^{N-1}-1) to 2^{N-1}-1

Option II: two's complement (2C)

- Leading 0s mean positive number, leading 1s negative 10 = 00001010, -10 = 11110110
- + One representation for 0 (all zeroes)
- + Easy addition
- asymmetric range: –(2^{N-1}) to 2^{N-1}–1

The Tao of 2C

- How did 2C come about?
 - "Let's design a representation that makes addition easy"
 - Think of subtracting 10 from 0 by hand with 8-bit numbers
 - Have to "borrow" 1s from some imaginary leading 1

$$0 = 100000000$$

$$-10 = 00000010$$

$$-10 = 011111110$$

Now, add the conventional way...

```
\begin{array}{rcl}
-10 & = & 11111110 \\
+10 & = & 00000010 \\
0 & = & 100000000
\end{array}
```

Still More On 2C

- What is the interpretation of 2C?
 - Same as binary, except MSB represents -2^{N-1} , not 2^{N-1}

$$\bullet$$
 -10 = 11110110 = -2⁷+2⁶+2⁵+2⁴+2²+2¹

- + Extends to any width
 - \bullet -10 = 110110 = -2⁵+2⁴+2²+2¹
 - Why? $2^N = 2*2^{N-1}$
 - $-2^5+2^4+2^2+2^1 = (-2^6+2*2^5)-2^5+2^4+2^2+2^1 = -2^6+2^5+2^4+2^2+2^1$
- Equivalent to computing modulo 2^N
- Trick to negating a number quickly: -B = B' + 1
 - -(1) = (0001)'+1 = 1110+1 = 1111 = -1
 - -(-1) = (1111)'+1 = 0000+1 = 0001 = 1
 - \bullet -(0) = (0000)'+1 = 1111+1 = 0000 = 0
 - Think about why this works

Addition

1st Grade: Decimal Addition

- Repeat N times
 - Add least significant digits and any overflow from previous add
 - Carry "overflow" to next decimal place
 - Overflow: any digit other than least significant of sum
 - Both two addends and the sum are shifted right by one
- Sum of two N-digit numbers can yield an N+1 digit number

Binary Addition: Works the Same Way


```
\begin{array}{rcl}
1 & 111111 \\
43 & = 00101011 \\
+29 & = 00011101 \\
72 & = 01001000
\end{array}
```

- Repeat N times
 - Add least significant bits and any overflow from previous add
 - Carry the overflow to next addition
 - Shift two addends and sum one bit to the right
- Sum of two N-bit numbers can yield an N+1 bit number
- More steps (smaller base)
- + Each one is simpler (adding just 1 and 0)

The Half Adder


- How to add two binary integers in hardware?
- Start with adding two bits
 - When all else fails ... look at truth table

- $S = A^B$
- CO (carry out) = AB
- This is called a half adder


The Other Half


- We could chain half adders together, but to do that...
 - Need to incorporate a carry out from previous adder


- S = C'A'B | C'AB' | CA'B' | CAB = C ^ A ^ B
- CO = C'AB | CA'B | CAB' | CAB = CA | CB | AB
- This is called a full adder

Ripple-Carry Adder

- N-bit ripple-carry adder
 - N 1-bit full adders "chained" together
 - $CO_0 = CI_1$, $CO_1 = CI_2$, etc.
 - $CI_0 = 0$
 - CO_{N-1} is carry-out of entire adder
 - $CO_{N-1} = 1 \rightarrow$ "overflow"
- Example: 16-bit ripple carry adder
 - How fast is this?
 - How fast is an N-bit ripple-carry adder?


Quantifying Adder Delay

- Combinational logic dominated by gate delays
 - How many gates between input and output?
 - Array storage dominated by wire delays
 - Longest delay or critical path is what matters
- Can implement any combinational function in "2" logic levels
 - 1 level of AND + 1 level of OR (PLA)
 - NOTs are "free": push to input (DeMorgan's) or read from latch
 - Example: delay(FullAdder) = 2
 - d(CarryOut) = delay(AB | AC | BC)
 - d(Sum) = d(A ^ B ^ C) = d(AB'C' | A'BC' | A'B'C | ABC) = 2
 - Note '^' means Xor (just like in C & Java)
- Caveat: "2" assumes gates have few (<8 ?) inputs

Ripple-Carry Adder Delay

- Longest path is to CO₁₅ (or S₁₅)
 - $delay(CO_{15}) = 2 + MAX(d(A_{15}), d(B_{15}), d(CI_{15}))$
 - $d(A_{15}) = d(B_{15}) = 0$, $d(CI_{15}) = d(CO_{14})$
 - $d(CO_{15}) = 2 + d(CO_{14}) = 2 + 2 + d(CO_{13}) \dots$
 - $d(CO_{15}) = 32$
- $d(CO_{N-1}) = 2N$
 - Too slow!
 - Linear in number of bits
- Number of gates is also linear


Division

4th Grade: Decimal Division

- Shift divisor left (multiply by 10) until MSB lines up with dividend's
- Repeat until remaining dividend (remainder) < divisor
 - Find largest single digit q such that (q*divisor) < dividend
 - Set LSB of quotient to q
 - Subtract (q*divisor) from dividend
 - Shift quotient left by one digit (multiply by 10)
 - Shift divisor right by one digit (divide by 10)

Binary Division

$$\begin{array}{rcl}
 & \underline{1001} & = \underline{9} \\
3 & | 29 & = & 0011 & | 011101 \\
 & \underline{-24} & = & \underline{-011000} \\
5 & = & 000101 \\
 & \underline{-3} & = & \underline{-000011} \\
2 & = & 000010
\end{array}$$

Binary Division Hardware

- Same as decimal division, except (again)
 - More individual steps (base is smaller)
 - + Each step is simpler
 - Find largest bit q such that (q*divisor) < dividend
 - q = 0 or 1
 - Subtract (q*divisor) from dividend
 - q = 0 or $1 \rightarrow$ no actual multiplication, subtract divisor or not
- Complication: largest q such that (q*divisor) < dividend
 - How do you know if (1*divisor) < dividend?
 - Human can "eyeball" this
 - Computer does not have eyeballs
 - it must subtract and see if result is negative

Software Divide Algorithm

- Can implement this algorithm in software
- Inputs: dividend and divisor

```
Outputs: quotient = dividend / divisor
rem = dividend % divisor
 remainder = 0;
 quotient = 0;
 for (int i = 0; i < 32; i++) {
 remainder = (remainder << 1) | (dividend >> 31);
 if (remainder >= divisor) {
 quotient = (quotient << 1) | 1;
 remainder = remainder - divisor;
 } else {
 quotient = (quotient << 1) | 0;
 dividend = dividend << 1;
```


Divide Example

Input: Divisor = 00011 , Dividend = 11101

<u>Step</u>	Remainder	Quotient	Remainder	Dividend
0	00000	00000	00000	1 1101
1	00001	00000	00001	1101 0
2	00011	00001	00000	101 00
3	00001	00010	00001	01000
4	00010	00100	00010	10000
5	00101	0100 <mark>1</mark>	00010	00000

• Result: Quotient: 1001, Remainder: 10

Divider Circuit


N cycles for n-bit divide

Fast Addition


Theme: Hardware != Software


- Hardware can do things that software fundamentally can't
 - And vice versa (of course)
- In hardware, it's easier to trade resources for latency
- One example of this: speculation
 - Slow computation waiting for some slow input?
 - Input one of two things?
 - Compute with both (slow), choose right one later (fast)
- Does this make sense in software? Not on a single core
- Difference? hardware is parallel, software is sequential

Carry-Select Adder

Carry-select adder


- Do $A_{15-8}+B_{15-8}$ twice, once assuming C_8 (CO₇) = 0, once = 1
- Choose the correct one when CO₇ finally becomes available
- + Effectively cuts carry chain in half (break critical path)
- Extra mux increases delay


Multi-Segment Carry-Select Adder


- Multiple segments
 - Example: 5, 5, 6 bit = 16 bit
- Hardware cost
 - Still mostly linear (~2x)
 - Compute each segment with 0 and 1 carry-in
 - Serial mux chain
- Delay
 - 5-bit adder (10) +
 Two muxes (4) = 14


Carry-Select Adder Delay

- What is two segment carry-select adder delay?
 - $d(CO_{15}) = MAX(d(CO_{15-8}), d(CO_{7-0})) + 2$
 - $d(CO_{15}) = MAX(2*8, 2*8) + 2 = 18$
 - In general: 2*(N/2) + 2 = N+2 (vs **2N** for RCA)
- What about four equal segments?
 - Would it be 2*(N/4) + 2 = 10? Not quite
 - $d(CO_{15}) = MAX(d(CO_{15-12}), d(CO_{11-0})) + 2$
 - $d(CO_{15}) = MAX(2*4, MAX(d(CO_{11-8}), d(CO_{7-0})) + 2) + 2$
 - $d(CO_{15}) = MAX(2*4,MAX(2*4,MAX(d(CO_{7-4}),d(CO_{3-0})) + 2) + 2) + 2$
 - $d(CO_{15}) = MAX(2*4,MAX(2*4,MAX(2*4,2*4) + 2) + 2) + 2$
 - $d(CO_{15}) = 2*4 + 3*2 = 14$
- N-bit adder in M equal pieces: 2*(N/M) + (M-1)*2
 - 16-bit adder in 8 parts: 2*(16/8) + 7*2 = 18

16b Carry-Select Adder Delay


Another Option: Carry Lookahead

- Is carry-select adder as fast as we can go?
 - Nope!
- Another approach to using additional resources
 - Instead of redundantly computing sums assuming different carries
 - Use redundancy to compute carries more quickly
 - This approach is called carry lookahead (CLA)

A & B → Generate & Propagate

- Let's look at the single-bit carry-out function
 - CO = AB|AC|BC
 - Factor out terms that use only A and B (available immediately)
 - CO =(AB)|(A|B)C
 - (AB): generates carry-out regardless of incoming C → rename to G
 - (A | B): propagates incoming C → rename to P


Infinite Hardware CLA

- Can expand C_{1...N} in terms of G's, P's, and C₀
 - Example: C₁₆
 - \bullet C₁₆ = G₁₅ | P₁₅C₁₅
 - $C_{16} = G_{15} | P_{15}(G_{14}|P_{14}C_{14})$
 - $C_{16} = G_{15} | P_{15}G_{14} | ... | P_{15}P_{14}...P_2P_1G_0 | P_{15}P_{14}...P_2P_1P_0C_0$
 - Similar expansions for C₁₅, C₁₄, etc.
- How much does this cost?
 - C_N needs: N AND's + 1 OR's, largest have N+1 inputs
 - $C_N...C_1$ needs: N*(N+1)/2 AND's + N OR's, max N+1 inputs
 - N=16: 152 total gates, max input 17
 - N=64: 2144 total gates, max input 65
- And how fast is it really?
 - Not that fast, unfortunately, 17-input gates are really slow

3b Infinite CLA example

Compromise: Multi-Level CLA

Ripple carry


- + Few small gates: 5N gates, max 3 inputs
- Laid in series: 2N (linear) latency

Infinite hardware CLA

- Many big gates: N*(N+3)/2 additional gates, max N+1 inputs
- + Laid in parallel: constant 4 latency
- Is there a compromise?
 - Reasonable number of small gates?
 - Sublinear (doesn't have to be constant) latency?
 - Yes, multi-level CLA: exploits hierarchy to achieve this

Carry Lookahead Adder (CLA)

- Calculate "propagate" and "generate" based on A, B
 - Not based on carry in
- Combine with tree structure
- High-level idea
 - Tree gives logarithmic delay
 - Reasonable area


CIS 5710: Comp Org & Design | Dr. Joe Devietti |

Individual G & P → Windowed G & P

- Windowed G/P: useful abstraction for multi-level CLA
- Individual carry equations
 - $C_1 = G_0 \mid P_0C_0, C_2 = G_1 \mid P_1C_1$
- Infinite hardware CLA equations
 - $C_1 = G_0 \mid P_0C_0$
 - $C_2 = G_1 | P_1G_0 | P_1P_0C_0$
- Group terms into "windows"
 - $C_2 = (G_1 | P_1G_0) | (P_1P_0)C_0$
 - $C_2 = G_{1-0} | P_{1-0}C_0$
- G₁₋₀, P₁₋₀ are window G & P
 - a single bit summarizing information from all the bits in the window
 - G₁₋₀: carry-out generated by bits [1:0]
 - P₁₋₀: carry-out propagated by bits [1:0]
 - would a carry-in to the start of the window create a carry-out?


3b Windowed G&P Example

Two-Level CLA for 4-bit Adder

- Individual carry equations
 - $C_1 = G_0 \mid P_0C_0$, $C_2 = G_1 \mid P_1C_1$, $C_3 = G_2 \mid P_2C_2$, $C_4 = G_3 \mid P_3C_3$
- Infinite hardware CLA equations
 - $C_1 = G_0 \mid P_0C_0$
 - $C_2 = G_1 | P_1G_0 | P_1P_0C_0$
 - $C_3 = G_2 | P_2G_1 | P_2P_1G_0 | P_2P_1P_0C_0$
 - $C_4 = G_3 | P_3G_2 | P_3P_2G_1 | P_3P_2P_1G_0 | P_3P_2P_1P_0C_0$
- Hierarchical CLA equations
 - First level: expand C₂ using C₁, C₄ using C₃
 - $C_2 = G_1 | P_1(G_0 | P_0C_0) = (G_1 | P_1G_0) | (P_1P_0)C_0 = G_{1-0} | P_{1-0}C_0$
 - $C_4 = G_3 | P_3(G_2 | P_2C_2) = (G_3 | P_3G_2) | (P_3P_2)C_2 = G_{3-2} | P_{3-2}C_2$
 - Second level: expand C₄ using expanded C₂
 - $C_4 = G_{3-2} | P_{3-2}(G_{1-0} | P_{1-0}C_0) = (G_{3-2} | P_{3-2}G_{1-0}) | (P_{3-2}P_{1-0})C_0$
 - $C_4 = G_{3-0} \mid P_{3-0}C_0$


Two-Level CLA for 4-bit Adder

- Top first-level CLA block
 - Input: C₀, G₀, P₀, G₁, P₁
 - Output: C₁, G₁₋₀, P₁₋₀
- Bottom first-level CLA block
 - Input: C₂, G₂, P₂, G₃, P₃
 - Output: C₃, G₃₋₂, P₃₋₂
- Second-level CLA block
 - Input: C₀, G₁₋₀, P₁₋₀, G₃₋₂, P₃₋₂
 - Output: C₂, G₃₋₀, P₃₋₀
- These 3 blocks are "the same"
- C₄ block
 - Input: C₀, G₃₋₀, P₃₋₀
 - Output: C₄


CIS 5710: Comp Org & Design| Dr. Joe Devietti |

- Which signals are ready at 0 gate delays (d0)?
 - C₀
 - A₀, B₀
 - A₁, B₁
 - A₂, B₂
 - A₃, B₃


CIS 5710: Comp Org & Design| Dr. Joe Devietti | Arithmetic

- Signals ready from before
 - d0: C₀, A_i, B_i
- New signals ready at d1
 - $P_0 = A_0 \mid B_0, G_0 = A_0 B_0$
 - $P_1 = A_1 \mid B_1, G_1 = A_1B_1$
 - $P_2 = A_2 \mid B_2, G_2 = A_2B_2$
 - $P_3 = A_3 \mid B_3, G_3 = A_3B_3$


CIS 5710: Comp Org & Design | Dr. Joe Devietti |


- Signals ready from before
 - d0: C₀, A_i, B_i
 - d1: P_i, G_i
- New signals ready at d3
 - $P_{1-0} = P_1 P_0$
 - $G_{1-0} = G_1 \mid P_1G_0$
 - $C_1 = G_0 \mid P_0C_0$
 - $P_{3-2} = P_3 P_2$
 - $G_{3-2} = G_3 \mid P_3G_2$
 - C₃ is not ready


CIS 5710: Comp Org & Design | Dr. Joe Devietti |

Arithmetic

- Signals ready from before
 - d0: C₀, A_i, B_i
 - d1: P_i, G_i
 - d3: P₁₋₀, G₁₋₀, C₁, P₃₋₂, G₃₋₂
- New signals ready at d5
 - $P_{3-0} = P_{3-2}P_{1-0}$
 - $G_{3-0} = G_{3-2} \mid P_{3-2}G_{1-0}$
 - $C_2 = G_{1-0} \mid P_{1-0}C_0$


- Signals ready from before
 - d0: C₀, A_i, B_i
 - d1: P_i, G_i
 - d3: P₁₋₀, G₁₋₀, C₁, P₃₋₂, G₃₋₂
 - d5: P₃₋₀, G₃₋₀, C₂
- New signals ready at d7
 - $C_3 = G_2 | P_2C_2$
 - $C_4 = G_{3-0} \mid P_{3-0}C_0$
- S_i ready d1 after C_i


Two-Level CLA for 4-bit Adder

Size?

CLA blocks: 5 gates, max 3 inputs (akin to infinite CLA with N=2)

• 3 of these

• C₄ block: 2 gates, max 2 inputs

Total: 17 gates, max 3 inputs

• Infinite: 14, 5

Latency?


• 2 for "top" CLA, 4 for "first-level"

G/P go "up", C go "down"

Total: 8 (7 for CLA, 1 for sum)


• Infinite: 4

• 2L is bigger **and** slower ⊗


Two-Level CLA for 16-bit Adder

- 4 G/P inputs per level
- Hardware?
 - First level: 14 gates * 4 blocks
 - Second level: 14 gates * 1 block
 - C₁₆ block: 2 gates
 - Total: **72 gates**
 - largest gate: 4 inputs
 - Infinite: 152 gates, 17 inputs
- Latency?
 - Total: 8(1+2+2+2+1)
 - Infinite: 4 (1 + 2 + 1)
- CLA for a 64-bit adder?


What is ready after 0 gate delays?

• C₀


CIS 5710: Comp Org & Design| Dr. Joe Devietti | Arithmetic

- What is ready after 1 gate delay?
 - Individual G/P


CIS 5710: Comp Org & Design| Dr. Joe Devietti | Arithmetic


- What is ready after 3 gate delays?
 - 1st level group G/P
 - Interior carries of 1st group
 - C₁, C₂, C₃


- And after 5 gate delays?
 - Outer level group G/P
 - Outer level "interior" carries
 - C₄, C₈, C₁₂


- And after 7 gate delays?
 - C₁₆
 - First level "interior" carries
 - C₅, C₆, C₇
 - C₉, C₁₀, C₁₁
 - C₁₃, C₁₄, C₁₅
 - Essentially, all remaining carries
- S_i ready 1 gate delay after C_i
 - All sum bits ready after 8 delays!
 - Same as 2-level 4-bit CLA
 - All 2-level CLAs have similar delay structure


Adders In Real Processors

- Real processors super-optimize their adders
 - Ten or so different versions of CLA
 - Highly optimized versions of carry-select
 - Other gate techniques: carry-skip, conditional-sum
 - Sub-gate (transistor) techniques: Manchester carry chain
 - Combinations of different techniques
 - Alpha 21264 used CLA+CSelA+RippleCA
 - Used at different levels
- Even more optimizations for incrementers
 - Why?


FIG 10.47 Area vs. delay of synthesized adders

Shifts & Rotates

Shift and Rotation Instructions

- Left/right shifts are useful...
 - Fast multiplication/division by small constants (next)
 - Bit manipulation: extracting and setting individual bits in words
- Right shifts
 - Can be **logical** (shift in 0s) or **arithmetic** (shift in copies of MSB)

```
srl 110011, 2 = 001100
sra 110011, 2 = 111100
```

- Caveat: for negative numbers, sra is not equal to division by 2
 - Consider: -1 / 16 = ?
- Rotations are less useful...
 - But almost "free" if shifter is there
- MIPS and LC4 have only shifts, x86 has shifts and rotations CIS 5710: Comp Org & Design| Dr. Joe Devietti | Arithmetic

Compiler Opt: Strength Reduction

• Strength reduction: compilers will do this (sort of)

```
A * 4 = A << 2

A * 5 = (A << 2) + A


A / 8 = A >> 3 (only if A is unsigned)
```


Useful for address calculation: all basic data types are 2^M in size
 int A[100];

```
&A[N] = A+(N*sizeof(int)) = A+N*4 = A+N<<2
```

A Simple Shifter


- The simplest 16-bit shifter: can only shift left by 1
 - Implement using wires (no logic!)
- Slightly more complicated: can shift left by 1 or 0
 - Implement using wires and a multiplexor (mux16_2to1)


Barrel Shifter

- What about shifting left by any amount 0–15?
- 16 consecutive "left-shift-by-1-or-0" blocks?
 - Would take too long (how long?)
- Barrel shifter: 4 "shift-left-by-X-or-0" blocks (X = 1,2,4,8)
 - What is the delay?


Similar barrel designs for right shifts and rotations

Shifter in Verilog

- Logical shift operators << >>
 - performs zero-extension for >>

```
wire [15:0] a = b << c[3:0];
```

- Arithmetic shift operator >>>
 - performs sign-extension
 - requires a signed wire input

```
wire signed [15:0] b;
wire [15:0] a = b >>> c[3:0];
```

Multiplication

3rd Grade: Decimal Multiplication

```
19 // multiplicand

* 12 // multiplier

38
+ 190
228 // product
```

- Start with product 0, repeat steps until no multiplier digits
 - Multiply multiplicand by least significant multiplier digit
 - Add to product
 - Shift multiplicand one digit to the left (multiply by 10)
 - Shift multiplier one digit to the right (divide by 10)
- Product of N-digit and M-digit numbers may have N+M digits

Binary Multiplication: Same Refrain


- ± Smaller base → more steps, each is simpler
 - Multiply multiplicand by **least significant multiplier digit** + 0 or $1 \rightarrow$ no actual multiplication, add multiplicand or not
 - Add to total: we know how to do that
 - Shift multiplicand left, multiplier right by one digit

Software Multiplication

- Can implement this algorithm in software
- Inputs: md (multiplicand) and mr (multiplier)


```
int pd = 0;  // product
int i = 0;
for (i = 0; i < 16 && mr != 0; i++) {
 if (mr & 1) {
 pd = pd + md;
 }
 md = md << 1;  // shift left
 mr = mr >> 1;  // shift right
}
```

Hardware Multiply: Sequential


- **Control**: repeat 16 times
 - If least significant bit of multiplier is 1...
 - Then add multiplicand to product
 - Shift multiplicand left by 1
 - Shift multiplier right by 1

Hardware Multiply: Combinational


- Multiply by N bits at a time using N adders
 - Example: N=5, terms (P=product, C=multiplicand, M=multiplier)
 - P = (M[0] ? (C) : 0) + (M[1] ? (C<<1) : 0) + (M[2] ? (C<<2) : 0) + (M[3] ? (C<<3) : 0) + ...
 - Arrange like a tree to reduce gate delay critical path
- Delay? N² vs N*log N? Not that simple, depends on adder
- Approx "2N" versus "N + log N", with optimization: O(log N) CIS 5710: Comp Org & Design| Dr. Joe Devietti | Arithmetic

Partial Sums/Carries

- Observe: carry-outs don't have to be chained immediately
 - Can be saved for later and added back in

```
00111 = 7

+00011 = 3

00100  // partial sums (sums without carrries)

+00110  // partial carries (carries without sums)

01010 = 10
```

- Partial sums/carries use simple half-adders, not full-adders
- + Aren't "chained" → can be done in two levels of logic
- Must sum partial sums/carries eventually, and this sum is chained
 - d(CS-adder) = 2 + d(normal-adder)
- What is the point?

Three Input Addition

Observe: only 0/1 carry-out possible even if 3 bits added

```
00111 = 7

00011 = 3

+00010 = 2

00110  // partial sums (sums without carrries)

+00110  // partial carries (carries without sums)

01100 = 12
```

- Partial sums/carries use full adders
- + Still aren't "chained" → can be done in two levels of logic
- The point is delay(CS-adder) = 2 + delay(normal-adder)...
- …even for adding 3 numbers!
- 2 + delay(normal-adder) < 2 * delay(normal-adder)


Hardware != Software: Part Deux


- Recall: hardware is parallel, software is sequential
- Exploit: evaluate independent sub-expressions in parallel
- Example I: S = A + B + C + D
 - Software? 3 steps: (1) S1 = A+B, (2) S2 = S1+C, (3) S = S2+D
 - + Hardware? 2 steps: (1) S1 = A+B, S2=C+D, (2) S = S1+S2
- Example II: S = A + B + C
 - Software? 2 steps: (1) S1 = A+B, (2) S = S1+C
 - Hardware? 2 steps: (1) S1 = A+B (2) S = S1+C
 - + Actually hardware can do this in 1.2 steps! (CSA adder)

Carry Save Addition (CSA)

- Carry save addition (CSA): delay(N adds) < N*d(1 add)
 - Enabling observation: unconventional view of full adder
 - 3 inputs $(A,B,C_{in}) \rightarrow 2$ outputs (S,C_{out})
 - If adding two numbers, only thing to do is chain C_{out} to C_{in+1}
 - But what if we are adding three numbers (A+B+D)?
 - One option: back-to-back conventional adders
 - $(A,B,C_{inT}) \rightarrow (T,C_{outT})$, chain C_{outT} to C_{inT+1}
 - $(T,D,C_{inS}) \rightarrow (S,C_{outS})$, chain C_{outS} to C_{inS+1}
 - Notice: we have three independent inputs to feed first adder
 - $(A,B,D) \rightarrow (T,C_{outT})$, no chaining (CSA: 2 gate levels)
 - T: A+B+D (the partial sum)
 - C_{outT}: A+BD (the partial carry)
 - $(T,C_{outT},C_{inS}) \rightarrow (S,C_{outS})$, chain C_{outS} to C_{inS+1}


Carry Save Addition (CSA)


- CSA+RC adder
 - Subtraction works too


Carry Save Addition Delay


- CSA isn't faster :-(
 - why not?

Let's use CLA instead of RC


• 4-bit CLA

- all outputs available at the same time, after 4 gate delays
- see slide <u>45. Two-Level</u>
 CLA for 4-bit Adder


Now CSA helps

 even large gains with more/larger numbers to add


CSA Tree Multiplier

- Use 3-to-2 CSA adders
 - Build a tree structure
 - called a "Wallace Tree"
- 16-bit
 - Start: 16 bits
 - 1^{st} : 5*(3->2)+1 = 11
 - 2^{nd} : 3*(3->2)+2=8
 - 3^{rd} : 2*(3->2)+2=6
 - 4^{th} : 2*(3->2)+0=4
 - 5^{th} : 1*(3->2)+1=3
 - 6^{th} : 1*(3->2)+0=2
 - 7th: CLA
 - delay: 2+(6*2)+8=22


CIS 5710: Comp Org & Design| Dr. Joe Devietti

Consecutive Addition: Carry Save Adder


- 2 N-bit RC adders
 - + 2 + d(add) gate delays
- M N-bit RC adders delay
 - Naïve: O(M*N)
 - Actual: O(M+N)


- M N-bit Carry Select?
 - Delay calculation tricky
- Carry Save Adder (CSA)
 - 3-to-2 CSA tree + adder
 - Delay: O(log M + log N)

Floating Point

Floating Point (FP) Numbers

- Floating point numbers: numbers in scientific notation
 - Two uses
- Use I: real numbers (numbers with non-zero fractions)
 - 3.1415926...
 - 2.1878...
 - $6.62 * 10^{-34}$
- Use II: really big numbers
 - $3.0 * 10^8$
 - $6.02 * 10^{23}$
- Aside: best not used for currency values

Scientific Notation

Scientific notation:

- Number [S,F,E] = S * F * 2^E
- S: **sign**
- F: **significand** (fraction)
- E: exponent
- "Floating point": binary (decimal) point has different magnitude
- + "Sliding window" of precision using notion of significant digits
 - Small numbers very precise, many places after decimal point
 - Big numbers are much less so, not all integers representable
 - But for those instances you don't really care anyway
- Caveat: all representations are just approximations
 - Sometimes wierdos like 0.9999999 or 1.0000001 come up
 - + But good enough for most purposes

IEEE 754 Standard Precision/Range

- Single precision: float in C
 - 32-bit: 1-bit sign + 8-bit exponent + 23-bit significand
 - Range: $2.0 * 10^{-38} < N < 2.0 * 10^{38}$
 - Precision: ~7 significant (decimal) digits
 - Used when exact precision is less important (e.g., 3D games)
- Double precision: double in C
 - 64-bit: 1-bit sign + 11-bit exponent + 52-bit significand
 - Range: $2.0 * 10^{-308} < N < 2.0 * 10^{308}$
 - Precision: ~15 significant (decimal) digits
 - Used for scientific computations
- Numbers $>10^{308}$ don't come up in many calculations
 - $10^{80} \sim$ number of atoms in universe

Floating Point is Inexact

- Accuracy problems sometimes get bad
 - FP arithmetic not associative: (A+B)+C not same as A+(B+C)
 - Addition of big and small numbers (summing many small numbers)
 - Subtraction of two big numbers
- Example, what's $(1*10^{30} + 1*10^{0}) 1*10^{30}$?
 - Intuitively: 1*10° = 1
 - But: $(1*10^{30} + 1*10^{0}) 1*10^{30} = (1*10^{30} 1*10^{30}) = 0$
- Reciprocal math: "x/y" versus "x*(1/y)"
 - Reciprocal & multiply is faster than divide, but less precise
- Compilers are generally conservative by default
 - GCC flag: –ffast-math (allows assoc. opts, reciprocal math)
- Numerical analysis: field formed around this problem
 - Re-formulating algorithms in a way that bounds numerical error
- In your code: never test for equality between FP numbers
 - Use something like: if (abs(a-b) < 0.00001) then ...

Pentium FDIV Bug

- Pentium shipped in August 1994
- Intel actually knew about the bug in July
 - But calculated that delaying the project a month would cost ~\$1M
 - And that in reality only a dozen or so people would encounter it
 - They were right... but one of them took the story to EE times
- By November 1994, firestorm was full on
 - IBM said that typical Excel user would encounter bug every month
 - Assumed 5K divisions per second around the clock
 - People believed the story
 - IBM stopped shipping Pentium PCs
- By December 1994, Intel promises full recall
 - Total cost: ~\$550M


Arithmetic Latencies

- Latency in cycles of common arithmetic operations
- Source: *Agner Fog,*https://www.agner.org/optimize/#manuals
 - AMD Ryzen core

	Int 32	Int 64	Fp 32	Fp 64
Add/Subtract	1	1	5	5
Multiply	3	3	5	5
Divide	14-30	14-46	8-15	8-15

- Divide is variable latency based on the size of the dividend
 - Detect number of leading zeros, then divide
- Why is FP divide faster than integer divide?

Summary


- Integer addition
 - Most timing-critical operation in datapath
 - Hardware != software
 - Exploit sub-addition parallelism
- Fast addition
 - Carry-select: parallelism in sum
- Multiplication
 - Chains and trees of additions
- Division
- Floating point
- Next: single-cycle datapath