Real Arithmetic

Computer Organization and Assembly Languages Yung-Yu Chuang 2005/12/22

Binary real numbers

- Binary real to decimal real $110.011_2 = 4 + 2 + 0.25 + 0.125 = 6.375$
- · Decimal real to binary real

$$0.5625 \times 2 = 1.125$$
 first bit = 1
 $0.125 \times 2 = 0.25$ second bit = 0
 $0.25 \times 2 = 0.5$ third bit = 0
 $0.5 \times 2 = 1.0$ fourth bit = 1

$$4.5625 = 100.1001_2$$

Announcement

- Grade for homework #3 is online
- You are encouraged to work in pairs for your final project
- You will have to schedule a demo session with your TA for your final project
- The final project will be due on the week after final week

IEEE floating point format

• IEEE defines two formats with different precisions: single and double

$$23.85 = 10111.11\overline{0110}_2 = 1.011111\overline{0110}x2^4$$

e = $127+4=83h$

0 100 0001 1 011 1110 1100 1100 1100 1100

IEEE floating point format

63	62 52	51 0
S	е	f

IEEE double precision

e = 0 and $f = 0$	denotes the number zero (which can not be nor-
	malized) Note that there is a $+0$ and -0 .
$e = 0$ and $f \neq 0$	denotes a denormalized number. These are dis-
	cussed in the next section.
e = FF and $f = 0$	denotes infinity (∞) . There are both positive
	and negative infinities.
$e = FF$ and $f \neq 0$	denotes an undefined result, known as NaN
	(Not a Number).

special values

Denormalized numbers

- Number smaller than 1.0x2⁻¹²⁶ can't be presented by a single with normalized form. However, we can represent it with denormalized format.
- 1.001x2⁻¹²⁹=0.01001x2⁻¹²⁷

IA-32 floating point architecture

- Original 8086 only has integers. It is possible to simulate real arithmetic using software, but it is slow.
- 8087 floating-point processor was sold separately at early time. Later, FPU (floatingpoint unit) was integrated into CPU.

FPU data types

Three floating-point types

FPU data types

Four integer types

Data registers

TOP

010

ST(2)

ST(1)

ST(0)

- Load: push, TOP--
- Store: pop, TOP++
- Instructions access the stack using ST(i) relative to TOP
- If TOP=0 and push, TOP wraps to R7
- If TOP=7 and pop,

long real.

result in an exception Floating-point values are transferred to and from memory and stored in 10-byte temporary format. When storing, convert back to integer, long, real,

80

R7

R6

R5

R4

R1

Special-purpose registers

Special-purpose registers

 Last data pointer stores the memory address of the operand for the last non-control instruction. Last instruction pointer stored the address of the last non-control instruction. Both are 48 bits, 32 for offset, 16 for segment selector.

Status register

Control register

Initial 037Fh

Instruction format

- Begin with 'F'. The second letter could be 'B' (binary-coded decimal), 'I' (binary integer) or none (real).
- Up to two operands, at least one of them is a floating-point register. Hence, no memorymemory operation. No immediate and CPU register operands.

Instruction format

 Table 17-9
 Basic FPU Instruction Formats.

Instruction Format	Mnemonic Format	Operands (Dest, Source)	Example
Classical Stack	Fop	{ST(1),ST}	FADD
Classical Stack, extra pop	FopP	{ST(1),ST}	FSUBP
Register	Fop	ST(n),ST ST, ST(n)	FMUL ST(1),ST FDIV ST,ST(3)
Register, pop	FopP	ST(n),ST	FADDP ST(2),ST
Real Memory	Fop	{ST},memReal	FDIVR
Integer Memory	FIop	{ST},memInt	FSUBR hours

{...}: implied operands

Classic stack

 ST(0) as source, ST(1) as destination. Result is stored at ST(1) and ST(0) is popped, leaving the result on the top.

```
fld op1 ; op1 = 20.0 fld op2 ; op2 = 100.0 fadd

Before After

ST(0) 100.0 ST(0) 120.0 ST(1)
```

Real memory and integer memory

• ST(0) as the implied destination. The second operand is from memory.

```
FADD mySingle ; ST(0) = ST(0) + mySingle

FSUB mySingle ; ST(0) = ST(0) - mySingle

FSUBR mySingle ; ST(0) = mySingle - ST(0)

FIADD myInteger ; ST(0) = ST(0) + myInteger

FISUB myInteger ; ST(0) = ST(0) - myInteger

FISUBR myInteger ; ST(0) = myInteger - ST(0)
```

Register and register pop

 Register: operands are FP data registers, one must be ST.

```
FADD st,st(1) ; ST(0) = ST(0) + ST(1)

FDIVR st,st(3) ; ST(0) = ST(3) / ST(0)

FMUL st(2),st ; ST(2) = ST(2) * ST(0)
```

 Register pop: the same as register with a ST pop afterwards.

```
FADDP st (1), st

Before Intermediate After

ST(0) 200.0 ST(0) 200.0 ST(0) 232.0

ST(1) 32.0 ST(1) 232.0 ST(1)
```

Example: evaluating an expression


```
(6.0 * 2.0) + (4.5 * 3.2)
INCLUDE Irvine32.inc
.data
 REAL4 6.0, 2.0, 4.5, 3.2
array
dotProduct REAL4 ?
.code
main PROC
 finit
 fld array
 ; push 6.0 onto the stack
 fmul array+4
 ; ST(0) = 6.0 * 2.0
 fld array+8
 ; push 4.5 onto the stack
 fmul array+12
 ST(0) = 4.5 * 3.2
 fadd
 ; ST(0) = ST(0) + ST(1)
 fstp dotProduct
 ; pop stack into memory operand
 exit
main ENDP
END main
```

			ST(0)	6.0
		fld array	ST(1)	
			ST(2)	
			_	
			ST(0)	12.0
fld	array	fmul array+4	ST(1)	
	-		ST(2)	
Imul	array+4			
fld	array+8		ST(0)	4.5
fmul	array+12	fld array+8	ST(1)	12.0
fadd			ST(2)	
fatn	dotProduct			
Iscp	docFroduct		ST(0)	14.4
		fmul array+12	ST(1)	12.0
			ST(2)	
			-	
			ST(0)	26.4
		fadd	ST(1)	
			ST(2)	

Load

FLD source	loads a floating point number from memory onto the top of the stack. The <i>source</i> may be a single, double or extended precision number or a coprocessor register.
FILD source	reads an <i>integer</i> from memory, converts it to floating point and stores the result on top of the stack. The <i>source</i> may be either a word, double word or quad word.
FLD1	stores a one on the top of the stack.
FLDZ	stores a zero on the top of the stack.
FLDPI FLDL2T FLDL2E FLDLG2 FLDLN2	stores π stores $\log_2(10)$ stores $\log_2(e)$ stores $\log_{10}(2)$ stores $\ln(2)$

Store

${ t FST}$ ${ t dest}$	stores the top of the stack (ST0) into memory. The $destina$ -
	tion may either be a single or double precision number or a
	coprocessor register.
FSTP dest	stores the top of the stack into memory just as FST; however,
	after the number is stored, its value is popped from the stack.
	The destination may either a single, double or extended pre-
	cision number or a coprocessor register.
${ t FIST}$ ${ t dest}$	stores the value of the top of the stack converted to an integer
	into memory. The destination may either a word or a double
	word. The stack itself is unchanged. How the floating point
	number is converted to an integer depends on some bits in
	the coprocessor's control word. This is a special (non-floating
	point) word register that controls how the coprocessor works.
	By default, the control word is initialized so that it rounds
	to the nearest integer when it converts to integer. However,
	the FSTCW (Store Control Word) and FLDCW (Load Control
	Word) instructions can be used to change this behavior.
FISTP dest	Same as FIST except for two things. The top of the stack is
	popped and the destination may also be a quad word.

Register

FXCH ST n	exchanges the values in STO and ST n on the stack (where n
	is register number from 1 to 7).
FFREE ST n	frees up a register on the stack by marking the register as
	unused or empty.

Addition

FADD src	STO $+= src$. The src may be any coprocessor register
	or a single or double precision number in memory.
FADD dest, STO	dest += STO. The $dest$ may be any coprocessor reg-
	ister.
FADDP dest or	dest += STO then pop stack. The $dest$ may be any
FADDP dest, STO	coprocessor register.
FIADD src	STO += (float) src. Adds an integer to STO. The
	src must be a word or double word in memory.

Addition

FADD m32fp	Add $m32fp$ to ST(0) and store result in ST(0).
FADD m64fp	Add $m64fp$ to ST(0) and store result in ST(0).
FADD ST(0), ST(i)	Add ST(0) to ST(i) and store result in ST(0).
FADD ST(i), ST(0)	Add ST(i) to ST(0) and store result in ST(i).
FADDP ST(i), ST(0)	Add ST(0) to ST(i), store result in ST(i), and pop the register stack.
FADDP	Add ST(0) to ST(1), store result in ST(1), and pop the register stack.
FIADD m32int	Add $m32int$ to ST(0) and store result in ST(0).
FIADD m16int	Add $m16int$ to ST(0) and store result in ST(0).

Subtraction

FSUB src	STO -= src. The src may be any coprocessor register or a single or double precision number in memory.
FSUBR src	STO = src - STO. The src may be any coprocessor register or a single or double precision number in memory.
FSUB dest, STO	dest == STO. The $dest$ may be any coprocessor register.
FSUBR dest, STO	dest = STO - dest. The $dest$ may be any coprocessor register.
FSUDD dest or	dest -= STO then pop stack. The dest may be any
FSUBP dest, STO	coprocessor register.
FSUBRD dest or	dest = STO - dest then pop stack. The dest may
FSUBRP dest, STO	be any coprocessor register.
FISUB src	STO -= (float) src. Subtracts an integer from STO. The src must be a word or double word in memory.
FISUBR src	STO = (float) src - STO. Subtracts STO from an integer. The src must be a word or double word in memory.

Example: array sum

Multiplication

FMUL src		STO $*= src$. The src may be any coprocessor register or a single or double precision number in memory.		
FMUL dest	;, STO	dest *= STO. The dest may be any coprocessor register.		
FMULP des	t or	dest = STO then pop stack. The $dest$ may be any		
FMULP des	t, STO	coprocessor register.		
FIMUL src		STO *= (float) src. Multiplies an integer to STO.		
		The src must be a word or double word in memory.		
FMULP		ST(1)=ST(0)*ST(1), pop $ST(0)$		
; Compute	Z := sqrt(x	**2 + y**2);		
fld fld fmul	x st(0)	;Load X. ;Duplicate X on TOS. ;Compute X**2.		
fld fld fmul	y st(0)	;Load Y. ;Duplicate Y on TOS. ;Compute Y**2.		
fadd fsqrt fst	Z	;Compute X**2 + Y**2. ;Compute sqrt(x**2 + y**2). ;Store away result in Z.		

FDIV src	STO $= src$. The src may be any coprocessor register
	or a single or double precision number in memory.
FDIVR src	STO = src / STO. The src may be any coproces
	sor register or a single or double precision number in
	memory.
FDIV dest, STO	dest /= STO. The dest may be any coprocessor reg-
	ister.
FDIVR dest, STO	dest = STO / dest. The dest may be any copro-
	cessor register.
FDIVE dest or	dest /= STO then pop stack. The dest may be any
FDIVP $dest$, STO	coprocessor register.
FDIVRP dest or	dest = STO / dest then pop stack. The dest may
FDIVRP dest, STO	be any coprocessor register.
FIDIV src	STO /= (float) src. Divides STO by an integer.
	The src must be a word or double word in memory.
FIDIVR src	STO = (float) src / STO. Divides an integer by
	STO. The src must be a word or double word in mem-
	ory.

Comparisons

FCOM src	compares STO and src . The src can be a coprocessor register
	or a float or double in memory.
FCOMP src	compares STO and src , then pops stack. The src can be a
	coprocessor register or a float or double in memory.
FCOMPP	compares STO and ST1, then pops stack twice.
FICOM src	compares STO and (float) src . The src can be a word or
	dword integer in memory.
FICOMP src	compares STO and (float) src, then pops stack. The src
	can be a word or dword integer in memory.
FTST	compares STO and 0.

Instruction	Condition Code Bits				Condition
	C3	C2	C1	C0	
fcom, fcomp,	0	0	X	0	ST > source
fcompp, ficom,	0	0	X	1	ST < source
ficomp	1	0	X	0	ST = source
•	1	1	X	1	ST or source undefined
	X = Do	n't care			

Comparisons

Division

• The above instructions change FPU's status register of FPU and the following instructions are used to transfer them to CPU.

${ t FSTSW}$ dest	Stores the coprocessor status word into either a word in mem-
	ory or the AX register.
SAHF	Stores the AH register into the FLAGS register.
LAHF	Loads the AH register with the bits of the FLAGS register.

• **SAHF** copies C₀ into carry, C₂ into parity and C₃ to zero. Since the sign and overflow flags are not set, use conditional jumps for unsigned integers (ja, jae, jb, jbe, je, jz).

Comparisons

Example: comparison


```
.data
x REAL8
 1.0
 2.0
y REAL8
.code
 ; if (x>y) return 1 else return 0
 fld
 : ST0 = x
 fcomp y
 ; compare STO and y
 ; move C bits into FLAGS
 fstsw ax
 sahf
 ; if x not above y, ...
 jna
 else part
then_part:
 mov
 eax, 1
 end if
 qmr
else part:
 mov
 eax, 0
end if:
```

Pentium Pro new comparison

 Pentium Pro supports two new comparison instructions that directly modify CPU's FLAGS.

FCOMI src compares STO and src. The src must be a coprocessor register.

FCOMIP src compares STO and src, then pops stack. The src must be a coprocessor register.

The format should be

FCOMI ST(0), src FCOMIP ST(0), src

Example: max=max(x,y)


```
.686
.data
 REAL8
 1.0
 REAL8
 2.0
max REAL8
.code
 fld
 У
 fld
 ; ST0=x, ST1=y
 x
 fcomip
 st(0), st(1)
 y_bigger
 jna
 ; pop y from stack
 fcomp
 st(0)
 fld
 ; ST0=x
 \mathbf{x}
y bigger:
 fstp
 max
```

Miscellaneous instructions


```
FCHS ST0 = - ST0 Changes the sign of ST0 FABS ST0 = |ST0| Takes the absolute value of ST0 FSQRT ST0 = \sqrt{ST0} Takes the square root of ST0 FSCALE ST0 = ST0 \times 2^{\lfloor ST1 \rfloor} multiples ST0 by a power of 2 quickly. ST1 is not removed from the coprocessor stack.

.data

x REAL4 2.75

five REAL4 5.2

.code
```

fld five ; ST0=5.2 fld x ; ST0=2.75, ST1=5.2 fscale ; ST0=2.75*32=88 ; ST1=5.2

Example: quadratic formula


```
-b \pm \sqrt{b^2 - 4ac}
ax^2 + bx + c = 0  x_1, x_2 =
 MinusFour
fild
 ; stack -4
fld
 ; stack: a, -4
fld
 ; stack: c, a, -4
fmulp
 st1,st0
 ; stack: a*c, -4
fmulp
 st1,st0
 ; stack: -4*a*c
fld
 b
fld
 ; stack: b, b, -4*a*c
 b
 ; stack: b*b, -4*a*c
fmulp
 st1,st0
faddp
 st1,st0
 ; stack: b*b - 4*a*c
```

Example: quadratic formula

ftst	;	test with 0
fstsw	ax	
sahf		
jb	no_real_solutions	; if disc < 0, no solutions
fsqrt	;	stack: sqrt(b*b - 4*a*c)
fstp	disc ;	store and pop stack
fld1	;	stack: 1.0
fld	a ;	stack: a, 1.0
fscale	;	stack: $a * 2^(1.0) = 2*a, 1$
fdivp	st1,st0 ;	stack: 1/(2*a)
fst	one_over_2a ;	stack: 1/(2*a)

Example: quadratic formula


```
b
 ; stack: b, 1/(2*a)
fld
fld
 ; stack: disc, b, 1/(2*a)
 disc
 ; stack: disc - b, 1/(2*a)
fsubrp st1,st0
fmulp
 st1,st0
 ; stack: (-b + disc)/(2*a)
fstp
 root1
 ; store in *root1
fld
 b
 ; stack: b
fld
 ; stack: disc, b
 disc
 ; stack: -disc, b
fchs
fsubrp st1,st0
 ; stack: -disc - b
fmul
 one over 2a
 : stack: (-b - disc)/(2*a)
 root2
 ; store in *root2
fstp
```