

COMPUTER ORGANIZATION AND DESIGN The Hardware/Software Interface

Chapter 3

Arithmetic for Computers

Outline

- Introduction
- Addition and Subtraction
- Multiplication
- Division
- Floating Point
- Parallelism and Computer Arithmetic: Subword Parallelism
- Real Stuff: Streaming SIMD Extensions and Advanced Vector Extensions in x86
- Going Faster: Subword Parallelism and Matrix Multiply
- Fallacies and Pitfalls
- Concluding Remarks

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
 - <u>-6:</u> 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

Decoder and Multiplexer

Inputs			Outputs							
12	11	10	Out7	Out6	Out5	Out4	Out3	Out2	Out1	Out0
0	0	0	0	0	0	0	0	0	0	1
0	0	1	0	0	0	0	0	0	1	0
0	1	0	0	0	0	0	0	1	0	0
0	1	1	0	0	0	0	1	0	0	0
1	0	0	0	0	0	1	0	0	0	0
1	0	1	0	0	1	0	0	0	0	0
1	1	0	0	1	0	0	0	0	0	0
1	1	1	1	0	0	0	0	0	0	0

a. A 3-bit decoder

b. The truth table for a 3-bit decoder

Programmable Logic Array

	Inputs		Outputs			
A	В	С	D	Е	F	
0	0	0	0	0	0	
0	0	1	1	0	0	
0	1	0	1	0	0	
0	1	1	1	1	0	
1	0	0	1	0	0	
1	0	1	1	1	0	
1	1	0	1	1	0	
1	1	1	1	0	1	

Arithmetic Logic Unit (ALU)

	Inputs		Outp	uts	
а	b	Carryin	CarryOut	Sum	Comments
0	0	0	0	0	$0 + 0 + 0 = 00_{two}$
0	0	1	0	1	$0 + 0 + 1 = 01_{two}$
0	1	0	0	1	$0 + 1 + 0 = 01_{two}$
0	1	1	1	0	$0 + 1 + 1 = 10_{two}$
1	0	0	0	1	$1 + 0 + 0 = 01_{two}$
1	0	1	1	0	1 + 0 + 1 = 10 _{two}
1	1	0	1	0	1 + 1 + 0 = 10 _{two}
1	1	1	1	1	1 + 1 + 1 = 11 _{two}

Sum =
$$(a b Carryln) + (a b Carryln) + (a b Carryln) + (a b Carryln)$$

Arithmetic Logic Unit (ALU)

Multiplication (Example)

Multiplication (Ideas,)

1101	1101	1101	1 1 0 1				
1101	1101	1101	1101				
\times 101 1	× 10 1 1	$\times 1011$	\times 1011				
0000	$\frac{0000}{000}$	$\frac{0\ 0\ 0\ 0}{}$	0000				
+ 1101	$+\ 1\ 1\ 0\ 1$	$+\ 1\ 1\ 0\ 1$	+ 1101				
1 1 0 1	1 1 0 1	1 1 0 1	1 1 0 1				
	+ 1 1 0 1 -	+ 1 1 0 1 -	+ 1 1 0 1 -				
	100111	100111	$1\ 0\ 0\ 1\ 1\ 1$				
		+0000-	+00000				
		$1\ 0\ 0\ 1\ 1\ 1$	100111				
			+1 1 0 1				
 Multiplier 	• Multiplier decides the addition by one 10001111						

- Multiplier decides the addition by one bit and the deciding bit moves left.
- Multiplicand always shift left

Multiplication (Ideas₂)

Multiplier	101 1	10 1	1 0	1
Multiplicand	1101	$1\ 1\ 0\ 1\ 0$	$1\ 1\ 0\ 1\ 0\ 0$	1101000
Product	+ 0000	+ 1101	-100111	+ 100111
	1101	100111	100111	$\overline{10001111}$

- Look "last bit" of Multiplier
- Shift Multiplier right
- Shift Multiplicand Left

Multiplication

Start with long-multiplication approach

1101000

+ 100111

10001111

Length of product is the sum of operand lengths

Multiplier

32 bits

Shift right

Multiplication Hardware

Optimized Multiplier (Ideas)

Optimized Multiplier

Perform steps in parallel: add/shift

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

Faster Multiplier

- Uses multiple adders
 - Cost-performance tradeoff

RISC-V Multiplication

- Four multiply instructions:
 - mul: multiply
 - Gives the lower 32 bits of the product
 - mulh: multiply high
 - Gives the upper 32 bits of the product, assuming the operands are signed
 - mulhu: multiply high unsigned
 - Gives the upper 32 bits of the product, assuming the operands are unsigned
 - mulhsu: multiply high signed/unsigned
 - Gives the upper 32 bits of the product, assuming one operand is signed and the other unsigned
 - Use mulh result to check for 32-bit overflow

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

Division Hardware

Optimized Divider

- One cycle per partial-remainder subtraction
- Looks a lot like a multiplier!
 - Same hardware can be used for both

Optimized Multiplier & Divider

RISC-V Division

- Four instructions:
 - div, rem: signed divide, remainder
 - divu, remu: unsigned divide, remainder

- Overflow and division-by-zero don't produce errors
 - Just return defined results
 - Faster for the common case of no error

Floating Point

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

$$-2.34 \times 10^{56}$$
 $+0.002 \times 10^{-4}$
 $+987.02 \times 10^{9}$
not normalized

In binary

$$\blacksquare$$
 ±1. $xxxxxxx_2 \times 2^{yyyy}$

$$\blacksquare$$
 a.bcd = a × 2⁰ + b × 2⁻¹ + c × 2⁻²+ d × 2⁻³

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 ⇒ non-negative, 1 ⇒ 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 ⇒ 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 ⇒ significand = 1.0
 - $\pm 1.0 \times 2^{-1022} \approx \pm 2.2 \times 10^{-308}$
- Largest value
 - Exponent: 11111111110⇒ actual exponent = 2046 1023 = +1023
 - 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 × log₁₀2 ≈ 23 × 0.3 ≈ 6 decimal digits of precision
 - Double: approx 2⁻⁵²
 - Equivalent to 52 × log₁₀2 ≈ 52 × 0.3 ≈ 16 decimal digits of precision

Floating-Point Example

- Represent –0.75
 - $-0.75 = (-1)^1 \times 1.1_2 \times 2^{-1}$
 - \blacksquare S = 1
 - Fraction = 1000...00₂
 - Exponent = -1 + Bias
 - Single: −1 + 127 = 126 = 011111110₂
 - Double: $-1 + 1023 = 1022 = 0111111111110_2$
- Single: 1011111101000...00
- Double: 1011111111101000...00

Floating-Point Example₂

 What number is represented by the single-precision float

11000000101000...00

$$= S = 1$$

- Fraction = $01000...00_2$ = $.01_2$ = 0.25
- Exponent = 10000001₂ = 129

$$x = (-1)^{1} \times (1 + .01_{2}) \times 2^{(129 - 127)}$$
$$= (-1) \times 1.25 \times 2^{2}$$
$$= -5.0$$

Denormal Numbers

■ Exponent = $000...0 \Rightarrow$ 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)
 - Indicates illegal or undefined result
 - e.g., 0.0 / 0.0
 - Can be used in subsequent calculations

IEEE Floating-Point Encoding

Single	precision	Double	precision	Object represented
Exponent	Fraction	Exponent	Fraction	
0	0	0	0	0
0	Nonzero	0	Nonzero	± denormalized number
1–254	Anything	1–2046	Anything	± floating-point number
255	0	2047	0	± infinity
255 Nonzero		2047	Nonzero	NaN (Not a Number)

Floating-Point Addition

- Consider a 4-digit decimal example
 - \bullet 9.999 × 10¹ + 1.610 × 10⁻¹
- 1. Align decimal points
 - Shift number with smaller exponent
 - \bullet 9.999 × 10¹ + 0.016 × 10¹
- 2. Add significands
 - \blacksquare 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
 - \blacksquare 1.002 × 10²

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
 - \blacksquare 1.000₂ × 2⁻⁴ (no change) = 0.0625

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
 - \blacksquare 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
 - $1.110 \times 9.200 = 10.212 \Rightarrow 10.212 \times 10^{5}$
- 3. Normalize result & check for over/underflow
 - \blacksquare 1.0212 × 10⁶
- 4. Round and renormalize if necessary
 - \blacksquare 1.021 × 10⁶
- 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: -3 + 127
- 2. Multiply significands
 - $1.000_2 \times 1.110_2 = 1.110_2 \Rightarrow 1.110_2 \times 2^{-3}$
- 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
 - \blacksquare 1.110₂ × 2⁻³ (no change)
- 5. Determine sign: +ve × –ve ⇒ –ve
 - $-1.110_2 \times 2^{-3} = -0.21875$

FP Multiplication & Addition

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 RISC-V

- Separate FP registers: f0, ..., f31
 - double-precision
 - single-precision values stored in the lower 32 bits
- FP instructions operate only on FP registers
 - Programs generally don't do integer ops on FP data, or vice versa
- FP load and store instructions
 - flw, fld
 - fsw, fsd

FP Instructions in RISC-V

- Single-precision arithmetic
 - fadd.s, fsub.s, fmul.s, fdiv.s, fsqrt.s
 e.g., fadds.s f2, f4, f6
- Double-precision arithmetic
 - fadd.d, fsub.d, fmul.d, fdiv.d, fsqrt.d
 e.g., fadd.d f2, f4, f6
- Single- and double-precision comparison
 - feq.s, flt.s, fle.s
 - feq.d, flt.d, fle.d
 - Result is 0 or 1 in integer destination register
 - Use beq, bne to branch on comparison result
- Branch on FP condition code true or false
 - b.cond

FP Instructions in RISC-V

RISC-V floating-point operands

Name	Example	Comments
32 floating-point registers	f0-f31	An f-register can hold either a single-precision floating-point number or a double-precision floating-point number.
2 ⁶¹ memory double words	Memory[0], Memory[8],, Memory[18,446,744,073,709,551,608]	Accessed only by data transfer instructions. RISC-V uses byte addresses, so sequential doubleword accesses differ by 8. Memory holds data structures, arrays, and spilled registers.

RISC-V floating-point assembly language

Category	Instruction	Example	Meaning	Comments
	FP add single	fadd.s f0, f1, f2	f0 = f1 + f2	FP add (single precision)
	FP subtract single	fsub.s f0, f1, f2	f0 = f1 - f2	FP subtract (single precision)
	FP multiply single	fmul.s f0, f1, f2	f0 = f1 * f2	FP multiply (single precision)
	FP divide single	fdiv.s f0, f1, f2	f0 = f1 / f2	FP divide (single precision)
Arithmetic	FP square root single	fsqrt.s f0, f1	f0 = √f1	FP square root (single precision)
	FP add double	fadd.d f0, f1, f2	f0 = f1 + f2	FP add (double precision)
	FP subtract double	fsub.d f0, f1, f2	f0 = f1 - f2	FP subtract (double precision)
	FP multiply double	fmul.d f0, f1, f2	f0 = f1 * f2	FP multiply (double precision)
	FP divide double	fdiv.d f0, f1, f2	f0 = f1 / f2	FP divide (double precision)
	FP square root double	fsqrt.d f0, f1	f0 = √f1	FP square root (double precision)
	FP equality single	feq.s x5, f0, f1	x5 = 1 if f0 == f1. else 0	FP comparison (single precision)
	FP less than single	flt.s x5, f0, f1	x5 = 1 if f0 < f1, else 0	FP comparison (single precision)
0	FP less than or equals single	fle.s x5, f0, f1	x5 = 1 if f0 <= f1, else 0	FP comparison (single precision)
Comparison	FP equality double	feq.d x5, f0, f1	x5 = 1 if f0 == f1, else 0	FP comparison (double precision)
	FP less than double	flt.d x5, f0, fl	x5 = 1 if f0 < f1, else 0	FP comparison (double precision)
	FP less than or equals double	fle.d x5, f0, f1	x5 = 1 if f0 <= f1, else 0	FP comparison (double precision)
	FP load word	flw f0, 4(x5)	f0 = Memory[x5 + 4]	Load single-precision from memory
Data transfer	FP load doubleword	fld f0, 8(x5)	f0 = Memory[x5 + 8]	Load double-precision from memory
	FP store word	fsw f0, 4(x5)	Memory[x5 + 4] = f0	Store single-precision from memory
	FP store doubleword	fsd f0, 8(x5)	Memory[x5 + 8] = f0	Store double-precision from memory

FP Example: °F to °C

C code:

```
float f2c (float fahr) {
  return ((5.0/9.0)*(fahr - 32.0));
}
```

- fahr in f10, result in f10, literals in global memory space
- Compiled RISC-V code:

FP Example: Matrix Multiplication₁

- $C = C + A \times B$
 - All 32 × 32 matrices, 64-bit double-precision elements
- C code:

Addresses of c, a, b in x10, x11, x12, and i, j, k in x5, x6, x7

FP Example: Matrix Multiplication₂

RISC-V code:

```
mm:...
 li
 x28,32
 // x28 = 32  (row size/loop end)
 li
 x5,0
 // i = 0; initialize 1st for loop
  L1: li x6.0
 // j = 0; initialize 2nd for loop
  L2: li x7,0
 // k = 0; initialize 3rd for loop
 slli x30,x5,5
 // x30 = i * 2**5  (size of row of c)
 add
 x30,x30,x6
 // x30 = i * size(row) + j
 slli x30,x30,3
 // x30 = byte offset of [i][j]
 add
 x30, x10, x30
 // x30 = byte address of c[i][j]
 fld
 f0,0(x30)
 // f0 = c[i][i]
  L3: slli x29,x7,5
 // x29 = k * 2**5  (size of row of b)
 add
 // x29 = k * size(row) + j
 x29,x29,x6
 slli x29,x29,3
 // x29 = byte offset of [k][j]
 // x29 = byte address of b[k][j]
 add
 x29,x12,x29
 fld
 f1,0(x29)
 // f1 = b[k][i]
```


FP Example: Array Multiplication

•••

```
slli x29, x5, 5 // x29 = i * 2**5 (size of row of a)
add x29, x29, x7 // x29 = i * size(row) + k
slli x29, x29, 3 // x29 = byte offset of [i][k]
add x29,x11,x29 // x29 = byte address of a[i][k]
fld f2,0(x29) // f2 = a[i][k]
fmul.d f1, f2, f1 // f1 = a[i][k] * b[k][j]
fadd.d f0, f0, f1 // f0 = c[i][j] + a[i][k] * b[k][j]
addi
 x7, x7, 1 // k = k + 1
bltu x7, x28, L3 // if (k < 32) go to L3
fsd f0,0(x30) // c[i][j] = f0
addi x6, x6, 1 // j = j + 1
bltu x6, x28, L2 // if (j < 32) go to L2
addi x5, x5, 1 // i = i + 1
bltu x5, x28, 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

IEEE 754 Rounding Mode

A 1-digit decimal example

	\$1.40	\$1.60	\$1.50	\$2.50	\$-1.50
Round up	\$2	\$2	\$2	\$3	-\$1
Round down	\$1	\$1	\$1	\$2	-\$2
Truncate	\$1	\$1	\$1	\$2	-\$1
Nearest even	\$1	\$2	\$2	\$2	-\$2

Rounding to Nearest Even

A 3-digit decimal example

Value ₁₀	Rounded ₁₀	Action
7.8949999	7.89	Less than 1/2
7.8950001	7.90	Greater than 1/2
7.8950000	7.90	1/2 Round up
7.8850000	7.88	1/2 Round down

A 4-digit binary example

Value ₂	Rounded ₂	Action
10.00001	10.00	Less than 1/2
10.00110	10.01	Greater than 1/2
10.11100	11.00	1/2 round up
10.10100	10.10	1/2 round down

Example

- Use guard bit, round bit, and sticky bit
- Consider the following example

```
S E F
1 10000000 1.110000000000000011111
+ 1 10000010 1.11100000000000000001001
```

 Shift the smaller to line up exponents, add significands, and normalize

Example

Now let's round the number in these modes

```
1 10000011 1.001010000000000000011 (from the above)

1 10000011 1.00101000000000000000 (round up)

1 10000011 1.001010000000000001001 (round down)

1 10000011 1.0010100000000000000 (truncate)

1 10000011 1.00101000000000000000 (nearest even)
```

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 × 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 × 64-bit double precision
 - 4 × 32-bit double precision
 - Instructions operate on them simultaneously
 - Single-Instruction Multiple-Data

Unoptimized code:

```
1. void dgemm (int n, double* A, double* B, double* C)
2. {
3. 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] */
9. C[i+j*n] = cij; /* C[i][j] = cij */
10. }
11. }</pre>
```


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 + rcx
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 <dgemm+0x30> # 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 )
 for ( int j = 0; j < n; j++ ) {
 m256d c0 = mm256 load pd(C+i+j*n); /* c0 = C[i][j]
6.
* /
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 \text{ 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
11. add $0x1, %esi
 # register % esi = % esi + 1
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., 11111011₂ = -5
 11111011₂ >> 2 = 111111110₂ = -2
 - \bullet cf. 11111011₂ >>> 2 = 001111110₂ = +62

Associativity

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

- Parallel programs may interleave operations in unexpected orders
- 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¢!" <</p>
- 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

Concluding Remarks

RISC-V Instruction	Name	Frequency	Cumulative
Add immediate	addi	14.36%	14.36%
Load word	lw	12.65%	27.01%
Add registers	add	7.57%	34.58%
Load fl. pt. double	fld	6.83%	41.41%
Store word	sw	5.81%	47.22%
Branch if not equal	bne	4.14%	51.36%
Shift left immediate	slli	3.65%	55.01%
Fused mul-add double	fmadd.d	3.49%	58.50%
Branch if equal	beq	3.27%	61.77%
Add immediate word	addiw	2.86%	64.63%
Store fl. pt. double	fsd	2.24%	66.87%
Multiply fl. pt. double	fmul.d	2.02%	68.89%