

Arithmetic & Logic Unit (ALU)

- Part of the computer that actually performs arithmetic and logical operations on data
- All of the other elements of the computer system are there mainly to bring data into the ALU for it to process and then to take the results back out
- Based on the use of simple digital logic devices that can store binary digits and perform simple Boolean logic operations

ALU Inputs and Outputs

Figure 10.1 ALU Inputs and Outputs

Integer Representation

- In the binary number system arbitrary numbers can be represented with:
 - The digits zero and one
 - The minus sign (for negative numbers)
 - The period, or *radix point* (for numbers with a fractional component)
- For purposes of computer storage and processing we do not have the benefit of special symbols for the minus sign and radix point
- Only binary digits (0,1) may be used to represent numbers

Sign-Magnitude Representation

Twos Complement Representation

- Uses the most significant bit as a sign bit
- Differs from sign-magnitude representation in the way that the other bits are interpreted

Range	-2_{n-1} through $2_{n-1}-1$		
Number of Representations of Zero	One		
Negation	Take the Boolean complement of each bit of the corresponding positive number, then add 1 to the resulting bit pattern viewed as an unsigned integer.		
Expansion of Bit Length	Add additional bit positions to the left and fill in with the value of the original sign bit.		
Overflow Rule	If two numbers with the same sign (both positive or both negative) are added, then overflow occurs if and only if the result has the opposite sign.		
Subtraction Rule	To subtract B from A , take the twos complement of B and add it to A .		

Table 10.1 Characteristics of Twos Complement Representation and Arithmetic

Alternative Representations for 4-Bit Integers

Decimal Representation	Sign-Magnitude Representation	Twos Complement Representation	Biased Representation
+8	_	_	1111
+7	0111	0111	1110
+6	0110	0110	1101
+5	0101	0101	1100
+4	0100	0100	1011
+3	0011	0011	1010
+2	0010	0010	1001
+1	0001	0001	1000
+0	0000	0000	0111
-0	1000	_	_
-1	1001	1111	0110
-2	1010	1110	0101
-3	1011	1101	0100
-4	1100	1100	0011
-5	1101	1011	0010
-6	1110	1010	0001
-7	1111	1001	0000
-8	_	1000	_

Range Extension

- Range of numbers that can be expressed is extended by increasing the bit length
- In sign-magnitude notation this is accomplished by moving the sign bit to the new leftmost position and fill in with zeros
- This procedure will not work for twos complement negative integers
 - Rule is to move the sign bit to the new leftmost position and fill in with copies of the sign bit
 - For positive numbers, fill in with zeros, and for negative numbers, fill in with ones
 - This is called sign extension

Fixed-Point Representation

The radix point (binary point) is fixed and assumed to be to the right of the rightmost digit

Programmer can use the same representation for binary fractions by scaling the numbers so that the binary point is implicitly positioned at some other location

Negation

- Twos complement operation
 - Take the Boolean complement of each bit of the integer (including the sign bit)
 - Treating the result as an unsigned binary integer, add 1

■ The negative of the negative of that number is itself:

$$-18 = 111011110$$
 (twos complement)
bitwise complement = 00010001
+ 1
00010010 = +18

+

Negation Special Case 1

Overflow is ignored, so:

$$-0 = 0$$

Negation Special Case 2

-128 = 10000000 (twos complement)

Bitwise complement = 011111111

Add 1 to LSB + 1

Result 10000000

So:

-(-128) = -128 X

Monitor MSB (sign bit)

It should change during negation

Addition

$ \begin{array}{rcl} & 1001 & = & -7 \\ & + \underline{0101} & = & 5 \\ & 1110 & = & -2 \\ & (a) (-7) + (+5) \end{array} $	$ \begin{array}{rcl} & 1100 & = & -4 \\ & +0100 & = & 4 \\ & 10000 & = & 0 \\ & (b) (-4) + (+4) \end{array} $
0011 = 3 + 0100 = 4 0111 = 7 (c) (+3) + (+4)	1100 = -4 +1111 = -1 11011 = -5 (d) (-4) + (-1)
0101 = 5 +0100 = 4 1001 = Overflow (e) (+5) + (+4)	1001 = -7 + $1010 = -6$ 10011 = Overflow (f) (-7) + (-6)

Figure 10.3 Addition of Numbers in Twos Complement Representation

Overflow

OVERFLOW RULE:

If two numbers are added, and they are both positive or both negative, then overflow occurs if and only if the result has the opposite sign.

Rule

SUBTRACTION RULE:

To subtract one number (subtrahend) from another (minuend), take the twos complement (negation) of the subtrahend and add it to the minuend.

Subtraction

Rule

Subtraction

$$\begin{array}{c} 0010 = 2 \\ + 1001 = -7 \\ 1011 = -5 \end{array} & \begin{array}{c} 0101 = 5 \\ + 1110 = -2 \\ 10011 = 3 \end{array} \\ \\ (a) \ M = 2 = 0010 \\ S = 7 = 0111 \\ -S = 1001 \end{array} & \begin{array}{c} (b) \ M = 5 = 0101 \\ S = 2 = 0010 \\ -S = 1110 \end{array} \\ \\ \begin{array}{c} 1011 = -5 \\ + 1110 = -2 \\ 11001 = -7 \end{array} & \begin{array}{c} 0101 = 5 \\ + 0010 = 2 \\ 0111 = 7 \end{array} \\ \\ (c) \ M = -5 = 1011 \\ S = 2 = 0010 \\ -S = 1110 \end{array} & \begin{array}{c} (d) \ M = 5 = 0101 \\ S = -2 = 1110 \\ -S = 0010 \end{array} \\ \\ \begin{array}{c} 0111 = 7 \\ + 0111 = 7 \\ 1110 = 0 \end{array} & \begin{array}{c} 1010 = -6 \\ + 1100 = -4 \\ 10110 = 0 \end{array} \\ \\ (e) \ M = 7 = 0111 \\ S = -7 = 1001 \\ -S = 0111 \end{array} & \begin{array}{c} (f) \ M = -6 = 1010 \\ S = 4 = 0100 \\ -S = 1100 \end{array} \\ \\ \begin{array}{c} S = 4 = 0100 \\ -S = 1100 \end{array} \\ \end{array}$$

Figure 10.4 Subtraction of Numbers in Twos Complement Representation (M - S)

Geometric Depiction of Twos Complement Integers

Figure 10.5 Geometric Depiction of Twos Complement Integers

Hardware for Addition and Subtraction

OF = overflow bit SW = Switch (select addition or subtraction)

Figure 10.6 Block Diagram of Hardware for Addition and Subtraction

Subtraction using r's complement:

To find M-N in base r, we add M + r's complement of N Result is M + (rn - N)

- 1) If M > N then result is M N + rn (rn is an end carry and can be neglected.
- 2) If M < N then result is rn –(N-M) which is the r's complement of the result.

Signed Number Representation

Signed Magnitude Method

- $N = \pm (a_{n-1} \dots a_0.a_{-1} \dots a_{-m})_r$ is represented as $N = (sa_{n-1} \dots a_0.a_{-1} \dots a_{-m})_{rsm},$ where s = 0 if N is positive and s = r 1 otherwise.
- $N = -(15)_{10}$
- In binary: $N = -(15)_{10} = -(1111)_2 = (1,1111)_{2sm}$
- In decimal: $N = -(15)_{10} = (9, 15)_{10sm}$

Complementary Number Systems

Radix complements (r's complements)

$$[N]_r = r^n - (N)_r \tag{1.7}$$

where n is the number of digits in $(N)_r$.

- Positive full scale: rⁿ⁻¹ 1
- Negative full scale: -rⁿ 1
- **Diminished radix complements** (r-1's complements)

$$[N]_{r-1} = r_n - (N)_r - 1$$

Radix Complement Number Systems (1)

■ Two's complement of $(N)_2 = (101001)_2$

$$[N]_2 = 2^6 - (101001)_2 = (1000000)_2 - (101001)_2 = (010111)_2$$

 $(N)_2 + [N]_2 = (101001)_2 + (010111)_2 = (1000000)_2$

If we discard the carry, $(N)_2 + [N]_2 = 0$.

Hence, $[N]_2$ can be used to represent $-(N)_2$.

- $[[N]_2]_2 = [(010111)_2]_2 = (1000000)_2 (010111)_2 = (101001)_2 = (N)_2.$
- Two's complement of $(N)_2 = (1010)_2$ for n = 6

$$[N]_2 = (1000000)_2 - (1010)_2 = (110110)_2.$$

Radix Complement Number Systems (2)

- Algorithm 1.4 Find [N], given (N),.
 - Copy the digits of N, beginning with the LSD and proceeding toward the MSD until the first nonzero digit, a_i , has been reached
 - Replace a_i with $r a_i$.
 - Replace each remaining digit a_i , of N by $(r-1)-a_i$ until the MSD has been replaced.
- **Example:** 10's complement of $(56700)_{10}$ is $(43300)_{10}$
- **Example**: 2's complement of $(10100)_2$ is $(01100)_2$.
- **Example**: 2's complement of $N = (10110)_2$ for n = 8.
 - Put three zeros in the MSB position and apply algorithm 1.4
 - N = 00010110
 - $[N]_2 = (11101010)_2$
- \blacksquare The same rule applies to the case when N contains a radix point.

Radix Complement Number Systems (3)

- Algorithm 1.5 Find $[N]_r$ given $(N)_r$.
 - First replace each digit, a_k , of $(N)_r$ by $(r-1) a_k$ and then add 1 to the resultant.
- For binary numbers (r = 2), complement each digit and add 1 to the result.
- **Example:** Find 2's complement of $N = (01100101)_2$.

```
N = 01100101
10011010 Complement the bits
+1 Add 1
[N]_2 = (10011011)_{10}
```

Example: Find 10's complement of $N = (40960)_{10}$

```
N = 40960
59039 Complement the bits
+1 Add 1
[N]<sub>2</sub> = (59040)<sub>10</sub>
```

Radix Complement Number Systems (4)

■ Two's complement number system: $0 \le N \le 2^{n-1}-1$

- Positive number
 - $N = +(a_{n-2}, ..., a_0)_2 = (0, a_{n-2}, ..., a_0)_{2cns},$ where
- Negative number $\geq N \geq -2^{n-1}$
 - $\blacksquare N = (a_{n-1}, a_{n-2}, ..., a_0)_2$
 - $-N = [a_{n-1}, a_{n-2}, ..., a_0]_2$ (two's complement of N), where
- *Example*: Two's complement number system representation of \pm (N)₂ when (N)₂ = (1011001)₂ for n = 8:
 - $-+(N)_2 = (0, 1011001)_{2cns}$
 - $-(N)_2 = [+(N)_2]_2 = [0, 1011001]_2 = (1, 0100111)_{2cns}$

Radix Complement Number Systems (5)

- **Example:** Two's complement number system representation of $-(18)_{10}$, n = 8:
 - $-+(18)_{10} = (0,0010010)_{2cns}$
 - $-(18)_{10} = [0,0010010]_2 = (1,1101110)_{2cns}$
- **Example:** Decimal representation of $N = (1, 1101000)_{2cns}$
 - $N = (1, 1101000)_{2cns} = -[1, 1101000]_2 = -(0, 0011000)_{2cns} = -(24)_2$.

Radix Complement Arithmetic (1)

- Radix complement number systems are used to convert subtraction to which reduces hardware requirements (only adders are needed).
- A B = A + (-B) (add r's complement of B to A)
- Range of numbers in two's complement number system: $-2^{n-1} \le N \le 2^{n-1} 1$

, where *n* is the number of bits.

- $2^{n-l} 1 = (0, 11 \dots 1)_{2cns}$ and $-2^{n-l} = (1, 00 \dots 0)_{2cns}$
- If the result of an operation falls outside the range, an *overflow condition* is said to occur and the result is not valid.
- Consider three cases:
 - A = B + C
 - $\blacksquare A = B C,$
 - A = -B C, (where $B \ge 0$ and $C \ge 0$.)

Radix Complement Arithmetic (2)

- Case 1: A = B + C
 - \blacksquare $(A)_2 = (B)_2 + (C)_2$
 - If $A > 2^{n-1}$ -1 (overflow), it is detected by the *n*th bit, which is set to 1.
 - **Example:** $(7)_{10} + (4)_{10} = ?$ using 5-bit two's complement arithmetic.
 - \blacksquare + $(7)_{10}$ = + $(0111)_2$ = $(0,0111)_{2cns}$
 - \blacksquare + (4)₁₀ = +(0100)₂ = (0,0100)_{2cns}
 - $(0,0111)_{2cns} + (0,0100)_{2cns} = (0,1011)_{2cns} = +(1011)_2 = +(11)_{10}$
 - No overflow.
 - **Example**: $(9)_{10} + (8)_{10} = ?$
 - \blacksquare + (9)₁₀ = +(1001)₂ = (0, 1001)_{2cns}
 - \blacksquare + (8)₁₀ = +(1000)₂ = (0, 1000)_{2cns}
 - \bullet $(0, 1001)_{2cns} + (0, 1000)_{2cns} = (1, 0001)_{2cns} (overflow)$

Radix Complement Arithmetic (3)

- Case 2: A = B C
 - $A = (B)_2 + (-(C)_2) = (B)_2 + [C]_2 = (B)_2 + 2^n (C)_2 = 2^n + (B C)_2$
 - If $B \ge C$, then $A \ge 2^n$ and the carry is discarded.
 - So, $(A)_2 = (B)_2 + [C]|_{\text{carry discarded}}$
 - If B < C, then $A = 2^n (C B)_2 = [C B]_2$ or $A = -(C B)_2$ (no carry in this case).
 - No overflow for Case 2.
 - **Example**: $(14)_{10}$ $(9)_{10}$ = ?
 - Perform $(14)_{10} + (-(9)_{10})$
 - \blacksquare (14)₁₀ = +(1110)₂ = (0, 1110)_{2cns}
 - $-(9)_{10} = -(1001)_2 = (1,0111)_{2cns}$
 - $(14)_{10}$ $(9)_{10}$ = $(0, 1110)_{2cns}$ + $(1, 0111)_{2cns}$ = $(0, 0101)_{2cns}$ + carry= $+(0101)_2$ = $+(5)_{10}$

Radix Complement Arithmetic (4)

- **Example**: $(9)_{10}$ $(14)_{10}$ = ?
 - Perform $(9)_{10} + (-(14)_{10})$
 - $(9)_{10} = +(1001)_2 = (0, 1001)_{2cns}$
 - $-(14)_{10} = -(1110)_2 = (1,0010)_{2cns}$
 - $(9)_{10} (14)_{10} = (0, 1001)_{2cns} + (1, 0010)_{2cns} = (1, 1011)_{2cns}$ $= -(0101)_2 = -(5)_{10}$
- **Example**: $(0,0100)_{2cns}$ $(1,0110)_{2cns}$ = ?
 - Perform $(0,0100)_{2cns} + (-(1,0110)_{2cns})$
 - $(1,0110)_{2cns}$ = two's complement of $(1,0110)_{2cns}$ = $(0,1010)_{2cns}$
 - $(0,0100)_{2cns} (1,0110)_{2cns} = (0,0100)_{2cns} + (0,1010)_{2cns}$ $= (0,1110)_{2cns} = +(1110)_2 = +(14)_{10}$
 - $+(4)_{10} (-(10)_{10}) = +(14)_{10}$

Radix Complement Arithmetic (5)

- Case 3: A = -B C
 - $A = [B]_2 + [C]_2 = 2^n (B)_2 + 2^n (C)_2 = 2^n + 2^n (B + C)_2 = 2^n + [B + C]_2$
 - The carry bit (2ⁿ) is discarded.
 - An overflow can occur, in which case the sign bit is 0.
 - **Example**: $-(7)_{10} (8)_{10} = ?$
 - Perform $(-(7)_{10}) + (-(8)_{10})$
 - $-(7)_{10} = -(0111)_2 = (1, 1001)_{2cns}, -(8)_{10} = -(1000)_2 = (1, 1000)_{2cns}$
 - $-(7)_{10} (8)_{10} = (1, 1001)_{2cns} + (1, 1000)_{2cns} = (1, 0001)_{2cns} + carry$ = $-(1111)_2 = -(15)_{10}$
 - **Example**: $-(12)_{10} (5)_{10} = ?$
 - Perform $(-(12)_{10}) + (-(5)_{10})$
 - $-(12)_{10} = -(1100)_2 = (1,0100)_{2cns}, -(5)_{10} = -(0101)_2 = (1,1011)_{2cns}$
 - $-(7)_{10} (8)_{10} = (1,0100)_{2cns} + (1,1011)_{2cns} = (0,1111)_{2cns} + carry$
 - Overflow, because the sign bit is 0.

Radix Complement Arithmetic (6)

- **Example**: $A = (25)_{10}$ and $B = -(46)_{10}$
 - $A = +(25)_{10} = (0,0011001)_{2cns}, -A = (1,1100111)_{2cns}$
 - $B = -(46)_{10} = -(0,0101110)_2 = (1,1010010)_{2cns}, -B = (0,0101110)_{2cns}$
 - A + B = $(0,0011001)_{2cns}$ + $(1,1010010)_{2cns}$ = $(1,1101011)_{2cns}$ = $-(21)_{10}$
 - A B = A + (-B) = $(0,0011001)_{2cns}$ + $(0,0101110)_{2cns}$ = $(0,1000111)_{2cns}$ = $+(71)_{10}$
 - B A = B + (-A) = $(1, 1010010)_{2cns}$ + $(1, 1100111)_{2cns}$ = $(1, 01111001)_{2cns}$ + carry = - $(0, 1000111)_{2cns}$ = - $(71)_{10}$
 - -A B = (-A) + (-B) = $(1,11001111)_{2cns}$ + $(0,0101110)_{2cns}$ = $(0,0010101)_{2cns}$ + carry = + $(21)_{10}$
 - Note: Carry bit is discarded.

Radix Complement Arithmetic (7)

Summary

Case	Carry	Sign Bit	Condition	Overflow?
B+C	0	0	$B + C \le 2^{n-1} - 1$	No
	0	1	$B + C > 2^{n-1} - 1$	Yes
B-C	1	0	$B \leq C$	No
	0	1	B > C	No
-B - C	1	1	$-(B + C) \ge -2^{n-1}$ $-(B + C) \le -2^{n-1}$	No
	1	0	$-(B+C) < -2^{n-1}$	Yes

- When numbers are represented using two's complement number system:
 - Addition: Add two numbers.
 - Subtraction: Add two's complement of the subtrahend to the minuend.
 - Carry bit is discarded, and overflow is detected as shown above.
 - Radix complement arithmetic can be used for any radix.

Diminished Radix Complement Number systems (1)

$$[N]_{r-1} = r^n - (N)_r - 1 \tag{1.10}$$

■ One's complement (r = 2):

$$[N]_{2-1} = 2^n - (N)_2 - 1 \tag{1.11}$$

■ Example: One's complement of (01100101)₂

$$[N]_{2-1} = 2^8 - (01100101)_2 - 1$$

$$= (100000000)_2 - (01100101)_2 - (00000001)_2$$

$$= (10011011)_2 - (00000001)_2$$

$$= (10011010)_2$$

Diminished Radix Complement Number systems (2)

$$[N]_{2-1} = 10^5 - (40960)_{10} - 1$$

$$= (100000)_{10} - (40960)_{10} - (00001)_{10}$$

$$= (59040)_{10} - (00001)_{10}$$

$$= (59039)_{10}$$

■ Algorithm 1.6 Find $[N]_{r-1}$ given $(N)_r$.

Replace each digit a_i of $(N)_r$ by r-1-a. Note that when r=2, this simplifies to complementing each individual bit of $(N)_r$.

Radix complement and diminished radix complement of a number (N):

$$[N]_r = [N]_{r-1} + 1$$

(1.12)

Diminished Radix Complement Arithmetic (1)

- Operands are represented using diminished radix complement number system.
- The carry, if any, is added to the result (end-around carry).
- Example: Add +(1001)₂ and -(0100)₂.

 One's complement of +(1001) = 01001

 One's complement of -(0100) = 11011

 01001 + 11011 = 100100 (carry)

 Add the carry to the result: correct result is 00101.
- Example: Add +(1001)₂ and -(1111)₂.

 One's complement of +(1001) = 01001

 One's complement of -(1111) = 10000

 01001 + 10000 = 11001 (no carry, so this is the correct result).

Diminished Radix Complement Arithmetic (2)

- Example: Add -(1001)₂ and -(0011)₂.
 One's complement of the operands are: 10110 and 11100 10110 + 11100 = 110010 (carry)
 Correct result is 10010 + 1 = 10011.
- Example: Add $+(75)_{10}$ and $-(21)_{10}$. Nine's complements of the operands are: 075 and 978 075 + 978 = 1053 (carry) Correct result is 053 + 1 = 054
- Example: Add $+(21)_{10}$ and $-(75)_{10}$. Nine's complements of the operands are: 021 and 924 021 + 924 = 945 (no carry, so this is the correct result).

```
Example (3):
 Using 2's complement, subtract 1010100 – 1000011
 X
 X
 1010100
 2's complement of Y
 0111101
 Sum
 10010001
 Discard end carry 2<sup>7</sup>
 10000000
 Answer: X - Y
 0010001
Example (4):
 Using 2's complement, subtract 1000011 – 1010100
 1000011
 2's complement of X
 0101100
 Sum
 1101111
 No end carry.
Answer: Y - X - (2's complement of 1101111) =
 -0010001
Example (5): Using 1's complement, subtract X - Y = 1010100 - 1000011
 1010100
 X
 = + <u>0111100</u> (+1 End-around carry)
 1's complement of Y
 10010000
 Sum
 Answer: X - Y
 0010001
Example (6): Using 1's complement, subtract Y - X 1000011 – 1010100
 1000011
 1's complement of X
 0101011
 1101110
 Sum
 No end carry.
Answer: Y - X - (1's complement of 1101110) =
 -0010001
```


Multiplication

Figure 10.7 Multiplication of Unsigned Binary Integers

Hardware Implementation of Unsigned Binary Multiplication

(a) Block Diagram

	С	A	Q	М		
	0	0000	1101	1011	Initial	Values
	0	1011	1101	1011	Add (First
	0	0101	1110	1011	Shift S	Cycle
	0	0010	1111	1011	Shift }	Second Cycle
	0	1101	1111	1011	Add }	Third
	0	0110	1111	1011	Shift S	Cycle
-	1	0001	1111	1011	Add }	Fourth
	0	1000	1111	1011	Shift S	Cycle

(b) Example from Figure 9.7 (product in A, Q)

Figure 10.8 Hardware Implementation of **Unsigned Binary Multiplication**

Flowchart for Unsigned Binary Multiplication

Figure 10.9 Flowchart for Unsigned Binary Multiplication

+

Twos Complement Multiplication

1011					
<u>×1101</u>					
00001011	1011	×	1	×	20
00000000	1011	×	0	×	21
00101100	1011	×	1	×	2 ²
01011000	1011	×	1	×	2 ³
10001111					

Figure 10.10 Multiplication of Two Unsigned 4-Bit Integers Yielding an 8-Bit Result

Comparison

2	1001	(9)	1001 (-7)
	×0011	(3)	<u>×0011</u> (3)
	00001001	1001 × 2°	$11111001 (-7) \times 2^{\circ} = (-7)$
	00010010	1001 x 21	$11110010 (-7) \times 2^{1} = (-14)$
1	00011011	(27)	11101011 (-21)

(a) Unsigned integers

(b) Twos complement integers

Figure 10.11 Comparison of Multiplication of Unsigned and Twos Complement Integers

Figure 10.12 Booth's Algorithm for Twos Complement Multiplication

Example of Booth's Algorithm

1.0					The state of the s
1	A	Q	Q_{-1}	M	
. 111	0000	0011	0	0111	Initial Values
0	1001	0011	0	0111	$A \leftarrow A - M $ First
	1100	1001	1	0111	Shift ∫ Cycle
	1110	0100	1	0111	Shift } Second Cycle
	0101 0010	0100 1010	1 0	0111 0111	$A \leftarrow A + M$ Third Shift Cycle
	0001	0101	0	0111	Shift } Fourth Cycle

Figure 10.13 Example of Booth's Algorithm (7× 3)

Examples Using Booth's Algorithm

and the second	0111 <u>×0011</u> (0) 11111001 1-0	0111 <u>×1101</u> (0) 11111001 1-0
	0000000 1-1	0000111 0-1
	000111 0-1	<u>111001</u> 1—0
	00010101 (21)	11101011 (-21)
I	(a) $(7) \times (3) = (21)$	(b) $(7) \times (-3) = (-21)$
The same	1001 (0)	1001
	00000111 1-0	00000111 1-0
	0000000 1-1	1111001 0-1
	111001 0-1	000111 1-0
-	11101011 (-21)	00010101 (21)

Figure 10.14 Examples Using Booth's Algorithm

 $(d)(-7) \times (-3) = (21)$

(c) $(-7) \times (3) = (-21)$

Division

Figure 10.15 Example of Division of Unsigned Binary Integers

Flowchart for Unsigned Binary Division

Figure 10.16 Flowchart for Unsigned Binary Division

+

Example of Restoring Twos Complement Division

A	Q	
0000	0111	Initial value
0000	1110	Shift
<u>1101</u>		Use twos complement of 0011 for subtraction
1101		Subtract
0000	1110	Restore, set Q ₀ = 0
0001	1100	Shift
1101		
1110		Subtract
0001	1100	Restore, set Q ₀ = 0
0011	1000	Shift
<u>1101</u>		
0000	1001	Subtract, set Q ₀ = 1
0001	0010	Shift
1101		
1110		Subtract
0001	0010	Restore, set Q ₀ = 0

Figure 10.17 Example of Restoring Twos Complement Division (7/3)

Floating-Point Representation

Principles

- With a fixed-point notation it is possible to represent a range of positive and negative integers centered on or near 0
- By assuming a fixed binary or radix point, this format allows the representation of numbers with a fractional component as well

■ Limitations:

- Very large numbers cannot be represented nor can very small fractions
- The fractional part of the quotient in a division of two large numbers could be lost

Typical 32-Bit Floating-Point Format

(b) Examples

Figure 10.18 Typical 32-Bit Floating-Point Format

The closest binary number to Y that can be stored by

computer in 32 bits is:

computer in 32 bits is:

$$(-1)^{S} \frac{J(\text{in bin ary})}{2^{23}} \times 2^{P}$$
where
$$S=0 \neq Y \leq 0 \text{ and } S=1 \neq Y \neq 1$$

$$\Rightarrow Z = |y|$$

$$\Rightarrow P = Floor(|og_{2}Z) = Floor(\frac{|og_{2}Z|}{|og_{2}Z|})$$

$$J = Round(Z \times 2^{23-P})$$

- a) Convert the given IEEE 754 formatted 32 -bit floating point number in to decimal
 - 1 10111011 1011000000000000000000000
- b) Define Normalization. Give two examples.

Give the flow chart for addition and subtraction of two floating-point numbers.

Show the IEEE 754 binary representation of the number (-0.4375) ten in single precision.

Floating-Point Significand

- The final portion of the word
- Any floating-point number can be expressed in many ways

The following are equivalent, where the significand is expressed in binary form:

 $0.110 * 2^{5}$ $110 * 2^{2}$ $0.0110 * 2^{6}$

- Normal number
 - The most significant digit of the significand is nonzero

Expressible Numbers

(a) Twos Complement Integers

Figure 10.19 Expressible Numbers in Typical 32-Bit Formats

Density of Floating-Point Numbers

Figure 10.20 Density of Floating-Point Numbers

IEEE Standard 754

Most important floating-point representation is defined

Standard was developed to facilitate the portability of programs from one processor to another and to encourage the development of sophisticated, numerically oriented programs

Standard has been widely adopted and is used on virtually all contemporary processors and arithmetic coprocessors

IEEE 754-2008 covers both binary and decimal floating-point representations

IEEE 754-2008

Arithmetic format

All the mandatory operations defined by the standard are supported by the format. The format may be used to represent floating-point operands or results for the operations described in the standard.

■ Basic format

■ This format covers five floating-point representations, three binary and two decimal, whose encodings are specified by the standard, and which can be used for arithmetic. At least one of the basic formats is implemented in any conforming implementation.

■ Interchange format

A fully specified, fixed-length binary encoding that allows data interchange between different platforms and that can be used for storage.

Figure 10.21 IEEE 754 Formats

Parameter		Format	
r ai ametei	binary32	binary64	binary128
Storage width (bits)	32	64	128
Exponent width (bits)	8	11	15
Exponent bias	127	1023	16383
Maximum exponent	127	1023	16383
Minimum exponent	-126	-1022	-16382
Approx normal number range (base 10)	10_38, 10+38	10_308, 10+308	$10_{-4932}, 10_{+4932}$
Trailing significand width (bits)*	23	52	112
Number of exponents	254	2046	32766
Number of fractions	223	2 ₅₂	2112
Number of values	1.98 × 2 ₃₁	1.99 × 2 ₆₃	1.99 × 2 ₁₂₈
Smallest positive normal number	2_126	2_1022	2_16362
Largest positive normal number	$2_{128} - 2_{104}$	2 ₁₀₂₄ - 2 ₉₇₁	$2_{16384} - 2_{16271}$
Smallest subnormal magnitude	2_149	2_1074	2_16494

Table 10.3

IEEE 754

Format Parameters

^{*} not including implied bit and not including sign bit

+

Additional Formats

Extended Precision Formats

- Provide additional bits in the exponent (extended range) and in the significand (extended precision)
- Lessens the chance of a final result that has been contaminated by excessive roundoff error
- Lessens the chance of an intermediate overflow aborting a computation whose final result would have been representable in a basic format
- Affords some of the benefits of a larger basic format without incurring the time penalty usually associated with higher precision

Extendable Precision Format

- Precision and range are defined under user control
- May be used for intermediate calculations but the standard places no constraint or format or length

Table 10.4 IEEE Formats

Format	Format Type						
Format	Arithmetic Format	Basic Format	Interchange Format				
binary16			Х				
binary32	X	Х	Х				
binary64	X	Х	Х				
binary128	X	Х	Х				
binary $\{k\}$ $(k = n \times 32 \text{ for } n > 4)$	х		x				
decimal64	Х	Х	X				
decimal128	X	Х	Х				
$decimal\{k\}$ $(k = n \times 32 \text{ for } n > 4)$	x		х				
extended precision	X						
extendable precision	X						

Interpretation of IEEE 754 Floating-Point Numbers

(a) binary 32 format

1401110613	Sign	Biased exponent	Fraction	Value
positive zero	0	0	0	0
negative zero	1	0	0	-0
plus infinity	0	all 1s	0	8
Minus infinity	1	all 1s	0	-8
quiet NaN	0 or 1	all 1s	≠0; first bit = 1	qNaN
signaling NaN	0 or 1	all 1s	≠ 0; first bit = 0	sNaN
positive normal nonzero	0	0 < e < 255	f	2 _{e-127} (1.f)
negative normal nonzero	1	0 < e < 255	f	-2 _{e-127} (1.f)
positive subnormal	0	0	f ≠ 0	2 _{e-126} (0.f)
negative subnormal	1	0	f ≠ 0	-2 _{e-126} (0.f)

Table 10.5 Interpretation of IEEE 754 Floating-Point Numbers (page 1 of 3)

Interpretation of IEEE 754 Floating-Point Numbers

(b) binary 64 format

	Sign	Biased exponent	Fraction	Value
positive zero	0	0	0	0
negative zero	1	0	0	-0
plus infinity	0	all 1s	0	00
Minus infinity	1	all 1s	0	
quiet NaN	0 or 1	all 1s	≠ 0; first bit = 1	qNaN
signaling NaN	0 or 1	all 1s	≠ 0; first bit = 0	sNaN
positive normal nonzero	0	0 < e < 2047	f	2 _{e-1023} (1.f)
negative normal nonzero	1	0 < e < 2047	f	-2 _{e-1023} (1.f)
positive subnormal	0	0	f≠0	2 _{e-1022} (0.f)
negative subnormal	1	0	f≠0	-2 _{e-1022} (0.f)

Table 10.5 Interpretation of IEEE 754 Floating-Point Numbers (page 2 of 3)

Interpretation of IEEE 754 Floating-Point Numbers

(c) binary 128 format

	Sign	Biased exponent	Fraction	Value
positive zero	0	0	0	0
negative zero	1	0	0	-0
plus infinity	0	all 1s	0	90
minus infinity	1	all 1s	0	
quiet NaN	0 or 1	all 1s	≠ 0; first bit = 1	qNaN
signaling NaN	0 or 1	all 1s	≠0; first bit =0	sNaN
positive normal nonzero	0	all 1s	f	2 _{e-16383} (1.f)
negative normal nonzero	1	all 1s	f	-2 _{e-16383} (1.f)
positive subnormal	0	0	f≠0	2 _{e-16383} (0.f)
negative subnormal	1	0	f≠0	-2 _{e-16383} (0.f)

Table 10.5 Interpretation of IEEE 754 Floating-Point Numbers (page 3 of 3)

Table 10.6 Floating-Point Numbers and Arithmetic Operations

Floating Point Numbers	Arithmetic Operations
$X = X_s \times B^{X_E}$ $Y = Y_s \times B^{Y_E}$	$X + Y = \left(X_s \times B^{X_E - Y_E} + Y_s\right) \times B^{Y_E}$ $X - Y = \left(X_s \times B^{X_E - Y_E} - Y_s\right) \times B^{Y_E}$ $X = \left(X_s \times B^{X_E - Y_E} - Y_s\right) \times B^{Y_E}$
	$X \times Y = (X_s \times Y_s) \times B^{X_E + Y_E}$
	$\frac{X}{Y} = \left(\frac{X_s}{Y_s}\right) \times B^{X_E - Y_E}$

Examples:

$$X = 0.3 \times 10^2 = 30$$
$$Y = 0.2 \times 10^3 = 200$$

$$X + Y = (0.3 \times 10^{2-3} + 0.2) \times 10^3 = 0.23 \times 10^3 = 230$$

 $X - Y = (0.3 \times 10^{2-3} - 0.2) \times 10^3 = (-0.17) \times 10^3 = -170$
 $X \times Y = (0.3 \times 0.2) \times 10^{2+3} = 0.06 \times 10^5 = 6000$
 $X \div Y = (0.3 \div 0.2) \times 10^{2-3} = 1.5 \times 10^{-1} = 0.15$

Floating-Point Addition and Subtraction

Figure 10.22 Floating-Point Addition and Subtraction ($Z \leftarrow X \pm Y$)

Floating-Point Multiplication

Figure 10.23 Floating-Point Multiplication (Z← X× Y)

Floating-Point Division

Figure 10.24 Floating-Point Division (Z← X/Y)

+

Precision Considerations

Guard Bits

```
x = 1.000.....00 \times 2^{1} x = .100000 \times 16^{1}

-y = 0.111.....11 \times 2^{1} -y = .0FFFFF \times 16^{1}

z = 0.000.....01 \times 2^{1} z = .000001 \times 16^{1}

= 1.000.....00 \times 2^{-22} = .100000 \times 16^{-4}
```

- (a) Binary example, without guard bits
- (c) Hexadecimal example, without guard bits

```
x = 1.000.....00 0000 \times 2^{1} x = .100000 00 \times 16^{1}

-y = 0.111.....11 1000 \times 2^{1} -y = .0FFFFF F0 \times 16^{1}

z = 0.000.....00 1000 \times 2^{1} z = .000000 10 \times 16^{1}

= 1.000.....00 0000 \times 2^{-23} = .100000 00 \times 16^{-5}
```

(b) Binary example, with guard bits

(d) Hexadecimal example, with guard bits

Figure 10.25 The Use of Guard Bits

Precision Considerations

Rounding

- IEEE standard approaches:
 - Round to nearest:
 - The result is rounded to the nearest representable number.
 - Round toward +∞:
 - The result is rounded up toward plus infinity.
 - Round toward -∞:
 - The result is rounded down toward negative infinity.
 - Round toward 0:
 - The result is rounded toward zero.

Interval Arithmetic

- Provides an efficient method for monitoring and controlling errors in floating-point computations by producing two values for each result
- The two values correspond to the lower and upper endpoints of an interval that contains the true result
- The width of the interval indicates the accuracy of the result
- If the endpoints are not representable then the interval endpoints are rounded down and up respectively
- If the range between the upper and lower bounds is sufficiently narrow then a sufficiently accurate result has been obtained

 Minus infinity and rounding to plus are useful in implementing interval arithmetic

Truncation

- Round toward zero
- Extra bits are ignored
- Simplest technique
- A consistent bias toward zero in the operation
 - Serious bias because it affects every operation for which there are nonzero extra bits

+

IEEE Standard for Binary Floating-Point Arithmetic Infinity

Is treated as the limiting case of real arithmetic, with the infinity values given the following interpretation:

$$-∞$$
 < (every finite number) < $+∞$

For example:

$$5 + (+\infty) = +\infty$$

$$5 \div (+\infty) = +0$$

$$5 - (+\infty) = -\infty$$

$$5 + (-\infty) = -\infty$$

$$5 + (-\infty) = +\infty$$

$$(-\infty) + (-\infty) = -\infty$$

$$5 - (-\infty) = +\infty$$

$$(+\infty) - (+\infty) = +\infty$$

$$(+\infty) - (-\infty) = +\infty$$

IEEE Standard for Binary Floating-Point Arithmetic

Quiet and Signaling NaNs

- Signaling NaN signals an invalid operation exception whenever it appears as an operand
- Quiet NaN propagates through almost every arithmetic operation without signaling an exception

Operation	Quiet NaN Produced by
Any	Any operation on a signaling NaN
Add or subtract	Magnitude subtraction of infinities: $(+\infty) + (-\infty)$ $(-\infty) + (+\infty)$ $(+\infty) - (+\infty)$ $(-\infty) - (-\infty)$
Multiply	0 × ∞
Division	$\frac{0}{0}$ or $\frac{\infty}{\infty}$
Remainder	$x \text{ REM } 0 \text{ or } \infty \text{ REM } y$
Square root	\sqrt{x} where $x < 0$

Operations that
Produce a
Quiet NaN

IEEE Standard for Binary Floating-Point Arithmetic

Subnormal Numbers

(a) 32-bit format without subnormal numbers

(b) 32-bit format with subnormal numbers

Figure 10.26 The Effect of IEEE 754 Subnormal Numbers