

										ion o				giicu
		Ί	W	0S	C	01	nj	ρĮ	emen	t Inte	ege	er	S	
_	+	⊢	Н		1				(9)	_		H		
_	-	-	_	0					(3)	1001	7.		7.	2^0
-	0		0			0				1001				2^0
				0						1001				
+				0						1001				
	O	0	О	1	1	О	1	1	(27)			Ė		
			a)	Un	sig	gne	d:	Int	egers					
		Ш			1	О	o	1	(-7)	M				
				X		O	1	1	(3)	Q				
	1	1	1	1	1	О	o	1		1001	X	1	X	2^0
	1	1	1	1	0	О	1	0		1001	X	1	X	2^1
	0	O	О	0	0	О	0	0		1001	X	0	X	2^2
+	0	o	O	0	0	О	o	0		1001	X	0	X	2^3
	1	1	1	0	1	0	1	1	(-21)					
	1	1	1	0	1	О	1	1	(-21)			Ė		

	•											
	Example of Booth's Algorithm(3)											
	A	Q	Q ₋₁	М								
0	000	0011	0	0111	Initial Valu	es						
1	001	0011	0	0111	A A-M}	First						
1	100	1001	1	0111	Shift 5	Cycle						
1	110	0100	1	0111	Shift }	Second Cycle						
0	101	0100	1	0111	A A + M }							
0	010	1010	0	0111	Shift	Cycle						
0	001	0101	0	0111	Shift }	Fourth Cycle						
						10						

Division

- More complex than multiplication
- General principle is the same as multiplication.
- Operation involves repetitive shifting and add/sub.
- The basis for the algorithm is the paper and pencil approach.

Division of Unsigned Binary Integers

South He Divisor

A & 0 or A = 0

Southerd A Q

For A > 0 or A = 0

A & A - M

No

Count © Occupation In Q

Goodest in Q

Goodest in Q

Goodest in Q

Goodest in A

15

Twos complement Division (3)

- Remainder is defined by
- D=Q*V+R
- D=Dividend, Q=Quotient, V=Divisor, R=Remainder

N/b: find out the remainder of 7/-3 & -7 /3 by using the formula above and check with the slides on page 21, 22. The result of figures from both slides are consistent with the formula

Problem (1)

 Given x=0101 and y=1010 in twos complement notation, (I.e., x=5,y=-6), compute the product p=x*y with Booth's algorithm

Verify the validity of the unsigned binary division algorithm by showing the steps involved in calculating the division 10010011/1011. Use a presentation similar to the examples used for twos complement arithmetic

26

Problem (3)

■ Divide -145 by 13 in binary twos complement notation, using 12-bit words. Use the Restoring division approach.

Real Numbers

- Numbers with fractions
- Could be done in pure binary $\Box 1001.1010 = 2^4 + 2^0 + 2^{-1} + 2^{-3} = 9.625$
- Radix point: Fixed or Moving?
- Fixed radix point: can't represent very large or very small numbers.
- Dynamically sliding the radix point -
 - □ a range of very large and very small numbers can be represented.

In multermics, radix point refers to the symbol used in numerical representations to separate the integral part of the number (to the left of the radix) from as factional part (to the right of the radix). The radix point is usually a small dot, either placed on the baseline and the top of the numerals. In base 10, the radix point is more commonly called the docimal point.

—From en wikipedia or givaki Radix, point

Normalization

FP numbers are usually normalized

exponent is adjusted so that leading bit (MSB) of mantissa is 1

Since it is always 1 there is no need to store it (Scientific notation where numbers are normalized to give a single digit before the decimal point e.g. 3.123 x 10³)

In FP representation: not representing more individual values, but spreading the numbers.

IEEE 754

- Standard for floating point storage
- 32 and 64 bit standards
- 8 and 11 bit exponent respectively
- Extended formats (both mantissa and exponent) for intermediate results

33

IEEE Floating-point Format

- IEEE has introduced a standard floating-point format for arithmetic operations in mini and microcomputer, which is defined in IEEE Standard 754
- In this format, the numbers are normalized so that the significand or mantissa lie in the range 1≤F<2, which corresponds to an integer part equal to 1
- An IEEE format floating-point number *X* is formally defined as:

$$X = -1^{S} \times 2^{E-B} \times 1.F$$

where $S = \text{sign bit } [0 \rightarrow +, 1 \rightarrow -]$
 $E = \text{exponent biased by B}$
 $F = \text{fractional mantissa}$

FP Arithmetic +/
Check for zeros
Align significands (adjusting exponents)
Add or subtract significands
Normalize result

FP Arithmetic x/÷

- Check for zero
- Add/subtract exponents
- Multiply/divide significands (watch sign)
- Normalize
- Round
- All intermediate results should be in double length storage

4.1

Floating-point Arithmetic (cont.)

- For addition and subtraction, it is necessary to ensure that both operand exponents have the same value
- This may involves shifting the radix point of one of the operand to achieve alignment

13

Floating-point Arithmetic (cont.)

- Some problems that may arise during arithmetic operations are:
 - i. Exponent overflow: A positive exponent exceeds the maximum possible exponent value and this may leads to $+\infty$ or $-\infty$ in some systems
 - ii. Exponent underflow: A negative exponent is less than the minimum possible exponent value (eg. 2⁻²⁰⁰), the number is too small to be represented and maybe reported as 0
 - iii. Significand underflow: In the process of aligning significands, the smaller number may have a significand which is too small to be represented
 - iv. <u>Significand overflow</u>: The addition of two significands of the same sign may result in a carry out from the most significant bit

FP Arithmetic +/-

- Unlike integer and fixed-point number representation, floating-point numbers cannot be added in one simple operation
- · Consider adding two decimal numbers:

$$A = 12345$$

B = 567.89

If these numbers are normalized and added in floatingpoint format, we will have

Obviously, direct addition cannot take place as the exponents are different

45

FP Arithmetic +/- (cont.)

- Floating-point addition and subtraction will typically involve the following steps:
 - i. Align the significand
 - ii. Add or subtract the significands
 - iii. Normalize the result
- Since addition and subtraction are identical except for a sign change, the process begins by changing the sign of the subtrahend if it is a subtract operation
- The floating-point numbers can only be added if the two exponents are equal
- This can be done by aligning the smaller number with the bigger number [increasing its exponent] or viceversa, so that both numbers have the same exponent

Slides adapted from tan wooi

. .

FP Arithmetic +/- (cont.)

 As the aligning operation may result in the loss of digits, it is the smaller number that is shifted so that any loss will therefore be of relatively insignificant

```
1.1001 x 29 \xrightarrow{\text{shift}} \frac{8 \text{ bits remains}}{10010000} \times 2^1 \times 2^9 \text{ is lost}
1.0111 x 21 \longrightarrow 1.0111000 x 21
```

- Hence, the smaller number are shifted right by increasing its exponent until the two exponents are the
- If both numbers have exponents that differ significantly, the smaller number is lost as a result of shifting

1.1001001 x
$$2^9 \longrightarrow$$
 1.1001001 x 2^9
1.0110001 x $2^1 \xrightarrow[\text{right}]{\text{shift}}$ 0.0000000 x 2^9

47

FP Arithmetic +/- (cont.)

 $\begin{array}{c}
1.1101 \times 2^4 \\
+ 0.0101 \times 2^4 \\
\hline
10.0010 \times 2^4
\end{array}
\rightarrow 1.0001 \times 2^5$

- After the numbers have been aligned, they are added together taking into account their signs
- There might be a possibility of significand overflow due to a carry out from the most significant bit
- If this occurs, the significand of the result if shifted right and the exponent is incremented
- As the exponents are incremented, it might overflows and the operation will stop
- Lastly, the result if normalized by shifting significand digits left until the most significant digit is non-zero
- Each shift causes a decrement of the exponent and thus could cause an exponent underflow
- Finally, the result is rounded off and reported

FP Arithmetic +/- (cont.) Truncation is the simplest method which involves nothing more than taking away the extra bits A much better technique is rounding in which if the value of the extra bits is greater than half the least significant bit of the retained bits, 1 is added to the LSB of the remaining digits For example, consider rounding these numbers to 4 significant bits: i. 0.1101101 extra bits $\rightarrow 0.0000\underline{101}$ LSB of retained bits $\rightarrow 0.0001$ 0.1101 0.1 1 0 1 1 0 1 0.1110 51


```
Continue ... 

ii. 68.3_{10} + 12.2_{10}
68.3_{10} = 100\,0100.01001\,1001...
= 1.00\,0100\,01001\,1001...\,x\,2^6
0.3_{10} = 0.3\,x\,2 + 0.6
0.6\,x\,2 + 1.2
0.2\,x\,2 + 0.4
0.4\,x\,2 + 0.8
0.8\,x\,2 + 1.6
```

