COMPUTER ARCHITECTURE BEHROOZ PARHAMI

Part III The Arithmetic/Logic Unit

	Parts	Chapters
	I. Background and Motivation	Combinational Digital Circuits Digital Circuits with Memory Computer System Technology Computer Performance
	II. Instruction-Set Architecture	Instructions and Addressing Procedures and Data Assembly Language Programs Instruction-Set Variations
ď P	III. The Arithmetic/Logic Unit	9. Number Representation 10. Adders and Simple ALUs 11. Multipliers and Dividers 12. Floating-Point Arithmetic
U	Ⅳ. Data Path and Control	13. Instruction Execution Steps14. Control Unit Synthesis15. Pipelined Data Paths16. Pipeline Performance Limits
	V. Memory System Design	17. Main Memory Concepts18. Cache Memory Organization19. Mass Memory Concepts20. Virtual Memory and Paging
	VI. Input/Output and Interfacing	Input/Output Devices Input/Ouput Programming Buses, Links, and Interfacing Context Switching and Interrupts
	VII. Advanced Architectures	25. Road to Higher Performance26. Vector and Array Processing27. Shared-Memory Multiprocessing28. Distributed Multicomputing

UCSB

About This Presentation

This presentation is intended to support the use of the textbook *Computer Architecture: From Microprocessors to Supercomputers*, Oxford University Press, 2005, ISBN 0-19-515455-X. It is updated regularly by the author as part of his teaching of the upper-division course ECE 154, Introduction to Computer Architecture, at the University of California, Santa Barbara. Instructors can use these slides freely in classroom teaching and for other educational purposes. Any other use is strictly prohibited. © Behrooz Parhami

Edition	Released	Revised	Revised	Revised	Revised
First	July 2003	July 2004	July 2005	Mar. 2006	Jan. 2007
		Jan. 2008	Jan. 2009	Jan. 2011	Oct. 2014

III The Arithmetic/Logic Unit

Overview of computer arithmetic and ALU design:

- Review representation methods for signed integers
- Discuss algorithms & hardware for arithmetic ops
- Consider floating-point representation & arithmetic

Topics in This Part		
Chapter 9	Number Representation	
Chapter 10	Adders and Simple ALUs	
Chapter 11	Multipliers and Dividers	
Chapter 12	Floating-Point Arithmetic	

Preview of Arithmetic Unit in the Data Path

Fig. 13.3 Key elements of the single-cycle MicroMIPS data path.

UCSB

Britan

Computer Arithmetic as a Topic of Study

Brief overview article – Encyclopedia of Info Systems, Academic Press, 2002, Vol. 3, pp. 317-333

> Our textbook's treatment of the topic falls between the extremes (4 chaps.)

> > Graduate course ECE 252B – Text: Computer Arithmetic, Oxford U Press, 2000 (2nd ed., 2010)

9 Number Representation

Arguably the most important topic in computer arithmetic:

- Affects system compatibility and ease of arithmetic
- Two's complement, flp, and unconventional methods

Topics in This Chapter			
9.1	Positional Number Systems		
9.2	Digit Sets and Encodings		
9.3	Number-Radix Conversion		
9.4	Signed Integers		
9.5	Fixed-Point Numbers		
9.6	Floating-Point Numbers		

9.1 Positional Number Systems

Representations of natural numbers {0, 1, 2, 3, ...}

||||| ||||| |||| |||| ||| sticks or *unary* code

27 radix-10 or *decimal* code

11011 radix-2 or *binary* code

XXVII Roman numerals

Fixed-radix positional representation with *k* digits

Value of a number:
$$x = (x_{k-1}x_{k-2}...x_1x_0)_r = \sum_{i=0}^{k-1} x_i r^i$$

For example:

$$27 = (11011)_{two} = (1 \times 2^4) + (1 \times 2^3) + (0 \times 2^2) + (1 \times 2^1) + (1 \times 2^0)$$

Number of digits for [0, P]: $k = \lceil \log_r(P+1) \rceil = \lfloor \log_r P \rfloor + 1$

Unsigned Binary Integers

Figure 9.1 Schematic representation of 4-bit code for integers in [0, 15].

Representation Range and Overflow

Figure 9.2 Overflow regions in finite number representation systems. For unsigned representations covered in this section, $max^- = 0$.

Example 9.2, Part d

Discuss if overflow will occur when computing $3^{17} - 3^{16}$ in a number system with k = 8 digits in radix r = 10.

Solution

The result 86 093 442 is representable in the number system which has a range [0, 99 999 999]; however, if 3¹⁷ is computed en route to the final result, overflow will occur.

9.2 Digit Sets and Encodings

Conventional and unconventional digit sets

- Decimal digits in [0, 9]; 4-bit BCD, 8-bit ASCII
- Hexadecimal, or hex for short: digits 0-9 & a-f
- Conventional ternary digit set in [0, 2]
 Conventional digit set for radix r is [0, r 1]
 Symmetric ternary digit set in [–1, 1]
- Conventional binary digit set in [0, 1]
 Redundant digit set [0, 2], encoded in 2 bits
 (02110)_{two} and (10102)_{two} represent 22

Carry-Save Numbers

Radix-2 numbers using the digits 0, 1, and 2

Example:
$$(1\ 0\ 2\ 1)_{two} = (1\times2^3) + (0\times2^2) + (2\times2^1) + (1\times2^0) = 13$$

Possible encodings

00

1 01

2 10

11 (Unused)

(b) Unary

00

1 01 (First alternate)

1 10 (Second alternate)

2 11

	1021		1021
MSB	$0 \ 0 \ 1 \ 0 = 2$	First bit	0 0 1 1
LSB	1 0 0 1 = 9	Second bit	1 0 1 0

= 10

The Notion of Carry-Save Addition

Digit-set combination: $\{0, 1, 2\} + \{0, 1\} = \{0, 1, 2, 3\} = \{0, 2\} + \{0, 1\}$

a. Carry-save addition.

b. Adding two carry-save numbers.

Figure 9.3 Adding a binary number or another carry-save number to a carry-save number.

9.3 Number Radix Conversion

Two ways to convert numbers from an old radix *r* to a new radix *R*

Perform arithmetic in the new radix R

Suitable for conversion from radix *r* to radix 10 Horner's rule:

$$(x_{k-1}x_{k-2}...x_1x_0)_r = (...((0 + x_{k-1})r + x_{k-2})r + ... + x_1)r + x_0$$

 $(1 \ 0 \ 1 \ 1 \ 0 \ 1 \ 0 \ 1)_{two} = 0 + 1 \rightarrow 1 \times 2 + 0 \rightarrow 2 \times 2 + 1 \rightarrow 5 \times 2 + 1 \rightarrow 11 \times 2 + 0 \rightarrow 22 \times 2 + 1 \rightarrow 45 \times 2 + 0 \rightarrow 90 \times 2 + 1 \rightarrow 181$

Perform arithmetic in the old radix r

Suitable for conversion from radix 10 to radix R

Divide the number by *R*, use the remainder as the LSD and the quotient to repeat the process

19 / 3 \rightarrow rem 1, quo 6 / 3 \rightarrow rem 0, quo 2 / 3 \rightarrow rem 2, quo 0 Thus, 19 = (2 0 1)_{three}

Justifications for Radix Conversion Rules

$$(x_{k-1}x_{k-2}\cdots x_0)_r = x_{k-1}r^{k-1} + x_{k-2}r^{k-2} + \cdots + x_1r + x_0$$
$$= x_0 + r(x_1 + r(x_2 + r(\cdots)))$$

Justifying Horner's rule.

Binary representation of $\lfloor x/2 \rfloor$ $x \mod 2$

Figure 9.4 Justifying one step of the conversion of *x* to radix 2.

9.4 Signed Integers

- We dealt with representing the natural numbers
- Signed or directed whole numbers = integers
 {..., -3, -2, -1, 0, 1, 2, 3, ...}
- Signed-magnitude representation
 - +27 in 8-bit signed-magnitude binary code 0 0011011
 - -27 in 8-bit signed-magnitude binary code 1 0011011
 - -27 in 2-digit decimal code with BCD digits 1 0010 0111
- Biased representation

Represent the interval of numbers [-N, P] by the unsigned interval [0, P + N]; i.e., by adding N to every number

Two's-Complement Representation

With k bits, numbers in the range $[-2^{k-1}, 2^{k-1} - 1]$ represented. Negation is performed by inverting all bits and adding 1.

Figure 9.5 Schematic representation of 4-bit 2's-complement code for integers in [–8, +7].

Conversion from 2's-Complement to Decimal

Example 9.7

Convert $x = (1 \ 0 \ 1 \ 1 \ 0 \ 1)_{2's-compl}$ to decimal.

Solution

Given that x is negative, one could change its sign and evaluate -x.

Shortcut: Use Horner's rule, but take the MSB as negative

$$-1 \times 2 + 0 \rightarrow -2 \times 2 + 1 \rightarrow -3 \times 2 + 1 \rightarrow -5 \times 2 + 0 \rightarrow -10 \times 2 + 1 \rightarrow -19 \times 2 + 0 \rightarrow -38 \times 2 + 1 \rightarrow -75$$

Sign Change for a 2's-Complement Number

Example 9.8

Given $y = (1\ 0\ 1\ 1\ 0\ 1\ 0\ 1)_{2's\text{-compl}}$, find the representation of -y.

Solution

$$-y = (0\ 1\ 0\ 1\ 0\ 1\ 0) + 1 = (0\ 1\ 0\ 0\ 1\ 0\ 1\ 1)_{2's-compl}$$
 (i.e., 75)

014 UCS

Two's-Complement Addition and Subtraction

Figure 9.6 Binary adder used as 2's-complement adder/subtractor.

9.5 Fixed-Point Numbers

Positional representation: k whole and I fractional digits

Value of a number: $x = (x_{k-1}x_{k-2}...x_1x_0.x_{-1}x_{-2}...x_{-l})_r = \sum x_i r^i$

For example:

$$2.375 = (10.011)_{two} = (1 \times 2^{1}) + (0 \times 2^{0}) + (0 \times 2^{-1}) + (1 \times 2^{-2}) + (1 \times 2^{-3})$$

Numbers in the range $[0, r^k - ulp]$ representable, where $ulp = r^{-l}$

Fixed-point arithmetic same as integer arithmetic (radix point implied, not explicit)

Two's complement properties (including sign change) hold here as well:

$$(01.011)_{2\text{'s-compl}} = (-0 \times 2^{1}) + (1 \times 2^{0}) + (0 \times 2^{-1}) + (1 \times 2^{-2}) + (1 \times 2^{-3}) = +1.375$$

 $(11.011)_{2\text{'s-compl}} = (-1 \times 2^{1}) + (1 \times 2^{0}) + (0 \times 2^{-1}) + (1 \times 2^{-2}) + (1 \times 2^{-3}) = -0.625$

Fixed-Point 2's-Complement Numbers

Figure 9.7 Schematic representation of 4-bit 2's-complement encoding for (1 + 3)-bit fixed-point numbers in the range [-1, +7/8].

Radix Conversion for Fixed-Point Numbers

Convert the whole and fractional parts separately.

To convert the fractional part from an old radix *r* to a new radix *R*:

Perform arithmetic in the new radix R

Evaluate a polynomial in r^{-1} : (.011)_{two} = 0 × 2⁻¹ + 1 × 2⁻² + 1 × 2⁻³ Simpler: View the fractional part as integer, convert, divide by r^{\prime} (.011)_{two} = (?)_{ten} Multiply by 8 to make the number an integer: (011)_{two} = (3)_{ten} Thus, (.011)_{two} = (3 / 8)_{ten} = (.375)_{ten}

Perform arithmetic in the old radix r

Multiply the given fraction by *R*, use the whole part as the MSD and the fractional part to repeat the process

$$(.72)_{\text{ten}} = (?)_{\text{two}}$$

 $0.72 \times 2 = 1.44$, so the answer begins with 0.1

 $0.44 \times 2 = 0.88$, so the answer begins with 0.10

9.6 Floating-Point Numbers

Useful for applications where very large and very small numbers are needed simultaneously

 Fixed-point representation must sacrifice precision for small values to represent large values

$$x = (0000\ 0000\ .0000\ 1001)_{two}$$
 Small number $y = (1001\ 0000\ .0000\ 0000)_{two}$ Large number

- Neither y² nor y / x is representable in the format above
- Floating-point representation is like scientific notation:

$$-20\ 000\ 000 = -2 \times 10^{7}$$
 +0.000 000 007 = +7 × 10⁻⁹

Significand Exponent base

UCSB

ANSI/IEEE Standard Floating-Point Format (IEEE 754)

Revision (IEEE 754R) was completed in 2008: The revised version includes 16-bit and 128-bit binary formats, as well as 64- and 128-bit decimal formats

Long (64-bit) format

Figure 9.8 The two ANSI/IEEE standard floating-point formats.

Short and Long IEEE 754 Formats: Features

Table 9.1 Some features of ANSI/IEEE standard floating-point formats

Feature	Single/Short	Double/Long
Word width in bits	32	64
Significand in bits	23 + 1 hidden	52 + 1 hidden
Significand range	$[1, 2-2^{-23}]$	$[1, 2-2^{-52}]$
Exponent bits	8	11
Exponent bias	127	1023
Zero (±0)	e + bias = 0, f = 0	e + bias = 0, f = 0
Denormal	$e + bias = 0, f \neq 0$	$e + bias = 0, f \neq 0$
Subnormal	represents $\pm 0.1 \times 2^{-126}$	represents $\pm 0.f \times 2^{-1022}$
Infinity (±∞)	e + bias = 255, f = 0	e + bias = 2047, f = 0
Not-a-number (NaN)	e + bias = 255, f ≠ 0	$e + bias = 2047, f \neq 0$
Ordinary number	e + bias ∈ [1, 254]	e + bias ∈ [1, 2046]
	<i>e</i> ∈ [–126, 127]	e ∈ [–1022, 1023]
	represents 1.f × 2e	represents $1.f \times 2^e$
min	$2^{-126} \cong 1.2 \times 10^{-38}$	$2^{-1022} \cong 2.2 \times 10^{-308}$
max	$\cong 2^{128} \cong 3.4 \times 10^{38}$	$\cong 2^{1024} \cong 1.8 \times 10^{308}$

10 Adders and Simple ALUs

Addition is the most important arith operation in computers:

- Even the simplest computers must have an adder
- An adder, plus a little extra logic, forms a simple ALU

Topics in This Chapter			
10.1	Simple Adders		
10.2	Carry Propagation Networks		
10.3	Counting and Incrementation		
10.4	Design of Fast Adders		
10.5	Logic and Shift Operations		
10.6	Multifunction ALUs		

10.1 Simple Adders

Inputs		Out	puts
X	У	С	S
0	0	0	0
0	1	0	1
1	0	0	1
1	1	1	0

Digit-set interpretation: $\{0, 1\} + \{0, 1\}$ = $\{0, 2\} + \{0, 1\}$

Inputs			Outp	uts
X	У	c _{in}	<i>c</i> out	S
0	0	0	0	0
0	0	1	0	1
0	1	0	0	1
0	1	1	1	0
1	0	0	0	1
1	0	1	1	0
1	1	0	1	0
1	1	1	1	1

Digit-set interpretation: $\{0, 1\} + \{0, 1\} + \{0, 1\}$ = $\{0, 2\} + \{0, 1\}$

Figures 10.1/10.2 Binary half-adder (HA) and full-adder (FA).

UCSB

Full-Adder Implementations

Figure 10.3 Full adder implemented with two half-adders, by means of two 4-input multiplexers, and as two-level gate network.

Ripple-Carry Adder: Slow But Simple

Figure 10.4 Ripple-carry binary adder with 32-bit inputs and output.

Carry Chains and Auxiliary Signals

Carry Chains Illustrated with Dominoes

10.2 Carry Propagation Networks

Figure 10.5 The main part of an adder is the carry network. The rest is just a set of gates to produce the *g* and *p* signals and the sum bits.

Ripple-Carry Adder Revisited

The carry recurrence: $c_{i+1} = g_i \vee p_i c_i$

Latency of *k*-bit adder is roughly 2*k* gate delays:

1 gate delay for production of p and g signals, plus 2(k-1) gate delays for carry propagation, plus 1 XOR gate delay for generation of the sum bits

Figure 10.6 The carry propagation network of a ripple-carry adder.

The Complete Design of a Ripple-Carry Adder

Figure 10.6 (ripple-carry network) superimposed on Figure 10.5 (general structure of an adder).

First Carry Speed-Up Method: Carry Skip

Figures 10.7/10.8 A 4-bit section of a ripple-carry network with skip paths and the driving analogy.

Mux-Based Skip Carry Logic

The carry-skip adder of Fig. 10.7 works fine if we begin with a clean slate, where all signals are 0s; otherwise, it will run into problems, which do not exist in this mux-based implementation

10.3 Counting and Incrementation

Figure 10.9 Schematic diagram of an initializable synchronous counter.

Circuit for Incrementation by 1

Substantially simpler than an adder

Figure 10.10 Carry propagation network and sum logic for an incrementer.

10.4 Design of Fast Adders

- Carries can be computed directly without propagation
- For example, by unrolling the equation for c_3 , we get:

$$c_3 = g_2 \lor p_2 c_2 = g_2 \lor p_2 g_1 \lor p_2 p_1 g_0 \lor p_2 p_1 p_0 c_0$$

 We define "generate" and "propagate" signals for a block extending from bit position a to bit position b as follows:

$$g_{[a,b]} = g_b \vee p_b g_{b-1} \vee p_b p_{b-1} g_{b-2} \vee \ldots \vee p_b p_{b-1} \ldots p_{a+1} g_a$$

$$p_{[a,b]} = p_b p_{b-1} \ldots p_{a+1} p_a$$

Combining g and p signals for adjacent blocks:

$$g_{[h,j]} = g_{[i+1,j]} \vee p_{[i+1,j]} g_{[h,i]}$$
$$p_{[h,j]} = p_{[i+1,j]} p_{[h,i]}$$

Carries as Generate Signals for Blocks [0, i]

Second Carry Speed-Up Method: Carry Lookahead

Figure 10.11 Brent-Kung lookahead carry network for an 8-digit adder, along with details of one of the carry operator blocks.

Recursive Structure of Brent-Kung Carry Network

Figure 10.12 Brent-Kung lookahead carry network for an 8-digit adder, with only its top and bottom rows of carry-operators shown.

An Alternate Design: Kogge-Stone Network

Kogge-Stone lookahead carry network for an 8-digit adder.

Oct. 2014

Computer Architecture, The Arithmetic/Logic Unit

Brent-Kung vs. Kogge-Stone Carry Network

11 carry operators 4 levels

17 carry operators 3 levels

Carry-Lookahead Logic with 4-Bit Block

Figure 10.13 Blocks needed in the design of carry-lookahead adders with four-way grouping of bits.

Third Carry Speed-Up Method: Carry Select

Allows doubling of adder width with a single-mux additional delay

Figure 10.14 Carry-select addition principle.

10.5 Logic and Shift Operations

Conceptually, shifts can be implemented by multiplexing

Figure 10.15 Multiplexer-based logical shifting unit.

Arithmetic Shifts

Purpose: Multiplication and division by powers of 2

```
sra $t0,$s1,2 # $t0 \leftarrow ($s1) right-shifted by 2
srav $t0,$s1,$s0 # $t0 \leftarrow ($s1) right-shifted by ($s0)
```


Figure 10.16 The two arithmetic shift instructions of MiniMIPS.

Practical Shifting in Multiple Stages

(a) Single-bit shifter

(b) Shifting by up to 7 bits

Figure 10.17 Multistage shifting in a barrel shifter.

Bit Manipulation via Shifts and Logical Operations

Bits 10-15

32-pixel (4×8) block of black-and-white image:

Representation Row 0 Row 1 Row 2 Row 3 as 32-bit word: 1010 0000 0101 1000 0000 0110 0001 0111

Hex equivalent: 0xa0a80617

Figure 10.18 A 4×8 block of a black-and-white image represented as a 32-bit word.

10.6 Multifunction ALUs

General structure of a simple arithmetic/logic unit.

Figure 10.19 A multifunction ALU with 8 control signals (2 for function class, 1 arithmetic, 3 shift, 2 logic) specifying the operation.

Oct. 2014

Computer Architecture, The Arithmetic/Logic Unit

Slide 51

11 Multipliers and Dividers

Modern processors perform many multiplications & divisions:

- Encryption, image compression, graphic rendering
- Hardware vs programmed shift-add/sub algorithms

Topics in This Chapter			
11.1	Shift-Add Multiplication		
11.2	Hardware Multipliers		
11.3	Programmed Multiplication		
11.4	Shift-Subtract Division		
11.5	Hardware Dividers		
11.6	Programmed Division		

11.1 Shift-Add Multiplication

Figure 11.1 Multiplication of 4-bit numbers in dot notation.

Binary and Decimal Multiplication

Example 11.1

Position	7 6 5 4	3 2 1 0	Position	7 6	5 4	3 2 1 0
x2 ⁴	1 0 1 0	0 0 1 1	x10 ⁴	3 5	2 8	4 0 6 7
$z^{(0)} + y_0 x 2^4$	0 0 0 0 1 0 1 0		$z^{(0)} + y_0 x 10^4 2$		0 0	
$ \begin{array}{c} z^{(1)} \\ z^{(1)} \\ +y_1 x 2^4 \end{array} $	0 1 0 1 0 0 1 0 1 1 0 1 0	0	$ \begin{array}{cccc} 10z^{(1)} & 2 \\ z^{(1)} & 0 \\ +y_1x10^4 & 2 \end{array} $	2 4	6 9	6
$z^{(2)}$ $z^{(2)}$ $+y_2x^{24}$	0 1 1 1 1 0 1 1 1 0 0 0 0	0 1 0	$Z^{(2)}$	2 3	3 7 6 3 0 0	6 7 6
$ \begin{array}{c} z^{(3)} \\ z^{(3)} \\ +y_3 x 2^4 \end{array} $	0 0 1 1 1 0 0 1 1 0 0 0 0	1 0 1 1 0	$Z^{(3)}$	0 2	6 3 8 3 6 1 2	7 6 3 7 6
2z ⁽⁴⁾ z ⁽⁴⁾	0 0 0 1 1 0 0 0 1	1 1 0 1 1 1 0	10z ⁽⁴⁾ 1	1 4	3 4	3 7 6 8 3 7 6

Figure 11.2 Step-by-step multiplication examples for 4-digit unsigned numbers.

Two's-Complement Multiplication

Example 11.2

Position 7 6 5	4 3 2 1 0	Position 7 6 5 4 3 2 1	0
x2 ⁴ 1 0 1	0 0 1 1	x2 ⁴ 1 0 1 0 y 1 0 1	_ 1 _
$z^{(0)}$ 0 0 0 0 + $y_0 x 2^4$ 1 1 0 1	0	$z^{(0)}$ 0 0 0 0 0 + $y_0 x 2^4$ 1 1 0 1 0	_
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	0 1 0 0	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$		$\begin{array}{cccccccccccccccccccccccccccccccccccc$	_
$\overline{z^{(3)}}$ 1 1 1 0	1 1 0 1 1 1 0 0	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	_
$2z^{(4)}$ 1 1 1 0 $z^{(4)}$ 1 1 1 1	1 1 1 0 0 1 1 1 0 =======	$z^{(4)}$ 0 0 0 1 1 1 1 0 $z^{(4)}$ 0 0 0 1 1 1 1 1	0 =

Figure 11.3 Step-by-step multiplication examples for 2's-complement numbers.

11.2 Hardware Multipliers

Figure 11.4 Hardware multiplier based on the shift-add algorithm.

The Shift Part of Shift-Add

Figure 11.5 Shifting incorporated in the connections to the partial product register rather than as a separate phase.

High-Radix Multipliers

Radix-4 multiplication in dot notation.

Tree Multipliers

Figure 11.6 Schematic diagram for full/partial-tree multipliers.

Array Multipliers

Figure 9.3a (Recalling carry-save addition)

Figure 11.7 Array multiplier for 4-bit unsigned operands.

11.3 Programmed Multiplication

MiniMIPS instructions related to multiplication

```
mult $s0,$s1  # set Hi,Lo to ($s0)×($s1); signed
multu $s2,$s3  # set Hi,Lo to ($s2)×($s3); unsigned
mfhi $t0  # set $t0 to (Hi)
mflo $t1  # set $t1 to (Lo)
```

Example 11.3

Finding the 32-bit product of 32-bit integers in MiniMIPS

Multiply; result will be obtained in Hi, Lo

For unsigned multiplication:

Hi should be all-0s and Lo holds the 32-bit result

For signed multiplication:

Hi should be all-0s or all-1s, depending on the sign bit of Lo

Emulating a Hardware Multiplier in Software

Example 11.4 (MiniMIPS shift-add program for multiplication)

Figure 11.8 Register usage for programmed multiplication superimposed on the block diagram for a hardware multiplier.

Multiplication When There Is No Multiply Instruction

Example 11.4 (MiniMIPS shift-add program for multiplication)

```
shamu:
 move $v0,$zero
 # initialize Hi to 0
 move $v1,$zero
 # initialize Lo to 0
 addi $t2,$zero,32
 # init repetition counter to 32
 move $t0,$zero
 # set c-out to 0 in case of no add
mloop:
 # copy ($a1) into $t1
 move $t1,$a1
 # halve the unsigned value in $a1
 srl $a1,1
 subu $t1,$t1,$a1
 # subtract ($a1) from ($t1) twice to
 subu $t1,$t1,$a1
 \# obtain LSB of (\$a1), or y[j], in \$t1
 # no addition needed if y[j] = 0
 begz $t1, noadd
 addu $v0,$v0,$a0
 # add x to upper part of z
 sltu $t0,$v0,$a0
 # form carry-out of addition in $t0
noadd:
 move $t1,$v0
 # copy ($v0) into $t1
 # halve the unsigned value in $v0
 srl $v0,1
 # subtract ($v0) from ($t1) twice to
 subu $t1,$t1,$v0
 subu $t1,$t1,$v0
 # obtain LSB of Hi in $t1
 sll $t0,$t0,31
 # carry-out converted to 1 in MSB of $t0
 addu $v0,$v0,$t0
 # right-shifted $v0 corrected
 srl $v1,1
 # halve the unsigned value in $v1
 sll $t1,$t1,31
 # LSB of Hi converted to 1 in MSB of $t1
 addu $v1,$v1,$t1
 # right-shifted $v1 corrected
 addi $t2,$t2,-1
 # decrement repetition counter by 1
 bne $t2,$zero,mloop # if counter > 0, repeat multiply loop
 # return to the calling program
 jr
 $ra
```

Oct. 2014

Computer Architecture, The Arithmetic/Logic Unit

Slide 63

11.4 Shift-Subtract Division

Figure 11.9 Division of an 8-bit number by a 4-bit number in dot notation.

$$z^{(j)} = 2z^{(j-1)} - y_{k-j} \times 2^k$$
 with $z^{(0)} = z$ and $z^{(k)} = 2^k s$ | shift | | — subtract — |

Integer and Fractional Unsigned Division

Example 11.5

Position	7654 3210	Position
z x2 ⁴	0 1 1 1 0 1 0 1 1 1 0 1 0 1	z .1 4 3 5 1 5 0 2 x .4 0 6 7
$z^{(0)}$ $2z^{(0)}$ $-y_3x2^4$	0 1 1 1 0 1 0 1 0 1 1 1 0 1 0 1 1 0 1 0	$z^{(0)}$.1 4 3 5 1 5 0 2 10 $z^{(0)}$ 1.4 3 5 1 5 0 2 - $y_{-1}x$ 1.2 2 0 1 $y_{-1}=3$
$ \begin{array}{c} z^{(1)} \\ 2z^{(1)} \\ -y_2x2^4 \end{array} $	0 1 0 0 1 0 1 0 1 0 0 1 0 1 0 0 0 0 0	$z^{(1)}$.2 1 5 0 5 0 2 $10z^{(1)}$ 2.1 5 0 5 0 2 $-y_{-2}x$ 2.0 3 3 5 $y_{-2}=5$
$ \begin{array}{c} z^{(2)} \\ 2z^{(2)} \\ -y_1x2^4 \end{array} $	1 0 0 1 0 1 1 0 0 1 0 1 1 0 1 0	$z^{(2)}$.1 1 7 0 0 2 10 $z^{(2)}$ 1.1 7 0 0 2 - $y_{-3}x$ 0.8 1 3 4 $y_{-3}=2$
$ \begin{array}{c} z^{(3)} \\ 2z^{(3)} \\ -y_0 x 2^4 \end{array} $	1 0 0 0 1 1 0 0 0 1 1 0 1 0	$z^{(3)}$.3 5 6 6 2 $10z^{(3)}$ 3.5 6 6 2 $-y_{-4}x$ 3.2 5 3 6 $y_{-4}=8$
z ⁽⁴⁾ s y ======	0 1 1 1 0 1 1 1 1 0 1 1	z ⁽⁴⁾ .3 1 2 6 s .0 0 0 0 3 1 2 6 y .3 5 2 8

Figure 11.10 Division examples for binary integers and decimal fractions.

Division with Same-Width Operands

Example 11.6

Position	7 6 5 4 3 2 1 0	Position _1 _2 _3 _4 _5 _6 _7 _8
z x2 ⁴	00001101	z .0 1 0 1 x .1 1 0 1
$z^{(0)}$ $2z^{(0)}$ $-y_3x^{2^4}$	0 0 0 0 1 1 0 1 0 0 0 1 1 0 1 0 0 0 0	$z^{(0)}$.0 1 0 1 $2z^{(0)}$ 0.1 0 1 0 $-y_{-1}x$ 0.0 0 0 0 $y_{-1}=0$
$z^{(1)}$ $2z^{(1)}$ $-y_2x2^4$	0 0 0 1 1 0 1 0 0 1 1 0 1 0 0 0 0	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$
$z^{(2)}$ $2z^{(2)}$ $-y_1x^{24}$	0 0 1 1 0 1 0 1 1 0 1 0 1 0 1	$z^{(2)}$.0 1 1 1 2 $z^{(2)}$ 0.1 1 1 0 $-y_{-3}x$ 0.1 1 0 1 $y_{-3}=1$
$z^{(3)}$ $2z^{(3)}$ $-y_0x2^4$	0 0 0 1 1 0 0 1 1 1 0 1 0	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$
z ⁽⁴⁾ s y =======	0 0 1 1 0 0 1 1 0 0 1 0	z ⁽⁴⁾ .0 0 1 0 s .0 0 0 0 0 0 1 0 y .0 1 1 0

Figure 11.11 Division examples for 4/4-digit binary integers and fractions.

Signed Division

Method 1 (indirect): strip operand signs, divide, set result signs

<u>Dividend</u>	<u>Divisor</u>		<u>Quotient</u>	<u>Remainder</u>
z = 5	x = 3	\Rightarrow	<i>y</i> = 1	s = 2
z = 5	x = -3	\Rightarrow	y = -1	s = 2
z = -5	x = 3	\Rightarrow	<i>y</i> = -1	s = -2
z = -5	x = -3	\Rightarrow	<i>y</i> = 1	s = -2

Method 2 (direct 2's complement): develop quotient with digits -1 and 1, chosen based on signs, convert to digits 0 and 1

Restoring division: perform trial subtraction, choose 0 for *q* digit if partial remainder negative

Nonrestoring division: if sign of partial remainder is correct, then subtract (choose 1 for *q* digit) else add (choose –1)

11.5 Hardware Dividers

Figure 11.12 Hardware divider based on the shift-subtract algorithm.

The Shift Part of Shift-Subtract

Figure 11.13 Shifting incorporated in the connections to the partial remainder register rather than as a separate phase.

High-Radix Dividers

Radix-4 division in dot notation.

$$z^{(j)} = 4z^{(j-1)} - (y_{k-2j+1} y_{k-2j})_{\text{two}} x \, 2^k$$
 with $z^{(0)} = z$ and $z^{(k/2)} = 2^k s$ | shift | _____ subtract ____ | Assume k even

Array Dividers

Figure 11.14 Array divider for 8/4-bit unsigned integers.

11.6 Programmed Division

MiniMIPS instructions related to division

```
div $s0,$s1  # Lo = quotient, Hi = remainder
divu $s2,$s3  # unsigned version of division
mfhi $t0  # set $t0 to (Hi)
mflo $t1  # set $t1 to (Lo)
```

Example 11.7

Compute $z \mod x$, where z (singed) and x > 0 are integers

Divide; remainder will be obtained in Hi

```
if remainder is negative,
then add |x| to (Hi) to obtain z \mod x
else Hi holds z \mod x
```


Emulating a Hardware Divider in Software

Example 11.8 (MiniMIPS shift-add program for division)

Figure 11.15 Register usage for programmed division superimposed on the block diagram for a hardware divider.

Division When There Is No Divide Instruction

Example 11.7 (MiniMIPS shift-subtract program for division)

```
shsdi: move $v0,$a2
 # initialize Hi to ($a2)
 move $v1,$a3
 # initialize Lo to ($a3)
 addi $t2,$zero,32  # initialize repetition counter to 32
 slt $t0,$v0,$zero # copy MSB of Hi into $t0
dloop:
 sll $v0,$v0,1
 # left-shift the Hi part of z
 slt $t1,$v1,$zero # copy MSB of Lo into $t1
 or $v0,$v0,$t1
 # move MSB of Lo into LSB of Hi
 sll $v1,$v1,1
 # left-shift the Lo part of z
 sqe $t1,$v0,$a0
 # quotient digit is 1 if (Hi) \geq x,
 # or if MSB of Hi was 1 before shifting
 $t1,$t1,$t0
 or
 sll $a1,$a1,1
 # shift y to make room for new digit
 or \$a1,\$a1,\$t1 # copy y[k-j] into LSB of \$a1
 beg $t1,$zero,nosub # if y[k-j] = 0, do not subtract
 subu $v0,$v0,$a0
 # subtract divisor x from Hi part of z
nosub:
 addi $t2,$t2,-1 # decrement repetition counter by 1
 bne $t2,$zero,dloop # if counter > 0, repeat divide loop
 move $v1,$a1
 # copy the quotient y into $v1
 # return to the calling program
 jr
 $ra
```

Oct. 2014

Computer Architecture, The Arithmetic/Logic Unit

Slide 74

Divider vs Multiplier: Hardware Similarities

12 Floating-Point Arithmetic

Floating-point is no longer reserved for high-end machines

- Multimedia and signal processing require flp arithmetic
- Details of standard flp format and arithmetic operations

Topics in This Chapter			
12.1	Rounding Modes		
12.2	Special Values and Exceptions		
12.3	Floating-Point Addition		
12.4	Other Floating-Point Operations		
12.5	Floating-Point Instructions		
12.6	Result Precision and Errors		

12.1 Rounding Modes

Figure 12.1 Distribution of floating-point numbers on the real line.

Round-to-Nearest (Even)

Figure 12.2 Two round-to-nearest-integer functions for x in [-4, 4].

Directed Rounding

Figure 12.3 Two directed round-to-nearest-integer functions for *x* in [–4, 4].

12.2 Special Values and Exceptions

Zeros, infinities, and NaNs (not a number)

- ± 0 Biased exponent = 0, significand = 0 (no hidden 1)
- $\pm \infty$ Biased exponent = 255 (short) or 2047 (long), significand = 0
- NaN Biased exponent = 255 (short) or 2047 (long), significand \neq 0

Arithmetic operations with special operands

$$(+0) + (+0) = (+0) - (-0) = +0$$

 $(+0) \times (+5) = +0$
 $(+0) / (-5) = -0$
 $(+\infty) + (+\infty) = +\infty$
 $x - (+\infty) = -\infty$
 $(+\infty) \times x = \pm \infty$, depending on the sign of x
 $x / (+\infty) = \pm 0$, depending on the sign of x
 $\sqrt{(+\infty)} = +\infty$

Exceptions

Undefined results lead to NaN (not a number)

$$(\pm 0)$$
 / (± 0) = NaN
 $(+\infty)$ + $(-\infty)$ = NaN
 (± 0) × $(\pm \infty)$ = NaN
 $(\pm \infty)$ / $(\pm \infty)$ = NaN

Arithmetic operations and comparisons with NaNs

NaN + x = NaN	NaN < 2 → false
NaN + NaN = NaN	NaN = Nan → false
$NaN \times 0 = NaN$	NaN \neq (+ ∞) \rightarrow true
$NaN \times NaN = NaN$	NaN ≠ NaN → true

Examples of invalid-operation exceptions

Addition: $(+\infty) + (-\infty)$

Multiplication: $0 \times \infty$

Division: 0/0 or ∞/∞

Square-root: Operand < 0

12.3 Floating-Point Addition

$$(\pm 2^{e1}s1) + (\pm 2^{e1}(s2/2^{e1-e2})) = \pm 2^{e1}(s1 \pm s2/2^{e1-e2})$$

 $(\pm 2^{e2}s2)$

Numbers to be added:

$$x = 2^5 \times 1.00101101$$

 $y = 2^1 \times 1.11101101$

Operand with smaller exponent to be preshifted

Operands after alignment shift:

$$x = 2^5 \times 1.00101101$$

 $y = 2^5 \times 0.000111101101$

Result of addition:

$$s = 2^5 \times 1.010010111101$$

 $s = 2^5 \times 1.01001100 \longleftarrow$

Extra bits to be rounded off

Rounded sum

Figure 12.4 Alignment shift and rounding in floating-point addition.

Hardware for Floating-Point Addition

Figure 12.5 Simplified schematic of a floating-point adder.

12.4 Other Floating-Point Operations

Floating-point multiplication

 $(\pm 2^{e1}s1) \times (\pm 2^{e2}s2) = \pm 2^{e1+e2}(s1 \times s2)$

Product of significands in [1, 4)

If product is in [2, 4), halve to normalize (increment exponent)

Floating-point division

 $(\pm 2^{e1}s1) / (\pm 2^{e2}s2) = \pm 2^{e1-e2}(s1 / s2)$

Ratio of significands in (1/2, 2)

If ratio is in (1/2, 1), double to normalize (decrement exponent)

Floating-point square-rooting

$$(2^e s)^{1/2} = 2^{e/2} (s)^{1/2}$$
 when e is even
= $2^{(e-1)2} (2s)^{1/2}$ when e is odd

Normalization not needed

Overflow

(underflow)

possible

Overflow

(underflow)

possible

Hardware for Floating-Point Multiplication and Division

Figure 12.6 Simplified schematic of a floating-point multiply/divide unit.

12.5 Floating-Point Instructions

Floating-point arithmetic instructions for MiniMIPS:

```
add.s $f0,$f8,$f10  # set $f0 to ($f8) +_{fp} ($f10) sub.d $f0,$f8,$f10  # set $f0 to ($f8) -_{fp} ($f10) mul.d $f0,$f8,$f10  # set $f0 to ($f8) \times_{fp} ($f10) div.s $f0,$f8,$f10  # set $f0 to ($f8) \times_{fp} ($f10) neg.s $f0,$f8  # set $f0 to -($f8)
```


Figure 12.7 The common floating-point instruction format for MiniMIPS and components for arithmetic instructions. The extension (ex) field distinguishes single (* = s) from double (* = d) operands.

UCS

Breiten

The Floating-Point Unit in MiniMIPS

Figure 5.1 Memory and processing subsystems for MiniMIPS.

Floating-Point Format Conversions

MiniMIPS instructions for number format conversion:

```
cvt.s.w $f0,$f8  # set $f0 to single(integer $f8)
cvt.d.w $f0,$f8  # set $f0 to double(integer $f8)
cvt.d.s $f0,$f8  # set $f0 to double($f8)
cvt.s.d $f0,$f8  # set $f0 to single($f8,$f9)
cvt.w.s $f0,$f8  # set $f0 to integer($f8)
cvt.w.d $f0,$f8  # set $f0 to integer($f8)
```


Figure 12.8 Floating-point instructions for format conversion in MiniMIPS.

Floating-Point Data Transfers

MiniMIPS instructions for floating-point load, store, and move:

```
lwc1
 $f8,40($s3)
 # load mem[40+($s3)] into $f8
  swc1
 $f8,A($s3)
 # store ($f8) into mem[A+($s3)]
  mov.s $f0,$f8
 load $f0 with ($f8)
  mov.d $f0,$f8
 load $f0,$f1 with ($f8,$f9)
 $t0,$f12
 load $t0 with ($f12)
  mfc1
 $f8,$t4
  mtc1
 load $f8 with ($t4)
 ft
 fd
 fn
 ex
 fs
 op
 15
 10
 0 0 0 1 0 0 0 0 x
 0 0 0 0 0 0 0 1 0 0 0
 0 0 0 0 0 0 0 0 1 1
 Unused
 Floating-point
 s = 0
 Source
 Destination
 mov.* = 6
 instruction
 d = 1
 register
 register
 rt
 rd
 sh
 fn
 rs
 op
 15
 20
 10
R
 0 0 0
 0 0 x 0 0 0 1 1 0 0 0 1 0 0 0
 0 0 0 0 0
 0 0 0 0 0
 mfc1 = 0
 Source
 Destination
 Unused
 Unused
 Floating-point
 instruction
 mtc1 = 4
 register
 register
```

Figure 12.9 Instructions for floating-point data movement in MiniMIPS.

Floating-Point Branches and Comparisons

MiniMIPS instructions for floating-point load, store, and move:

Figure 12.10 Floating-point branch and comparison instructions in MiniMIPS.

Floating-Point Instructions of MiniMIPS

Copy

Table 12.1

Arithmetic

* s/d for single/double# 0/1 for single/double

Conversions^{*}

Memory access

Control transfer

Instruction	Usage	ex
Move s/d registers	mov.* fd,fs	#
Move fm coprocessor 1	mfc1 rt,rd	0
Move to coprocessor 1	mtc1 rd,rt	4
Add single/double	add.* fd,fs,ft	#
Subtract single/double	sub.* fd,fs,ft	#
Multiply single/double	mul.* fd,fs,ft	#
Divide single/double	div.* fd,fs,ft	#
Negate single/double	neg.* fd,fs	#
Compare equal s/d	c.eq.* fs,ft	#
Compare less s/d	c.lt.* fs,ft	#
Compare less or eq s/d	c.le.* fs,ft	#
Convert integer to single	cvt.s.w fd,fs	0
Convert integer to double	cvt.d.w fd,fs	0
Convert single to double	cvt.d.s fd,fs	1
Convert double to single	cvt.s.d fd,fs	1
Convert single to integer	cvt.w.s fd,fs	0
Convert double to integer	cvt.w.d fd,fs	1
Load word coprocessor 1	<pre>lwc1 ft,imm(rs)</pre>	rs
Store word coprocessor 1	swc1 ft,imm(rs)	rs
Branch coproc 1 true	bclt L	8
Branch coproc 1 false	bclf L	8

Oct. 2014

Computer Architecture, The Arithmetic/Logic Unit

Slide 91

fn

6

50

60

62

32

33

33

32

36

36

12.6 Result Precision and Errors

Example 12.4

Laws of algebra may not hold in floating-point arithmetic. For example, the following computations show that the associative law of addition, (a + b) + c = a + (b + c), is violated for the three numbers shown.

Numbers to be added first

$$a = -2^5 \times 1.10101011$$

 $b = 2^5 \times 1.10101110$

Numbers to be added first

$$a = -2^5 \times 1.10101011$$
 $b = 2^5 \times 1.10101110$
 $b = 2^5 \times 1.10101110$ $c = -2^{-2} \times 1.01100101$

Compute $\underline{a} + b$

$$2^{5} \times 0.00000011$$

 $a+b = 2^{-2} \times 1.10000000$
 $C = -2^{-2} \times 1.01100101$

Compute $\underline{b} + c$ (after preshifting c)

$$2^{5} \times 1.101010110011011$$

 $b+c = 2^{5} \times 1.10101011$ (Round)
 $a = -2^{5} \times 1.10101011$

Compute
$$(a + b) + c$$

 $2^{-2} \times 0.00011011$
Sum = $2^{-6} \times 1.10110000$

Compute
$$a + (b + c)$$

 $2^5 \times 0.00000000$
Sum = 0 (Normalize to special code for 0)

Error Control and Certifiable Arithmetic

Catastrophic cancellation in subtracting almost equal numbers:

Area of a needlelike triangle

$$A = [s(s-a)(s-b)(s-c)]^{1/2}$$

Possible remedies

Carry extra precision in intermediate results (guard digits): commonly used in calculators

Use alternate formula that does not produce cancellation errors

Certifiable arithmetic with intervals

A number is represented by its lower and upper bounds $[x_i, x_u]$

Example of arithmetic: $[x_l, x_u] +_{interval} [y_l, y_u] = [x_l +_{fp\nabla} y_l, x_u +_{fp\Delta} y_u]$

Evaluation of Elementary Functions

Approximating polynomials

In
$$x = 2(z + z^3/3 + z^5/5 + z^7/7 + ...)$$
 where $z = (x - 1)/(x + 1)$
 $e^x = 1 + x/1! + x^2/2! + x^3/3! + x^4/4! + ...$
 $\cos x = 1 - x^2/2! + x^4/4! - x^6/6! + x^8/8! - ...$
 $\tan^{-1} x = x - x^3/3 + x^5/5 - x^7/7 + x^9/9 - ...$

Iterative (convergence) schemes

For example, beginning with an estimate for $x^{1/2}$, the following iterative formula provides a more accurate estimate in each step

$$q^{(i+1)} = 0.5(q^{(i)} + x/q^{(i)})$$

Table lookup (with interpolation)

A pure table lookup scheme results in huge tables (impractical); hence, often a hybrid approach, involving interpolation, is used.

Function Evaluation by Table Lookup

The linear approximation above is characterized by the line equation $a + b \times L$, where a and b are read out from tables based on $\times L$

Figure 12.12 Function evaluation by table lookup and linear interpolation.

