Binary Arithmetic 2 Intro to Assembly

CS 64: Computer Organization and Design Logic
Lecture #3

Ziad Matni Dept. of Computer Science, UCSB

Adding this Class

The class has about 3 spots open

 I will make the announcement tomorrow afternoon via email and on the class website

- Once these students are added, the class will then be CLOSED (sorry).
 - I am teaching this class next quarter as well!!!

Lecture Outline

- Two's complement
- Addition and subtraction in binary
- Multiplication in binary

How Assembly instructions work in the CPU

Any Questions From Last Lecture?

5-Minute Pop Quiz!!!

YOU MUST SHOW YOUR WORK!!!

- 1. Calculate and give your answer in hexadecimal:
 - a) 0x52 & 0xFE
 - b) \sim (0x1E | 0xCC)
- 2. Convert from binary to decimal AND hexadecimal. Use any technique you like:
 - a) 1001001
 - b) 10010010

Answers...

1. Calculate and give your answer in hexadecimal:

```
a) 0x52 \& 0xFE = 0x52
```

b)
$$\sim (0x1E \mid 0xCC) = \sim (0xDE) = 0x21$$

2. Convert from binary to decimal AND hexadecimal. Use any technique you like:

a)
$$1001001 = 100 1001 = 0x49$$

$$= 1 + 8 + 64 = 73$$

b)
$$10010010$$
 = $1001 0010 = 0x92$

I see that it's
$$(1001001) \times 2 = 146$$

Twos Complement Method

- This is how Twos Complement fixes this.
- Let's write out -6₍₁₀₎ in 2s-Complement binary in 4 bits:

First take the unsigned (abs) value (i.e. 6)

and convert to binary:

0110

Then negate it (i.e. do a "NOT" function on it): 1001

Now add 1: 1010

So,
$$-6_{(10)} = 1010_{(2)}$$

Let's do it Backwards... By doing it THE SAME EXACT WAY!

2s-Complement to Decimal method is the same!

- Take 1010 from our previous example
- Negate it and it becomes 0101
- Now add 1 to it & it becomes **0110**, which is $6_{(10)}$

Another View of 2s Complement

NOTE:

In Two's Complement, if the number's MSB is "1", then that means it's a negative number and if it's "0" then the number is positive.

Another View of 2s Complement

NOTE:

Opposite numbers show up as symmetrically opposite each other in the circle.

NOTE AGAIN:

When we talk of 2s complement, we must also mention the number of bits involved

Ranges

 The range represented by number of bits differs between positive and negative binary numbers

Given N bits, the range represented is:

$$0$$
 to $+2^{N}-1$ for positive numbers

and
$$-2^{N-1}$$
 to $+2^{N-1}-1$

for 2's Complement negative numbers

Addition

- We have an elementary notion of adding single digits, along with an idea of carrying digits
 - Example: when adding 3 to 9, we put forward 2 and carry the 1 (i.e. to mean 12)
- We can build on this notion to add numbers together that are more than one digit long

Addition in Binary

Same mathematical principal applies

Exercises

Implementing an 8-bit adder:

- What is (0x52) + (0x4B)?
 - Ans: 0x9D, output carry bit = 0
- What is (0xCA) + (0x67)?
 - Ans: 0x31, output carry bit = 1

Black Box Perspective of ANY N-Bit Binary Adder

This is an extremely useful perspective for either writing an N-bit adder function in code, or for designing the actual digital circuit that does this!

Output Carry Bit Significance

- For unsigned (i.e. positive) numbers,
 C_{OUT} indicates if the result did not fit all the way into the number of bits allotted
- Could be used as an error condition for software
 - For example, you've designed a 16-bit adder and during some calculation of positive numbers, your carry bit/flag goes to "1". Conclusion?
 - Your result is outside the maximum range allowed by 16 bits.

Carry vs. Overflow

 The carry bit/flag works for – and is looked at – only for unsigned (positive) numbers

 A similar bit/flag works is looked at for if signed (two's complement) numbers are used in the addition: the overflow bit

Overflow: for Negative Number Addition

- What about if I'm adding two negative numbers?
 Like: 1001 + 1011?
 - Then, I get: 0100 with the extra bit set at 1
 - Sanity Check:
 That's adding (-7) + (-5), so I expected -12, which is beyond the capability of 4 bits in 2's complement!
- The extra bit in this case is called overflow and it indicates that the addition of negative numbers has resulted in a number beyond the range of the given bits.

How Do We Determine if Overflow Has Occurred?

• When adding 2 *signed* numbers: x + y = s

if
$$x, y > 0$$
 AND $s < 0$

OR if x, y < 0 AND s > 0

Then, overflow has occurred

Example 1

Add: -39 and 92 in 8-bit binary

- 39	1101	1001
92	0101	1100
53	10011	0101

Side-note:

What is the range of signed numbers w/ 8 bits?

-2⁷ to 2⁷ - 1, or -128 to 127

That's 53 in signed 8-bits!

There's a carry-out (we don't care)
But there is no overflow

Example 2

Add: 104 and 45 in 8-bit binary

104	0110	1000

45 0010 1101

149 1001 0101

Side-note:

What is the range of signed numbers w/ 8 bits?

-2⁷ to 2⁷ - 1, or -128 to 127

That's NOT 149 in signed 8-bits!

There's no carry-out (again, we don't care)

But there **is** overflow! Given that this binary result is not 149, but actually **-107**!

Multiplication

- More complicated than addition...
 - Unless it's just "multiply by a power of 2"!!
- We'll only assume positive numbers
- Look at just one of many algorithms that can do this...

Central Idea

- Accumulate a partial product: the result of the multiplication as we go on
- Computed via a series of additions
- When we are finished, the partial product becomes the final product (the result)
- Build off of addition and multiplication of a single digit (much like with addition)

Decimal Algorithm

- Let P be the partial product, M be the multiplicand, and N be the multiplier
 - − i.e. P eventually will be M * N
- Initially, P is 0
- If N is 0, then P = the result
- If not, then P += (the rightmost digit of N) times M
- Shift N <u>right</u> once, and M <u>left</u> once
- Repeat

Example with Decimals

803 * 151 (which we expect to be 121,253)

P	M	N	
0	803	151	1. N is not 0
			 2. P += (rightmost digit of N[1]) * M[803] Shift N right once, M left once N is not 0 3. P += (rightmost digit of N[5]) * M[8030] Shift N right once, M left once N is not 0 4. P += (rightmost digit of N[1]) * M[8030] Shift N right once, M left once N IS 0; END

Example with Decimals

803 * 151 (which we expect to be 121,253)

P	M	N	
0	803	151	1. N is not 0
803	8030	15	2. P += (rightmost digit of N[1]) * M[803] Shift N right once, M left once N is not 0 3. P += (rightmost digit of N[5]) * M[8030] Shift N right once, M left once N is not 0 4. P += (rightmost digit of N[1]) * M[80300] Shift N right once, M left once
40953	80300	1	
121253	803000	0	
			N IS 0; END

Simplified Binary Version of the Multiplication Algorithm

• In binary, it's easier to implement

- Initially, P is 0
- If N is 0, then P = the result
- If not, then P += (the rightmost digit of N) times M
- Shift N <u>right</u> once, and M <u>left</u> once
- Repeat

Simplified Binary Version of the Multiplication Algorithm

• In binary, it's easier to implement

- Initially, P is 0
- If N is 0, then P = the result
- If not, then P += (the rightmost digit of N) times M
 - "rightmost digit of N" is going to be either:
 0 (so, P doesn't increment anything), or 1 (P increment by M)
- Shift N <u>right</u> once, and M <u>left</u> once
- Repeat

Simplified Binary Version of the Multiplication Algorithm

• In binary, it's easier to implement

- Initially, P is 0
- If N is 0, then P = the result
- If the rightmost digit if N is 1, then P += M
- Shift N <u>right</u> once, and M <u>left</u> once
- Repeat

30

ASSEMBLY

The Simple Language of a CPU

- We have: variables, integers, addition, and assignment
- Restrictions:
 - Can only assign integers directly to variables (not indep.)
 - Can only add variables, always two at a time

EXAMPLE:

z = 5 + 7; has to be simplified to:

z = x + y;

An adder: but how many bits?

Core Components

What we need in a CPU is:

- Some place to hold the statements (instructions to the CPU) as we operate on them
- Some place to tell us which statement is next
- Some place to hold all the variables
- Some way to add (do arithmetic on) numbers

That's ALL that Processors Doll

Processors just read a series of statements (instructions) forever. No magic!

Core Components

What we need in a CPU is:

- Some place to hold the statements (instructions to the CPU)
 - as we operate on them \rightarrow **MEMORY**
- Some *place* to tell us *which statement* is next → COUNTER
- Some place to hold all the variables → REGISTERS
- Some way to add (do arithmetic on) numbers →

ARITHMETIC
LOGIC UNIT (ALU)

PROGRAM

...And one more thing:

Some place to tell us which statement is currently being executed → INSTRUCTION REGISTER (IR)

Basic Interaction

- Copy instruction from memory at wherever the program counter (PC) says into the instruction register (IR)
- Execute it, possibly involving registers and the arithmetic logic unit (ALU)
- Update the PC to point to the next instruction
- Repeat

```
initialize();
while (true) {
 instruction_register =
 memory[program_counter];
 execute(instruction_register);
 program_counter++;
}
```


Instruction Register -----?

Memory ?

Registers x: ? y: ? z: ?


```
Arithmetic Logic Unit -----?
```


Registers Instruction Register Program Counter Memory Arithmetic Logic Unit 0: x = 5;

Instruction Register z = x + y;Memory 0: x = 5;

Program Counter

Arithmetic Logic Unit

$$1 + 1 = 2$$

Matni, CS64, Wi17

Instruction Register
$$z = x + y;$$

Memory 0: x = 5; 1: y = 7; 2: z = x + y;

Matni, CS64, Wi17

YOUR TO-DOs

- Assignment #2
 - Go to lab Thursday
 (look for the assignment online on Wednesday)
 - Due on Friday, 1/26, by 11:59 PM
 - Submit it via turnin

