

COMPUTER ARCHITECTURE CS2010

Faculty of Computer Science and Engineering Department of Computer Engineering

Nam Ho namh@cse.hcmut.edu.vn

Chapter 3

ARITHMETIC FOR COMPUTERS

- Show the contents of each register on each step for the result of multiplication of 6-bit integer
 4 and 7
- Calculate the time necessary (number of cycles) to perform the multiplication above

 Prepresent 927.45₁₀ into IEEE FP 754 for single precision

- + 1110011111.01 1100 1100 1100
- -+ 1.11001111101 1100 1100 1100 x 2⁹
- -S = 1
- $-F = 110\ 0111\ 1101\ 1100\ 1100\ 1100$
- -E = -9 + Bias = 9 + 127 = 136 = 10001000
- 1 10001000 110 0111 1101 1100 1100 1100

- NVIDIA has 16-bits wide for FP which is similar to IEEE 754. The left most bit is the sign bit, the exponent is 5 bits.
- Calculate 1.5234375 x 10⁻¹ x (2.0703125 x 10⁻¹ + 9.96875 x 10¹). Assume one guard, one round bit and one sticky bit and round to nearest even. Show all steps in binary number

- $1.5234375 \times 10^{-1} = 1.0011100000 \times 2^{-3}$
- $2.0703125 \times 10^{-1} = 1.1010100000 \times 2^{-3}$
- $9.96875 \times 10^{1} = 1.1000111011 \times 2^{6}$
 - $-2.0703125 \times 10^{-1} + 9.96875 \times 10^{1} =$
 - (.0000000011 01 0100000 (G =0, R=1, S=1) +
 - -1.1000111011) x $2^6 =$
 - $-1.10001111110 \times 2^{6}$ (Not round) x
 - $-1.0011100000 \times 2^{-3}$
 - 1.1110011011 1001000000 (G=1, R=0, S=1) Round up
 - $-1.1110011100 \times 2^{3}$

