

Computer Organisation and Architecture

Smruti Ranjan Sarangi, IIT Delhi

Chapter 7 Computer Arithmetic 2

PROPRIETARY MATERIAL. © 2014 The McGraw-Hill Companies, Inc. All rights reserved. No part of this PowerPoint slide may be displayed, reproduced or distributed in any form or by any means, without the prior written permission of the publisher, or used beyond the limited distribution to teachers and educators permitted by McGraw-Hill for their individual course preparation. PowerPoint Slides are being provided only to authorized professors and instructors for use in preparing for classes using the affiliated textbook. No other use or distribution of this PowerPoint slide is permitted. The PowerPoint slide may not be sold and may not be distributed or be used by any student or any other third party. No part of the slide may be reproduced, displayed or distributed in any form or by any means, electronic or otherwise, without the prior written permission of McGraw Hill Education (India) Private Limited.

These slides are meant to be used along with the book: Computer Organisation and Architecture, Smruti Ranjan Sarangi, McGrawHill 2015 Visit: http://www.cse.iitd.ernet.in/~srsarangi/archbooksoft.html

Outline

- * Addition
- * Multiplication
- Division

- Floating Point Addition
- Floating Point Multiplication
- Floating Point Division

Integer Division

* Let us only consider positive numbers

```
* N = DQ + R
```

- * $N \rightarrow Dividend$
- * D \rightarrow Divisor
- * $Q \rightarrow Quotient$
- * $R \rightarrow Remainder$

* Properties

- * [Property 1:] R < D, R >= 0
- * [Property 2:] Q is the largest positive integer satisfying the equation (N = DQ +R) and Property 1

Reduction of the Divison Problem

$$N = DQ + R$$

= $DQ_{1...n-1} + DQ_n 2^{n-1} + R$

$$\underbrace{N - DQ_n 2^{n-1}}_{N'} = D \underbrace{Q_{1\dots n-1}}_{Q'} + R$$

$$N' = DQ' + R$$

We have reduced the original problem to a smaller problem

How to Reduce the Problem

- We need to find Q_n
- * We can try both values 0 and 1
 - * First try 1
 - * If : $N D2^{n-1} >= 0$, $Q_n = 1$ (maximize the quotient)
 - Otherwise it is 0
- Once we have reduced the problem
 - * We can proceed recursively

Iterative Divider

Initial: V holds the dividend (N), U = 0

Restoring Division

Algorithm 3: Restoring algorithm to divide two 32 bit numbers **Data**: Divisor in D, Dividend in V, U = 0**Result**: U contains the remainder (lower 32 bits), and V contains the quotient *i* ← 0 for i < 32 do $i \leftarrow i + 1$ /* Left shift UV by 1 position * / $UV \leftarrow UV << 1$ $U \leftarrow U - D$ if $U \ge 0$ then $q \leftarrow 1$ end else $U \leftarrow U + D$ $q \leftarrow 0$ end * / /* Set the quotient bit LSB of $V \leftarrow q$ end

Example

Restoring Division

- * Consider each bit of the dividend
- * Try to subtract the divisor from the U register
 - * If the subtraction is successful, set the relevant quotient bit to 1
 - * Else, set the relevant quotient bit to 0
- * Left shift

Proof

- Let us consider the value stored in UV (ignoring quotient bits)
- * After the shift (first iteration)
 - * UV = 2N
- * After line 5, UV contains

*
$$UV - 2^nD = 2N - 2^nD = 2 * (N - 2^{n-1}D)$$

* If
$$(U - D) >= 0$$

- * $N' = N 2^{n-1}D$.
- * Thus, UV contains 2N'

Proof - II

* If
$$(U - D) < 0$$

- * We know that (N = N')
- * Add D to U \rightarrow Add 2ⁿD to UV
- partial dividend = 2N = 2N'
- * In both cases
 - * The partial dividend = 2N'
- * After 32 iterations

* V will contain the entire quotient

Proof - III

* At the end, $UV = 2^{32} * N^{32}$ (Nⁱ is the partial dividend after the ith iteration)

*
$$N^{31} = DQ_1 + R$$

* $N^{31} - DQ_1 = N^{32} = R$

* Thus, U contains the remainder (R)

Time Complexity

- * n iterations
 - * Each iteration takes log(n) time
 - * Total time : n log(n)

Restoring vs Non-Restoring Division

- * We need to restore the value of register U
 - * Requires an extra addition or a register move
- * Can we do without this?
 - Non Restoring Division

Algorithm 4: Non-restoring algorithm to divide two 32 bit numbers

Data: Divisor in D, Dividend in V, U = 0**Result**: U contains the remainder (lower 32 bits), and V contains the quotient

```
i ← 0
for i < 32 do
 i ← i + 1
 /* Left shift UV by 1 position
 * /
 UV \leftarrow UV << 1
 if U \ge 0 then
 U \leftarrow U - D
 end
 else
 U \leftarrow U + D
 end
 if U \ge 0 then
 q ← 1
 end
 else
 q \leftarrow 0
 end
 /* Set the quotient bit
 * /
 lsb of V \leftarrow q
end
if U < 0 then
 U \leftarrow U + D
end
```


Idea of the Proof

- ★ Start from the beginning : If (U D) >= 0
 - Both the algorithms (restoring and non-restoring)
 produce the same result, and have the same state
- * If (U D) < 0
 - * We have a divergence
 - In the restoring algorithm
 - * value(UV) = A
 - In the non-restoring algorithm
 - * value(UV) = A 2ⁿD

Proof - II

- * In the next iteration (just after the shift)
 - Restoring : value(UV) = 2A
 - Non Restoring : value(UV) = 2A 2ⁿ⁺¹D
- If the quotient bit is 1 (end of iteration)
 - * Restoring:
 - Subtract 2ⁿD
 - * value(UV) = $2A 2^nD$
 - Non Restoring :
 - * Add 2ⁿD
 - * value(UV) = $2A 2^{n+1}D + 2^nD = 2A 2^nD$

Proof - III

- * If the quotient bit is 0
 - * Restoring
 - * partial dividend = 2A
 - Non restoring
 - * partial dividend = 2A − 2ⁿD
 - Next iteration (if quotient bit = 1) (after shift)
 - Restoring : partial dividend : 4A
 - Non restoring : partial dividend : 4A − 2ⁿ⁺¹D

Mc Graw Hill Education * Keep applying the same logic

Outline

- * Addition
- * Multiplication
- Division
- Floating Point Addition

- * Floating Point Multiplication
- Floating Point Division

Adding Two Numbers (same sign)

Normalised form of a 32 bit (normal) floating point number.

$$A = (-1)^S \times P \times 2^{E-bias}, \quad (1 \le P < 2, E \in \mathbb{Z}, 1 \le E \le 254)$$
 (7.22)

Normalised form of a 32 bit (denormal) floating point number.

$$A = (-1)^{S} \times P \times 2^{-126}, \quad (0 \le P < 1)$$
(7.23)

Symbol	Meaning
S	Sign bit $(0(+ve), 1(-ve))$
P	Significand (form: 1.xxx(normal) or 0.xxx(denormal))
M	Mantissa (fractional part of significand)
E	(exponent + 127(bias))
Z	Set of integers

Recap : Floating Point Number System

Addition

- * Add : A + B
 - * Unpack the E fields $\rightarrow E_A$, E_B
 - * Let the E field of the result be \rightarrow E_C
- Unpack the significand (P)
 - * P contains → 1 bit before the decimal point,
 23 mantissa bits (24 bits)
 - * Unpack to a 25 bit number (unsigned)
 - * W → Add a leading 0 bit, 24 bits of the signficand

Addition - II

- * With no loss of generality
 - * Assume $E_A >= E_B$
- Let significands of A and B be P_A and P_B
- * Let us initially set $W \leftarrow \text{unpack } (P_B)$
- * We make their exponents equal and shift W to the right by $(E_A E_B)$ positions

*

$$W = W \gg (E_A - E_B)$$

 $W = W + P_A$

Renormalisation

- Let the significand represented by register, W,
 be P_W
 - * There is a possibility that $P_w >= 2$
 - * In this case, we need to renormalise
 - * W \(\to \text{W} >> 1
 - * $E_A \leftarrow E_A + 1$
- * The final result
 - * Sign bit (same as sign of A or B)
- * Significand (P_W), exponent field (E_A)

Example

Example: Add the numbers: $1.01_2 * 2^3 + 1.11_2 * 2^1$

Answer:

The decimal point in W is shown for enhancing readability. For simplicity, biased notation not used.

- 1. $A = 1.01 * 2^3$ and $B = 1.11 * 2^1$
- 2. W = 01.11 (significand of B)
- 3. E = 3
- 4. W = 01.11 >> (3-1) = 00.0111
- 5. W + P_A = 00.0111 + 01.0100 = 01.1011
- 6. Result: $C = 1.011 * 2^3$

Example - II

Example: Add: $1.01_2 * 2^3 + 1.11_2 * 2^2$

Answer:

The decimal point in W is shown for enhancing readability. For simplicity, biased notation not used.

- 1. $A = 1.01 * 2^3$ and $B = 1.11 * 2^2$
- 2. W = 01.11 (significand of B)
- 3. E = 3
- 4. W = 01.11 >> (3-2) = 00.111
- 5. W + P_A = 00.111 + 01.0100 = 10.001
- 6. Normalisation: W = 10.001 >> 1 = 1.0001, E = 4
- 7. Result: C = 1.0001 * 24

Rounding

- * Assume that we were allowed only two mantissa bits in the previous example
 - * We need to perform rounding
- * Terminology:
 - Consider the sum(W) of the significands after we have normalised the result
 - * W \leftarrow (P + R) * 2⁻²³ (R < 1)

Rounding - II

- P represents the significand of the temporary result
- * R (is a residue)
- * Aim:
 - Modify P to take into account the value of R
 - * Then, discard R
 - * Process of rounding : $P \rightarrow P'$

IEEE 754 Rounding Modes

* Truncation

- * P' = P
- * Example in decimal: $9.5 \rightarrow 9$, $9.6 \rightarrow 9$
- * Round to +∞

*
$$P' = [P + R]$$

* Example in decimal : 9.5 \rightarrow 10, -3.2 \rightarrow -3

IEEE 754 Rounding - II

* Round to -∞

*
$$P' = \lfloor P + R \rfloor$$

- * Example in decimal: $9.5 \rightarrow 9$, $-3.2 \rightarrow -4$
- Round to nearest

$$* P' = [P + R]$$

* Example in decimal:

*
$$9.4 \rightarrow 9$$
, $9.5 \rightarrow 10$ (even)

* 9.6
$$\rightarrow$$
 10, -2.3 \rightarrow -2

*
$$-3.5 \rightarrow -4$$
 (even)

Rounding Modes – Summary

Rounding Mode	Condition for incrementing the significand			
	Sign of the result (+ve)	Sign of the result (-ve)		
Truncation				
Round to $+\infty$	R > 0			
Round to −∞		R > 0		
Round to Nearest	$(R > 0.5)//(R = 0.5 \land lsb(P) = 1)$	$(R > 0.5)//(R = 0.5 \land lsb(P) = 1)$		
Λ (logical AND), R (residue)				

Implementing Rounding

* We need three bits

- * Isb(P)
- * msb of the residue (R) \rightarrow r (round bit)
- OR of the rest of the bits of the residue (R) → s
 (sticky bit)

Condition on Residue	Implementation
R > 0	$r \vee s = 1$
R = 0.5	$r \wedge \overline{s} = 1$
R > 0.5	$r \wedge s = 1$

r (round bit), s(sticky bit)

Renormalisation after Rounding

- * In rounding: we might increment the significand
 - * We might need to renormalise
 - After renormalisation
 - Possible that E becomes equal to 255
 - * In this, case declare an overflow

Addition of Numbers (Opposite Signs)

$$* C = A + B$$

* Same assumption $E_A >= E_B$

* Steps

- Load W with the significand of B (P_R)
- * Take the 2's complement of W (W = -B)
- * $W \leftarrow W \gg (E_A E_B)$
- * $W \leftarrow W + P_A$
- * If (W < 0) replace it with its 2's complement. Flip the sign of the result.

Addition of Numbers (Opposite Signs)-II

- * Normalise the result
 - * Possible that W < 1</p>
 - * In this case, keep shifting W to the left till it is in normal form. (simultaneously decrement E_A)
- * Round and Renormalise

Outline

- * Addition
- Multiplication
- * Division
- Floating Point Addition
- * Floating Point Multiplication

* Floating Point Division

Multiplication of FP Numbers

* Steps

- * $E \leftarrow E_A + E_B bias$
- * W \leftarrow P_A * P_B
- Normalise (shift left or shift right)
- * Round
- * Renormalise

Outline

- * Addition
- * Multiplication
- Division
- * Floating Point Addition
- Floating Point Multiplication
- * Floating Point Division

Simple Division Algorithm

- * Divide A/B to produce C
 - * There is no notion of a remainder in FP division
- * Algorithm

*
$$E \leftarrow E_A - E_B + bias$$

*
$$W \leftarrow P_A / P_B$$

- * normalise, round, renormalise
- * Complexity : O(n log(n))

Goldschmidt Division

- * Let us compute the reciprocal of B (1/B)
 - * Then, we can use the standard floating point multiplication algorithm
- * Ignoring the exponent
 - Let us compute (1/P_B)
- * If B is a normal floating point number

*
$$1 \le P_R \le 2$$

Goldschmidt Division - II

$$\frac{1}{P_B} = \frac{1}{1+X} (P_B = 1+X, 0 < X < 1)$$

$$= \frac{1}{1+1-X'} (X' = 1-X, X' < 1)$$

$$= \frac{1}{2-X'}$$

$$= \frac{1}{2} * \frac{1}{1-\frac{X'}{2}}$$

$$= \frac{1}{2} * \frac{1}{1-Y} (Y = \frac{X'}{2}, Y < \frac{1}{2})$$

$$\frac{1}{1-Y} = \frac{1+Y}{1-Y^2}$$

$$= \frac{(1+Y)(1+Y^2)}{1-Y^4}$$

$$= \dots$$

$$= \frac{(1+Y)(1+Y^2) \dots (1+Y^{16})}{1-Y^{32}}$$

$$\approx (1+Y)(1+Y^2) \dots (1+Y^{16})$$

- * No point considering Y³²
- * Cannot be represented in our format

Generating the 1/(1-Y)

$$(1+Y)(1+Y^2)$$
 ... $(1+Y^{16})$

- * We can compute Y² using a FP multiplier.
 - * Again square it to obtain Y⁴, Y⁸, and Y¹⁶
 - * Takes 4 multiplications, and 5 additions, to generate all the terms
 - Need 4 more multiplications to generate the final result (1/1-Y)
- * Compute 1/P_R by a single right shift

GoldSchmidt Division Summary

- * Time complexity of finding the reciprocal
 - $* (log(n))^2$
- * Time required for all the multiplications and additions
 - $* (log(n))^2$
- * Total Time : (log(n))²

Division using the Newton Raphson Method

- Let us focus on just finding the reciprocal of a number
- * Let us designate P_B as b (1 <= b < 2)
 - * Aim is to compute 1/b
- * Let us create a function f(x) = 1/x b
 - * f(x) = 0, when x = 1/b
- Problem of computing the reciprocal

same as computing the root of f(x)

Idea of the Method

- * Start with an arbitrary value of $x \rightarrow x_0$
 - * Locate x_0 on the graph of f(x)
 - * Draw a tangent to f(x) at $(x_0, f(x_0))$
 - Let the tangent intersect the x axis at x₁
 - Draw another tangent at (x₂, f(x₂))
- * Keep repeating
 - * Ultimately, we will converge to the root

Newton Raphson Method

Analysis

*
$$f(x) = 1/x - b$$

*
$$f'(x) = d f(x) / d(x) = -1 / x^2$$

*
$$f'(x_0) = -1/x_0^2$$

* Equation of the tangent : y = mx + c

*
$$m = -1/x_0^2$$

*
$$y = -x/x_0^2 + c$$

* At
$$x_0$$
, $y = 1/x_0 - b$

Algebra

$$\frac{1}{x_0} - b = -\frac{x_0}{x_0^2} + c$$

$$\Rightarrow \frac{1}{x_0} - b = -\frac{1}{x_0} + c$$

$$\Rightarrow c = \frac{2}{x_0} - b$$

* The equation of the tangent is:

*
$$y = -x/x_0^2 + 2/x_0 - b$$

Let this intersect the x axis at x₁

Intersection with the x-axis

$$-\frac{x_1}{x_0^2} + \frac{2}{x_0} - b = 0$$

$$\implies x_1 = 2x_0 - bx_0^2$$

- * Let us define : E(x) = bx 1
 - * E(x) = 0, when x = 1/b

Evolution of the Error

$$\varepsilon(x_0) = bx_0 - 1$$

$$\varepsilon(x_1) = bx_1 - 1$$

$$= b(2x_0 - bx_0^2) - 1$$

$$= 2bx_0 - b^2x_0^2 - 1$$

$$= -(bx_0 - 1)^2$$

$$= -\varepsilon(x_0)^2$$

$$|\varepsilon(x_1)| = |\varepsilon(x_0)|^2$$

Bounding the Error

* 1 <= b < 2 (significand of a normal floating point number)

- * Let $x_0 = \frac{1}{2}$
- * The range of $(bx_0 1)$ is [-1/2, 0]
- * Hence, $|E(x_0)| <= \frac{1}{2}$
- * The error thus reduces by a power of 2 every iteration

Evolution of the Error - II

Iteration	$\max(\varepsilon(x))$
0	$\frac{1}{2}$
1	$\frac{1}{2^2}$
2	$\frac{1}{2^4}$
3	$\frac{1}{2^8}$
4	$\frac{1}{2^{16}}$
5	$\frac{1}{2^{32}}$

*
$$E(x) = bx - 1 = b(x - 1/b)$$

* x - 1/b is the difference between the ideal value and the actual estimate (x). This is near 2^{-32} , which is too small to be considered.

- No point considering beyond 5 iterations
- Since, we are limited to 23 bit mantissas

Time Complexity

* In every step, the operation that we need to perform is:

*
$$x_n = 2x_{n-1} - bx_{n-1}^2$$

- * Requires a shift, multiply, and subtract operation
- * O(log(n)) time
- * Number of steps: O(log(n))
- * Total time : $O(log(n)^2)$

THE END

