CS/COE 0447

Binary Arithmetic

wilkie (with content borrowed from:

Jarrett Billingsley

Dr. Bruce Childers)

Binary Addition

Computers and 2 + 2 (well, 10 + 10, eh?)

Adding in Binary

- It works the same way as you learned in school
 - Except instead of carrying at 10₁₀, you carry at... 10₂!
 - $1 + 1 = 10_2(2_{10})$
 - $1 + 1 + 1 = 11_2(3_{10})$
- Let's try it. (what are these in decimal?)

Formalizing "Addition"

- For each pair of bits starting at the LSB,
 - Add the two bits and the carry
 - The low bit of the sum goes into the sum row
 - The high bit of the sum is the carry for the next higher bit
- This is the grade school algorithm
 - Cause it's how you learned to add in grade school
- What if there's a carry out of the biggest column??
 - That's ovvvvvverrrrflooooow (remember that?)

Ripple Adder (The Ole Classic)

- When you add one place, you might get a carry out.
- That becomes the **carry in** for the next higher place.

Looking at just a bit of this...

1-bit Adder

- Let's try to come up with a **truth table** for adding two bits.
- Each column will hold 1 bit.

• We will ignore the carry input, for now.

A	В	Co	S
0	0	0	0
0	1	0	1
1	0	0	1
1	1	1	0

Half-Truth Tables

- What we just made was a half-adder.
- It has a carry *output* but not a carry *input*
 - (which might be useful for the lowest bit)
- To make a **full adder**, we need **3 input bits**.

The logic of it all

- It looks a little messy, but it kinda makes sense if you think of it like this:
 - It counts how many input bits are "1"
 - C_o and S are a **2-bit number!**
- If we look at the outputs in isolation:
 - S is 1 if we have an odd number of "1s"
 - Co is 1 if we have 2 or 3 "1s"
- It's a little weird, but we can build this out of AND, OR, and XOR gates

C _i	A	В	C _o	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

Boolean Expression

	C _i	A	В	C _o	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
				10	

Sweeping it under the rug...

- In programming, we use **functions** to be able to reuse code.
- In hardware, we can group these 5 gates into a **component**.
- Here's the symbol for a one-bit full adder.

Adding Longer Numbers

1-bit adders are cool and all, but, like, not very useful.

Adding Longer Numbers

- The resulting bit for each digit is dependent on the two input bits and the carry.
- There are two outputs, however, a sum and a carry out.

Ripple Carry

- If we want to add two three-bit numbers, we'll need three one-bit adders.
- We chain the carries from each place to the next higher place, like we do on paper.
- We have to split the numbers up like so:

Negative Numbers

- That first number... is negative... hmm
- It works JUST FINE. It's really neat actually...

Recall 2's Complement

Let's add them...

Two's Complement Addition

 The great thing is: you can add numbers of either sign without having to do anything special!

IT DOESN'T

What.. Even.. Is.. Subtraction?

- We *could* come up with a separate subtraction circuit, but...
- Algebra tells us that x y = x + (-y)
- Negation means flip the bits and add 1
- Flipping the bits uses NOT gates!
- How do we add 1 without any extra circuitry?
 - We use a full adder for the LSB, and when we're subtracting, set the "carry in" to 1.

Overflow

Revisiting What Happens When We Run Out of Dang Space

How many bits?

- If you add two 2-digit decimal numbers, what's the largest number you can get?
- What about two 4-digit decimal numbers?
- What about two 4-bit numbers?
- What's the pattern of the number of digits?
 - If you **add** two *n*-digit numbers *in any base*...
 - The result will have at most n + 1 digits
- That means if we add two 32-bit numbers...
 - ...we might get a 33-bit result!
 - (It's the 32 S output bits, and the last carry-out bit)
 - if we have more bits than we can store in our number, that's overflow.

Detecting Overflow

- For unsigned addition, it's easy
- For an n-bit adder:
 - just look at the **C**_o of the **MSB**
 - if it's 1, it's an overflow.
- What about subtraction?
 - shhh

Hmm, negative numbers

- The signed number line looks like this:
- Overflow occurs if we go off either end of the number line
- In **unsigned** 3-bit arithmetic...
 - 111₂ + 001₂ = 1000₂
 that is, 7 + 1 = 8, which is **too big.**
- But in **signed** 3-bit arithmetic...
 - 111₂ + 001₂ = 0
 because -1 + 1 = 0!
- Same bit patterns, but **different results.**
 - Detecting signed overflow is a bit more subtle...

Detecting Signed Overflow

- If you add two numbers of different signs (negative and positive)...
 - Is it possible to go off the ends of the number line?
 - · no!
 - That always gets you closer to 0
- If you add two numbers of the same sign, how do you know if you went off the end of the number line?
 - If you add two positive numbers and get a negative number.
 - If you add two negative numbers and get a positive number.
- How do you check the signs of the three numbers?
 - Do you think you could come up with a truth table?;)

Handling overflow

- We could *ignore it*
 - In MIPS: addu, subu
 - This is usually a **bad idea**
 - Your program is broken
 - It's also the default in most languages, thanks C
- We could fall on the **floor** i.e. crash
 - In MIPS add, sub
 - Can be handled and recovered from
 - But more complex
- We could **store** that 33rd bit **somewhere else**

CS447 (2184) 26

Maybe the bit bucket is a real place...

- Many other architectures do store this final 33rd (etc) bit.
 - MIPS does not.
- They have a "carry bit" register
 - This can be checked by the program after an add/sub
- This is very useful for arbitrary precision arithmetic
 - If you want to add 2048-bit numbers, chain many 32-bit additions!

CS447 (2184) 27