

COMPUTER ORGANIZATION AND DESIGN

The Hardware/Software Interface

Chapter 3

Arithmetic for Computers

Arithmetic for Computers

- Operations on integers
 - Addition and subtraction
 - Multiplication and division
 - Dealing with overflow
- Floating-point real numbers
 - Representation and operations

Integer Addition

Example: 7 + 6

- Overflow if result out of range
 - Adding +ve and –ve operands, no overflow
 - Adding two +ve operands
 - Overflow if result sign is 1
 - Adding two –ve operands
 - Overflow if result sign is 0

Integer Subtraction

- Add negation of second operand
- Example: 7 6 = 7 + (-6)

```
+7: 0000 0000 ... 0000 0111
```

–6: 1111 1111 ... 1111 1010

+1: 0000 0000 ... 0000 0001

- Overflow if result out of range
 - Subtracting two +ve or two –ve operands, no overflow
 - Subtracting +ve from –ve operand
 - Overflow if result sign is 0
 - Subtracting –ve from +ve operand
 - Overflow if result sign is 1

Arithmetic for Multimedia

- Graphics and media processing operates on vectors of 8-bit and 16-bit data
 - Use 64-bit adder, with partitioned carry chain
 - Operate on 8×8-bit, 4×16-bit, or 2×32-bit vectors
 - SIMD (single-instruction, multiple-data)
- Saturating operations
 - On overflow, result is largest representable value
 - c.f. 2s-complement modulo arithmetic
 - E.g., clipping in audio, saturation in video

Multiplication

Start with long-multiplication approach

Length of product is the sum of operand lengths

Multiplication Hardware

Optimized Multiplier

Perform steps in parallel: add/shift

- One cycle per partial-product addition
 - That's ok, if frequency of multiplications is low

Faster Multiplier

- Uses multiple adders
 - Cost/performance tradeoff

- Can be pipelined
 - Several multiplication performed in parallel

RISC-V Multiplication

- Four multiply instructions:
 - mul: multiply
 - Gives the lower 64 bits of the product
 - mulh: multiply high
 - Gives the upper 64 bits of the product, assuming the operands are signed
 - mulhu: multiply high unsigned
 - Gives the upper 64 bits of the product, assuming the operands are unsigned
 - mulhsu: multiply high signed/unsigned
 - Gives the upper 64 bits of the product, assuming one operand is signed and the other unsigned
 - Use mulh result to check for 64-bit overflow

Division

n-bit operands yield *n*-bit quotient and remainder

- Check for 0 divisor
- Long division approach
 - If divisor ≤ dividend bits
 - 1 bit in quotient, subtract
 - Otherwise
 - 0 bit in quotient, bring down next dividend bit
- Restoring division
 - Do the subtract, and if remainder goes < 0, add divisor back
- Signed division
 - Divide using absolute values
 - Adjust sign of quotient and remainder as required

Division Hardware

Optimized Divider

- One cycle per partial-remainder subtraction
- Looks a lot like a multiplier!
 - Same hardware can be used for both

Faster Division

- Can't use parallel hardware as in multiplier
 - Subtraction is conditional on sign of remainder
- Faster dividers (e.g. SRT devision)
 generate multiple quotient bits per step
 - Still require multiple steps

RISC-V Division

- Four instructions:
 - div, rem: signed divide, remainder
 - divu, remu: unsigned divide, remainder

- Overflow and division-by-zero don't produce errors
 - Just return defined results
 - Faster for the common case of no error

Floating Point

- Representation for non-integral numbers
 - Including very small and very large numbers
- Like scientific notation

- In binary
 - \bullet ±1. $xxxxxxxx_2 \times 2^{yyyy}$
- Types float and double in C

Floating Point Standard

- Defined by IEEE Std 754-1985
- Developed in response to divergence of representations
 - Portability issues for scientific code
- Now almost universally adopted
- Two representations
 - Single precision (32-bit)
 - Double precision (64-bit)

IEEE Floating-Point Format

single: 8 bits single: 23 bits double: 11 bits double: 52 bits

S Exponent Fraction

$$x = (-1)^{S} \times (1 + Fraction) \times 2^{(Exponent-Bias)}$$

- S: sign bit $(0 \Rightarrow \text{non-negative}, 1 \Rightarrow \text{negative})$
- Normalize significand: 1.0 ≤ |significand| < 2.0</p>
 - Always has a leading pre-binary-point 1 bit, so no need to represent it explicitly (hidden bit)
 - Significand is Fraction with the "1." restored
- Exponent: excess representation: actual exponent + Bias
 - Ensures exponent is unsigned
 - Single: Bias = 127; Double: Bias = 1023

Single-Precision Range

- Exponents 00000000 and 11111111 reserved
- Smallest value
 - Exponent: 00000001⇒ actual exponent = 1 - 127 = -126
 - Fraction: $000...00 \Rightarrow \text{significand} = 1.0$
 - $\pm 1.0 \times 2^{-126} \approx \pm 1.2 \times 10^{-38}$
- Largest value
 - exponent: 11111110⇒ actual exponent = 254 127 = +127
 - Fraction: 111...11 ⇒ significand ≈ 2.0
 - $\pm 2.0 \times 2^{+127} \approx \pm 3.4 \times 10^{+38}$

Double-Precision Range

- Exponents 0000...00 and 1111...11 reserved
- Smallest value
 - Exponent: 0000000001⇒ actual exponent = 1 - 1023 = -1022
 - Fraction: $000...00 \Rightarrow \text{significand} = 1.0$
 - $\pm 1.0 \times 2^{-1022} \approx \pm 2.2 \times 10^{-308}$
- Largest value
 - Exponent: 11111111110⇒ actual exponent = 2046 1023 = +1023
 - Fraction: 111...11 ⇒ significand ≈ 2.0
 - $\pm 2.0 \times 2^{+1023} \approx \pm 1.8 \times 10^{+308}$

Floating-Point Precision

- Relative precision
 - all fraction bits are significant
 - Single: approx 2⁻²³
 - Equivalent to 23 × log₁₀2 ≈ 23 × 0.3 ≈ 6 decimal digits of precision
 - Double: approx 2⁻⁵²
 - Equivalent to 52 × log₁₀2 ≈ 52 × 0.3 ≈ 16 decimal digits of precision

Floating-Point Example

- Represent –0.75
 - $-0.75 = (-1)^1 \times 1.1_2 \times 2^{-1}$
 - S = 1
 - Fraction = $1000...00_2$
 - Exponent = -1 + Bias
 - Single: $-1 + 127 = 126 = 011111110_2$
 - Double: $-1 + 1023 = 1022 = 0111111111110_2$
- Single: 1011111101000...00
- Double: 10111111111101000...00

Floating-Point Example

 What number is represented by the singleprecision float

11000000101000...00

- S = 1
- Fraction = $01000...00_2$
- Fxponent = $10000001_2 = 129$

$$x = (-1)^{1} \times (1 + 01_{2}) \times 2^{(129 - 127)}$$

$$= (-1) \times 1.25 \times 2^{2}$$

$$= -5.0$$

Denormal Numbers

■ Exponent = 000...0 ⇒ hidden bit is 0

$$x = (-1)^{S} \times (0 + Fraction) \times 2^{-Bias}$$

- Smaller than normal numbers
 - allow for gradual underflow, with diminishing precision
- Denormal with fraction = 000...0

$$x = (-1)^{S} \times (0+0) \times 2^{-Bias} = \pm 0.0$$

Two representations of 0.0!

Infinities and NaNs

- Exponent = 111...1, Fraction = 000...0
 - ±Infinity
 - Can be used in subsequent calculations, avoiding need for overflow check
- Exponent = 111...1, Fraction ≠ 000...0
 - Not-a-Number (NaN)
 - Indicates illegal or undefined result
 - e.g., 0.0 / 0.0
 - Can be used in subsequent calculations

Floating-Point Addition

- Consider a 4-digit decimal example
 - \bullet 9.999 × 10¹ + 1.610 × 10⁻¹
- 1. Align decimal points
 - Shift number with smaller exponent
 - \bullet 9.999 × 10¹ + 0.016 × 10¹
- 2. Add significands
 - \bullet 9.999 × 10¹ + 0.016 × 10¹ = 10.015 × 10¹
- 3. Normalize result & check for over/underflow
 - 1.0015 × 10²
- 4. Round and renormalize if necessary
 - 1.002 × 10²

Floating-Point Addition

- Now consider a 4-digit binary example
 - $-1.000_2 \times 2^{-1} + -1.110_2 \times 2^{-2} (0.5 + -0.4375)$
- 1. Align binary points
 - Shift number with smaller exponent
 - $-1.000_2 \times 2^{-1} + -0.111_2 \times 2^{-1}$
- 2. Add significands
 - $-1.000_2 \times 2^{-1} + -0.111_2 \times 2^{-1} = 0.001_2 \times 2^{-1}$
- 3. Normalize result & check for over/underflow
 - $1.000_2 \times 2^{-4}$, with no over/underflow
- 4. Round and renormalize if necessary
 - $-1.000_2 \times 2^{-4}$ (no change) = 0.0625

FP Adder Hardware

- Much more complex than integer adder
- Doing it in one clock cycle would take too long
 - Much longer than integer operations
 - Slower clock would penalize all instructions
- FP adder usually takes several cycles
 - Can be pipelined

FP Adder Hardware

Floating-Point Multiplication

- Consider a 4-digit decimal example
 - \bullet 1.110 × 10¹⁰ × 9.200 × 10⁻⁵
- 1. Add exponents
 - For biased exponents, subtract bias from sum
 - New exponent = 10 + -5 = 5
- 2. Multiply significands
 - $1.110 \times 9.200 = 10.212 \Rightarrow 10.212 \times 10^{5}$
- 3. Normalize result & check for over/underflow
 - 1.0212 × 10⁶
- 4. Round and renormalize if necessary
 - 1.021 × 10⁶
- 5. Determine sign of result from signs of operands
 - +1.021 × 10⁶

Floating-Point Multiplication

- Now consider a 4-digit binary example
 - $1.000_2 \times 2^{-1} \times -1.110_2 \times 2^{-2} (0.5 \times -0.4375)$
- 1. Add exponents
 - Unbiased: -1 + -2 = -3
 - Biased: (-1 + 127) + (-2 + 127) = -3 + 254 127 = -3 + 127
- 2. Multiply significands
 - $1.000_2 \times 1.110_2 = 1.1102 \implies 1.110_2 \times 2^{-3}$
- 3. Normalize result & check for over/underflow
 - $1.110_2 \times 2^{-3}$ (no change) with no over/underflow
- 4. Round and renormalize if necessary
 - $1.110_2 \times 2^{-3}$ (no change)
- 5. Determine sign: +ve × −ve ⇒ −ve
 - $-1.110_2 \times 2^{-3} = -0.21875$

FP Arithmetic Hardware

- FP multiplier is of similar complexity to FP adder
 - But uses a multiplier for significands instead of an adder
- FP arithmetic hardware usually does
 - Addition, subtraction, multiplication, division, reciprocal, square-root
 - FP ↔ integer conversion
- Operations usually takes several cycles
 - Can be pipelined

FP Instructions in RISC-V

- Separate FP registers: f0, ..., f31
 - double-precision
 - single-precision values stored in the lower 32 bits
- FP instructions operate only on FP registers
 - Programs generally don't do integer ops on FP data, or vice versa
 - More registers with minimal code-size impact
- FP load and store instructions
 - flw, fld
 - fsw, fsd

FP Instructions in RISC-V

- Single-precision arithmetic
 - fadd.s, fsub.s, fmul.s, fdiv.s, fsqrt.se.g., fadds.s f2, f4, f6
- Double-precision arithmetic
 - fadd.d, fsub.d, fmul.d, fdiv.d, fsqrt.de.g., fadd.d f2, f4, f6
- Single- and double-precision comparison
 - feq.s, flt.s, fle.s
 - feq.d, flt.d, fle.d
 - Result is 0 or 1 in integer destination register
 - Use beq, bne to branch on comparison result
- Branch on FP condition code true or false
 - B.cond

FP Example: °F to °C

C code:

```
float f2c (float fahr) {
  return ((5.0/9.0)*(fahr - 32.0));
}
```

- fahr in f10, result in f10, literals in global memory space
- Compiled RISC-V code:

```
f2c:
  flw f0,const5(x3)  // f0 = 5.0f
  flw f1,const9(x3)  // f1 = 9.0f
  fdiv.s f0, f0, f1  // f0 = 5.0f / 9.0f
  flw f1,const32(x3)  // f1 = 32.0f
  fsub.s f10,f10,f1  // f10 = fahr - 32.0
  fmul.s f10,f0,f10  // f10 = (5.0f/9.0f) * (fahr-32.0f)
  jalr  x0,0(x1)  // return
```

FP Example: Array Multiplication

- $C = C + A \times B$
 - All 32 × 32 matrices, 64-bit double-precision elements
- C code:

Addresses of c, a, b in x10, x11, x12, and i, j, k in x5, x6, x7

FP Example: Array Multiplication

RISC-V code:

```
mm: . . .
 lί
 x28,32
 // x28 = 32 (row size/loop end)
 lί
 x5.0
 // i = 0; initialize 1st for loop
 li x6,0
 // j = 0; initialize 2nd for loop
L1:
 // k = 0; initialize 3rd for loop
L2:
 1i \times 7.0
 slli
 x30,x5,5 // x30 = i * 2**5 (size of row of c)
 // x30 = i * size(row) + i
 add
 x30, x30, x6
 slli
 x30,x30,3 // x30 = byte offset of [i][i]
 x30,x10,x30 // x30 = byte address of c[i][j]
 add
 fld
 f0.0(x30)
 // f0 = c[i][j]
L3:
 slli
 x29,x7,5
 // x29 = k * 2**5  (size of row of b)
 add
 x29,x29,x6
 // x29 = k * size(row) + i
 slli
 x29, x29, 3 // x29 = byte offset of [k][j]
 add
 x29, x12, x29 // x29 = byte address of b[k][j]
 f1d
 f1.0(x29)
 // f1 = b[k][i]
```

FP Example: Array Multiplication

x29,x5,5 // x29 = i * 2**5 (size of row of a) slli x29,x29,x7 // x29 = i * size(row) + kadd slli x29,x29,3 // x29 = byte offset of [i][k]add x29,x11,x29 // x29 = byte address of a[i][k] fld f2,0(x29) // f2 = a[i][k]fmul.d f1, f2, f1 // f1 = a[i][k] * b[k][j]fadd.d f0, f0, f1 // f0 = c[i][j] + a[i][k] * b[k][j] x7, x7, 1 // k = k + 1 addi bltu x7, x28, L3 // if (k < 32) go to L3 fsd f0,0(x30) // c[i][j] = f0addi x6, x6, 1 // j = j + 1bltu x6,x28,L2 // if (j < 32) go to L2 addi x5, x5, 1 // i = i + 1 bltu x5,x28,L1 // if (i < 32) go to L1

Accurate Arithmetic

- IEEE Std 754 specifies additional rounding control
 - Extra bits of precision (guard, round, sticky)
 - Choice of rounding modes
 - Allows programmer to fine-tune numerical behavior of a computation
- Not all FP units implement all options
 - Most programming languages and FP libraries just use defaults
- Trade-off between hardware complexity, performance, and market requirements

Subword Parallellism

- Graphics and audio applications can take advantage of performing simultaneous operations on short vectors
 - Example: 128-bit adder:
 - Sixteen 8-bit adds
 - Eight 16-bit adds
 - Four 32-bit adds
- Also called data-level parallelism, vector parallelism, or Single Instruction, Multiple Data (SIMD)

x86 FP Architecture

- Originally based on 8087 FP coprocessor
 - 8 × 80-bit extended-precision registers
 - Used as a push-down stack
 - Registers indexed from TOS: ST(0), ST(1), ...
- FP values are 32-bit or 64 in memory
 - Converted on load/store of memory operand
 - Integer operands can also be converted on load/store
- Very difficult to generate and optimize code
 - Result: poor FP performance

x86 FP Instructions

Data transfer	Arithmetic	Compare	Transcendental
FILD mem/ST(i) FISTP mem/ST(i) FLDPI FLD1 FLDZ	FIADDP mem/ST(i) FISUBRP mem/ST(i) FIMULP mem/ST(i) FIDIVRP mem/ST(i) FSQRT FABS FRNDINT	FICOMP FSTSW AX/mem	FPATAN F2XMI FCOS FPTAN FPREM FPSIN FYL2X

Optional variations

- I: integer operand
- P: pop operand from stack
- R: reverse operand order
- But not all combinations allowed

Streaming SIMD Extension 2 (SSE2)

- Adds 4 × 128-bit registers
 - Extended to 8 registers in AMD64/EM64T
- Can be used for multiple FP operands
 - 2 × 64-bit double precision
 - 4 × 32-bit double precision
 - Instructions operate on them simultaneously
 - Single-Instruction Multiple-Data

Matrix Multiply

Unoptimized code:

```
1. void dgemm (int n, double* A, double* B, double* C)
2. {
3. for (int i = 0; i < n; ++i)
4.  for (int j = 0; j < n; ++j)
5.  {
6.  double cij = C[i+j*n]; /* cij = C[i][j] */
7.  for(int k = 0; k < n; k++)
8.  cij += A[i+k*n] * B[k+j*n]; /* cij += A[i][k]*B[k][j] */
9.  C[i+j*n] = cij; /* C[i][j] = cij */
10. }
11. }</pre>
```


Matrix Multiply

Optimized C code:

```
1. #include <x86intrin.h>
2. void dgemm (int n, double* A, double* B, double* C)
3. {
4. for (int i = 0; i < n; i+=8)
5.
 for (int j = 0; j < n; ++j)
6.
 {
7.
 m512d c0 = mm512 load pd(C+i+j*n); // c0 = C[i][j]
8.
 for ( int k = 0; k < n; k++ )
9.
 \{ // c0 += A[i][k]*B[k][j] \}
10.
 m512d bb = mm512 broadcastsd pd(mm load sd(B+j*n+k));
11.
 c0 = mm512 \text{ fmadd pd(} mm512 \text{ load pd(}A+n*k+i), bb, c0);
12.
13.
 mm512 store pd(C+i+j*n, c0); // C[i][j] = c0
14.
15.}
```

Matrix Multiply

Optimized x86 assembly code:

```
vmovapd (%r11),%zmm1
 # Load 8 elements of C into %zmm1
 # register %rcx = %rbx
 %rbx,%rcx
mov
 # register %eax = 0
 %eax,%eax
xor
vbroadcastsd (%rax,%r8,8),%zmm0
 # Make 8 copies of B element in %zmm0
 $0x8,%rax
 # register %rax = %rax + 8
add
 # Parallel mul & add %zmm0, %zmm1
vfmadd231pd (%rcx),%zmm0,%zmm1
 # register %rcx = %rcx
add %r9,%rcx
cmp %r10,%rax
 # compare %r10 to %rax
 # jump if not %r10 != %rax
jne 50 < dgemm + 0x50 >
 # register % esi = % esi + 1
 $0x1, %esi
add
vmovapd %zmm1, (%r11)
 # Store %zmm1 into 8 C elements
```

Right Shift and Division

- Left shift by i places multiplies an integer by 2ⁱ
- Right shift divides by 2ⁱ?
 - Only for unsigned integers
- For signed integers
 - Arithmetic right shift: replicate the sign bit
 - e.g., -5 / 4
 - \blacksquare 11111011₂ >> 2 = 111111110₂ = \blacksquare 2
 - Rounds toward -∞
 - c.f. $11111011_2 >>> 2 = 001111110_2 = +62$

Associativity

- Parallel programs may interleave operations in unexpected orders
 - Assumptions of associativity may fail

		(x+y)+z	x+(y+z)
X	-1.50E+38		-1.50E+38
У	1.50E+38	0.00E+00	
Z	1.0	1.0	1.50E+38
		1.00E+00	0.00E+00

 Need to validate parallel programs under varying degrees of parallelism

Who Cares About FP Accuracy?

- Important for scientific code
 - But for everyday consumer use?
 - "My bank balance is out by 0.0002¢!" ⊗
- The Intel Pentium FDIV bug
 - The market expects accuracy
 - See Colwell, The Pentium Chronicles

Concluding Remarks

- Bits have no inherent meaning
 - Interpretation depends on the instructions applied

- Computer representations of numbers
 - Finite range and precision
 - Need to account for this in programs

Concluding Remarks

- ISAs support arithmetic
 - Signed and unsigned integers
 - Floating-point approximation to reals

- Bounded range and precision
 - Operations can overflow and underflow