CMPE 411 Computer Architecture

Lecture 6

Arithmetic Logic Unit

September 19, 2017

www.csee.umbc.edu/~younis/CMPE411/CMPE411.htm

Lecture's Overview

Previous Lecture:

- Number representation
 (Binary vs. decimal, Sign and magnitude, Two's complement)
- Addition and Subtraction of binary numbers (Sign handling, Overflow conditions)
- Logical operations
 (Right and left shift, AND and OR)

This Lecture:

- Constructing an Arithmetic Logic Unit
- Scaling bit operations to word sizes
- Optimization for carry generation

Introduction

- ☐ Computer words are composed of bits, thus words can be represented as binary numbers
- ☐ Although the natural number can be represented in binary:
 - → How are negative numbers represented?
 - → What is the largest number that can be represented in a computer word
 - → What happens if an operation creates a number bigger than what can be represented?
 - → What about fractions and real numbers?
 - → How does hardware really add, subtract, multiply, or divide numbers?
 - → What are the implications of all of these on instruction sets?

Unsigned Numbers

- □ Numbers can be represented in any base; humans prefer base 10 and base 2 is best for computers
- ☐ The first commercial computer did offer decimal arithmetic (binary decimal coded number) and proved to be inefficient
- □ In any base the value of the ith digits d is: d × baseⁱ, where i starts at 0 and increases from right to left
- \square Example: $(1011)_2 = (1 \times 2^3)_{10} + (0 \times 2^2)_{10} + (1 \times 2^1)_{10} + (1 \times 2^0)_{10}$

Most significant bit

Least significant bit

 \Box The MIPS word is 32 bit long \rightarrow 2³² different numbers could be represented

.....

 $(1111\ 1111\ 1111\ 1111\ 1111\ 1111\ 1111\ 1110)_2 = (4, 294, 967, 294)_{10}$ $(1111\ 1111\ 1111\ 1111\ 1111\ 1111\ 1111)_2 = (4, 294, 967, 295)_{10}$

ASCII versus Binary Numbers

- ☐ Computers were invented to crunch numbers, but very soon after they were used to process text
- ☐ Most computers today use 8-bit bytes to represent characters using the *American Standard Code for Information Exchange* (ASCII)
- ☐ If numbers are represented as strings of ASCII digits they will need significantly larger storage and arithmetic operations will be very slow
- ☐ Example:

What is the expansion in storage if the number 1 billion is represented in ASCII versus 32-bit integer?

1 billion = 1, 000, 000, 000 → it would need 10 ASCII digits (bytes)

Thus the storage expansion = $(10 \text{ digits} \times 8 \text{ bits}) / 32 = 2.5$

Computer professionals are raised to believe that binary is natural

Sign and Magnitude Representation

- ☐ Computer programs calculate both positive & negative numbers and thus the the number representation has to distinguish both
- ☐ In sign and magnitude representation, a single bit is designated either on the left or the right of the number to indicate its sign
- ☐ Although the sign and magnitude representation is very simple, yet it has multiple shortcomings:
 - → It is not obvious where to put the sign bit: to the right or the left?
 - → Adders may need an extra step to set the sign
 - → A separate sign bit means that there will be a positive and negative zero

□ Example:

$$(+13)_{10} = (01101)_{2 \text{ sign/magnitude}}$$
 $(-13)_{10} = (11101)_{2 \text{ sign/magnitude}}$

Sign and magnitude was shortly abandoned after their early use

Two's Complement Representation

- \square The two's complement of a number X represented in n bits is $2^n X$
- ☐ Negative numbers would always have one in the most significant bit
 → easy to be tested by hardware
- □ Advantages:
 - ✓ There is only one zero in the two's complement representation (programmer happy)
 - ✓ Simple hardware design for arithmetic and logical operations (Designer happy)
- □ <u>Disadvantage:</u>
 - Most positive number is 2^{n-1} -1, while least negative number is -2^{n-1} (programmer unhappy)
- ☐ To compute the decimal value of a 32-bit two's compliment number the following formula could be used:

$$(X_{31} \times -2^{31}) + (X_{30} \times 2^{30}) + (X_{29} \times 2^{29}) + \dots + (X_1 \times 2^1) + (X_0 \times 2^0)$$

Example: (1111 1111 1111 1111 1111 1111 11100)₂

$$= (1 \times -2^{31}) + (1 \times 2^{30}) + (1 \times 2^{29}) + \dots + (1 \times 2^{2}) + (0 \times 2^{1}) + (0 \times 2^{0})$$

 $= (-4)_{10}$

Numbers in a MIPS' Word

```
(0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000)_2 = (
 0) 10
(0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0001)_2 = (
 1) 10
(0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0001)_2 = (
 2) 10
(0111\ 1111\ 1111\ 1111\ 1111\ 1111\ 1111\ 1101)_2 = (2, 147, 483, 645)_{10}
(0111\ 1111\ 1111\ 1111\ 1111\ 1111\ 1110)_2 = (2, 147, 483, 646)_{10}
(0111\ 1111\ 1111\ 1111\ 1111\ 1111\ 1111)_2 = (2, 147, 483, 647)_{10}
(1000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000)_2 = (-2, 147, 483, 648)_{10}
(1000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0001)_2 = (-2, 147, 483, 647)_{10}
(1000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0010)_2 = (-2, 147, 483, 646)_{10}
(1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1101)_2 = (-
 3) 10
(1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1110)_2 = (-1)_2
 2) 10
(1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111)_2 = (-
 1) 10
```

- > Two's complement does have one negative number that has no corresponding positive number
- > The most positive and the least negative number are different in all bits

Quick negation for Two's Complement

Method 1:

Convert every 1→0 and every 0→1 and then add 1 to the rest

Method 2:

- Move from right to left leave every leading 0's until reaching the first 1
- ② Convert every 0→1 and 1→0 afterward until reaching the left end

Example: Negate (2)₁₀

```
(2)_{10} = (0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0010)_2
```

Method 1: 1111 1111 1111 1111 1111 1111 1101 + 1111 1111 1111 1111 1111 1111 1110

Method 2: 0000 0000 0000 0000 0000 0000 0010

1111 1111 1111 1111 1111 1111 1110

Shortcuts for Two's Complement

□ Sign extension

- ➤ When loading numbers in a wide register, the empty bits will be filled with the value of the sign bit
- \triangleright Example: Convert 16-bit versions of (2)₁₀ and (-2)₁₀ to 32-bit binary numbers

 - \rightarrow For $(-2)_{10}$ the 16-bit binary version is (1111 1111 1111 1110)₂ and again by making 16 copies of the value in the most significant bit (1) and placing that in the left-hand half of the word, we get:

 $(1111\ 1111\ 1111\ 1111\ 1111\ 1111\ 1111\ 1110)_{2}$

☐ Grouping Binary Numbers

- > Grouping every 4 binary digits is equivalent to converting to hexadecimal
- \triangleright Example: (1110 1100 1010 1000 0110 0100 0010 0000)₂ = (ECA8 6420)₁₆

Addition and Subtraction

☐ Digits are added bit by bit from right to left, with carries passed to the next digit to the left

- ☐ Subtraction uses addition: the appropriate operand is simply negated
- ☐ Example:

Or using two's complement arithmetic

0000 0000 0000 0000 0000 0000 0000 0001 =

Arithmetic Overflow

- □ Overflow occurs when the result of an operation cannot be represented with the available hardware
- ☐ Most hardware detects and signals overflow via an exception
- ☐ Some high level languages ignore overflow (e.g. C) and some check for and handle it (e.g. Ada and Fortran)
- □ Overflow conditions

If there is either carry-in or carry-out (not both) for the sign bit

Operations	Operand A	Operand B	Result
A + B	≥ 0	≥ 0	< 0
A + B	< 0	< 0	≥ 0
A - B	≥ 0	< 0	< 0
A - B	< 0	≥ 0	≥ 0

☐ Example:

Assuming 4 bits 2's complement numbers, the maximum positive number is 7 and the least number is -8. Adding the numbers 6 and 5 should lead to overflow and similarly for -6 and-5.

$$0110 + 0101 = 1011$$

$$1010 + 1001 = 10011$$

Logical Operations

- ☐ Although words are the basic blocks for most computers, it is often needed to operate on fields of bits within a word (check for a character)
- ☐ Logical operations are useful for bit-wise handling of words
- ☐ AND, OR and shift operations are the most famous supported operations by instruction set architectures
- ☐ Shift operations are either right (divide), filling with the sign bit or left (multiply), filling in with zeros

```
Examples: (0000\ 0010)_2 << 2 \rightarrow (0000\ 1000)_2

(1111\ 1110)_2 << 2 \rightarrow (1111\ 1000)_2


(0000\ 0010)_2 >> 1 \rightarrow (0000\ 0001)_2

(1111\ 11110)_2 >> 1 \rightarrow (1111\ 1111)_2
```


□ AND and OR operations are often used to isolate and augment words with certain field of bits

Logical operations can miss up signed numbers → should be carefully used

A 1-Bit Arithmetic Unit

Inputs			Outputs	
а	b	CarryIn	CarryOut	Sum
0	0	0	0	0
0	O	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

A single bit adder has 3 inputs, two operands and a carry-in and generates a sum bit and a carry-out to be passed to the next 1-bit adder

$$CarryOut = (b.CarryIn) + (a.CarryIn) + (a.b) + (a.b.CarryIn)$$

= $(b.CarryIn) + (a.CarryIn) + (a.b)$

$$Sum = (a.\overline{b}.\overline{CarryIn}) + (\overline{a}.b.\overline{CarryIn}) + (\overline{a}.\overline{b}.\overline{CarryIn}) + (a.b.\overline{CarryIn})$$

A 1-Bit ALU

➤ Result

- ➤ The multiplexor selects either a AND b, a OR b or a + b depending on whether the value of operation is 0, 1, or 2
- ➤ To add an operation, the multiplexor has to be expanded & a circuit for performing the operation has to be appended

1-Bit logical unit

Supporting Subtraction

- □ Subtraction can be performed by inverting the operand and setting the "CarryIn" input for the adder to 1 (i.e. using two's complement)
- \Box By adding a multiplexor to the second operand, we can select either b or b
- □ The Binvert line indicates a subtraction operation and causes the two's complement of b to be used as an input

$$a + \overline{b} + 1 = a + (\overline{b} + 1) = a + (-b) = a - b$$

The simplicity of the hardware design of a two's complement adder explains why it is a universal standard for computer arithmetic

A 32-Bit ALU

- □ A full 32-bit ALU can be created by connecting adjacent 1-bit ALU's using the Carry in and carry out lines
- ☐ The carry out of the least significant bit can ripple all the way through the adder (*ripple carry adder*)
- □ Ripple carry adders are slow since the carry propagates from a unit to the next sequentially
- □ Subtraction can be performed by inverting the operand and setting the "Carryln" input for the whole adder to 1 (i.e. using two's complement)

Supporting MIPS' "slt" instruction

Basic 1-Bit ALU

- -"Less" input support the "slt instruction
- -"slt" produce 1 only if rs<rt and 0 otherwise

Most Significant Bit

- a < b iff (a-b) < 0 (value of sign bit is 1)
- -Checks for overflow
- Sets the least significant bit to the value of sign bit

Most Significant Bit

32-Bit Basic MIPS ALU

MIPS' ALU

Conditional Branching

- "bne" and "beq" instruction compares two operands for equality
- a = b iff (a-b) = 0
- Zero signal indicates all zero results

ALU Symbol

Optimizing Adder's Design

Ripple Carry Adders

- ☐ The CarryIn input depends on the operation in the adjacent 1-bit adder
- ☐ The result of adding most significant bits is only available after all other bits, i.e. after *n-1* single-bit additions
- ☐ The sequential chain reaction is too slow to be used in time-critical hardware

Carry Lookahead

- ☐ Anticipate the value of the carry ahead of time
- \square Worst-case scenario is a function of $\log_2 n$ (the number of bits in the adder)
- ☐ It takes many more gates to anticipate the carry

Fast Carry Using "Infinite" Hardware

Using the equation:

The equation:
$$C_{Out} = (b.C_{in}) + (a.C_{in}) + (a.b)$$

$$c2 = (b1 . c1) + (a1 . c1) + (a1 . b1)$$

 $c1 = (b0 . c0) + (a0 . c0) + (a0 . b0)$

Substituting the definition of c1 in c2 equation

$$c2 = (a1 . a0 . b0) + (a1 . a0 . c0) + (a1 . b0 . c0) + (b1 . a0 . b0) + (b1 . a0 . c0) + (b1 . b0 . c0) + (a1 . b1)$$

→ Number of gates grows exponentially when getting to higher bits in the adder

Carry Lookahead (propagate & generate)

Plumbing as Carry Lookahead Analogy

Cascaded Carry Look-ahead

An Example

Determine g_i , p_i , P_i , G_i and carry out (C_4) values for these two 16-bit numbers:

a: 0001 1010 0011 0011

b: 1110 0101 1110 1011

Answer: Using the formula $g_i = (a_i . b_i)$ and $p_i = (a_i + b_i)$

 g_i : 0000 0000 0010 0011

p_i: 1111 1111 1111 1011

The "super" propagates (P_0, P_1, P_2, P_3) are calculated as follows:

$$P_0 = p_3$$
, p_2 , p_1 , $p_0 = 0$

$$P_1 = p_7$$
. p_6 . p_5 . $p_4 = 1$

$$P_2 = p_{11}, p_{10}, p_9, p_8 = 1$$

$$P_3 = p_{15}$$
, p_{14} , p_{13} , $p_{12} = 1$

The "super" generates (G_0, G_1, G_2, G_3) are calculated as follows:

$$G_0 = g_3 + (p_3.g_2) + (p_3.p_2.g_1) + (p_3.p_2.p_1.g_0) = 0$$

$$G_1 = g_7 + (p_7.g_6) + (p_7.p_6.g_5) + (p_7.p_6.p_5.g_4) = 1$$

$$G_2 = g_{11} + (p_{11}.g_{10}) + (p_{11}.p_{10}.g_9) + (p_{11}.p_{10}.p_9.g_8) = 0$$

$$G_3 = g_{15} + (p_{15}.g_{14}) + (p_{15}.p_{14}.g_{13}) + (p_{15}.p_{14}.g_{13}.g_{12}) = 0$$

Finally carry-out (C_4) is:

$$C_4 = G_3 + (P_3.G_2) + (P_3.P_2.G_1) + (P_3.P_2.P_1.G_0) + (P_3.P_2.P_1.P_0.C_0) = 1$$

Speed of Carry Generation

- ☐ There is a (gate) delay for an output to be ready once input signals are applied to a gate
- ☐ Time is estimated by simply counting the number of gates along the longest path
- □ Carry lookahead is faster because less cascaded levels of logic gates are used
- ☐ For a 16-bit ripple carry adder, carry-out is subject to 32 (16 × 2 for 1 -bit adder) gate
- □ Cascaded carry lookahead (C4) is delayed by only 5 gates (1 for p and g, 2 for G and 2 for C4) in a 16-bit adder

It takes two gates delay for carry-out to be available in a single bit adder

Conclusion

□ <u>Summary</u>

→ Constructing an Arithmetic Logic Unit (Different blocks and gluing them together)

- → Scaling bit operations to word sizes (Ripple carry adder, MIPS ALU)
- → Optimization for carry handling (Measuring performance, Carry lookahead)

→ Next Lecture

- → Algorithms for multiplying unsigned numbers
- → Booth's algorithm for signed number multiplication
- → Multiple hardware design for integer multiplier

Read sections (B.1 – B.6) in 5rd Ed., or (3.1, C.5-C.6) in 4th Ed. Of the textbook