

Chapter Four

Arithmetic

- Where we've been:
 - Performance (seconds, cycles, instructions)
 - Abstractions:

Instruction Set Architecture Assembly Language and Machine Language

- What's up ahead:
 - Implementing the Architecture

Numbers

- Bits are just bits (no inherent meaning)
 - conventions define relationship between bits and numbers
- Binary numbers (base 2)

0000 0001 0010 0011 0100 0101 0110 0111 1000 1001...

decimal: 0...2n-1

Of course it gets more complicated:

numbers are finite (overflow)

fractions and real numbers

negative numbers

e.g., no MIPS subi instruction; addi can add a negative number)

How do we represent negative numbers?

i.e., which bit patterns will represent which numbers?

Possible Representations

•	Sign Magnitude:	One's Complement	Two's Complement
	000 = +0	000 = +0	000 = +0
	001 = +1	001 = +1	001 = +1
	010 = +2	010 = +2	010 = +2
	011 = +3	011 = +3	011 = +3
	100 = -0	100 = -3	100 = -4
	101 = -1	101 = -2	101 = -3
	110 = -2	110 = -1	110 = -2
	111 = -3	111 = -0	111 = -1

- Issues: balance, number of zeros, ease of operations
- Which one is best? Why?

MIPS

32 bit signed numbers:

Two's Complement Operations

- Negating a two's complement number: invert all bits and add 1
 - remember: "negate" and "invert" are quite different!
- Converting n bit numbers into numbers with more than n bits:
 - MIPS 16 bit immediate gets converted to 32 bits for arithmetic
 - copy the most significant bit (the sign bit) into the other bits

```
0010 -> 0000 0010
1010 -> 1111 1010
```

- "sign extension" (lbu vs. lb)

Addition & Subtraction

Just like in grade school (carry/borrow 1s)

```
0111 0111 0110
+ 0110 - 0110 - 0101
```

- Two's complement operations easy
 - subtraction using addition of negative numbers

0111 + 1010

- Overflow (result too large for finite computer word):
 - e.g., adding two n-bit numbers does not yield an n-bit number

0111

+ 0001 note that overflow term is somewhat misleading, 1000 it does not mean a carry "overflowed"

Detecting Overflow

- No overflow when adding a positive and a negative number
- No overflow when signs are the same for subtraction
- Overflow occurs when the value affects the sign:
 - overflow when adding two positives yields a negative
 - or, adding two negatives gives a positive
 - or, subtract a negative from a positive and get a negative
 - or, subtract a positive from a negative and get a positive
- Consider the operations A + B, and A B
 - Can overflow occur if B is 0 ?
 - Can overflow occur if A is 0 ?

Effects of Overflow

- An exception (interrupt) occurs
 - Control jumps to predefined address for exception
 - Interrupted address is saved for possible resumption
- Details based on software system / language
 - example: flight control vs. homework assignment
- Don't always want to detect overflow
 - new MIPS instructions: addu, addiu, subu

note: addiu still sign-extends!

note: sltu, sltiu for unsigned comparisons

Review: Boolean Algebra & Gates

Problem: Consider a logic function with three inputs: A, B, and C.

Output D is true if at least one input is true Output E is true if exactly two inputs are true Output F is true only if all three inputs are true

- Show the truth table for these three functions.
- Show the Boolean equations for these three functions.
- Show an implementation consisting of inverters, AND, and OR gates.

An ALU (arithmetic logic unit)

- Let's build an ALU to support the andi and ori instructions
 - we'll just build a 1 bit ALU, and use 32 of them

Possible Implementation (sum-of-products):

Review: The Multiplexor

Selects one of the inputs to be the output, based on a control input

note: we call this a 2-input mux even though it has 3 inputs!

Lets build our ALU using a MUX:

Different Implementations

- Not easy to decide the "best" way to build something
 - Don't want too many inputs to a single gate
 - Dont want to have to go through too many gates
 - for our purposes, ease of comprehension is important
- Let's look at a 1-bit ALU for addition:

- How could we buπα a 1-bit ALU for add, and, and or?
- How could we build av 32-bit ALU?

Building a 32 bit ALU

What about subtraction (a - b)?

- Two's complement approach: just negate b and add.
- How do we negate?
- A very clever solution:

Tailoring the ALU to the MIPS

- Need to support the set-on-less-than instruction (slt)
 - remember: slt is an arithmetic instruction
 - produces a 1 if rs < rt and 0 otherwise
 - use subtraction: (a-b) < 0 implies a < b</p>
- Need to support test for equality (beq \$t5, \$t6, \$t7)
 - use subtraction: (a-b) = 0 implies a = b

Supporting slt

Can we figure out the idea?

Test for equality

Notice control lines:

000 = and

001 = or

010 = add

110 = subtract

111 = slt

•Note: zero is a 1 when the result is zero!

Conclusion

- We can build an ALU to support the MIPS instruction set
 - key idea: use multiplexor to select the output we want
 - we can efficiently perform subtraction using two's complement
 - we can replicate a 1-bit ALU to produce a 32-bit ALU
- Important points about hardware
 - all of the gates are always working
 - the speed of a gate is affected by the number of inputs to the gate
 - the speed of a circuit is affected by the number of gates in series (on the "critical path" or the "deepest level of logic")
- · Our primary focus: comprehension, however,
 - Clever changes to organization can improve performance (similar to using better algorithms in software)
 - we'll look at two examples for addition and multiplication

Problem: ripple carry adder is slow

- Is a 32-bit ALU as fast as a 1-bit ALU?
- Is there more than one way to do addition?
 - two extremes: ripple carry and sum-of-products

Can you see the ripple? How could you get rid of it?

$$c_1 = b_0c_0 + a_0c_0 + a_0b_0$$

 $c_2 = b_1c_1 + a_1c_1 + a_1b_1 c_2 =$
 $c_3 = b_2c_2 + a_2c_2 + a_2b_2 c_3 =$
 $c_4 = b_3c_3 + a_3c_3 + a_3b_3 c_4 =$

Not feasible! Why?

Carry-lookahead adder

- An approach in-between our two extremes
- Motivation:
 - If we didn't know the value of carry-in, what could we do?
 - When would we always generate a carry? $g_i = a_i b_i$
 - When would we propagate the carry? $p_i = a_i + b_i$
- Did we get rid of the ripple?

$$c_1 = g_0 + p_0c_0$$
 $c_2 = g_1 + p_1c_1 c_2 =$
 $c_3 = g_2 + p_2c_2 c_3 =$
 $c_4 = g_3 + p_3c_3 c_4 =$

Feasible! Why?

Use principle to build bigger adders

- Can't build a 16 bit adder this way... (too big)
- Could use ripple carry of 4-bit CLA adders
- Better: use the CLA principle again!

Multiplication

- More complicated than addition
 - accomplished via shifting and addition
- More time and more area
- Let's look at 3 versions based on gradeschool algorithm

- Negative numbers: convert and multiply
 - there are better techniques, we won't look at them

Multiplication: Implementation

Second Version

Final Version

Floating Point (a brief look)

- We need a way to represent
 - numbers with fractions, e.g., 3.1416
 - very small numbers, e.g., .00000001
 - very large numbers, e.g., 3.15576×10^{9}
- Representation:
 - sign, exponent, significand: (-1) $^{\text{sign}} \times \text{significand} \times 2^{\text{exponent}}$
 - more bits for significand gives more accuracy
 - more bits for exponent increases range
- IEEE 754 floating point standard:
 - single precision: 8 bit exponent, 23 bit significand
 - double precision: 11 bit exponent, 52 bit significand

IEEE 754 floating-point standard

- Leading "1" bit of significand is implicit
- Exponent is "biased" to make sorting easier
 - all 0s is smallest exponent all 1s is largest
 - bias of 127 for single precision and 1023 for double precision
 - summary: $(-1)^{sign} \times (1+significand) \times 2^{exponent-bias}$

Example:

- decimal: $-.75 = -3/4 = -3/2^2$
- binary: $-.11 = -1.1 \times 2^{-1}$
- floating point: exponent = 126 = 011111110

Floating Point Complexities

- Operations are somewhat more complicated (see text)
- In addition to overflow we can have "underflow"
- Accuracy can be a big problem
 - IEEE 754 keeps two extra bits, guard and round
 - four rounding modes
 - positive divided by zero yields "infinity"
 - zero divide by zero yields "not a number"
 - other complexities
- Implementing the standard can be tricky
- Not using the standard can be even worse
 - see text for description of 80x86 and Pentium bug!

Chapter Four Summary

- Computer arithmetic is constrained by limited precision
- Bit patterns have no inherent meaning but standards do exist
 - two's complement
 - IEEE 754 floating point
- Computer instructions determine "meaning" of the bit patterns
- Performance and accuracy are important so there are many complexi ties in real machines (i.e., algorithms and implementation).

We are ready to move on (and implement the processor)

you may want to look back (Section 4.12 is great reading!)