

Arithmetic for Computers

Arithmetic

- Where we've been:
 - performance
 - 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 integers (base 2)
 - 0000 0001 0010 0011 0100 0101 0110 0111 1000 1001...

n bits

- decimal: 0, ..., 2ⁿ-1
- Of course it gets more complicated:
 - bit strings are finite, but
 - for some fractions and real numbers, finitely many bits is not enough, so
 - overflow & approximation errors: e.g., represent 1/3 as binary!
 - negative integers
- How do we represent negative integers?
 - which bit patterns will represent which integers?

Possible Representations

Sign Magnitude:

$$000 = 0$$

 $001 = +1$
 $010 = +2$
 $011 = +3$
 $100 = 0$
 $101 = -1$
 $110 = -2$
 $111 = -3$

One's Complement

$$000 = 0$$

 $001 = +1$
 $010 = +2$
 $011 = +3$
 $100 = -3$
 $101 = -2$
 $110 = -1$
 $111 = 0$

Two's Complement

and positives of negatives and positives; unique zero of positives; unique zero of
$$000 = +1$$
 of $010 = +2$ of $010 = +3$ of $010 = -4$ of $010 = -2$ of $010 = -1$ of 0

- Issues:
 - balance equal number of negatives and positives
 - ambiguous zero whether more than one zero representation
 - ease of arithmetic operations

Representation Formulae

Two's complement:

One's complement:

$$x_n X' = \begin{cases} X', & \text{if } x_n = 0 \\ -2^n + 1 + X', & \text{if } x_n = 1 \end{cases}$$

MIPS – 2's complement

32 bit signed numbers:

```
0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000_{two} = 0_{ten}
0000 0000 0000 0000 0000 0000 0000 0001_{two} = + 1_{ten}
0000 0000 0000 0000 0000 0000 0010_{two} = + 2_{ten}
 maxint
 1111 1111 1111 1111 1111 1111 1110<sub>two</sub> = + 2,147,483,646<sub>ten</sub>
 1111 1111 1111 1111 1111 1111 1111_{\text{two}}^{\text{two}} = + 2,147,483,647_{\text{ten}}
 0000 0000 0000 0000 0000 0000 0000_{two} = -2,147,483,648_{ten}
1000
 0000 0000 0000 0000 0001_{\text{two}} = -2,147,483,647_{\text{ten}}
 0000 0000
1000
 0000 0000 0000 0000 0000 0000
 0010_{\text{two}} = -2,147,483,646_{\text{ten}}
1111 1111 1111 1111 1111 1111 1111 1101_{two} = -3_{ten}
 minint
```

Negative integers are exactly those that have leftmost bit 1

Two's Complement Operations

- Negation Shortcut: To negate any two's complement integer (except for minint) invert all bits and add 1
 - note that negate and invert are different operations!
- Sign Extension Shortcut: To convert an n-bit integer into an integer with more than n bits i.e., to make a narrow integer fill a wider word replicate the most significant bit (msb) of the original number to fill the new bits to its left

```
Example: 4-bit 8-bit 0010 = 0000 0010 1010 = 1111 1010
```

MIPS Notes

- lb VS. lbu (also lh vs. lhu)
 - signed load sign extends to fill 24 left bits
 - unsigned load fills left bits with 0's
- sb and sh
- slt & slti
 - compare signed numbers
- sltu & sltiu
 - compare unsigned numbers, i.e., treat both operands as non-negative

Two's Complement Addition

- Perform add just as in school (carry/borrow 1s)
 - Examples (4-bits):

```
 0101
 0110
 1011
 1001
 1111

 0001
 0101
 0111
 1010
 1110
```

Remember all registers are 4-bit including result register!

So you have to **throw away** the carry-out from the msb!!

- Have to beware of overflow: if the fixed number of bits (4, 8, 16, 32, etc.) in a register cannot represent the result of the operation
 - terminology alert: overflow does not mean there was a carry-out from the msb that we lost (though it sounds like that!) – it means simply that the result in the fixed-sized register is incorrect
 - as can be seen from the above examples there are cases when the result is correct even after losing the carry-out from the msb

Detecting Overflow

- No overflow when adding a positive and a negative number
- No overflow when subtracting numbers with the same sign
- Overflow occurs when the result has "wrong" sign (verify!):

Operation	Operand A	Operand B	Result Indicating Overflow
A + B	≥ 0	≥ 0	< 0
A + B	< 0	< 0	≥ 0
A - B	≥ 0	< 0	< 0
A - B	< 0	≥ 0	≥ 0

Effects of Overflow

- If an exception (interrupt) occurs
 - control jumps to predefined address for exception
 - interrupted address is saved for possible resumption
 - Address is stored in Exception Program Counter(EPC) register
- The instruction 'move from system control' mfc0 is used to copy EPC to a general purpose register so that jr can be used subsequently to return back to offending instruction. \$k0 and \$k1 are used for this purpose.
- Don't always want to cause exception on overflow
 - add, addi, sub cause exceptions on overflow
 - addu, addiu, subu do not cause exceptions on overflow

Multiply

School shift-add method:

- m bits x n bits = m+n bit product
- Binary makes it easy:
 - multiplier bit 1 => copy multiplicand (1 x multiplicand)
 - multiplier bit 0 => place 0 (0 x multiplicand)

Shift-add Multiplier

Observations on Multiply

- 2 steps per bit because multiplier & product combined
- What about signed multiplication?
 - easiest solution is to make both positive and remember whether to negate product when done, i.e., leave out the sign bit, run for 31 steps, then negate if multiplier and multiplicand have opposite signs
- Booth's Algorithm is an elegant way to multiply signed numbers using same hardware – it also often quicker...

MIPS Notes

- MIPS provides two 32-bit registers Hi and Lo to hold a 64-bit product
- mult, multu (unsigned) put the product of two 32-bit register operands into Hi and Lo:
- mflo, mfhi moves content of Hi or Lo to a general-purpose register

Divide

```
1001 Quotient
Divisor 1000 1001010 Dividend
-1000
10
101
1010
-1000
10 Remainder
```

- Junior school method: see how big a multiple of the divisor can be subtracted, creating quotient digit at each step
- Binary makes it easy \Rightarrow *first*, try 1 * divisor; *if too big*, 0 * divisor
- Dividend = (Quotient * Divisor) + Remainder

Observations on Divide

- Same hardware as Multiply
- Signed divide:
 - make both divisor and dividend positive and perform division
 - negate the quotient if divisor and dividend were of opposite signs
 - make the sign of the remainder match that of the dividend
 - this ensures always
 - dividend = (quotient * divisor) + remainder
 - quotient (x/y) = quotient (-x/y) (e.g. 7 = 3*2 + 1 & -7 = -3*2 1)

MIPS Notes

- div (signed), divu (unsigned), with two 32-bit register operands, divide the contents of the operands and put remainder in Hi register and quotient in Lo;
- MIPS s/w must check the divisor to discover division by zero

Floating Point

- We need a way to represent
 - numbers with fractions, e.g., 3.1416
 - very small numbers (in absolute value), e.g., .00000000023
 - very large numbers (in absolute value), e.g., -3.15576 ★ 10⁴⁶
- Representation:
 - scientific: sign, exponent, significand form: binary point
 (-1)^{sign} * significand * 2^{exponent}. E.g., -101.001101 * 2¹¹¹⁰⁰¹
 - more bits for significand gives more accuracy
 - more bits for exponent increases range
 - if $1 \le \text{ significand} < 10_{\text{two}} (=2_{\text{ten}})$ then number is *normalized*, **except** for number 0 which is normalized to significand 0
 - E.g., $-101.001101 * 2^{111001} = -1.01001101 * 2^{111011}$ (normalized)

IEEE 754 Floating-point Standard

- IEEE 754 floating point standard:
 - single precision: one word

31	bits 30 to 23	bits 22 to 0
sign	8-bit exponent	23-bit significand

double precision: two words

31	bits 30 to 20	bits 19 to 0
sign	11-bit exponent	upper 20 bits of 52-bit significand

```
bits 31 to 0
lower 32 bits of 52-bit significand
```

IEEE 754 Floating-point Standard

- Sign bit is 0 for positive numbers, 1 for negative numbers
- Number is assumed normalized and leading 1 bit of significand left of binary point (for non-zero numbers) is assumed and not shown
 - e.g., significand 1.1001... is represented as 1001...,
 - exception is number 0 which is represented as all 0s
 - for other numbers: value = $(-1)^{sign} * (1 + significand) * 2^{exponent value}$
- 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
 - therefore, for non-0 numbers: value = $(-1)^{sign} * (1 + significand) * 2^{(exponent - bias)}$

IEEE 754 Floating-point Standard

- Special treatment of 0:
 - if exponent is all 0 and significand is all 0, then the value is 0 (sign bit may be 0 or 1)

- Example: Represent -0.75_{ten} in IEEE 754 single precision
 - decimal: $-0.75 = -3/4 = -3/2^2$
 - binary: $-11/100 = -.11 = -1.1 \times 2^{-1}$
 - IEEE single precision floating point exponent = bias + exponent value

$$= 127 + (-1) = 126_{ten} = 011111110_{two}$$

Floating-Point Example

 What number is represented by the singleprecision float

```
11000000101000...00
```

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

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

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

$$= -5.0$$

IEEE 754 Standard Encoding

Single F	Precision	Double F	Precision	Object Represented
Exponent	Fraction	Exponent	Fraction	
0	0	0	0	0 (zero)
0	Non-zero	0	Non-zero	±Denormaliz ed number
1-254	Anything	1-2046	Anything	±Floating- point number
255	0	2047	0	± Infinity
255	Non-zero	2047	Non-zero	NaN (Not a Number)

- NaN: (infinity infinity), or 0/0
- Denormalized number = (-1)^{sign} * 0.f * 2^{1-bias}

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: 111111110⇒ 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

 - Fraction: 111...11 ⇒ significand ≈ 2.0
 - $\pm 2.0 \times 2^{+1023} \approx \pm 1.8 \times 10^{+308}$

Floating point addition

- Make both exponents the same
 - □Find the number with the smaller one
 - □Shift its mantissa to the right until the exponents match
 - Must include the implicit 1 (1.M)
- Add the mantissas
- Choose the largest exponent
- Put the result in normalized form
 - □Shift mantissa left or right until in form 1.M
 - Adjust exponent accordingly
- Handle overflow or underflow if necessary
- Round
- Renormalize if necessary if rounding produced an unnormalized result

Floating point addition

Algorithm

■ Initial values

1	0000001	000001100
S	E	M

0	00000011	010000111
S	${f E}$	M

■ Identify smaller E and calculate E difference

Shift smaller M right by E difference

0	00000011	010000111
S	E	M

Add mantissas

0	00000011	010000111
S	\mathbf{E}	M

Normalize the result by shifting (already normalized)

0	00000011	000000100
S	E	M

■ Final answer

0	00000011	010000111
S	E	M

0	00000011	000000100
S	E	M

Floating point addition

Hardware design

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

Rounding

■ Fp arithmetic operations may produce a result with more digits than can be represented in 1.M

The result must be rounded to fit into the available number of M positions

 Tradeoff of hardware cost (keeping extra bits) and speed versus accumulated rounding error

Rounding

Guard, Round bits for intermediate addition

```
\square 2.56*10^{0} + 2.34*10^{2} = 0.0256*10^{2} + 2.34*10^{2} = 2.3656*10^{2}
```

- □5: guard bit
- □6: round bit
- □00~49: round down, 51~99: round up, 50: tie-break
- □Result: 2.37*10²
- □Without guard and round bit
 - \bullet 0.02*10² + 2.34*10² = 2.36*10²

Rounding

In binary, an extra bit of 1 is halfway in between the two possible representations

1.001 (1.125) is halfway between 1.00 (1) and 1.01 (1.25)

1.101 (1.625) is halfway between 1.10 (1.5) and 1.11 (1.75)

IEEE 754 rounding modes

Truncate

 $\square 1.00100 \rightarrow 1.00$

Round up to the next value

 $\square 1.00100 \rightarrow 1.01$

Round down to the previous value

□1.00100 -> 1.00

Round-to-nearest-even

□Rounds to the even value (the one with an LSB of 0)

 $\Box 1.00100 \rightarrow 1.00$

 $\Box 1.01100 \rightarrow 1.10$

□Produces zero average bias

Floating point multiply

Add the exponents and subtract the bias from the sum

```
\squareExample: (5+127) + (2+127) - 127 = 7+127
```


- Multiply the mantissas
- Put the result in normalized form
 - □Shift mantissa left or right until in form 1.M
 - Adjust exponent accordingly
- Handle overflow or underflow if necessary
- Round
- Renormalize if necessary if rounding produced an unnormalized result
- Set S=0 if signs of both operands the same, S=1 otherwise

Floating point multiply

Algorithm

■ Initial values

 $-1.5 \times 2^{7-127}$

0	11100000	100000000
S	E	M

Add exponents

 $-1.5 \times 2^{7-127}$

$$00000111 + 11100000 = 11100111 (231)$$

Subtract bias

 $-1.5 \times 2^{7-127}$

0	11100000	100000000
S	\mathbf{E}	M

$$11100111 (231) - 01111111 (127) = 01101000 (104)$$

Multiply the mantissas

 $-1.5 \times 2^{7-127}$

0	11100000	100000000
S	E	M

1.5 x 2²²⁴⁻¹²⁷

$$1.1000... \times 1.1000... = 10.01000...$$

01101000 M

Normalize by shifting 1.M right one position and adding one to E

 $-1.5 \times 2^{7-127}$

0	11100000	100000000
S	\mathbf{E}	M

Set S=1 since signs are different

-1.125 x 2¹⁰⁵⁻¹²⁷

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

Integer and floating point revisited

- Integer ALU handles add, subtract, logical, set less than, equality test, and effective address calculations
- Integer multiplier handles multiply and divide
 - HI and LO registers hold result of integer multiply and divide

MIPS floating point registers

32 32-bit FPRs

- □16 64-bit registers (32-bit register pairs) for dp floating point
- □Software conventions for their usage (as with GPRs)

Control/status register

□Status of compare operations, sets rounding mode, exceptions

■ Implementation/revision register

□ Identifies type of CPU and its revision number

FP Instructions in MIPS

- FP hardware is coprocessor 1
 - Adjunct processor that extends the ISA
- Separate FP registers
 - 32 single-precision: \$f0, \$f1, ... \$f31
 - Paired for double-precision: \$f0/\$f1, \$f2/\$f3, ...
- 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

MIPS floating point instruction overview

- Operate on single and double precision operands
- Computation
 - □Add, sub, multiply, divide, sqrt, absolute value, negate
- Load and store
 - □Integer register read for EA calculation
 - □Data to be loaded or stored in fp register file
- Move between registers
- Convert between different formats
- Comparison instructions
- Branch instructions

MIPS Floating Point

- MIPS has a floating point coprocessor (numbered 1) with thirtytwo 32-bit registers \$f0 - \$f31. Two of these are required to hold doubles.
- Floating point arithmetic. add.s (single addition), add.d (double addition), sub.s, sub.d, mul.s, mul.d, div.s, div.d
- Floating point comparison: c.x.s (single), c.x.d (double), where x may be eq, neq, lt, le, gt, ge
- Floating point comparison sets a bit (cond) to true or false
- Floating point branch, true (bc1t) and branch, false(bc1f)

lwc1 \$f2, 100(\$s2) ldc1 \$f2, 100(\$s2)

swc1 \$f2, 100(\$s2) sdc1 \$f2, 100(\$s2)

- → Base registers are the integer registers
- →A double precision register is an even-odd pair of single precision registers using the even register number as its name

Floating Point Complexities

- In addition to overflow we can have underflow (number too small)
- Accuracy is the problem with both overflow and underflow because we have only a finite number of bits to represent numbers that may actually require arbitrarily many bits
 - limited precision ⇒ rounding ⇒ rounding error
 - 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