COSC 2021: Computer Organization Instructor: Dr. Amir Asif Department of Computer Science York University Handout # 6 Unsigned integer and floating point instructions

Topics:

1. Unsigned instructions

2. Floating Point: IEEE 754 single and double precision formats

3. Floating Point Registers and Instructions

Patterson: Sections 3.1 - 3.2, 3.5

Unsigned and Signed Arithmetic

MIPS has a separate format for unsigned and signed integers

1. Unsigned integers

— are saved as 32-bit words

- Example: Smallest unsigned integer is $00000000_{hex} = 0_{ten}$

Largest unsigned integer is $ffffffff_{hex} = 4,294,967,295_{ten}$

2. Signed integers

— are saved as 32-bit words in 2's complement with the MSB reserved for sign

— If MSB = 1, then the number is negative

— If MSB = 0, then the number is positive

— Example:

 $=-(2^{31})_{10}=-2,147,483,648_{10}$

 $=(2^{31}-1)_{10}=2,147,483,647_{10}$

2

MIPS Commands for Unsigned Numbers

Category	Instruction	Example	Meaning	Comments
	add(u)	add \$s1,\$s2,\$s3	\$s1 - \$s2+\$s3	Most arithmetic
Arithmetic	Subtract(u)	sub \$s1,\$s2,\$s3	\$s1 + \$s2-\$s3	instruction have
	addi(u)	add \$s1,\$s2,100	\$s1 ← \$s2+100	unsigned format
	load word	lw \$s1,100(\$s2)	\$s1 ~ Mem[\$s2+100]	
D . T . C	store word	lw \$s1,100(\$s2)	Mem[\$s2+100] ← \$s1	
Data Transfer	load byte unsigned	lbu \$s1,100(\$s2)	\$s1 \(\text{Mem}[\$s2+100]	Unsigned
	store byte	sb \$s1,100(\$s2)	Mem[\$s2+100] ← \$s1	1 byte only
	branch on equal	beq \$s1,\$s2,L	if(\$s1==\$s2) go to L	
	branch not equal	bne \$s1,\$s2,L	if(\$s1!=\$s2) go to L	
G 122 11 1	set on less than	slt \$s1,\$s2,\$s3	if(\$s2<\$s3) \$s1 = 1 else \$s1 = 0	
Conditional branch	set on less than immediate	slti \$s1,\$s2,10	if(\$s2<10) \$s1 = 1 else \$s1 = 0	
	set less than unsigned	sltu \$s1,\$s2,\$s3	- same as slt -	Unsigned
	slt unsign immediate	sltui \$s1,\$s2,100	- same as slti -	Unsigned
	jump	j 2500	go to (4 x 2500)	
Unconditional jump	jump register	jr \$ra	go to \$t1	
Chechardonal Jump	jump and link	jal fact	go to fact; set \$ra = PC + 4	

Addition and Subtraction

In MIPS, addition and subtraction for signed numbers use 2's complement arithmetic

Example 1: Add 10_{ten} and 15_{ten}

Step 1: Represent the operands in 2's complelement

 $10_{\text{ten}} = 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 1010_{\text{two}}$

 $15_{\text{ten}} = 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 1111_{\text{two}}$

Step 2: Perform bit by bit addition using table 1.

 $10_{\text{ten}} + 15_{\text{ten}}$

= 0000 0000 0000 0000 0000 0000 0001 1001_{two} = 25_{ten}

Example 2: Subtract 15_{ten} from 10_{ten}

The problem is reduced to $(10_{ten} + (-15_{ten}))$

 $10_{\rm ten}\ = 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 1010_{\rm two}$

 $-15_{\text{ten}} = 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 0001_{\text{two}}$

 0_{ten} – 15_{ten}

bit 1	bit 2	Prev. Carry	Sum	Next Carry
0	0	0	0	0
0	0	1	1	0
0	1	0	1	0
0	1	1	0	1
1	0	0	1	0
1	0	1	0	1
1	1	0	0	1
1	1	1	1	1

Table 1: Truth Table for addition

4

Overflow (1)

Recall that:

 $=-(2^{31})_{ten}=-2,147,483,648_{ten}$

 $=(2^{31}-1)_{\text{ten}}=2,147,483,647_{\text{ten}}$

What happens if the result of an operation is more than the largest signed integer or less than the

smallest signed integer?

Example: Add 2,147,483,640_{ten} and 28_{ten}

 $28_{ten} + 2,147,483,640_{ten} = 1000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0001\ 0100_{two}$ = -2,147,483,628_{ten}

Overflow caused the value to be perceived as a negative integer

5

Floating Point: Single Precision

 In MIPS, decimal numbers are represented with the IEEE 754 binary representation that uses the normalized standard scientific binary notation defined as

$$(-1)^{S} \times (1 + fraction)_{two} \times 2^{exponent-bias}$$

- 2. A number in normalized scientific notation has a mantissa that has no leading 0's and must be of the form (1 + fraction). For example, the binary representations 2.0×2^{-5} , 0.5×2^{-3} , 4.0×2^{-6} , and 1.0×2^{-4} are all equivalent but only 1.0×2^{-4} is the normalized scientific binary notation.
- 3. MIPS allows for two floating point representations: Single precision and double precision.
- 4. Single precision has a bias of 127 while double precision has a bias of 1023.
- 5. In single precision, the floating point representation is 32 bit long and has the following form

31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
S									fraction																						
	(8 bits)																	(2:	3 bi	ts)											

where S represents the sign bit, which is 1 for negative numbers and 0 for positive numbers.

Activity 2:

Represent -0.75_{ten} in single precision of IEEE 754 binary representation.

Overflow (2)

When can overflow occur?

Operation	Operand A	Operand B	Result indicating overflow
A + B	A >= 0	B >= 0	< 0
A+B	A < 0	B < 0	>= 0
A - B	A >= 0	B < 0	< 0
A – B	A < 0	B>=0	>= 0

6

Floating Point: Double Precision

1. In double precision, the value of bias in

$$(-1)^{S} \times (1 + fraction)_{two} \times 2^{exponent-bias}$$

is 1023.

2. In single precision, the floating point representation is 64 bit long and has the following form

	31	1 30 29 28 27 26 25 24 23 22 21 20								20	19	19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2													1	0		
	S	S exponent									fraction																	
Ì	(11 bits)															(.	Γota	ıl of	52	bits	s)							

31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
													fra	ctio	n (c	ont	inu	(be													

Activity 3

Represent -0.75_{ten} in double precision of IEEE 754 binary representation.

Activity 4:

Show that the largest magnitude that can be represented using single precision is $\pm 2.0_{\text{ten}} \times 10^{38}$, while the smallest fraction that can be represented is $\pm 2.0_{\text{ten}} \times 10^{-38}$.

8

Floating Point Registers

Name	Example	Comments
32 floating point registers each is 32 bits long	\$f0,\$f1,\$f2,\$f3,\$f4 ,,\$f31	MIPS floating point registers are used in pairs for double precision numbers
Memory w/ 2 ³⁰ words	Memory[0], Memory[4], Memory[4294967292]	Memory is accessed one floating point (single or double precision) at a time

The following is the established register usage convention for the floating point registers:

```
 $f0,$f1,$f2,$f3:
 Function-returned values

 $f4,$f5,..., $f11:
 Temporary values

 $f12,$f13,$f14,$f15:
 Arguments passed into a function

 $f16,$f17,$f18,$f19:
 More Temporary values

 $f20,$f21,..., $f31:
 Saved values
```

9

Example

```
# calculate area of a circle
 .asciiz
 "The area of the circle is: "
 # Pointer to String (Ans)
Ans_add:.word
 .double 3.1415926535897924
Rad: .double 12.345678901234567
Rad add:.word
 # Pointer to float (Rad)
main: lw $a0, Ans_add($0) # load address of Ans into $a0
 addi $v0, $0, 4
 # Sys Call 4 (Print String)
 syscall
#-----
 # load float (Assembler Instruction)
 la $s0, Pi
 # load address of Pi into $s0
 ldc1 $f2, 0($s0)
 # load float (MIPS Instruction)
 lw $s0, Rad add($0)
 # load address of Rad into $s0
 ldc1 $f4, 0($s0)
 # $f4 = Rad
 mul.d $f12, $f4, $f4
 mul.d $f12, $f12, $f2
 addi $v0, $0, 3
 # Sys Call 3 (Print Double)
 syscall
exit: jr $ra
```

	Category	Instruction	Example	Meaning	Comments
		FP add single	add.s \$f2,\$f4,\$f6	\$f2 \(\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	Single Prec.
		FP subtract single	sub.s \$f2,\$f4,\$f6	\$f2 \(\ \\$f4-\\$f6	Single Prec.
US		FP multiply single	mul.s \$f2,\$f4,\$f6	\$f2 - \$f4×\$f6	Single Prec.
	A data ad	FP divide single	div.s \$f2,\$f4,\$f6	\$f2 ~ \$f4/\$f6	Single Prec.
Point Instructions	Arithmetic	FP add double	add.d \$f2,\$f4,\$f6	\$f2 ← \$f4+\$f6	Double Prec.
tr		FP subtract double	sub.d \$f2,\$f4,\$f6	\$f2 - \$f4-\$f6	Double Prec.
nS		FP multiply double	mul.d \$f2,\$f4,\$f6	\$f2 - \$f4×\$f6	Double Prec.
		FP divide double	div.d \$f2,\$f4,\$f6	\$f2 ← \$f4/\$f6	Double Prec.
oj.	D. t. T C.	load word copr.1	lwc1 \$f2,100(\$s2)	\$f2 \(Mem[\$s2+100]	Single Prec.
	Data Transfer	store word copr.1	swc1 \$f2,100(\$s2)	Mem[\$s2+100] ← \$f2	Single Prec.
Floating		FP compare single (eq, ne, lt, le, gt, ge)	c.lt.s \$f2,\$f4	if(\$f2<\$f4)cond = 1, else cond = 0	Single Prec.
Floa	Conditional	FP compare double (eq, ne, lt, le, gt, ge)	c.lt.d \$f2,\$f4	if(\$f2<\$f4)cond = 1, else cond = 0	Double Prec.
	branch	Branch on FP true	bc1t 25	if cond==1 go to PC +100+4	Single/ Double Prec.
		Branch on FP false	bc1f 25	if cond==0 go to PC +100+4	Single/ Double Prec.