CS4100: 計算機結構

Computer Arithmetic

國立清華大學資訊工程學系 一零零學年度第二學期

Outline

- Addition and subtraction (Sec. 3.2)
- Constructing an arithmetic logic unit (Appendix C)
- Multiplication (Sec. 3.3, Appendix C)
- Division (Sec. 3.4)
- Floating point (Sec. 3.5)

Problem: Designing MIPS ALU

- Requirements: must support the following arithmetic and logic operations
 - add, sub: two's complement adder/subtractor with overflow detection
 - and, or, nor: logical AND, logical OR, logical NOR
 - slt (set on less than): two's complement adder with inverter, check sign bit of result

Functional Specification

<u>ALU</u>	Control	(ALUop)

0000

0001

0010

0110

0111

Function

and

or

add

subtract

set-on-less-than

A Bit-slice ALU

- Design trick 1: divide and conquer
 - Break the problem into simpler problems, solve them and glue together the solution
- Design trick 2: solve part of the problem and extend

A 1-bit ALU

 Design trick 3: take pieces you know (or can imagine) and try to put them together

A 4-bit ALU

1-bit ALU

4-bit ALU

How about Subtraction?

- 2's complement: take inverse of every bit and add 1 (at c_{in} of first stage)
 - A + B' + 1 = A + (B' + 1) = A + (-B) = A B
 - Bit-wise inverse of B is B'

Revised Diagram

LSB and MSB need to do a little extra

Functional Specification

ALU Control (ALUop)

0000

0001

0010

0110

0111

Function

and

or

add

subtract

set-on-less-than

R-Format Instructions (1/2)

Define the following "fields":

6	5	5	5	5	6
opcode	rs	rt	rd	shamt	funct

- opcode: partially specifies what instruction it is (Note: 0 for all R-Format instructions)
- funct: combined with opcode to specify the instruction Question: Why aren't opcode and funct a single 12-bit field?
- rs (Source Register): generally used to specify register containing first operand
- rt (Target Register): generally used to specify register containing second operand
- rd (Destination Register): generally used to specify register which will receive result of computation

Nor Operation

A nor B = (not A) and (not B)

Functional Specification

0000

0001

0010

0110

0111

nor

Functional Specification

ALU Control (ALUop)

0000

0001

0010

0110

0111

Function

and

or

add

subtract

set-on-less-than

Set on Less Than (I)

Set on Less Than (II)

Sign bit in ALU

Set on Less Than (III)

A Ripple Carry Adder and Set on Less Than

Overflow

Decimal	Binary	Decimal	2's complement
0	0000	0	0000
1	0001	-1	1111
2	0010	-2	1110
3	0011	-3	1101
4	0100	-4	1100
5	0101	-5	1011
6	0110	-6	1010
7	0111	-7	1001
		-8	1000
Ex: 7 + 3	= 10 but	-4 - 5	s = - 9 but
0 1 0	1 1 7	1 0	0 0 0 -4

Overflow Detection

- Overflow: result too big/small to represent
 - -8 ≤ 4-bit binary number ≤ 7
 - When adding operands with different signs, overflow cannot occur!
 - Overflow occurs when adding:
 - 2 positive numbers and the sum is negative
 - 2 negative numbers and the sum is positive
 - => sign bit is set with the value of the result
 - Overflow if: Carry into MSB ≠ Carry out of MSB

Overflow Detection Logic

Overflow = CarryIn[N-1] XOR CarryOut[N-1]

Dealing with Overflow

- Some languages (e.g., C) ignore overflow
 - Use MIPS addu, addui, subu instructions
- Other languages (e.g., Ada, Fortran) require raising an exception
 - Use MIPS add, addi, sub instructions
 - On overflow, invoke exception handler
 - Save PC in exception program counter (EPC) register
 - Jump to predefined handler address
 - mfc0 (move from coprocessor reg) instruction can retrieve (copy) EPC value (to a general purpose register), to return after corrective action (by jump register instruction)

Zero Detection Logic

 Zero Detection Logic is a one BIG NOR gate (support conditional jump)

Problems with Ripple Carry Adder

 Carry bit may have to propagate from LSB to MSB => worst case delay: N-stage delay

National Tsing Hua University

Design Trick: look for parallelism and throw hardware at it

Carry Lookahead: Theory (I) (Appendix C)

- CarryOut=(B*CarryIn)+(A*CarryIn)+(A*B)
 - Cin2=Cout1= (B1 * Cin1)+(A1 * Cin1)+ (A1 * B1)
 - Cin1=Cout0= (B0 * Cin0)+(A0 * Cin0)+ (A0 * B0)
- Substituting Cin1 into Cin2:
 - Cin2=(A1*A0*B0)+(A1*A0*Cin0)+(A1*B0*Cin0)
 +(B1*A0*B0)+(B1*A0*Cin0)+(B1*B0*Cin0)
 +(A1*B1)

Carry Lookahead: Theory (II)

- Now define two new terms:
 - Generate Carry at Bit i: gi = Ai * Bi
 - Propagate Carry via Bit i: pi = Ai xor Bi
- We can rewrite:
 - Cin1=g0+(p0*Cin0)
 - Cin2=g1+(p1*g0)+(p1*p0*Cin0)
 - Cin3=g2+(p2*g1)+(p2*p1*g0)+(p2*p1*p0*Cin0)
- Carry going into bit 3 is 1 if
 - We generate a carry at bit 2 (g2)
 - Or we generate a carry at bit 1 (g1) and bit 2 allows it to propagate (p2 * g1)
 - Or we generate a carry at bit 0 (g0) and bit 1 as well as bit 2 allows it to propagate

A Plumbing Analogy for Carry Lookahead (1, 2, 4 bits)

Carry Lookahead Adder

No Carry bit propagation from LSB to MSB

Common Carry Lookahead Adder

- Expensive to build a "full" carry lookahead adder
 - Just imagine length of the equation for Cin31
- Common practices:
 - Cascaded carry look-ahead adder
 - Multiple level carry look-ahead adder

Cascaded Carry Lookahead

 Connects several N-bit lookahead adders to form a big one

Example: Carry Lookahead Unit

Example: Cascaded Carry Lookahead

 Connects several N-bit lookahead adders to form a big one

Multiple Level Carry Lookahead

- View an N-bit lookahead adder as a block
- Where to get Cin of the block?

- Generate "super" Pi and Gi of the block
- Use next level carry lookahead structure to generate block Cin

A Plumbing Analogy for Carry Lookahead (Next Level PO and GO)

CarryIn CarryIn a0 b0 ➤ Result0--3 a1 ALU0 pi gi P₀ G0 Carry-lookahead unit C1 ci + 1 CarryIn ► Result4--7 а5 ALU1 a6 pi + 1 P1 b6 gi + 1 a7 C2 ci + 2 CarryIn a8 b8 ➤ Result8--11 a9 b9 ALU2 P2 G2 a10 pi + 2 gi + 2 b10 a11 b11 C3 ci + 3 a12 -b12 -a13 -b13 -CarryIn ► Result12--15 ALU3 P3 pi + 3 gi + 3 a14 b14 a15 b15 C4 ci + 4 CarryOut

A Carry Lookahead Adder

```
A B Cout
0 0 0 kill
0 1 Cin propagate
1 0 Cin propagate
1 1 1 generate
```

$$G = A * B$$

 $P = A + B$

Example: Carry Lookahead Unit

Example: Multiple Level Carry Lookahead

Carry-select Adder

$$CP(2n) = 2*CP(n) \qquad \longleftarrow \begin{array}{c} \downarrow & \downarrow & \downarrow \\ n-bit \ adder \end{array} \longrightarrow \begin{array}{c} n-bit \ adder \end{array} \longrightarrow \begin{array}{c} \downarrow & \downarrow & \downarrow \\ \downarrow & \downarrow & \downarrow \end{array}$$

$$CP(2n) = CP(n) + CP(mux)$$

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

Outline

- Addition and subtraction (Sec. 3.2)
- Constructing an arithmetic logic unit (Appendix C)
- Multiplication (Sec. 3.3, Appendix C)
- Division (Sec. 3.4)
- Floating point (Sec. 3.5)

MIPS R2000 Organization

Multiplication in MIPS

mult \$t1, \$t2

t1 * t2

- No destination register: product could be ~2⁶⁴; need two special registers to hold it
- 3-step process:

\$t1

X \$t2

Hi

Lc

mfhi \$t3

\$t3

mflo \$t4

St4

MIPS Multiplication

- Two 32-bit registers for product
 - HI: most-significant 32 bits
 - LO: least-significant 32-bits
- Instructions
 - mult rs, rt / multu rs, rt
 - 64-bit product in HI/LO
 - mfhi rd / mflo rd
 - Move from HI/LO to rd
 - Can test HI value to see if product overflows 32 bits
 - mul rd, rs, rt
 - Least-significant 32 bits of product -> rd

Unsigned Multiply

Paper and pencil example (unsigned):


```
\begin{array}{c} \text{Multiplicand} & 1000_{\text{ten}} \\ \text{Multiplier} & \underline{X} & 1001_{\text{ten}} \\ \hline & 1000 \\ \hline & 0000 \\ \hline & 0000 \\ \hline & 1000 \\ \hline \\ \text{Product} & \hline \\ \end{array}
```


- m bits x n bits = m+n bit product
- Binary makes it easy:
 - 0 => place 0 (0 x multiplicand)
 - 1 => place a copy (1 x multiplicand)
- 2 versions of multiply hardware and algorithm

Unsigned Multiplier (Ver. 1)

 64-bit multiplicand register (with 32-bit multiplicand at right half), 64-bit ALU, 64-bit product register, 32-bit multiplier register

Observations: Multiply Ver. 1

- ◆ 1 clock per cycle => ~100 clocks per multiply
 - Ratio of multiply to add 5:1 to 100:1
- Half of the bits in multiplicand always 0
 64-bit adder is wasted
- 0's inserted in right of multiplicand as shifted
 least significant bits of product never changed once formed
- Instead of shifting multiplicand to left, shift product to right?
- Product register wastes space => combine Multiplier and Product register

Unsigned Multiply

Paper and pencil example (unsigned):


```
\begin{array}{c} \text{Multiplicand} & 1000_{\text{ten}} \\ \text{Multiplier} & \underline{X} & 1001_{\text{ten}} \\ \hline & 1000 \\ \hline & 0000 \\ \hline & 0000 \\ \hline & 1000 \\ \hline \\ \text{Product} & \hline \\ \end{array}
```

- m bits x n bits = m+n bit product
- Binary makes it easy:
 - 0 => place 0 (0 x multiplicand)
 - 1 => place a copy (1 x multiplicand)
- 2 versions of multiply hardware and algorithm

Unisigned Multiplier (Ver. 2)

 32-bit Multiplicand register, 32 -bit ALU, 64-bit Product register (HI & LO in MIPS), (0-bit Multiplier register)

Observations: Multiply Ver. 2

- 2 steps per bit because multiplier and product registers combined
- MIPS registers Hi and Lo are left and right half of Product register
 - => this gives the MIPS instruction MultU
- What about signed multiplication?
 - The easiest solution is to make both positive and remember whether to complement product when done (leave out sign bit, run for 31 steps)
 - Apply definition of 2's complement
 - sign-extend partial products and subtract at end
 - Booth's Algorithm is an elegant way to multiply signed numbers using same hardware as before and save cycles

Signed Multiply

Paper and pencil example (signed):

```
Multiplicand 1001 (-7)

Multiplier X 1001 (-7)

111111001

+ 0000000

+ 000000

- 11001

Product 00110001 (49)
```

- Rule 1: Multiplicand sign extended
- Rule 2: Sign bit (s) of Multiplier
 - 0 => 0 x multiplicand
 - 1 => -1 x multiplicand
- Why rule 2?
 - $X = s x_{n-2} x_{n-3...} x_1 x_0$ (2's complement)

• Value(X) = -1 x s x
$$2^{n-1}$$
 + x_{n-2} x 2^{n-2} +..... + x_0 x 2^0

00100000 - 00000001 -----00011111

Booth's Algorithm: Motivation

◆ Example: 2 x 6 = 0010 x 0110:

• Can get same result in more than one way: 6 = -2 + 8 0110 = -00010 + 01000

 Basic idea: replace a string of 1s with an initial subtract on seeing a one and add after last one

National Tsing Hua University

Booth's Algorithm: Rationale

middle of run end of run beginning of run Example **Current Bit to Explanation** Op bit right Begins run of 1s 00001111000 sub 0 Middle run of 1s 00001111000 none 000011111000 End of run of 1s add 00001111000 Middle run of 0s none Originally for speed (when shift was faster than add) Why it works?

Booth's Algorithm

- 1. Depending on the current and previous bits, do one of the following:
 - 00: Middle of a string of 0s, no arithmetic op.
 - 01: End of a string of 1s, so add multiplicand to the left half of the product
 - 10: Beginning of a string of 1s, so subtract multiplicand from the left half of the product
 - 11: Middle of a string of 1s, so no arithmetic op.
- 2. As in the previous algorithm, shift the Product register right (arithmetically) 1 bit

Booths Example (2×7)

```
Operation Multiplicand Product
 next?
0. initial value
 0010 0000 0111 0 10 -> sub
1a. P = P - m
 1110 +1110
 1110 0111 0 shift P (sign ext)
 0010 1111 0011 1 11 -> nop, shift
1b.
 0010 1111 1001 1 11 -> nop, shift
2.
 0010 1111 110<mark>0 1</mark> 01 -> add
3.
4a.
 0010 +0010
 0001 1100 1 shift
4b.
 0000 1110 0 done
 0010
```


Booths Example (2×-3)

```
Operation Multiplicand Product
 next?
0. initial value
 0000 1101 0 10 -> sub
 0010
1a. P = P - m
 1110 +1110
 1110 1101 0 shift P (sign ext)
1b.
 0010 1111 0<mark>110 1</mark> 01 -> add
 0010
 +0010
2a.
 0001 0110 1 shift P
2b.
 0000 1011 0 10 -> sub
 0010
 1110 +1110
 0010
3a.
 1110 1011 0 shift
3b.
 0010
 1111 0101 1 11 -> nop
4a
 1111 0101 1 shift
4b.
 1111 1010 1 done
 0010
```


Faster Multiplier

- A combinational multiplier
- Use multiple adders
 - Cost/performance tradeoff

- Can be pipelined
 - Several multiplication performed in parallel

Wallace Tree Multiplier

Use carry save adders: three inputs and two outputs

```
10101110
00100011
10000111
-----
00001010(sum)
10100111 (carry)
```

- 8 full adders
- One full adder delay (no carry propagation)
- The last stage is performed by regular adder
- What is the minimum delay for 16 x 16 multiplier?

Outline

- Addition and subtraction (Sec. 3.2)
- Constructing an arithmetic logic unit (Appendix C)
- Multiplication (Sec. 3.3, Appendix C)
- ◆ Division (Sec. 3.4)
- Floating point (Sec. 3.5)

MIPS R2000 Organization

Division in MIPS

```
div $t1, $t2  # t1 / t2
```

- Quotient stored in Lo, remainder in Hi
 mflo \$t3 #copy quotient to t3
 mfhi \$t4 #copy remainder to t4
- 3-step process
- Unsigned division:

```
divu $t1, $t2  # t1 / t2
```

- Just like div, except now interpret t1, t2 as unsigned integers instead of signed
- Answers are also unsigned, use mfhi, mflo to access
- No overflow or divide-by-0 checking
 - Software must perform checks if required

Divide: Paper & Pencil


```
\begin{array}{c|c} & 1001_{\rm ten} & {\rm Quotient} \\ \hline {\rm Divisor} & 1000_{\rm ten} & 1001010_{\rm ten} & {\rm Dividend} \\ \hline -\frac{1000}{0010} & \\ & 0101 & \\ & \frac{1010}{-1000} & \\ & & 10_{\rm ten} & {\rm Remainder} \end{array}
```

- See how big a number can be subtracted, creating quotient bit on each step
 - Binary => 1 * divisor or 0 * divisor
- Two versions of divide, successive refinement
- Both dividend and divisor are 32-bit positive integers

Divide Hardware (Version 1)

 64-bit Divisor register (initialized with 32-bit divisor in left half), 64-bit ALU, 64-bit Remainder register (initialized with 64-bit dividend), 32-bit Quotient register

Divide Algorithm (Version 1)

Rem.

00000010 00000011

0000 00100000 00000111

Quot. Divisor

0000 00010000

0000 00000100

Observations: Divide Version 1

- Half of the bits in divisor register always 0
 - => 1/2 of 64-bit adder is wasted
 - => 1/2 of divisor is wasted
- Instead of shifting divisor to right, shift remainder to left?
- 1st step cannot produce a 1 in quotient bit (otherwise quotient is too big for the register)
 - => switch order to shift first and then subtract
 - => save 1 iteration
- Eliminate Quotient register by combining with Remainder register as shifted left

Divide Hardware (Version 2)

 ◆ 32-bit Divisor register, 32 -bit ALU, 64-bit Remainder register, (0-bit Quotient register)

Ves: 32 repetitionsDone. Shift left half of Remainder right 1 bit

No: < 32 repetitions

32nd

repetition?

Divide

Signed Divides:

- Remember signs, make positive, complement quotient and remainder if necessary
- Let Dividend and Remainder have same sign and negate Quotient if Divisor sign & Dividend sign disagree,
- e.g., -7÷ 2 = -3, remainder = -1
 -7÷- 2 = 3, remainder = -1
- Satisfy Dividend =Quotient x Divisor + Remainder
- Possible for quotient to be too large: if divide 64-bit integer by 1, quotient is 64 bits

Observations: Multiply and Divide

- Same hardware as multiply: just need ALU to add or subtract, and 64-bit register to shift left or shift right
- Hi and Lo registers in MIPS combine to act as 64-bit register for multiply and divide

Multiply/Divide Hardware

 32-bit Multiplicand/Divisor register, 32 -bit ALU, 64-bit Product/Remainder register, (0-bit Multiplier/Quotient register)

Outline

- Addition and subtraction (Sec. 3.2)
- Constructing an arithmetic logic unit (Appendix C)
- Multiplication (Sec. 3.3, Appendix C)
- Division (Sec. 3.4)
- Floating point (Sec. 3.5)

Floating-Point: Motivation

What can be represented in N bits?

Unsigned	0	to	2 ⁿ - 1
2's Complement	-2 ⁿ⁻¹	to	2 ⁿ⁻¹ - 1
1's Complement	-2 ⁿ⁻¹ +1	to	2 ⁿ⁻¹
Excess M	- M	to	2 ⁿ - M - 1

- But, what about ...
 - very large numbers?9,349,398,989,787,762,244,859,087,678
 - very small number?0.0000000000000000000000000045691
 - rationals
 irrationals
 transcendentals

Scientific Notation: Binary

- Computer arithmetic that supports it is called <u>floating</u> <u>point</u>, because the binary point is not fixed, as it is for integers
- Normalized form: no leading 0s (exactly one digit to left of decimal point)
- Alternatives to represent 1/1,000,000,000
 - Normalized: 1.0 x 10⁻⁹
 - Not normalized: 0.1 x 10⁻⁸, 10.0 x 10⁻¹⁰

FP Representation

- ♦ Normal format: 1.xxxxxxxxxxxx_{two} × 2^{yyyy}two
- Want to put it into multiple words: 32 bits for singleprecision and 64 bits for double-precision
- A simple single-precision representation:

31_30	23 22		0
S Expone	ent	Significand	
1 bit 8 bit	ts	23 bits	

S represents sign

Exponent represents y's

Significand represents x's

Double Precision Representation

Next multiple of word size (64 bits)

31 30		20	19	0
S	Exponent		Significand	
1 bit	11 bits		20 bits	
		Si	gnificand (cont'd)	
			32 bits	

- Double precision (vs. single precision)
 - But primary advantage is greater accuracy due to larger significand

IEEE 754 Standard (1/4)

- Regarding single precision, DP similar
- Sign bit:

1 means negative0 means positive

- Significand:
 - To pack more bits, leading 1 implicit for normalized numbers
 - 1 + 23 bits single, 1 + 52 bits double
 - always true: 0 < Significand < 1 (for normalized numbers)
- Note: 0 has no leading 1, so reserve exponent value 0 just for number 0

IEEE 754 Standard (2/4)

- Exponent:
 - Need to represent positive and negative exponents
 - Also want to compare FP numbers as if they were integers, to help in value comparisons
 - If use 2's complement to represent?
 e.g., 1.0 x 2⁻¹ versus 1.0 x2⁺¹ (1/2 versus 2)
- - 2 0 0000 0001 000 0000 0000 0000 0000

If we use integer comparison for these two words, we will conclude that 1/2 > 2!!!

Biased (Excess) Notation

Biased 7

```
0000
 -7
0001
0010
0011
0100
0101
0110
 -1
0111
1000
1001
 3
1010
1011
 5
1100
1101
 6
1110
 8
1111
```


IEEE 754 Standard (3/4)

- Instead, let notation 0000 0000 be most negative, and 1111 1111 most positive
- Called <u>biased notation</u>, where bias is the number subtracted to get the real number
 - IEEE 754 uses bias of 127 for single precision:
 Subtract 127 from Exponent field to get actual value for exponent
 - 1023 is bias for double precision

1/2	0	0111 1110	000 0000 0000 0000 0000
2	0	1000 0000	000 0000 0000 0000 0000

IEEE 754 Standard (4/4)

Summary (single precision):

31_3	0 23	<u>22</u>
S	Exponent	Significand
1 bi	t 8 bits	23 bits

 $(-1)^S$ x (1.Significand) x $2^{(Exponent-127)}$

 Double precision identical, except with exponent bias of 1023

Example: FP to Decimal

0 | 0110 1000 |101 0101 0100 0011 0100 0010

- Sign: 0 => positive
- Exponent:
 - $0110\ 1000_{two} = 104_{ten}$
 - Bias adjustment: 104 127 = -23
- Significand:
 - $1+2^{-1}+2^{-3}+2^{-5}+2^{-7}+2^{-9}+2^{-14}+2^{-15}+2^{-17}+2^{-22}$ = 1.0 + 0.666115
- Represents: $1.666115_{\text{ten}} \times 2^{-23} \approx 1.986 \times 10^{-7}$

Example 1: Decimal to FP

Number = -0.75= $-0.11_{two} \times 2^0$ (scientific notation) = $-1.1_{two} \times 2^{-1}$ (normalized scientific notation)

- Sign: negative => 1
- Exponent:
 - Bias adjustment: -1 +127 = 126
 - $126_{ten} = 0111 \ 1110_{two}$

Example 2: Decimal to FP

- A more difficult case: representing 1/3?
 - $= 0.33333..._{10} = 0.0101010101..._{2} \times 2^{0}$
 - = $1.0101010101..._{2} \times 2^{-2}$
 - Sign: 0
 - Exponent = $-2 + 127 = 125_{10} = 011111101_2$
 - Significand = 0101010101...

0 0111 1101 0101 0101 0101 0101 0101

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: $000...00 \Rightarrow significand = 1.0$
 - $\pm 1.0 \times 2^{-1022} \approx \pm 2.2 \times 10^{-308}$
- 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 $23 \times \log_{10} 2 \approx 23 \times 0.3 \approx 6$ decimal digits of precision
 - Double: approx 2⁻⁵²
 - Equivalent to $52 \times \log_{10} 2 \approx 52 \times 0.3 \approx 16$ decimal digits of precision

Zero and Special Numbers

What have we defined so far? (single precision)

Exponent	<u>Significand</u>	<u>Object</u>
0	0	<u>???</u>
0	nonzero	<u>???</u>
1-254	anything	+/- floating-point
255	0	???
255	nonzero	???

Representation for 0

- Represent 0?
 - exponent all zeroes
 - significand all zeroes too
 - What about sign?
 - +0: 0 00000000 000000000000000000000
 - -0: 1 00000000 0000000000000000000000
- Why two zeroes?
 - Helps in some limit comparisons

Special Numbers

What have we defined so far? (single precision)

Exponent	<u>Significand</u>	<u>Object</u>
0	0	0
0	nonzero	<u>???</u>
1-254	anything	+/- floating-point
255	0	<u>???</u>
255	nonzero	<u>???</u>

Range:

$$1.0 \times 2^{-126} \approx 1.8 \times 10^{-38}$$
 What if result too small? (>0, < 1.8x10⁻³⁸ => Underflow!) $(2-2^{-23}) \times 2^{127} \approx 3.4 \times 10^{38}$ What if result too large? (> 3.4x10³⁸ => Overflow!)

Gradual Underflow

- Represent denormalized numbers (denorms)
 - Exponent : all zeroes
 - Significand : non-zeroes
 - Allow a number to degrade in significance until it become 0 (gradual underflow)
 - The smallest normalized number
 - $= 1.0000\ 0000\ 0000\ 0000\ 0000\ 0000\ \times 2^{-126}$
 - The smallest de-normalized number
 - \bullet 0.0000 0000 0000 0000 0001 \times 2⁻¹²⁶

Special Numbers

What have we defined so far? (single precision)

<u>Exponent</u>	<u>Significand</u>	<u>Object</u>
0	0	0
0	nonzero	denorm
1-254	anything	+/- floating-point
255	0	<u>???</u>
255	nonzero	???

Representation for +/- Infinity

- In FP, divide by zero should produce +/- infinity, not overflow
- Why?
 - OK to do further computations with infinity, e.g., X/0 > Y may be a valid comparison
- ◆ IEEE 754 represents +/- infinity
 - Most positive exponent reserved for infinity
 - Significands all zeroes

Special Numbers (cont'd)

What have we defined so far? (single-precision)

<u>Exponent</u>	<u>Significand</u>	<u>Object</u>
0	0	0
0	nonzero	denom
1-254	anything	+/- fl. pt. #
255	0	+/- infinity
255	nonzero	???

Representation for Not a Number

- What do I get if I calculate sqrt(-4.0) or 0/0?
 - If infinity is not an error, these should not be either
 - They are called Not a Number (NaN)
 - Exponent = 255, Significand nonzero
- Why is this useful?
 - Hope NaNs help with debugging?
 - They contaminate: op(NaN,X) = NaN
 - OK if calculate but don't use it

Special Numbers (cont'd)

What have we defined so far? (single-precision)

<u>Exponent</u>	<u>Significand</u>	<u>Object</u>
0	0	0
0	nonzero	denom
1-254	anything	+/- fl. pt. #
255	0	+/- infinity
255	nonzero	NaN

Floating-Point Addition

Basic addition algorithm:

- (1) Align binary point :compute Ye Xe
 - right shift the smaller number, say Xm, that many positions to form $Xm \times 2^{Xe-Ye}$
- (2) Add mantissa: compute $Xm \times 2^{Xe-Ye} + Ym$
- (3) Normalization & check for over/underflow if necessary:
 - left shift result, decrement result exponent
 - right shift result, increment result exponent
 - check overflow or underflow during the shift
- (4) Round the mantissa and renormalize if necessary

Floating-Point Addition Example

- 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
 - \bullet 1.000₂ × 2⁻¹ + -0.111₂ × 2⁻¹
- 2. Add mantissa

•
$$1.000_2 \times 2^{-1} + -0.111_2 \times 2^{-1} = 0.001_2 \times 2^{-1}$$

- 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

Floating-Point Multiplication

Basic multiplication algorithm

(1) Add exponents of operands to get exponent of product doubly biased exponent must be corrected:

$$Xe = 7$$
 $Ye = -3$
 $Xe = 1111$
 $= 15$
 $= 7 + 8$
 $= -3 + 8$
 $= 10100$
 $= 5$
 $= -3 + 8$
 $= -3 + 8$

need extra subtraction step of the bias amount

- (2) Multiplication of operand mantissa
- (3) Normalize the product & check overflow or underflow during the shift
- (4) Round the mantissa and renormalize if necessary
- (5) Set the sign of product

Floating-Point Multiplication Example

- 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 operand mantissa
 - $1.000_2 \times 1.110_2 = 1.1102 \implies 1.110_2 \times 2^{-3}$
- 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:
 - $-1.110_2 \times 2^{-3} = -0.21875$

MIPS R2000 Organization

MIPS Floating Point

- Separate floating point instructions:
 - Single precision: add.s, sub.s, mul.s, div.s
 - Double precision: add.d, sub.d, mul.d, div.d
- FP part of the processor:
 - contains 32 32-bit registers: \$£0, \$£1, ...
 - most registers specified in .s and .d instruction refer to this set
 - Double precision: by convention, even/odd pair contain one DP FP number: \$f0/\$f1, \$f2/\$f3
 - separate load and store: lwc1 and swc1
 - Instructions to move data between main processor and coprocessors:
 - mfc0, mtc0, mfc1, mtc1, etc.

Interpretation of Data

The BIG Picture

- 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

Associativity

Floating Point add, subtract associative?

		(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

- Therefore, Floating Point add, subtract are not associative!
 - Why? FP result approximates real result!
 - This example: 1.5×10^{38} is so much larger than 1.0 that 1.5 x $10^{38} + 1.0$ in floating point representation is still 1.5 x 10^{38}

Associativity in Parallel Programming

- Parallel programs may interleave operations in unexpected orders
 - Assumptions of associativity may fail
- Need to validate parallel programs under varying degrees of parallelism

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
•	FIADDP mem/ST(i) FISUBRP mem/ST(i) FIMULP mem/ST(i) FIDIVRP mem/ST(i) FSQRT FABS FRNDINT	FICOMP FIUCOMP 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 x 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

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
 - 11111011₂ >> 2 = 111111110₂ = -2
 - Rounds toward –∞
 - c.f. $11111011_2 >>> 2 = 001111110_2 = +62$

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

- ISAs support arithmetic
 - Signed and unsigned integers
 - Floating-point approximation to reals
- Bounded range and precision
 - Operations can overflow and underflow
- MIPS ISA
 - Core instructions: 54 most frequently used
 - 100% of SPECINT, 97% of SPECFP
 - Other instructions: less frequent

