ELEC 5200-001/6200-001 Computer Architecture and Design 
Spring 2009
Homework 8 Solution
Assigned 4/17/09, due 4/24/09
Problem 1: A processor chip is used for applications in which 30%of execution time is spent on floating point additions, 25% on floating point multiplications, and 10% on floating point division. For the new model of the processor, the design team has come up with three possible enhancements, each costing about the same in design effort and manufacturing. Which enhancement should be chosen?
a. Redesign the floating point adder to make it twice as fast.
b. Redesign the floating point multiplier to make it three times as fast.

c. Redesign the floating point divider to make it ten times as fast.
Problem 2: Run times of three programs are recorded for two processors:

	
	Run time
	Performance

	Program
	Processor X
	Processor Y
	X over Y
	Y over X

	A
	20
	200
	10.0
	0.1

	B
	1000
	100
	0.1
	10.0

	C
	1500
	150
	0.1
	10.0


Calculate composite performance ratios for X/Y and Y/X and determine which processor has a higher performance?
Problem 3: Consider n processor cores in a distributed memory system. The compiler distributes instructions of a program to processors such that independent executions are possible. However, after the execution the individual processor register files may contain inconsistent data. Inter-processor communication copies any changes before the execution of the next instruction. For n processors, because each processor communicates with n – 1 other processors, a time overhead β(n – 1) should be added to the instruction execution time, where has some small positive value. Show that such parallel processing corresponds to Amdahl’s law in which the fraction that cannot be speeded up is βn. Further show that for very small values of the inter-processor communication factor β, the maximum speedup ≈ n/2. What are the maximum speedups and the corresponding values of n for β = 0.1, 0.01, 0.001, etc.?

Problem 4: Specify for 2’s complement integers, (a) negation procedure, (b) sign extension rule, and (c) overflow detection procedure.

Problem 5: Find the sign bit, biased exponent, significand and the decimal value of the following floating point number given in the 32-bit binary representation in IEEE 754 floating point standard: 1 10000001 01000000000000000000000

Problem 6: Subtraction of 2’s complement integers can be done by changing the sign of the second argument and then adding the two numbers using an adder circuit. Give similar explanations to verify that all arithmetic operations on a pair of integers or floating point numbers can be performed using an adder circuit.


