

Microeletrônica

Aula #10 → Multiplicação e Divisão: conceitos básicos

- Professor: Fernando Gehm Moraes
- Livro texto:

Digital Integrated Circuits a Design Perspective - Rabaey
C MOS VLSI Design - Weste

Conceitos básicos para multiplicação

- product of 2 n-bit numbers is an 2n-bit number
 - sum of n n-bit partial products
- unsigned

Multiplicação

Quanto maior o número de produtos parciais a somar maior o número de bits de vai-um gerados

PROBLEMA

Multiplicador “array”

Carry-save Addition

- Speeding up multiplication is a matter of speeding up the summing of the partial products.
- “Carry-save” addition can help.
- Carry-save addition passes (saves) the carries to the output, rather than propagating them.

- Example: sum three numbers,
 $3_{10} = 0011$, $2_{10} = 0010$, $3_{10} = 0011$

$$\begin{array}{r} 3_{10} \quad 0011 \\ + 2_{10} \quad 0010 \\ \hline c \quad 01\boxed{0}0 \\ s \quad 000\boxed{1} \end{array} \quad \left. \begin{array}{l} = 4_{10} \\ = 1_{10} \end{array} \right\} \text{carry-save add}$$

$$\begin{array}{r} 3_{10} \quad 0011 \\ + 2_{10} \quad 0010 \\ \hline c \quad 0010 \\ s \quad 0110 \\ \hline 1000 \end{array} \quad \left. \begin{array}{l} = 2_{10} \\ = 6_{10} \\ = 8_{10} \end{array} \right\} \text{carry-propagate add}$$

- In general, carry-save addition takes in 3 numbers and produces 2.
- Whereas, carry-propagate takes 2 and produces 1.
- With this technique, we can avoid carry propagation until final addition

Carry-save Addition

- Fazer a soma $7 + 3 + 4$

$$\begin{array}{r} 0111 \\ 0011 \\ \hline 0 \\ \hline 0100 \\ 0 \\ \hline \end{array}$$

carry-save add {

7
3
carry
soma } carry-save add

4
carry
soma
resultado

Carry-save Circuits

- When adding sets of numbers, carry-save can be used on all but the final sum.
- Standard adder (carry propagate) is used for final sum.

Carry-Save Adder: structure

- Postpone the “carry propagation” operation to the last stage

Implementação do multiplicador

Building block: full adder + and

Add

CPA

4 x 4 array of building blocks

Carry-save Addition

CSA is associative and commutative. For example:

$$((X_0 + X_1) + X_2) + X_3 = (X_0 + X_1) + (X_2 + X_3)$$

- A balanced tree can be used to reduce the logic delay.
- This structure is the basis of the **Wallace Tree Multiplier**.
- Partial products are summed with the CSA tree. Fast CPA (ex: CLA) is used for final sum.
- Multiplier delay $\propto \log_{3/2} N + \log_2 N$

O somador carry save, utilizado nos multiplicadores, serve para realizar a soma quando há várias parcelas a serem adicionadas.

Dados os seguintes valores:

$$A = 001101 \text{ (} 13_{10} \text{)}$$

$$B = 000101 \text{ (} 5_{10} \text{)}$$

$$C = 001011 \text{ (} 11_{10} \text{)}$$

$$D = 001010 \text{ (} 10_{10} \text{)}$$

$$E = 000111 \text{ (} 7_{10} \text{)}$$

$$F = 001100 \text{ (} 12_{10} \text{)}$$

Mostre a obtenção e os valores de $(C1/S1)$, $(C2/S2)$, $(C3/S3)$, $(C4/S4)$ e a soma final ($S5$).

D	0	0	1	0	1	0
E	0	0	0	1	1	1
F	0	0	1	1	0	0
S1						
C1						

A	0	0	1	1	0	1
B	0	0	0	1	0	1
C	0	0	1	0	1	1
S2						
C2						
S1						
S3						
C3						
C1						
S4						
C4						
Soma						

Multiplicação. Apresenta-se abaixo o diagrama lógico de um multiplicador de 4 bits.

- Explique como o carry é propagado no interior do circuito. Qual a vantagem deste esquema de propagação de carry?
- Considere: $A=1011$ e $B=1101$. Desenhe sobre o circuito os valores booleanos correspondentes, verificando se o valor obtido pela multiplicação é o correto.

A=1101
B=1011

Multiplicador com carry-save

DICA:

- 1- coloque sobre as ANDs os valores resultantes
- 2- Preencha os valores nos HA/FA por camada
- 3- Verificar os bit P0 a P3 se estão corretos
- 4- Propagar o vai um no último estágio

Multiplicação serial

- Solução natural para a^*b : somas sucessivas n passos

- Inicialmente, $P=0$, $A=a$, $B=b$. Cada passo, duas partes:
- soma carregada em P ;
 - P & A deslocado um bit para a direita.

Multiplicação A*B

$$\begin{array}{l} A = 11011 \quad (27) \\ B = 00101 \quad (5) \end{array}$$

$$135 \rightarrow 100\ 00111$$

passo	P						A				
	0	0	0	0	0	0	1	1	0	1	1
1	0	0	0	1	0	1	1	1	0	1	1
	0	0	0	0	1	0	1	1	1	0	1
2	0	0	0	1	1	1	1	1	0	1	
	0	0	0	0	1	1	1	1	1	1	0
3	0	0	0	0	1	1	1	1	1	1	0
	0	0	0	0	0	1	1	1	1	1	1
4	0	0	0	1	1	0	1	1	1	1	1
	0	0	0	0	1	1	0	1	1	1	1
5	0	0	1	0	0	0	0	1	1	1	1
	0	0	0	1	0	0	0	0	1	1	1

Divisão serial

- Solução para a/b : subtrações sucessivas, n passos

- Algoritmo:
 - 1) desloca P&A p/ esq 1 bit; $\text{sub} \leftarrow P - B$;
 - 2) if ($\text{sub} < 0$), $A_0 = 0$ else $\{ A_0 = 1; P \leftarrow \text{sub} \}$

Divisão A/B

$$\begin{array}{ll} A = 11011 & (27) \\ B = 00101 & (5) \end{array}$$

- 1) desloca P&A p/ esq 1 bit; sub \leftarrow P-B;
- 2) if (sub<0), A0=0 else { A0 =1; P \leftarrow sub}

passo	P (conterá o resto)						A (conterá a divisão)				
	0	0	0	0	0	0	1	1	0	1	1
1	0	0	0	0	0	1	1	0	1	1	0
	0	0	0	0	0	1	1	0	1	1	0
2											
3											
4											
5											

Divisão A/B

$$\begin{array}{l} A = 11011 \text{ (27)} \\ B = 00101 \text{ (5)} \end{array}$$

- 1) desloca P&A p/ esq 1 bit; sub \leftarrow P-B;
- 2) if (sub<0), A0=0 else { A0 =1; P \leftarrow sub}

	P (conterá o resto)						A (conterá a divisão)				
passo	0	0	0	0	0	0	1	1	0	1	1
1	0	0	0	0	0	1	1	0	1	1	0
	0	0	0	0	0	1	1	0	1	1	0
2	0	0	0	0	1	1	0	1	1	0	0
	0	0	0	0	1	1	0	1	1	0	0
3											
4											
5											

Divisão A/B

$$A = 11011 \text{ (27)}$$

$$B = 00101 \text{ (5)}$$

- 1) desloca P&A p/ esq 1 bit; sub \leftarrow P-B;
- 2) if (sub<0), A0=0 else { A0 =1; P \leftarrow sub}

	P (conterá o resto)						A (conterá a divisão)				
passo	0	0	0	0	0	0	1	1	0	1	1
1	0	0	0	0	0	1	1	0	1	1	0
	0	0	0	0	0	1	1	0	1	1	0
2	0	0	0	0	1	1	0	1	1	0	0
	0	0	0	0	1	1	0	1	1	0	0
3	0	0	0	1	1	0	1	1	0	0	0
	0	0	0	0	0	1	1	1	0	0	1
4											
5											

$$00110 - 00101 = 001$$

Divisão A/B

$$\begin{aligned} A &= 11011 \text{ (27)} \\ B &= 00101 \text{ (5)} \end{aligned}$$

- 1) desloca P&A p/ esq 1 bit; sub \leftarrow P-B;
 2) if (sub<0), A0=0 else { A0 =1; P \leftarrow sub}

	P (conterá o resto)						A (conterá a divisão)				
passo	0	0	0	0	0	0	1	1	0	1	1
1	0	0	0	0	0	1	1	0	1	1	0
	0	0	0	0	0	1	1	0	1	1	0
2	0	0	0	0	1	1	0	1	1	0	0
	0	0	0	0	1	1	0	1	1	0	0
3	0	0	0	1	1	0	1	1	0	0	0
	0	0	0	0	0	1	1	1	0	0	1
4	0	0	0	0	1	1	1	0	0	1	0
	0	0	0	0	1	1	1	0	0	1	0
5											

Divisão A/B

$$\begin{array}{l} A = 11011 \text{ (27)} \\ B = 00101 \text{ (5)} \end{array}$$

- 1) desloca P&A p/ esq 1 bit; sub \leftarrow P-B;
 2) if (sub<0), A0=0 else { A0 =1; P \leftarrow sub}

	P (conterá o resto)						A (conterá a divisão)				
passo	0	0	0	0	0	0	1	1	0	1	1
1	0	0	0	0	0	1	1	0	1	1	0
	0	0	0	0	0	1	1	0	1	1	0
2	0	0	0	0	1	1	0	1	1	0	0
	0	0	0	0	1	1	0	1	1	0	0
3	0	0	0	1	1	0	1	1	0	0	0
	0	0	0	0	0	1	1	1	0	0	1
4	0	0	0	0	1	1	1	0	0	1	0
	0	0	0	0	1	1	1	0	0	1	0
5	0	0	0	1	1	1	0	0	1	0	0
	0	0	0	0	1	0	0	0	1	0	1

Resto = 2

resultado=5

Shift and Rotate Operations

- Used in:
 - Microprocessors
 - Encryption algorithms
- If fixed shift, simply wire the inputs to the correct output positions
- Variable shift
 - One-bit shifter
 - Barrel shifter
 - Logarithmic shifter

One-bit Shifter

n-bit Shifter (barrel shifter)

- Quadratic number of transistors
- One switch per path

n-bit Shifter (barrel shifter)

Rotacionando 2 bits para direita:

rotate 1 right(1100) → 0011

n-bit Shifter (barrel shifter)

Circuito completo:

Deslocamento Aritmético

□ Deslocamento lógico

10001 → 1 bit para a direita 01000

1 bit para a esquerda 00010

□ Deslocamento aritmético

00100 → 1 bit para a direita 00010 (de 4 para 2)

10100 → 1 bit para a direita 11010 (de -12 para -6)

SH1 ← 1

Bit 3 wrapped around

Area dominated by wiring

SH2 \leftarrow 1

4. (1,5) Circuitos de rotação e deslocamento. Apresentar uma matriz de transistores capaz de realizar deslocamentos para a direita para palavras de 4 bits, onde o bit mais significativo recebe '0' (gnd). A tabela abaixo ilustra os valores que os bits de saída (B3 a B0) devem receber em função dos bits de entrada (A3 a A0).

Ação	Comando	B3	B2	B1	B0
Não desloca	SRO	A3	A2	A1	A0
Deslocamento de 1 bit a direita	SR1	0	A3	A2	A1
Deslocamento de 2 bits a direita	SR2	0	0	A3	A2
Deslocamento de 3 bits a direita	SR3	0	0	0	A3

Um projetista desenvolveu o circuito abaixo para implementar um contador, usando apenas flip-flops do tipo *latch*, transparentes ao nível '1' do sinal 'ck', e um *clock* na forma de pulso (*glitch clock* - GCK) conectado ao pino 'ck' da primeira *latch*.

- a) Apresente, para os primeiros 8 pulsos de GCK (assumindo q1, q2, e q3 inicialmente em zero) as formas de onda para os sinais: GCK, q1, nq1, q2, q3.
 - b) O sinal ‘q1’ opera como um divisor de *clock*? Explique.
 - c) Qual o comportamento do par ‘q2-q3’ em relação ao sinal ‘q1’?

Exemplo de Circuito Complexo

IEEE JOURNAL OF SOLID-STATE CIRCUITS, VOL. 43, NO. 1, JANUARY 2008

29

An 80-Tile Sub-100-W TeraFLOPS Processor in 65-nm CMOS

Sriram R. Vangal, *Member, IEEE*, Jason Howard, Gregory Ruhl, *Member, IEEE*, Saurabh Dighe, *Member, IEEE*, Howard Wilson, James Tschanz, *Member, IEEE*, David Finan, Arvind Singh, *Member, IEEE*, Tiju Jacob, Shailendra Jain, Vasantha Erraguntla, *Member, IEEE*, Clark Roberts, Yatin Hoskote, *Member, IEEE*, Nitin Borkar, and Shekhar Borkar, *Member, IEEE*

Abstract—This paper describes an integrated network-on-chip architecture containing 80 tiles arranged as an 8×10 2-D array of floating-point cores and packet-switched routers, both designed to operate at 4 GHz. Each tile has two pipelined single-precision floating-point multiply accumulators (FPMAC) which feature a single-cycle accumulation loop for high throughput. The on-chip 2-D mesh network provides a bisection bandwidth of 2 Terabits/s. The 15-FO4 design employs mesochronous clocking, fine-grained clock gating, dynamic sleep transistors, and body-bias techniques. In a 65-nm eight-metal CMOS process, the 275 mm² custom design contains 100 M transistors. The fully functional first silicon achieves over 1.0 TFLOPS of performance on a range of benchmarks while dissipating 97 W at 4.27 GHz and 1.07 V supply.

Fig. 1. NoC architecture.

Technology	65nm, 1 poly, 8 metal (Cu)
Transistors	100 Million (full-chip) 1.2 Million (tile)
Die Area	275mm ² (full-chip) 3mm ² (tile)
C4 bumps #	8390

FPMAC nine-stage pipeline with single-cycle accumulate loop.

Flip-flops utilizados no circuito

Fig. 8. Semi-dynamic flip-flop (SDFF) schematic.

X: em pré-carga
com rst vai a zero - última informação amostrada

ck=0

ck= sobe

ck=1

X: último dado, isolado por 'Z' – não muda

ck= desce

- mesma condição de ck=0
- transfere Q do laço interno para o laço externo

den=0: mantém a informação anterior, independente do clock

