

Arhitektura i organizacija računara

Računarska aritmetika

* Računari imaju široku primenu u gotovo svim oblastima ljudske delatnosti

- Osnovna namena računara je u izračunavanjima u naučno-tehničkim aplikacijama
- Ove aplikacije zahtevaju računare visokih performansi kako u radu sa celobrojnim tako i u radu sa realnim podacima.
- Postizanje takvih performansi zahteva
 - Efikasne algoritme za obavljanje aritmetičkih operacija
 - Efikasnu implementaciju tih algoritama
 - Standardizaciju vezanu za način predstavljanja numeričkih podataka u računaru

* Govorićemo:

- Načinu predstavljanja numeričkih podataka
- Algoritmima za obavljanje osnovnih aritmetičkih operacija
 - Sabiranje/oduzimanje, množenje, deljenje

Aritmetičko-logička jedinica

- * Obavlja izračunavanja
- * Sve ostalo je u službi ove jedinice
- * Može biti sačinjena od više različitih funkcionalnih jedinica specijalizovanih za izvršenje određenih operacija

Predstavljanje numeričkih podataka u računaru

- * Numerički podaci se mogu klasifikovati prema različitim kriterijumima:
 - vrednostima:
 - celobrojni i realni,
 - osnovi brojnog sistema:
 - binarni, dekadni, heksadecimalni itd.,
 - tome da li se vodi računa o znaku podatka:
 - označeni i neoznačeni,
 - Prema dužinama podataka
 - za celobrojne podatke na
 - bajtove (8 bitova), polureči (16 bitova),
 - reči (32 bita) i dvostrukе reči (64 bita),
 - za realne podatke na
 - format jednostrukе preciznosti (32 bita),
 - format dvostrukе preciznosti (64 bita),
 - prošireni formati itd.

Odvojeni podskupovi instrukcija

* Za rad sa celobrojnim odnosno realnim podacima procesori koriste odvojene podskupove instrukcija.

- Naprimer, u MIPS arhitekturi, ADD je instrukcija sabiranja celobrojnih podataka, a
- ADD.S I ADD.D su instrukcije sabiranja realnih podataka predstavljenih u pokretnom zarezu u formatu jednostrukе i dvostrukе preciznosti, respektivno

Binarna i dekadna aritmetika

* Logička kola koja se koriste za gradnju računara i memorija, u skoro svim tehnologijama, mogu razlikovati samo dva stanja

- Zbog toga se za predstavljanje podataka mogu koristiti samo 2 vrednosti (cifre 0 i 1)
- Nema posebnih znakova za + i –
- Nema znaka za decimalnu tačku (zarez)

* Normalni postupak obrade podataka u računaru obuhvata:

- Prevodjenje ulaznih podataka iz dekadnog brojnog sistema u binarni,
- Obradu,
- Prevod rezultata iz binarnog brojnog sistema u dekadni i prikaz korisniku

* Prevod iz dekadnog brojnog sistema u binarni i obrnuto se ne može uvek izvršiti bez greške

* Ima primena računara u kojima se ne dopušta ovo dvostruko prevođenje brojeva iz jednog u drugi brojni sistem, jer se time unose greške.

- U takvim slučajevima, podaci se u računaru predstavljaju u dekadnom obliku, tj. dekadni podaci se kodiraju sloganima binarnih cifara, BCD kodovima.
- Svaka dekadna cifra u broju se nezavisno kodira nizom binarnih cifara
 - Npr. broj 27.125 u prirodnom BCD kodu izgleda
0010 0111. 0001 0010 0101

Predstavljanje celih neoznačenih brojeva

- * Celi neoznačeni brojevi se u računaru pamte u binarnom brojnom sistemu, pri čemu su na raspolaganju registri određene dužine.
 - Kada je zapis broja kraći od veličine registra (jedne memorijске reči), on se dopunjuje nevažećim nulama sa leve strane.
- * Primer: Predstavti broj 25 u 32-bitnom registru računara.
 - Korak 1: prevesti broj u binarni brojni sistem
$$(25)_{10} = (11001)_2$$
 - Korak 2: prikazati sadržaj registra

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
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	0	0	1	

Predstavljanje celih označenih brojeva

- * Prosto kodiranje znaka
- * Nepotpuni komplement
- * Potpuni komplement
- * sa pomerajem (polarizovani oblik)

Prosto kodiranje znaka

* Pozicija najveće težine se koristi za predstavljanje znaka broja

- 0 na poziciji najveće težine označava pozitivan broj
- 1 na poziciji najveće težine označava negativan broj

* Primer: Predstavti brojeve 25 i -25 u 32-bitnom registru računara ako se za predstavljanje znaka koristi prosto kodiranje.

$$(25)_{10} = (11001)_2$$

25:

0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	0	0	1				
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

-25:

1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	0	0	1
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

Prosto označavanje

* Problemi

- Neophodno je voditi računa i o znaku i o vrednosti broja kod sprovodenja operacija (sabiranja, oduzimanja, množenja,..)
- Dva načina za predstavljanje nule (+0 i -0)

Komplementno predstavljanje brojeva

- * Potreba da se jedinstveni hardver sabirača koristi za operacije sabiranja i oduzimanja, odnosno sabiranja označenih brojeva, dovela je do komplementnog predstavljanja znaka.
- * Postoje dva tipa komplementa označenih podataka:
 - komplement osnove i
 - komplement najveće cifre.

Komplement najveće cifre (Nepotpuni komplement)

- * Brojevi se transformišu po sledećoj formuli:

$$A = \begin{cases} A, & A \geq 0 \\ q^n - 1 - |A|, & A < 0 \end{cases}$$

gde je:

*q – osnova brojnog sistema,
n – ukupan broj pozicija predviđen za predstavljanje broja*

Postupak nalaženja komplementa jedinice

- * Broj se predstavi u binarnom brojnom sistemu i na poziciju najveće težine se upiše nula.
- * Ukoliko je broj negativan, komplementira se svaki bit u zapisu.
 - Komplementirati – dopuniti do najveće cifre
 - Nula se zamenjuje jedinicom, a jedinica nulom
- * Primer: Predstavi brojeve 25 i -25 u 32-bitnom registru računara ako se za predstavljanje znaka koristi komplement jedinice.

$$(25)_{10} = (11001)_2$$

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	
25:	0 1 1 0 0 1

-25:	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
	1 0 0 1 1 0

Jedinični komplement (nast.)

- * Znak broja se pamti na poziciji najveće težine
 - 0 – broj je pozitivan
 - 1 – broj je negativan
- * Nedostaci jediničnog komplementa
 - Postoje dva načina za prestavljanje nule:
 - 00...0 i
 - 11...1
 - Pri izvršavanju operacija sabiranja i oduzimanja, prenos sa pozicije najveće težine se dodaje na poziciju najmanje težine

Komplement osnove (Potpuni komplement)

* Brojevi se transformišu po sledećoj formuli:

$$A = \begin{cases} A, & A \geq 0 \\ q^n - |A|, & A < 0 \end{cases}$$

gde je:

q – osnova brojnog sistema,

n – ukupan broj pozicija predvidjen za predstavljanje broja

Komplement dvojke

* Ukoliko se koristi binarni brojni sistem, potpuni komplement se naziva

- Dvojični komplement ili
- Komplement dvojke.

* Primer: Predstavti brojeve 25 i -25 u 32-bitnom registru računara ako se za predstavljanje znaka koristi komplement dvojke.

$$(25)_{10} = (11001)_2$$

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
25:

0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	0	0	1
---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---

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
-25:

1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	0	0	1	1
---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---

Prednosti korišćenja dvoičnog komplementa

- * Jedinstveni način prestavljanja nule
- * Osnovne operacije se lako sprovode
- * Izračunavanje komplementa broja se lako sprovodi
 - $3 = 00000011$
 - Jedinični komplement (Boolean komplement) 11111100
 - Dodati 1 na poziciju najmanje težine 11111101

Predstavljanje nule

- * $0 = 00000000$
- * Jedinični komplement 11111111
- * Dodavanje 1 na LSB poziciju $+1$
- * Rezultat $1\ 00000000$
- * Prekoračenje se ignoriše, pa imamo:
 - $-0 = 0 \checkmark$

Opseg brojeva

- * Sa 8 bitova korišćenjem dvoičnog komplementa mogu se predstaviti brojevi u opsegu
 - $+127 = 01111111 = 2^7 - 1$
 - $-128 = 10000000 = -2^7$

* Sa 16 bitova

- $+32767 = 01111111 11111111 = 2^{15} - 1$
- $-32768 = 10000000 00000000 = -2^{15}$

Konverzija sa manje na veću dužinu

- * Pozitivnim brojevima se dodaju nule na početak (tj. Cifra znaka se kopira u više pozicije)
 - * $+18 = \quad 00010010$
 - * $+18 = 00000000 00010010$
- * Kod negativnih brojeva se cifra znaka (1) kopira u više pozicije
 - * $-18 = \quad 10010010$
 - * $-18 = 11111111 10010010$

Predstavljanje brojeva sa pomerajem (biased) ili polarizacijom

* Brojevi se transformišu po sledećoj formuli:

$$A = A + p$$

gde je:

p – pomeraj čija je vrednost

obično q^{n-1} ili $q^{n-1}-1$

q – osnova brojnog sistema,

n – ukupan broj pozicija predviđen
za predstavljanje broja

Primer

* Primer: Predstavti brojeve 25 i -25 u 32-bitnom registru računara ako se za predstavljanje znaka koristi pomeraj.

$$(25)_{10} = (11001)_2$$

$$25: 11001+10000000000000000000000000000000$$

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
1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	0	0	

$$-25: -11001+10000000000000000000000000000000$$

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
0	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	0	0	1	1

Znak broja se pamti na poziciji najveće težine

1 – broj je pozitivan

0 – broj je negativan

Primer predstavljanja označenih brojeva

Broj	Prosto kodiranje znaka	Jedinični komplement	Dvojični komplement	Polarizovani oblik ($P=2^{n-1}-1$)
+11	011	011	011	110
+10	010	010	010	101
+01	001	001	001	100
0	000 i 100	000 i 111	000	011
-01	101	110	111	010
-10	110	101	110	001
-11	111	100	101	000

Tabela 5.1 Prikaz dvocifrenih označenih binarnih brojeva na navedena četiri načina

Sabiranje i oduzimanje celih brojeva

* Sabiranje se obavlja kao i u dekadnoj aritmetici

- Pošto se za predstavljanje brojeva koristi konačan broj cifra mora se voditi računa o prekoračenju (situacija kada je za predstavljanje rezultata potrebno više cifara nego što je na raspolaganju)

➤ Za testiranje prekoračenja u suštini dovoljno je nadgledati samo cifru znaka

* Oduzimanje se sprovodi isto kao sabiranje samo se umanjilac predstavlja u dvoičnom komplementu

- i.e. $a - b = a + (-b)$

* I za sabiranje i za oduzimanje koristi se isto kolo

- Pri korišćenju komplemenata osnove pri sabiranju prenos iz pozicije znaka se ignorise (gubi).
- Pri korišćenju komplemenata najveće cifre prenos iz pozicije znaka naknadno se dodaje sumi na poziciju najmanje težine

Prekoračenje

* Do prekoračenja kod sabiranja može doći samo kada se sabiraju dva pozitivna ili dva negativna broja

- Suma dva pozitivna broja prevazilazi maksimalnu pozitivnu vrednost koja se može predstaviti korišćenjem n bitova :
➢ $2^{n-1} - 1$
- Suma dva negativna broja je manja od najmanje negativne vrednosti koja se može predstaviti korišćenjem n bitova :
➢ -2^{n-1}

* Pravilo

- Ako se sabiraju dva broja istog znaka (oba pozitivna ili oba negativna) do prekoračenja dolazi ako i samo ako je rezultat suprotnog znaka.

Prekoračenje - nastavak

* Npr sa 4 bita može se predstaviti :

- 16 različitih vrednosti
- Do pozitivnog prekoračenja dolazi kada je rezultat > 7
➢ Npr. $(4+5)_{10} \rightarrow 0100 + 0101 = 1001$
- Do negativnog prekoračenja dolazi ako je rezultat < -8
➢ Npr. $(-4)+(-5)_{10} \rightarrow 1100 + 1011 = 1011$

* Sa 8 bitova :

- 256 mogućih vrednosti
- Do pozitivnog prekoračenja dolazi kada je rezultat > 127
- Negative prekoračenje nastupa kada je rezultat < -128

Upravljanje prekoračenjem

* MIPS arhitektura na različite načine upravlja prekoračenjem kod sabiranja neoznačenih i označenih brojeva :

- Kod neoznačenih brojeva prekoračenje se jednostavno ignoriše, tj.
 - Implementira se aritmetika po **modulu 2^n**
- Kod sabiranja označenih brojeva generiše se prekid (**interrupt**)
 - OS poziva odgovarajuću rutinu za obradu prekida

Hardver za sabiranje i oduzimanje

OF = overflow bit
SW = Switch (select addition or subtraction)

Potpuni binarni sabirač

a	b	c _i	s _i	c _{i+1}
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

$$s_i = \bar{a}b\bar{c}_{i-1} + a\bar{b}\bar{c}_i + \bar{a}\bar{b}c_i + abc_i = a \oplus b \oplus c_i$$

$$c_{i+1} = ab + ac_i + bc_i = ab + (a \oplus b)c_i$$

Jedno-bitni potpuni binarni sabirač

n-to bitni paralelni binarni sabirač sa serijskim prenosom

* Kaskadnim povezivanjem potpunih binarnih sabirača može se dobiti sabirač n-to bitnih brojeva

- Ovakav paralelni binarni sabirač naziva se **paralelni sabirač sa serijskim prenosom** (engl. ripple-carry adder, skr. RCA)

32-bitni sabirač sa serijskim prenosom

* Maksimalno vreme sabiranja na n-to bitnom sabiraču određeno je vremenom prostiranja prenosa kroz svih n pozicija sabirača.

* Neka je

- T_1 -vreme prostiranja prenosa kroz jednobitni potpuni sabirač sa dvostepenom logikom,
- T_e -vreme prostiranja signala kroz jedan logički element,

onda je vreme sabiranja

$$T_s^{RCA} = nT_1 = 2nT_e$$

$$s_i = \bar{a}\bar{b}\bar{c}_{i-1} + a\bar{b}\bar{c}_i + \bar{a}\bar{b}c_i + abc_i = a \oplus b \oplus c_i$$

$$c_{i+1} = ab + ac_i + bc_i = ab + (a \oplus b)c_i$$

Kako ubrzati sabiranje?

* Problem je što se prenos generiše serijski

* Moguće je usložnjavanjem logike za izračunavanje prenosa skratiti vreme

* Uvedimo pomoćne funkcije

- $g_i = a_i \cdot b_i$
➢ (tzv. Generator prenosa – jer ako je $g_i=1$ u i-toj poziciji se generiše prenos za (i+1)-poziciju)
- $t_i = a_i \oplus b_i$.
➢ (Prosleđivač prenosa- jer se za $t_i=1$ prenos iz (i-1)-pozicije prosleđuje u (i+1)-poziciju)
- izrazi za s_i i c_i mogu napisati u obliku:

$$\begin{aligned}s_i &= a_i \oplus b_i \oplus c_i = t_i \oplus c_i, \\ c_{i+1} &= a_i \cdot b_i + (a_i \oplus b_i) c_i = g_i + t_i \cdot c_i, \quad i=0,1,2,3.\end{aligned}$$

Kako ubrzati sabiranje? –nast.

* Na osnovu prethodnih izraza za s_i i c_{i+1} , vidi se da se prenos u poziciju najveće težine može izračunati samo na osnovu a_i , b_i i c_0 .

- Možemo projektovati sabirač sa paralelnim prenosom (engl. Carry Look-Ahead, CLA)

* Npr za 4-bitni sabirač

$$\begin{aligned}c_4 &= g_3 + t_3 \cdot c_3 = g_3 + t_3 \cdot (g_2 + t_2 \cdot c_2) = \\&= g_3 + t_3 \cdot (g_2 + t_2 \cdot (g_1 + t_1 \cdot c_1)) = \\&= p_3 + g_3 + t_3 \cdot (g_2 + t_2 \cdot (g_1 + t_1 \cdot (g_0 + t_0 \cdot c_0))) = \\&= g_3 + t_3 \cdot g_2 + t_3 \cdot t_2 \cdot g_1 + t_3 \cdot t_2 \cdot t_1 \cdot g_0 + t_3 \cdot t_2 \cdot t_1 \cdot t_0 \cdot c_0\end{aligned}$$

Sabirač sa paralelnim prenosom

b.

Logika za formiranje prenosa

Koliko je vreme sabiranja sa CLA sabiračem?

* Vreme sabiranja ne zavisi od širine sabirača, tj. konstantno je, ali je obim logike veliki

- Zahteva se korišćenje I i ILI kola s velikim brojem ulaza

* Kompromis – Sabirači sa izborom prenosa

- Vreme sabiranja na sabiraču sa serijskim prenosom može se skratiti ako se skrati put prostiranja prenosa kroz ovakav sabirač.
- To se može postići deobom n bitova sabiraka na kraće grupe bitova, recimo dužine k , tako da je $n = m \cdot k$.
- Ideja je da se u okviru svih m grupa sabiranje vrši paralelno.
- Dakle, umesto jednog n -bitnog sabirača imamo m k -bitnih sabirača.

Sabirači sa izborom prenosa

* Problemi

- U svakom k-bitnoim sabiraču, osim u grupi najmanje težine, ulazni podatak je i prenos iz prethodnog sabirača.
- Vrednost ovog prenosa poznata je tek po okončanju sabiranja u prethodnoj grupi.
 - Za paralelan rad svih m k-bitnih sabirača potrebno je ove vrednosti znati na samom početku sabiranja.

* Rešenje – udvajanje k-bitnih sabirača

- U svakoj od m-1 grupa koristiti po dva k-bitna sabirača sa serijskim prenosom:
 - jedan sa prepostavljenim prenosom 0 iz prethodne grupe, i
 - drugi sa prepostavljenim prenosom 1 iz prethodne grupe.
- Samo u grupi najmanje težine nije potrebno ovo udvajanje sabirača, jer je vrednost prenosa u ovu grupu unapred poznata.

Sabirači sa izborom prenosa –nast.

* Iz kog od dva sabirača u okviru svake grupe bitova uzeti sumu?

- Iz onog sabirača koji za prepostavljeni prenos iz prethodne grupe ima vrednost koja je upravo određena sabiranjem u prethodnoj grupi.
- Ovaj izbor vrši se korišćenjem multipleksera tipa 2x1 u svakoj grupi

* Otuda i naziv sabirač sa izborom prenosa (engl. Carry-Select Adder, skr. CSA) za ovaj tip sabirača.

Primer 32-bitni sabirači sa izborom prenosa

