3.3 算术部件与运算器

需解决的关键问题:

如何以加法器为基础,实现各种类型的算术逻辑运算处理。

解决思路:

复杂运算→四则运算 →加法运算

解决方法:

在加法器的基础上,增加移位传送功能, 并且输入运算控制条件。

3.3.1 加法单元

1、输入和输出

 $\sum_{i=(A_i+B_i+C_{i-1}) \mod 2}$ $C_i=(A_i+B_i+C_{i-1}) \inf 2$

1个输入为1时: Σi为1, Ci为0; 2个输入为1时: Σi为0, Ci为1; 3个输入为1时: Σi为1, Ci为1。

整理真值表

Ai	Bi	Ci-1	\sum i	Ci
0	0	0	0	0
0	0	1	1	0
0	1	1	0	1
1	1	1	1	1

$$\begin{split} \sum_{i=A_{i}\bar{B}_{i}\bar{C}_{i-1} + \bar{A}_{i}B_{i}\bar{C}_{i-1} + \bar{A}_{i}\bar{B}_{i}C_{i-1}} + A_{i}B_{i}C_{i-1} \\ &= (A_{i}\bar{B}_{i} + \bar{A}_{i}B_{i})\bar{C}_{i-1} + (A_{i}B_{i} + \bar{A}_{i}\bar{B}_{i})C_{i-1} \\ &= (A_{i} \oplus B_{i})\bar{C}_{i-1} + (\bar{A}_{i} \oplus B_{i})C_{i-1} \\ &= (A_{i} \oplus B_{i}) \oplus C_{i-1} \\ C_{i} = \bar{A}_{i}B_{i}C_{i-1} + A_{i}\bar{B}_{i}C_{i-1} + A_{i}B_{i}\bar{C}_{i-1} + A_{i}B_{i}C_{i-1} \\ &= (A_{i}\bar{B}_{i} + \bar{A}_{i}B_{i})C_{i-1} + A_{i}B_{i} \\ &= (A_{i} \oplus B_{i}) C_{i-1} + A_{i}B_{i} \end{split}$$

2、全加器

$$\Sigma i = (A_i \oplus B_i) \oplus C_{i-1}$$

$$Ci = A_i B_i + (A_i \oplus B_i) C_{i-1}$$

$$Ci$$

$$A_i B_i C_{i-1}$$

3.3.2 加法器与进位链逻辑

进位的基本逻辑:

 $Ai \oplus Bi = Pi$

本地进位、绝对进位 条件进位、传递进位

1、串行加法器

(1) 特点: 低位向高位依次传递进位信号。

[例] 先看一个8位数串行相加的例子

(2) 影响运算速度的主要因素 进位信号的传递

(3) 进位逻辑

特点: 进位信号逐位形成。

设n位加法器

1)逻辑式

$$C1 = G1 + P1C0$$

$$C2 = G2 + P2C1$$

$$Cn = Gn + PnCn-1$$

2) 结构举例

2、并行加法器 [特点]各位进位信号同时形成 n位加法器,进位逻辑如下:

1)逻辑关系

$$C1 = G1 + P1C0$$

 $C2 = G2 + P2C1$ (代换C1)
 $= G2 + P2G1 + P2P1C0$

 $C_n = G_n + P_nC_{n-1}$ (代换 C_{n-1}) $= G_n + P_nG_{n-1} + ... + P_nP_{n-1}...P_2P_1C_0$

n+1项

结构举例 **C**2 Ç1 C0G1 P1 **G2 P2** Gi Pi Ai Bi Ai Bi

3、分组:组内并行、组间并行 设16位加法器,4位一组,分为4组:

第4组 第3组 第2组 第1组

分级(2级)同时进位:

组内并行、组间也并行。

速度/结构: 介于全串行和全并行之间。

3.3.4 运算器组织

1、带多路选择器的运算器

2、带输入锁存器的运算器

3、位片式运算器 [例] 4位片运算器粗框

特点:

用双口RAM(两地址端、两数据端)作通用寄存器组,可同时提供数据:

用多路选择器作输入 逻辑,不需暂存操作 数;

ALU增加乘、除功能, 用乘商寄存器存放乘 数、乘积或商。