DCC006 – Organização de Computadores I

Aula 4 – Aritmética Computacional

Prof. Omar Paranaiba Vilela Neto

Aritmética

- •Onde nós estamos:
 - -Desempenho (segundos, ciclos, instruções) e Instruções
- •E agora:
 - -Implementação da Arquitetura

Números

- Bits são bits
 - · convenções define relação entre bits e números
- Números Binários (base 2)
 - 0000 0001 0010 0011 0100 0101 0110 0111 1000 1001...
 - decimal: 0...2ⁿ-1
- mais complicado:
 - números são finitos (overflow)
 - frações e números reais
 - números negativos
 - i.e., Arquiteturas não têm instrução subi; (addi pode somar um número negativo)
- Como nós representamos um número negativo?
 - i.e., qual padrão representará os números?

Representações Possíveis

- Saídas: balanço, números de zeros, facilidade das operações
- •Qual é a melhor? Porque?

- Sinal Magnitude:
- 000 = +0
- 001 = +1
- 010 = +2
- 011 = +3
- 100 = -0
- · 101 = -1
- 110 = -2

- Complemento de 1:
- 000 = +0
- 001 = +1
- 010 = +2
- 011 = +3
- 100 = -3
- 101 = -2
- 110 = -1

$$111 = -0$$

- Complemento de 2:
- 000 = +0
- 001 = +1
- 010 = +2
- 011 = +3
- 100 = -4
- 101 = -3
- · 110 = -2

MIPS

•32 bit complemento de dois:

Operações em Complemento de dois

 Para negar um número em complemento de dois: inverter todos os bits e somar 1

Converter números de n bit em números com mais de n bits:

- 16 bit imediato convertido para 32 bits para aritmética
- copiar o mais significante bit (o bit de sinal) nos outros bits
- 0010 -> 0000 0010
- 1010 -> 1111 1010

Adição & Subtração

- Como na escola primária (carry/borrow 1s)
- 0111 0111 0110

```
Exemplo: 7 - 6 = 7 + (-6)
```

- +7: 0000 0000 ... 0000 0111
- **–**6: 1111 1111 ... 1111 1010
- +1: 0000 0000 ... 0000 0001

- Overflow (resultado maior que palavra do computador):
 - -i.e., a soma de dois n-bit números não produz um número de n-bit
 - 0111
 - + 0001 note que o termo overflow é para o número,
 - -_ 1000 ele não considera o carry "overflowed"

Detectando Overflow

- Quando somamos um número positivo com um negativo não tem overflow
- Quando o sinal é o mesmo nas subtrações não tem overflow
- Overflow ocorre quando o valor afeta o sinal:
 - overflow quando somamos dois números positivos produzindo um negativo
 - ou, somando dois negativos dando um positivo
 - ou, subtraindo um negativo de um positivo dando um negativo
 - ou, subtraindo um positivo de um negativo dando um positivo

- Ocorre uma exceção (interrupção)
 - Controle salta para um endereço predefinido para a exceção
 - endereço Interrompido é salvo para possível retorno
- Detalhes baseado em software / linguagens

Revisão: Álgebra Booleana & Portas

- · Problema: Considere uma função lógica com três entradas: A, B e C
 - Saída D é verdade se pelo menos uma entrada for verdade
 - Saída E é verdade se duas entradas forem verdade
 - Saída F é verdade se todas as três forem verdade
- Mostre a tabela verdade para estas três funções.
- Mostre as equações Booleanas para as três funções.
- •Mostre uma implementação com portas inversoras, AND e OR.

ALU (arithmetic logic unit)

- Integrando uma ALU para supportar instruções andi e ori
 - 1 bit ALU e usa-lo 32 vezes

•Implementação possível (soma de produtos):

Revisão: Multiplexador

•Seleciona uma das entradas como saída, baseado em uma entrada de controle

S

nota: Nós chamamos como mux 2-entrada mesmo tendo 3 entradas!

Integrando nossa ALU usando um MUX:

Implementações Diferentes

- Não é fácil decidir o melhor caminho para a integração
 - Não desejamos várias entradas para uma porta
 - Não desejamos percorrer várias portas
 - Para nosso propósito, a facilidade de compreensão é importante
- Vermos 1-bit ALU para soma:

- 1° Como poderíamos integrar 1-bit ALU para add, and e or?
- 2º Como poderíamos integrar 32-bit ALU?

Integrando 32 bit ALU

2°

Como subtrair (a - b)?

- Complemento de dois: negar b e somar.
- Como fazer para negar?
- Uma solução:

Acrescentando uma função NOR

Também podemos escolher inverter a. Como obtemos um "a NOR b"?

Suportando comparação

Podemos imaginar a idéia?

Use esta ALU para o bit mais significativo

Todos os outros bits

Teste de igualdade

·Linhas de controle:

```
\bullet 000 = and
```


•001 = or

 $\cdot 010 = add$

•110 = subtract

•111 = slt

•Note: zero é um 1 quando o resultado é zero!

Conclusão

- Podemos integrar uma ALU para suportar o conjunto de instruções
 - -idéia chave: usar multiplexador para selecionar a saída
 - -podemos fazer subtrações usando complemento de dois
 - -podemos replicar 1-bit ALU para produzir 32-bit ALU
- Pontos importantes sobre hardware
 - -todas as portas estão sempre trabalhando
 - -a velocidade da porta é afetada pelo número de entradas da porta
 - -a velocidade de um circuito é afetada pelo número de portas em série
- ·Nosso primeiro foco: compreensão; entretanto,
 - -Mudanças na organização podem melhorar o desempenho
 - (similar a usar um algoritmo melhor em software)
 - -vejamos dois exemplos para soma e multiplicação

Problema: somador "ripple carry" é lento

- Uma 32-bit ALU é tão rápida quanto uma 1-bit ALU?
- •Existe mais de uma forma para somar?
 - -dois extremos: ripple carry e soma de produtos (sum-of-products)

Você pode ver a propagação?

$$c_1 = b_0c_0 + a_0c_0 + a_0b_0$$

 $c_2 = b_1c_1 + a_1c_1 + a_1b_1$ $c_2 =$
 $c_3 = b_2c_2 + a_2c_2 + a_2b_2$ $c_3 =$
 $c_4 = b_3c_3 + a_3c_3 + a_3b_3$ $c_4 =$

Somador "Carry-lookahead"

- Uma solução entre nossos dois extremos
- •Motivação:
 - -Se nós não conhecemos o valor do carry-in, como podemos fazer?
 - -Poderíamos gerar o "carry"? $g_i = a_i b_i$
 - -Poderíamos propagar o "carry"? $p_i = a_i + b_i$
- •Did we get rid of the ripple?

$$c_1 = g_0 + p_0 c_0$$

 $c_2 = g_1 + p_1 c_1$ $c_2 = c_3 = g_2 + p_2 c_2$ $c_3 = c_4 = g_3 + p_3 c_3$ $c_4 = c_4$

Princípio para integrar grandes somadores

Multiplicação

- Mais complicado que soma
 - -Resolvida através de somas e deslocamentos
- Mais tempo e mais área de chip
- ·Veremos 3 versões baseadas em algoritmos que aprendemos na escola
- 0010 (multiplicando)
- <u>x</u> 1011 (multiplicador)
- •Números negativos: converter e multiplicar
 - -Há técnicas melhores

Multiplicand Multiplier	х	$1000_{ ten}$ $1001_{ ten}$
		1000
		0000
		0000
		1000
Product	-	1001000 _{ten}

Multiplicação: Implementação

product

Multiplicação: Implementação

Versão otimizada

Multiplicação no RISC-V

- Quatro instruções de multiplicação:
 - mul: multiply
 - Retorna os 64 bits do produto
 - mulh: multiply high
 - Retorna os 64 bits "mais altos" do produto, assumindo que os operandos têm sinal
 - mulhu: multiply high unsigned
 - Retorna os 64 bits "mais altos" do produto, assumindo que os operandos não têm sinal
 - mulhsu: multiply high signed/unsigned
 - Retorna os 64 bits "mais altos" do produto, assumindo que um operando tem sinal e o outro não
 - Use o resultado de mulh para verificar 64-bit overflow

Divisão

Exemplo: 74 / 9

1001010 / 1001

Divisão

Divisão Otimizada

Pode usar o mesmo Hardware da multiplicação

Divisão no RISC-V

- Quatro Instruções:
 - div, rem: signed divide, remainder
 - divu, remu: unsigned divide, remainder

Overflow e divisão por zero não geram erros