Arquitetura e Organização de Computadores

Capítulo 9

Aritmética do computador

slide 1

© 2010 Pearson Prentice Hall. Todos os direitos reservados

Unidade aritmética e lógica

- Faz os cálculos.
- Tudo o mais no computador existe para atender a essa unidade.
- Trata de inteiros.
- Pode tratar de números de ponto flutuante (reais).
- Pode ser FPU separada (coprocessador matemático).
- Pode estar em chip de FPU separado (486DX +).

Representação de inteiros

- Só tem 0 & 1 para representar tudo.
- Números positivos armazenados em binário.
 - -P.e., 41=00101001.
- Sem sinal de menos.
- · Sem ponto.
- Sinal-magnitude.
- Complemento a dois.

Sinal-magnitude (não usada)

- Bit mais à esquerda é bit de sinal.
- 0 significa positivo.
- 1 significa negativo.
- +18 = 00010010.
- -18 = 10010010.
- Problemas:
 - —Precisa considerar sinal e magnitude na aritmética.
 - —Duas representações de zero (+0 e -0).

Complemento a dois (usada)

- +3 = 00000011
- +2 = 00000010
- +1 = 00000001
- +0 = 00000000
- -1 = 11111111 (inverte bit a bit e soma 1)
- -2 = 11111110
- -3 = 111111101

Benefícios

- Uma representação de zero.
- Aritmética funciona com facilidade (ver mais adiante).
- Negação é muito fácil.
 - -3 = 00000011
 - —Complemento Booleano gera 11111100
 - —Some 1 ao LSB 11111101

Representação geométrica dos inteiros de complemento a dois

Negação especial - caso 1

- 0 = 00000000
- Not bit a bit 11111111
- Some 1 ao LSB +
- Resultado 1 00000000
- Estouro ignorado, portanto:
- - O = O √

Negação especial - caso 2

- -128 = 10000000
- Not bit a bit 01111111
- Some 1 ao LSB +1
- Resultado 10000000
- Portanto:
- -(-128) = -128 X
- Monitore MSB (bit de sinal).
- Ele deve mudar durante a negação.

Intervalo de números

• Complemento a 2 com 8 bits:

```
-+127 = 01111111 = 2^7 -1
--128 = 10000000 = -2^7
```


• Complemento a 2 com 16 bits:

Conversão entre tamanhos

- Pacote de número positivo com zeros iniciais.
- +18 = 00010010
- +18 = 00000000000010010
- Pacote de números negativos com uns iniciais.
- -18 = 10010010
- -18 = 11111111111110010010
- Ou seja, pacote com MSB (bit de sinal).

Adição e subtração

- Adição binária normal.
- Monitore estouro no bit de sinal.
- Pegue o complemento a dois do subtraendo e some ao minuendo.
 - -Ou seja, a b = a + (-b).
- Assim, só se precisa de circuitos de adição e complemento.

Multiplicação

- Complexa.
- Calcule produto parcial para cada dígito.
- Cuidado com o valor da casa (coluna).
- Some produtos parciais.

Exemplo de multiplicação

- 1011 Multiplicando (11 dec)
- x 1101 Multiplicador (13 dec)
- 1011 Produtos parciais
- 0000 Nota: Se bit multiplicador for 1, copia.
- 1011 Multiplicando (valor da casa)
- 1011 Caso contrário, zero.
- <u>10001111</u> Produto (143 dec)
- Nota: precisa de resultado com tamanho duplo.

Execução do exemplo

C	A 0000	Q 1101	M 10·11	Valores inic i ais
0	1011	1101	10·11	Adição Primeiro
	0 1 01	1110	10·11	Desl. Ciclo
0	0010	1111	1011	Desl. } Segundo ciclo
0	1101	1111	10·11	Adição Terceiro
	0110	1111	10·11	Desl. Sciclo
1	0001	1111	10·11	Adição} Quarto
0	1000	1111	10·11	Desl.} ciclo

Fluxograma para a multiplicação binária sem sinal

Multiplicando números negativos

- Isso não funciona!
- Solução 1:
 - —Converta para positivo, se for preciso.
 - -Multiplique como antes.
 - —Se sinais diferentes, negue a resposta.
- Solução 2:
 - —Algoritmo de Booth.

Exemplo do algoritmo de Booth

A	Q	Q_1	M	Valores iniciais
0000	0011	0	0111	
1001	0011	0	0111	A ← A - M}Primeiro
1100	1001		0111	Deslocamento∫ ciclo
1110	0100	1	0111	Deslocamento Segundo ciclo
0101	0100	1	0111	A ← A + M }Terceiro
0010	1010		0111	Deslocamento∫ ciclo
0001	0101	0	0111	Deslocamento Quarto

Divisão

- Mais complexa que a multiplicação.
- Números negativos são realmente maus!
- Baseada na divisão longa.

Divisão de inteiros binários sem sinal

Fluxograma para divisão binária sem sinal

Números reais

- Números com frações.
- Poderia ser feito em binário puro.

$$-1001.1010 = 2^4 + 2^0 + 2^{-1} + 2^{-3} = 9,625$$

- Onde está o ponto binário?
- Fixo?
 - -Muito limitado.
- Móvel?
 - -- Como você mostra onde ele está?

Ponto flutuante

- +/- significando x 2^{exponente}
- Nome impróprio
- Ponto é realmente fixo entre bit de sinal e corpo da mantissa
- Expoente indica valor da casa (posição do ponto)

Exemplos de ponto flutuante

Sinais para ponto flutuante

- Mantissa é armazenada em complemento a dois.
- Expoente está em notação de excesso ou viesado.
 - —P.e., excesso (viés) 128 significa campo de expoente com 8 bits.
 - —Intervalo de valor puro 0-255.
 - —Subtraia 128 para obter valor correto.
 - —Intervalo de -128 a +127.

Normalização

- Números de PF geralmente são normalizados, ou seja, expoente é ajustado de modo que bit inicial (MSB) da mantissa seja 1.
- Por ser sempre 1, não é preciso armazená-lo.
- (c.f. notação científica, onde os números são normalizados para um único dígito antes do ponto decimal, p.e., 3,123 x 10³)

Intervalos de PF

- Para um número de 32 bits:
 - -Expoente de 8 bits.
 - $-+/-2^{256} \approx 1.5 \times 10^{77}$
- Precisão:
 - —O efeito de alterar LSB da mantissa.
 - —Mantissa de 23 bits $2^{-23} \approx 1.2 \times 10^{-7}$
 - —Cerca de 6 casas decimais.

Densidade dos números de ponto flutuante

IEEE 754

- Padrão para armazenamento de ponto flutuante.
- Padrões de 32 e 64 bits.
- Expoente de 8 e 11 bits, respectivamente.
- Formatos estendidos (mantissa e expoente) para resultados intermediários.

Aritmética de ponto flutuante (+/-)

- Verifique zero.
- Alinhe significandos (ajustando expoentes).
- Soma ou subtraia significandos.
- Normalize resultado.

Fluxograma da adição e subtração de ponto flutuante

Aritmética de ponto flutuante (x/÷)

- Verifique zero.
- Soma/subtraia expoentes .
- Multiplique/divida significandos (observe sinal).
- Normalize.
- Arredonde.
- Todos os resultados intermediários devem ser em armazenamento de tamanho duplo.

