

Arithmetic ve Logical Operations

- > ALU (Arithmetic Logical Unit): CPU nun Aritmetik ve logic islemlerinin yapildigi kismina denir.
 - > Temel iki operation
 - > Addition (Toplama)
 - Negation (NOT islemi)
- > Islemler sayilarin temsil edilme sekline gore degisiklik gosterirler.
- Hangi sayi temsil sekli islemleri daha cok kolaylastiriyorsa o bilgisyar tasariminda kullanilmaktadir.

Overflow

- Bilgisayar mimarisi sabit uzunluktaki veriler uzerinde islem yaparlar.
 - > 32-bit / 64-bit islemci
- > Overflow
 - Eger islemin sonucu o islem icin ayrılan alana sigmazsa buna overflow denir
 - Overflow detection (tesbiti) onemli
 - > Aksi halde yanlis sonuclar kullanilarak islemler yapilir.

Boolean Operations

- Bir boolean variable iki degerden birini alabilir.
 - > False (0)
 - > True (1)

input	zero	one	invert	same
0	0	1	1	0
1	0	1	0	1

Unary Boolean Operations

Boolean Operations

- > Binary boolean operations
 - > Iki variable uzerinde islem yapilir

а				nand			
0	0	0	0	1	1	0	1
0	1	0	1	1	0	1	0
1	0	0	1	1	0	1	0
1	1	1	1	0	0	0	1

SAL daki Logical Operations

Masking Islemi

- ➤ Boolean islemleri birden fazla variable ayni bellek gozune yazildiginda kullanilirlar.
- ➤ Variable larin bellek gozunden cikarilmasi islemine masking denir.

```
 cell:
 .word
 0x43686172


 mask1:
 .word
 0xff000000

 mask2:
 .word
 0x000ff0000

 mask3:
 .word
 0x00000ff00


 mask4:
 .word
 0x000000ff
```


and result, cell, mask1

Shift Operations (Oteleme Islemleri)

- > Logical Shift
 - > Logical right shift:
 - > Bitler 1 pozisyon saga otelenir
 - En sagdaki bit (LSB) atilir
 - En soldaki (MSB) bite 0 atanir.

Shift Operations

- > Logical Left Shift
 - > Bitler bir pozisyon sola otelenirler
 - > En soldaki bit (MSB) atilir
 - En sagdaki bit (LSB) 0 olur

Rotate

- Rotate Right
 - > Bitler saga dogru bir pozisyon kaydirilir
 - > MSB LSB olur

Rotate

- > Rotate Left
 - > Bitler bir pozisyon sola otelenir
 - > LSB MSB olur

Arithmetic Shift

- > Arithmetic left shift
- Logical left shift le ayni
 - > Bitler bir pozisyon sola otelenirler
 - > En soldaki bit (MSB) atilir
 - > En sagdaki bit (LSB) O olur

Arithmetic Left Shift

Sayinin arithmetic 1 bit otelenmesi o sayinin 2 ile carpimi anlamina gelir.


```
1 0 0 1 1 1 0 1 -99
0 0 1 1 1 0 1 0 58
0 1 1 1 0 1 0 0 116
```


Arithmetic Right Shift

- Logical right shift gibi. Tek farki sign bit extended (MSF sayinin sign bitiyle ayni)
- Bir sayinin 1 bit arithmetic saga otelenmesi o sayinin 2 ile bolunmesi anlamina gelir.

Addition (Toplama) / Subtraction (Cikarma)

Unsigned Integers:

1 010010 (18₁₀) <u>+</u> 011000 (24₁₀) 101010 (42₁₀)

Ci	Xi	y i	Z i	c _{j+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

Unsigned integers

a	b	a-b
0	0	0
0	1	borrow
1	0	1
1	1	0
10	1	1

$$\begin{array}{c} 01000 \\ -00110 \\ \hline 00010 \end{array}$$

Sign magnitude

0 00110
+ 1 10010
$$\longrightarrow$$
 10010
1 01100

Two's Complement Addition/Subtraction

- Isaret bitlerine bakilmaksizin addition icin ayni algoritma uygulanir.
- Substraction additive inverse alinip addition algoritmasi kullanılmak suretiyle gerceklestirilir.
- Unsigned number larin toplami icin kullanilan ayni devre two's complementi icin toplama ve cikarmada kullanilabilir

Overflow


```
1111 1000 -8<sub>10</sub>
+ 1111 1000 -8<sub>10</sub>
1111 0000 -16<sub>10</sub>
dogru sonuc
```

no overflow

```
 0 1 1 1110 126<sub>10</sub>
 + 0110 0000 96<sub>10</sub>
 1101 1110 -34<sub>10</sub>
 yanlis sonuc overflow
```

Multiplication

```
multiplicand \longrightarrow 1 1 0 1 = -3<sub>10</sub>
 multiplier \longrightarrow 0 1 1 0 = 6_{10}
 1\ 1\ 1\ 1\ 1\ 1\ 0\ 1 = -3_{10}
 \times 00000110 = 6_{10}
 0000000
 11111101
 1 1 1 1 1 1 0 1
 0000000
 0000000
 0000000
 0000000
 + 00000000
 1 1 1 0 1 1 1 0 = -18
```


```
1\ 1\ 1\ 1\ 1\ 0\ 0\ 0 = -8_{10}
 \times 1 1 1 1 1 0 0 0 = -8_{10}
 0000000
 0000000
 0000000
 11111000
 11111000
 11111000
  11111000
+111110000
 01000000 = 64
```

6/1/2004

X ve Y nin carpim programi

.data **X**:

.word

ms_sum:

.word

.word

bitsum:

.word

ls_sum .word word test:

0

mask:

.word 0x1

.text

add

start:and test, X, mask begz test, shift

strip off appropriate multiplier bit # skip addition if multiplier is zero

shift: and or

bitsum, ms_sum, 1 ls_sum, ls_sum, bitsum

ms_sum, ms_sum, Y

ls_sum, ls_sum, 1 ror ms_sum, ms_sum, 1 sra

mask, mask, 1 sll mask, __start bqtz

and bitsum, ms_sum, 1 ls_sum, ls_sum, bitsum or

ls_sum, ls_sum, 1 ror

ms_sum, ms_sum, 1 sra

add partial sum

determine Isb of ms_sum

place Isb of ms_sum in Isb of Is_sum # shift Is_sum, moving new bit into msb

shift ms_sum, maintaining sign

update index

branch if not last iteration

isolate lsb of ms_sum

merge Isb of ms_sum with Is_sum

maintaining sign

Bilgisayar Organizasyonu

3.22

Floating Point (FP) Arithmetic

- Bilgisayar designinda floating point sayilarinmin gosterimi onemli bir yer tutar.
- Duyarliligi yuksek olmasi istenilen islemlerde floating point islemlerinin hizli olmasi istenir
- Floating Point Operations Per Second (FLOPS)
 - > Scientific bilgisayarlarin performans karsilastirimlarinda kullanilir.
- Floating Point Operations Integer Operationlarindan daha yavastir

Hardware versus Software Calculatiuons

- Hesaplamalar nasil yapilmali
 - Hardware Implementation: Devreler (circuits) FP islemlerini yapar.
 - > Hizli
 - > Pahali
 - > Software
 - Ucuz (devre acisindan)
 - Yavas (10 un bir kac kati yavas)

2.25 + 134.0625

0	1000	0000	(1) 0 0 1	0000	0000	0000	0000	0000
0	1000	0110	(1) 000	0110	0001	0000	0000	0000

255.0625 + 134.0625

```
 0
 1000
 0110
 (1)111
 1111
 0001
 0000
 0000
 0000

 0
 1000
 0110
 (1)000
 0110
 0001
 0000
 0000
 0000
```

 0
 1000
 0110
 (1)111
 1111
 0001
 0000
 0000
 0000

 0
 1000
 0110
 (1)000
 0110
 0010
 0000
 0000
 0000

 0
 1000
 0110
 (1)
 0010
 0000
 0000
 0000

2.25 + -134.0625

0	1000	0110	(<mark>0</mark>)000	0010	0100	0000	0000	0000
1	1000	0110	(1) 000	0110	0001	0000	0000	0000

	0000	0000	0000	0010	0100	0000	0000	0000
+	1111	1111	0111	1001	1111	0000	0000	0000

1111 0111 1100 0011 0000 0000 0000

(1) 000 0011 1101 0000 0000 0000

 .data FloatX: .float

FloatY .float 2.25

134.0625

Float_X_plus_Y: .float

X: .word

Y: .word

X_F: .word

X_E: .word

Y_F: .word

Y_E: .word

X_time_Y: .word

X_plus_Y: .word

X_plus_Y_F: .word

X_plus_Y_E: .word

X_plus_Y_S: .word

small_F: .word

diff: .word

F_mask: .word 0x007fffff

E_mask: .word 0x7f800000

S_MASK: .word 0x80000000

Hidden_one: .word 0x00800000

zero: .word 0

max_F: .word 0x01000000


```
text
 # Extract E (exponent) and F (significand).
 X, FloatX
 start: move
 X_F, X, F_Mask
 and
 # get X_F
 X_F, X_F, Hidden_one
 # add hidden bit
 or
 bgtz X, DoX_E
 # skip if positive
 sub X_F, zero, X_F
 # convert to 2's comp.
DoX_E: and X_E, X, E_mask
 # get X_E
 X E, X E, 23
 # align
 srl
 X_E, X_E, 127
 # convert to 2's comp.
 sub
 Y, FloatY
 move
 and
 Y_F, Y, F_Mask
 # get Y_F
 # add hidden bit
 Y_F, Y_F, Hidden_one
 or
 bgtz Y, DoY_E
 # skip if positive
 Y_F, zero, Y_F
 sub
 # convert to 2's comp.
DoY_E: and Y_E, Y, E_mask
 # get Y_E
 Y E, Y E, 23
 # align
 srl
 Y_E, Y_E, 127
 sub
 # convert to 2's comp.
```

6/1/2004

Bilgisayar Organizasyonu

3.29

Determine which input is smaller

sub diff, Y_E, X_E bltz diff, X_bigger

move X_plus_Y_E, Y_E

move X_plus_Y_F, Y_F

move small_F, X_F

b LittleF

X_bigger: move X_plus_Y_E, X_E

move X_plus_Y_F, X_F

move small_F, Y_F

sub diff, zero, diff

LittleF: sra small_F, small_F, diff # denormalize little F

	add	X_plus_Y_F, small_F, X_plus_Y_F	# add Fs
ı	and	X_plus_Y_S, X_plus_Y_F, S_mask	
	begz	X_plus_Y_F, Zero	
_	bgez	X_plus_Y_F, L1	# skip if positive
	sub	X_plus_Y_F, zero, X_plus_Y_F	# convert to sign/mag
L1:	move	X_plus_Y_E, X_plus_Y_E	" convers to organ mag
	blt	X_plus_Y_F, max_F, NotTooBig	# skip if no overflow
	srl	X_plus_Y_F, X_plus_Y_F, 1	# divide F by 2
	add	X_plus_Y_E, X_plus_Y_E, 1	# adjust E
	Ь	normalized	
Zero:	move	Float_X_plus_Y, O	
	Ь	Finished	
TooSmall:	sll	X_plus_Y_F, X_plus_Y_F, 1	# multiply F by 2
	sub	X_plus_Y_E, X_plus_Y_E, 1	# adjust E
NotTooBig:	blt	X_plus_Y_F, Hidden_one, TooSmall	# check if still too big
normalized:	sub	X_plus_Y_F, X_plus_Y_F, Hidden_on	
	add	X_plus_Y_E, X_plus_Y_Em, 127	# convert to bias-127
	sll	X_plus_Y_E, X_plus_Y_E, 23	# align properly
	or	X_plus_Y, X_plus_Y_E, X_plus_Y_F	_ , , , , , , , , , , , , , , , , , , ,
	or	X_plus_Y, X_plus_Y, X_plus_Y_S	# merge S
	move	Float_X_plus_Y, X_plus_Y	# move to floating point
Finished:	done		······································
i iiiisilea.	40116		

Multiplication

- > Floating Addition dan daha basit
- > 4 adim
 - Mantissa lar uzerinde unsigned multiplication yap
 - > Exponents lere ekle
 - > Sonucu normalize hale getir
 - > Sonucun isaret bitini belirle

18.0 * 9.5

(1) 001 **(1)** 001

1000 0011 4 + 1000 0010 3 1000 0110 7

 $\times 1001$ + 100

Division

- Multiplication a benzer
- > 4 adim
 - Mantissalar uzerinde unsigned division yap
 - Divisorun exponentini dividend in exponentinden cikar
 - Sonucu normalize yap
 - > Sonucun isaret bitini belirle.

Overflow ve Underflow

- > Overflow
 - Normalized sonucun exponenti (biased-127) kendine ayrilan yere sigmadiginda olusur
- > Underflow
 - Sonucun temsil edilemeyecek kadar 0 ya yakin olmasiyle olusur